
PAGE

[image: image1.png]"N

T NABCE

150 30012000 o 004
Registered | NensER o
Ciinees | " Eno

KARNATAK STATE POLICE HOUSING CORPORATION LTD. BANGALORE - 560025
*
*
*
*
*

TECHNICAL BID

[image: image2.png]

TENDER DOCUMENT

FOR

Supply, Delivery, Mounting, Testing and Commissioning of 1 No of Turn Table Ladder Platform of 50-55 Mtr. (working height) equipment for Karnataka State Fire & Emergency Services Dept. Bangalore.

OFFICE OF THE EXECUTIVE ENGINEER, CONTRACTS DIVISION

KARNATAKA STATE POLICE HOUSING CORPORATION LTD

59, Richmond Road, BANGALORE-560025

Ph: 080 - 25584102 Extn 317 / 329; Fax: 080 - 22942219

Web site: www.ksphc.org

email: eecontracts@ksphc.org; aeecontracts@ksphc.org

--- -------------------------------
KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road Bangalore-560 025

Ph: 080 - 25584102 Extn: 317 / 329 Fax: 080- 22942219

 E mail: eecontracts@ksphc.org,aeecontracts@ksphc.org,

No.PHC/Contracts/K-SAFE/TND/2010-11/539 Date: 29-09-2011

SHORT TERM ABSTRACT (RETENDER) NOTIFICATION

On behalf of Karnataka State Fire & Emergency Services Bangalore (KSF &ES), KSPHC invites Tender from the Reputed manufacturers In India or Foreign Countries / Authorized Representatives In India of Foreign manufacturers in Single Stage Two bid system (Technical & Financial bids) for “Supply, Delivery, Mounting, Testing and Commissioning of the following equipments for Karnataka State Fire & Emergency Services Department Bangalore :

	Sl No
	Equipment
	Approx. Cost Rs. (INR - in Lakhs)
	EMD @ 1.5% Rs. (INR – in Lakhs)

	1

	1 No of Turn Table Ladder of 50 to 55 m working height
	Rs. 600.00
	Rs. 9.00

	2
	1 No of Aerial Ladder Platform of 32-34 m working height
	Rs. 400.00
	Rs. 6.00

	3
	1 No of Aerial Ladder Platform of 52-54 m working height
	Rs. 550.00
	Rs. 8.25

Note: Wherever amount is mentioned, it should be read in Indian National Rupees
(INR) only. If tender is submitted for all the three equipments by a single Company / Firm, then the EMD shall be ` 15.50 Lakhs. The EMD shall be paid in the form of DD drawn in favour of C&MD, KSPHC, Bangalore from any Indian Nationalized Bank.
Time for Completion is 9 months from the date of issue of Work Order for each Equipment.

Last date for receipt of details pertaining to eligibility criteria and application for issue of bid documents along with Tendering charges of ` 52,500/-in the form of DD drawn in favor of C&MD, KSPHC, Bangalore is 12th October, 2011 up to 5.30 PM.
Further details can be had from our website www.ksphc.org/ www.ksphc.in/tenderdetails.asp or Contact the undersigned during office working hours.
 Executive Engineer - Contracts

Cc to: M/s Yakshi Communications, B’Lore with request to publish the above Abstract Tender Notification in the following news papers & also in the Indian Trade Journal Delhi

1) Hindu

– All India edition

2) Vijaya Karnataka
– State edition

KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road, Bangalore – 560 025.

Ph.No.080-25584102 Extn: 319 / 329 Fax : 080-22942212

e mail : eecontracts@ksphc.org,aeecontracts@ksphc.org

No.PHC/Contracts/K-SAFE/TND/2010-11/538 Date: 29-09-2011

SHORT TERM (RE-TENDER) NOTIFICATION

On behalf of Karnataka State Fire & Emergency Services Bangalore(KSF & ES), KSPHC invites Tender from the Reputed manufacturers In India or Foreign Countries / Authorized Representatives In India of Foreign manufacturers in Single Stage Two bid system (Technical & Financial bids) for “Supply, Delivery, Mounting, Testing and Commissioning of the following equipments for Karnataka State Fire & Emergency Services Dept. Bangalore :

TABLE- I

	Sl No
	Equipment
	Approx. Cost Rs. (INR - in Lakhs)
	EMD @ 1.5% Rs. (INR – in Lakhs)

	1

	1 No of Turn Table Ladder Platform of 50 to 55 Mtr. working height
	Rs. 600.00
	Rs. 9.00

	2
	1 No of Aerial Ladder Platform of 32-34 Mtr. working height
	Rs. 400.00
	Rs. 6.00

	3
	1 No of Aerial Ladder Platform of 52-54 Mtr. working height
	Rs. 550.00
	Rs. 8.25

 If tender is submitted for all the three equipments by a single Company / Firm, then the EMD shall be Rs. 15.50 Lakhs (INR)

The EMD shall be paid in the form of DD drawn in favour of C&MD, KSPHC, Bangalore from any Indian Nationalized Bank.

Time for Completion: 6 months for each equipment from the date of issue of Work Order.

 Technical Specifications are enclosed as Annexures.

1. Eligibility Criteria :

i. The intending bidder should be registered with KSPHC & posses a digital signature certificate for participation in online e-tendering process.

ii. The Firm / Company should be incorporated in India with valid registration under Companies’ Act 1956. The certificates regarding IT returns for the past three years, VAT registration certificate to be enclosed.

iii. The firm should have a representative in India for supply / maintenance, training etc. Documentary evidence like Agreement / MoU should be furnished. The premises of the Indian representative shall be open to inspection by KSF & ES Officers Concerned.

iv. Tendering Charges for issue of Blank tender Forms (to be down loaded from KSPHC e-tendering website) after payment of Non-refundable (Tendering Charges) amount of ` 52,500/- (` 50,000 /- + 5% VAT) is to be paid in the form of DD drawn in favor of C&MD, KSPHC, Bangalore.

v. The manufacturer / bidder must have manufactured and supplied at least one unit of 30 mtr and above height of Aerial Ladder Platform (Ref: Table I, Sl no 2) & 50 mtr and above height of Aerial Ladder Platform (Ref: Table I, Sl no 3) and 50mts above Turntable Ladder (Ref: Table I, Sl no 1) during the last 5 calendar years in India. The Manufacturer must have supplied more than 10 units in total of Aerial Platforms world wide with a height more than 30 mtr. Performance Certificate and Purchase Order copies as documentary evidence from the Customer shall be attached as reference.

vi. The bidder should furnish data to support that he has the financial capacity to perform the contract. For this the bidder should have made annual turnover of at least ` 20 Crores (Twenty Crores) in any one of the last 5 calendar years for any one / all the works mentioned in TABLE- I. In this regard latest Certificate / Audited Balance Sheet of the last 5 financial years from Chartered Accountant is to be enclosed.

vii. The bidder should furnish the information on past supplies and satisfactory performance in the pro-forma given in tender document.

2. Procedure for Uploading the details on website (Online Bid) / Submission of (Hard Copy) Bids:

A. Online e-tendering Procedure:

i) On line e-tendering training will be provided to the eligible bidders by KSPHC’s e-tendering Service Provider.

ii) The eligible bidders have to download & upload the Bid Documents (i.e., Technical & Financial Bid) from KSPHC’s e-tendering service provider’s website.

iii) The Bid document so downloaded has to be duly filled both in Hard & soft copy.

iv) After filling the required details in the Bid documents (Technical & Financial) the hard copy has to be submitted to this office through Courier or in Person and also upload the details (Technical & Financial) on the website within the stipulated date & time.

B. Submission of (Hard Copy) bids:

The tenders are invited in single stage two bid system i.e. cover # 1 Technical Bid containing technical & commercial conditions and cover # 2 Financial Bid containing financial details. Both the covers will be lacquer sealed individually & they will be put into an outer cover which will also be lacquer sealed. The cover # 1 will be opened on due dates as specified in the NIT. The Cover # 2 will be opened only after opening of cover # 1 after receipt of clarification, if any, from the tenderers. The due date of opening of cover # 2 will be communicated to the prospective tenderers or their authorized agents seven days in advance.

 The cover # 1 & cover # 2 shall be clearly marked as Cover # 1 Technical bid and Cover # 2 Financial bid. If the tenderers failed to mark these covers then their tenders will not be opened.

i) The (Technical & Financial) Bid documents has to be downloaded from KSPHC’s e-tendering service provider’s website.

ii) The Technical Bid (Cover # 1) shall contain duly filled and signed Technical Bid Documents issued by KSPHC, DD drawn towards EMD charges, eligibility criteria requirement related documents and any other relevant documents/Technical brochures etc.

iii) The Financial Bid (Cover # 2) shall contain duly filled & signed Schedule-B issued by KSPHC The bidder can submit the financial bid in the prescribed format only

iv) Only those Bidder / Suppliers who are found technically qualified their Financial Bids only will be opened. Such of the Bidders / Suppliers who are not technically qualified, their Financial bid shall not be opened.

3.
The tenderer may be black listed and EMD shall be forfeited if he is found to have misled or furnished false information about qualification requirements or record of performance.

 4. Not with standing any thing stated above, KSPHC reserves the right to assess the Bidder’s capabilities and capacity to perform the contract, if circumstances Warrant.

 5.
Have their own e mail ID and have in their Company / firm computer personnel / competent person to
participate in the online tendering process and also uploading information after awarding the work, about the project progress through internet to the project Website of the KSPHC www.ksphc.org.

 6. At any time after the issue of tender documents and before the opening of the tender, the tender Inviting authority may make any changes, modifications or amendments to the tender documents and the same shall be intimated to all those who have purchased the original tender documents.

7. Calendar of Events:

	a
	Last date for receipt of details pertaining to eligibility criteria and application for issue of bid documents along with Tendering charges of ` 52,500/-
	12th October, 2011

(upto 5-00 PM)

	b
	Intimation to eligible bidders regarding their eligibility.
	22nd October,2011

	c
	Online training & online downloading of tender documents to eligible bidders by KSPHC e-tendering service provider.
	29th October,2011

to

5th November,2011

upto 5.30 PM

	d
	Date of pre-bid meeting with eligible bidders at O/o C&MD, KSPHC, Bangalore.
	14th November,2011

	e
	Intimation to the pre-qualified bidders regarding final bid document.
	21st November,2011

	f
	Last date for uploading the bid documents and receipt of filled up & duly signed downloaded tender documents containing (hard copy) sealed covers.

a) Cover # 1 Technical bid

b) Cover # II Financial Bid i.e Schedule ’B’
	22nd November,2011

 to

26th November

 Up to 5.00 PM

	g
	Date & Time of Opening of Cover # 1 containing Technical bid.
	30th November,2011

at

3.30 PM onwards

	h
	Intimation to technically qualified bidders
	Will be intimated later

	i
	Date & time of Opening of Cover # 1 containing Financial Bid
	Will be intimated later

8. The bid document will not be issued to such of the Agencies / Bidders / Suppliers whose Contracts have been terminated/ foreclosed on account of their default in KSPHC and / or elsewhere in last ten years. The Agency / Bidder / Supplier shall give a declaration that none of their contracts are terminated / foreclosed in KSPHC/ elsewhere.

9. KSPHC reserves the right to verify any information/ document furnished, in respect of works carried out by the Bidder / Supplier should the circumstances so warrant in the overall interest of the Corporation.

10. KSPHC will not be responsible for any postal delay OR delay caused by courier service provider.

11. KSPHC reserves the right to accept any or reject any or all bids without assigning any reason therefore.

Further details can be had from the undersigned during working hours of the office.

Executive Engineer- Contracts

Karnataka State Police Housing Corporation

Copies submitted for favour of kind information to the:

C&MD
 / ED/FA /CE /SE

Cc to:

DGP & Director General, Karnataka Fire and Emergency Services, Bangalore - 560042

Regional Fire Officer, Karnataka Fire and Emergency Services with request to notify on notice board.

KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road Bangalore-560 025

Ph: 080 - 25584102 Extn: 317 / 329 Fax: 080- 22942219

e mail : eecontracts@ksphc.org,aeecontracts@ksphc.org,

__

No.PHC/ Contracts/K-SAFE /TND/ 2010-11/ 562 Date: 13thOctober, 2011

CORRIGENDUM - I TIME EXTENSION

Sub: Supply, Delivery, Mounting, Testing and Commissioning of 1 No of Turn Table Ladder Platform of 50 to 55 Mtr., 1 No of Aerial Ladder Platform of 32-34 Mtr. & 1 No of Aerial Ladder Platform of 52-54 Mtr. (working height) equipments for K.S.F & E Services Dept. Bangalore- regd.

Ref : T.O.Short Term Abstract (Retender) Notification No.PHC/Contracts/K-SAFE/TND/
 2010-11/539 Date: 29-09-2011

In continuation to the above ref, the last date for receipt of applications for the above said work has been extended to 31stOctober,2011 up to 5.30 PM. Further Calendar of events & other conditions will be notified on our website www.ksphc.org shortly.
Executive Engineer - Contracts

Cc to : M/s Yakshi Communications, Bangalore with request to publish the above Corrigendum-I notification in the following news papers of :

3) Hindu

– All India edition

4) Vijaya Karnataka
– State edition

__
KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road Bangalore-560 025

Ph: 080 - 25584102 Extn: 317 / 329 Fax: 080- 22942219

e-mail : eecontracts@ksphc.org,aeecontracts@ksphc.org,

--

No. PHC/ Contracts/K-SAFE /TND/ 2010-11/592
 Date: 5thNovember 2011

CORRIGENDUM - II TIME EXTENSION

Sub: Supply, Delivery, Mounting, Testing and Commissioning of 1 No of Turn Table Ladder Platform of 50 to 55 Mtr., 1 No of Aerial Ladder Platform of 32-34 Mtr. & 1 No of Aerial Ladder Platform of 52-54 Mtr. (working height) equipments for K.S.F & E Services Dept. Bangalore- regd.

Ref: 1. T.O. Short Term Abstract (Retender) Notification No. PHC/Contracts/
 K-SAFE/TND/2010-11/539 Date: 29-09-2011

2. T.O. Corrigendum-I Time Extension No.PHC/ Contracts/K-SAFE /TND/

 2010-11/ 562 Date: 13 October 2011

In continuation to the above ref, the last date for receipt of applications for the above said work has been extended to 21st November 2011 up to 5.30 PM. Further Calendar of events & other conditions will be notified on our website www.ksphc.org shortly.
Executive Engineer - Contracts

Cc to: M/s Yakshi Communications, Bangalore with request to publish the above
Corrigendum-I notification in the following news papers of:

5) Hindu

–
All India edition

6) Vijaya Karnataka
–
State edition

__

KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road, Bangalore – 560 025.

Ph.No.080-25584102 Extn: 319 / 329 Fax : 080-22942212

e mail : eecontracts@ksphc.org,aeecontracts@ksphc.org

No.PHC/Contracts/K-SAFE/TND/2010-11/ 1026 Date: 29-03-2012

CORRIGENDUM – III (RETENDER NOTIFICATION)

In continuation to this office Corrigendum - II No. PHC/ Contracts/K-SAFE /TND/ 2010-11/592 Date: 5th November 2011, Karnataka State Police Housing Corporation Limited (KSPHC), invites Tender from the Reputed manufacturers In India or Foreign Countries / Authorized Representatives In India of Foreign manufacturers in Single Stage Two bid system (Technical & Financial bids) for “Supply, Delivery, Mounting, Testing and Commissioning of the following equipments for Karnataka State Fire & Emergency Services Dept. Bangalore.

TABLE- I

 (R Rs. - in Lakhs)

	Sl No
	Equipment
	Approx. Cost in
	EMD in
	Time for

Completion

	1
	2
	3
	4
	5

	I

	1 No of Turn Table Ladder of 50 to 55 m working height
	Rs. 600.00
	Rs. 9.00
	 9 months for each equipment from the date of issue of Work Order.

	II
	1 No of Aerial Ladder Platform of 32-34 m working height
	Rs. 400.00
	Rs. 6.00
	

	III
	1 No of Aerial Ladder Platform of 52-54 m working height
	Rs. 550.00
	Rs. 8.25
	

If the Bidder/Company/Firm submits for any one equipment, then he should submit the EMD as mentioned above (TABLE – I, Col. No.4) or If tender is submitted for all the three equipments by a single Bidder/Company/Firm, then the EMD shall be Rs. 15.50 Lakhs (INR)

The EMD should be paid by the bidding firm or its authorized representative in the form of DD drawn in favour of MD, KSPHC, Bangalore from any Indian Nationalized Bank.

NOTE:

· Those agencies that have already remitted the tendering charges (non – refundable) need not pay again, but they will have to submit their pre-qualifying requirements/ documents as per the terms & conditions noted below.

· Specifications are enclosed as Annexure.
2. Eligibility Criteria :

i. The intending bidder should be registered with KSPHC & posses a digital signature certificate for participation in online e-tendering process.

ii. The Firm / Company should be incorporated in India with valid registration under Companies’ Act 1956. or any country abroad and it should be a reputed manufacturer of ALP, TTL for firefighting equipments and rescue operation. The certificates regarding Turnover is to be enclosed.

iii. The firm should have a representative in India for supply / maintenance, training etc. Documentary evidence like Agreement / MoU should be furnished. The premises of the Indian representative shall be open to inspection by Karnataka State Fire & Emergency Services Bangalore (KSF&ES) Officers Concerned.

iv. The manufacturer / bidder must have manufactured a minimum no. of 5 similar equipments (as mentioned in TABLE – I Column No. 2) and should have supplied globally.
v. The bidder should furnish data to support that he has the financial capacity to perform the contract. For this the bidder should have made annual turnover of at least ` 20 Crores (Twenty Crores) or equivalent foreign currency in any one of the last 5 calendar years. In this regard latest Certificate / Audited Balance Sheets are to be enclosed.

vi. The bidder should furnish the information on past supplies and satisfactory performance in the proforma I & II enclosed to Annexure.

2. Procedure for Uploading the details on website (Online Bid) / Submission of (Hard Copy) Bids:

C. Online e-tendering Procedure:

i) On line e-tendering training will be provided to the eligible bidders by KSPHC’s e-tendering Service Provider.

ii) The eligible bidders have to download & upload the Bid Documents (i.e., Technical & Financial Bid) from KSPHC’s e-tendering service provider’s website.

iii) The Bid document so downloaded has to be duly filled both in Hard & soft copy.

iv) After filling the required details in the Bid documents (Technical & Financial) the hard copy has to be submitted to this office through Courier or in Person and also upload the details (Technical & Financial) on the e-tendering Service Provider‘s website within the stipulated date & time.
D. Submission of (Hard Copy) bids:

The tenders are invited in single stage two bid system i.e., cover # 1 Technical Bid containing technical & commercial conditions and cover # 2 Financial Bid containing financial details. Both the covers will be lacquer sealed individually & they will be put into an outer cover which will also be lacquer sealed. The cover # 1 will be opened on due dates as specified in the NIT. The Cover # 2 will be opened only after opening of cover # 1 after receipt of clarification, if any, from the bidders. The due date of opening of cover # 2 will be communicated to the prospective bidders or their authorized agents seven days in advance.

 The cover # 1 & cover # 2 shall be clearly marked as Cover # 1 - Technical bid and Cover # 2 - Financial bid. If the bidders fail to mark these covers as indicated above, then their tenders will not be opened.

i) The (Technical & Financial) Bid documents have to be downloaded from KSPHC’s e-tendering service provider’s website.

ii) The Technical Bid (Cover # 1) shall contain duly filled and signed Technical Bid Documents issued by KSPHC, DD drawn towards EMD charges, eligibility criteria requirement related documents and any other relevant documents/Technical brochures etc.

iii) The Financial Bid (Cover # 2) shall contain duly filled & signed Schedule-B issued by KSPHC. The bidder can submit the financial bid in the prescribed format only.

iv) Only those Bidder / Suppliers who are found technically qualified, their Financial Bids only will be opened. Such of the Bidders / Suppliers who are not technically qualified, their Financial bid shall not be opened.

3.
The bidder may be black listed and EMD shall be forfeited if he is found to have misled or furnished false information about qualification requirements or record of performance.

 4.
 Not with standing any thing stated above, KSPHC reserves the right to assess the Bidder’s capabilities and capacity to perform the contract, if circumstances Warrant.

 5.
Have their own e mail ID and have in their Company / firm computer personnel / competent person to
participate in the online tendering process and also uploading information after awarding the work, about the project progress through internet to the project Website of the KSPHC.

 6.
At any time after the issue of tender documents and before the opening of the tender, the Tender Inviting Authority may make any changes, modifications or amendments to the tender documents and the same shall be intimated to all those who have purchased the original tender documents.

7. Calendar of Events:

	a
	Last date for receipt of details pertaining to eligibility criteria and application for issue of bid documents
	16.04.2012 up to 5.30 pm

	b
	Intimation to eligible bidders regarding their eligibility.
	21.04.2012

	c
	Online training & online downloading of tender documents to eligible bidders by KSPHC e-tendering service provider.
	From 11.00 AM on

23.04.2012 to 27.04.2012

upto 5.30 pm

	d
	Date of pre-bid meeting with eligible bidders at O/o MD, KSPHC, Bangalore.
	30.04.2012

	e
	Intimation to the pre-qualified bidders regarding final bid document.
	07.05.2012

	f
	Last date for uploading the bid documents and receipt of filled up & duly signed downloaded tender documents containing (hard copy) sealed covers.

a) Cover # 1 Technical bid

b) Cover # 2 Financial Bid i.e Schedule ’B’
	From 11.00 AM on

14.05.2012 to 25.05.2012

upto 5.30 pm

	g
	Date & Time of Opening of Cover # 1 containing Technical bid.
	26.05.2012 at 11.30 am

	h
	Intimation to technically qualified bidders
	Will be intimated later

	i
	Date & time of Opening of Cover # 2 containing Financial Bid
	Will be intimated later

12. The bid document will not be issued to such of the Agencies / Bidders / Suppliers whose Contracts have been terminated/ foreclosed on account of their default in KSPHC and / or elsewhere in last ten years. The Agency / Bidder / Supplier shall give a declaration that none of their contracts are terminated / foreclosed in KSPHC/ elsewhere.

13. KSPHC reserves the right to verify any information/ document furnished, in respect of works carried out by the Bidder / Supplier, should the circumstances so warrant in the overall interest of the Corporation.

14. KSPHC will not be responsible for any postal delay OR delay caused by courier service provider.

15. KSPHC reserves the right to accept any or reject any or all bids without assigning any reason thereof.

Further details can be had from the undersigned during working hours of the office.

Executive Engineer- Contracts

Karnataka State Police Housing Corporation

Copies submitted for favour of kind information to the: MD / FA / CE / SE

Cc to:

1. DGP & Director General, Karnataka Fire and Emergency Services, Bangalore - 560042

2. The Director, Karnataka Fire and Emergency Services with request to notify on notice board.

__

KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road, Bangalore – 560 025.

Ph.No.080-25584102 Extn: 319 / 329 Fax : 080-22942212

e mail : eecontracts@ksphc.org,aeecontracts@ksphc.org

No.PHC/Contracts/K-SAFE/ALP-TTL/TND/68/2010-11/38 Date:25.04.2012

CORRIGENDUM – IV Revised Calendar of events

To

Sir,

Sub:
Supply, Delivery, Mounting, Testing and Commissioning of 1 No of Turn Table Ladder Platform of 50 to 55 Mtr., 1 No of Aerial Ladder Platform of 32-34 Mtr. & 1 No of Aerial Ladder Platform of 52-54 Mtr. (working height) equipments for K.S.F & E Services Dept. Bangalore.

Ref:
1) T.O. Short term NIT No. PHC/Contracts/K-SAFE/TND/2010-11/538 Date: 29-09-2011

2) Corrigendum – I No.PHC/ Contracts/K-SAFE /TND/ 2010-11/ 562 Date: 13th October,2011

3) Corrigendum – II No. PHC/ Contracts/K-SAFE /TND/ 2010-11/592 Date: 5thNovember 2011

4) Corrigendum – III No.PHC/Contracts/K-SAFE/TND/2010-11/1026 Date: 29-03-2012
 * * *

In continuation to T.O letter cited under the above ref, it is to inform you that the following are the changes in the Calendar of events for the above mentioned work.

	a
	Last date for receipt of details pertaining to eligibility criteria for issue of bid documents.
	2nd May2012

(upto 5-00 PM)

	b
	Intimation to eligible bidders regarding their eligibility.
	07th May 2012

	c
	Online training & online downloading of tender documents to eligible bidders by KSPHC e-tendering service provider.
	08th May 2012

to

15th May 2012

upto 5.30 PM

	d
	Date of pre-bid meeting with eligible bidders at O/o C&MD, KSPHC, Bangalore.
	21st May 2012

	e
	Intimation to the pre-qualified bidders regarding final bid document.
	28th May 2012

	f
	Last date for uploading the bid documents and receipt of filled up & duly signed downloaded tender documents containing (hard copy) sealed covers.

a) Cover # 1 Technical bid

b) Cover # 2 Financial Bid i.e Schedule ’B’
	31st May 2012

 to

5th June 2012

 Up to 5.00 PM

	g
	Date & Time of Opening of Cover # 1 containing Technical bid.
	12th June 2012

at

3.30 PM onwards

	h
	Intimation to technically qualified bidders
	Will be intimated later

	i
	Date & time of Opening of Cover # 2 containing Financial Bid
	Will be intimated later

All other terms & Conditions remain unaltered.

Sd/-

Executive Engineer - Contracts

,

· Copy submitted for kind information to the: MD / FA / CE / SE

Cc to:

3. DGP & Director General, Karnataka Fire and Emergency Services, Bangalore - 560042

4. The Director, Karnataka Fire and Emergency Services with request to notify on notice board.

__

KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road, Bangalore – 560 025.

Ph.No.080-25584102 Extn: 319 / 329 Fax : 080-22942212

e mail : eecontracts@ksphc.org,aeecontracts@ksphc.org

No.PHC/Contracts/K-SAFE/ ALP-TTL/TND/68/2010-11/52 Date: 02.5.2012

CORRIGENDUM – V (Revised Calendar of events)

To

Sir,

Sub:
Supply, Delivery, Mounting, Testing and Commissioning of 1 No of Turn Table Ladder Platform of 50 to 55 Mtr., 1 No of Aerial Ladder Platform of 32-34 Mtr. & 1 No of Aerial Ladder Platform of 52-54 Mtr. (working height) equipments for K.S.F & E Services Dept. Bangalore.

Ref:
1) T.O. Short term NIT No. PHC/Contracts/K-SAFE/TND/2010-11/538 Date: 29-09-2011

2) Corrigendum – I No.PHC/ Contracts/K-SAFE /TND/ 2010-11/ 562 Date: 13th October,2011

3) Corrigendum – II No. PHC/ Contracts/K-SAFE /TND/ 2010-11/592 Date: 5thNovember 2011

4) Corrigendum – III No. PHC/ Contracts / K-SAFE / TND / 2010-11 / 1026 Date: 29-03-2012

5) Corrigendum – IV No. PHC/ Contracts / K-SAFE / TND / 2010-11 / 38 Date: 23.04.2012

 * * *

In continuation to T.O letter cited under the above ref, it is to inform you that the following are the changes in the Calendar of events for the above mentioned work.

	a
	Last date for receipt of details pertaining to eligibility criteria for issue of bid documents.
	7th May2012

(upto 5-00 PM)

	b
	Intimation to eligible bidders regarding their eligibility.
	10th May 2012

	c
	Online training & online downloading of tender documents to eligible bidders by KSPHC e-tendering service provider.
	11th May 2012

to

15th May 2012

upto 5.30 PM

	d
	Date of pre-bid meeting with eligible bidders at O/o C&MD, KSPHC, Bangalore.
	21st May 2012

	e
	Intimation to the pre-qualified bidders regarding final bid document.
	28th May 2012

	f
	Last date for uploading the bid documents and receipt of filled up & duly signed downloaded tender documents containing (hard copy) sealed covers.

a) Cover # 1 Technical bid

b) Cover # 2 Financial Bid i.e Schedule ’B’
	31st May 2012

 to

5th June 2012

 Up to 5.00 PM

	g
	Date & Time of Opening of Cover # 1 containing Technical bid.
	12th June 2012

at

3.30 PM onwards

	h
	Intimation to technically qualified bidders
	Will be intimated later

	i
	Date & time of Opening of Cover # 2 containing Financial Bid
	Will be intimated later

All other terms & Conditions remain unaltered.

Sd/-

Executive Engineer - Contracts

,

· Copy submitted for kind information to the: MD / FA / CE / SE

Cc to:

5. DGP & Director General, Karnataka Fire and Emergency Services, Bangalore - 560042

The Director, Karnataka Fire and Emergency Services with request to notify on notice board.
__
KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road, Bangalore – 560 025.

Ph.No.080-25584102 Extn: 319 / 329 Fax : 080-22942212

e mail : eecontracts@ksphc.org,aeecontracts@ksphc.org

No.PHC/Contracts/K-SAFE/ ALP-TTL/TND/68/2010-11/ Date: 16.05.2012

CORRIGENDUM – VI (Revised Calendar of events)

To

Sir,

Sub:
Supply, Delivery, Mounting, Testing and Commissioning of 1 No of Turn Table Ladder Platform of 50 to 55 Mtr., 1 No of Aerial Ladder Platform of 32-34 Mtr. & 1 No of Aerial Ladder Platform of 52-54 Mtr. (working height) equipments for K.S.F & E Services Dept. Bangalore.

Ref:
1) T.O. Short term NIT No. PHC/Contracts/K-SAFE/TND/2010-11/538 Date: 29-09-2011

2) Corrigendum – I No.PHC/ Contracts/K-SAFE /TND/ 2010-11/ 562 Date: 13th October, 2011

3) Corrigendum – II No. PHC/ Contracts/K-SAFE /TND/ 2010-11/592 Date: 5thNovember 2011

4) Corrigendum – III No. PHC/ Contracts / K-SAFE / TND / 2010-11 / 1026 Date: 29-03-2012

5) Corrigendum – IV No. PHC/ Contracts / K-SAFE / TND / 2010-11 / 38 Date: 23.04.2012

6) Corrigendum – V No. PHC / Contracts / K-SAFE / ALP-TTL / TND / 68 / 2010-11 /52 Date: 02.05.2012

 * * *

In continuation to T.O letter cited under the above ref, it is to inform you that the following are the changes in the Calendar of events for the above mentioned work.

	a
	Last date for receipt of Proforma – II
	21st May2012

(upto 5-00 PM)

	b
	Intimation to eligible bidders regarding their eligibility.
	24th May 2012

	c
	Online training & online downloading of tender documents to eligible bidders by KSPHC e-tendering service provider.
	25th May 2012

to

31st May 2012

upto 5.30 PM

	d
	Date of training on e-tendering / clarification / pre-bid meeting etc., with eligible bidders at O/o C&MD, KSPHC, Bangalore.
	11th June 2012

	e
	Last date for uploading the bid documents and receipt of filled up & duly signed downloaded tender documents containing (hard copy) sealed covers.

a) Cover # 1 Technical bid

b) Cover # 2 Financial Bid i.e Schedule ’B’
	14th June 2012

 to

20th June 2012

 Up to 5.00 PM

	f
	Date & Time of Opening of Cover # 1 containing Technical bid & subsequent events.
	Shall be intimated in due course

All other terms & Conditions remain unaltered.

Executive Engineer - Contracts

,

· Copy submitted for kind information to the: MD / FA / CE / SE

Cc to:

6. DGP & Director General, Karnataka Fire and Emergency Services, Bangalore - 560042

7. The Director, Karnataka Fire and Emergency Services with request to notify on notice board.

KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road, Bangalore – 560 025.

Ph.No.080-25584102 Extn: 319 / 329 Fax : 080-22942212

e mail : eecontracts@ksphc.org,aeecontracts@ksphc.org

No.PHC/Contracts/K-SAFE/ ALP-TTL/TND/68/2010-11/106 Date: 18.05.2012

CORRIGENDUM – VII (Revised Calendar of events)

To

Sir,

Sub:
Supply, Delivery, Mounting, Testing and Commissioning of 1 No of Turn Table Ladder Platform of 50 to 55 Mtr., 1 No of Aerial Ladder Platform of 32-34 Mtr. & 1 No of Aerial Ladder Platform of 52-54 Mtr. (working height) equipments for K.S.F & E Services Dept. Bangalore.

Ref:
1) T.O. Short term NIT No. PHC/Contracts/K-SAFE/TND/2010-11/538 Date: 29-09-2011

2) Corrigendum – I No.PHC/ Contracts/K-SAFE /TND/ 2010-11/ 562 Date: 13th October, 2011

3) Corrigendum – II No. PHC/ Contracts/K-SAFE /TND/ 2010-11/592 Date: 5thNovember 2011

4) Corrigendum – III No. PHC/ Contracts / K-SAFE / TND / 2010-11 / 1026 Date: 29-03-2012

5) Corrigendum – IV No. PHC/ Contracts / K-SAFE / TND / 2010-11 / 38 Date: 23.04.2012

6) Corrigendum – V No. PHC / Contracts / K-SAFE / ALP-TTL / TND / 68 / 2010-11 /52 Date: 02.05.2012

 7)Corrigendum– VI No.PHC/Contracts/K-SAFE/ALP-TTL/TND/68/

 2010-11/97 Date: 16.05.2012

 * * *

In continuation to T.O letter cited under the above ref, it is to inform you that the following are the changes in the Calendar of events for the above mentioned work.

	a
	Last date for receipt of Proforma – II
	21st May2012

(upto 5-00 PM)

	b
	Intimation to eligible bidders regarding their eligibility.
	24th May 2012

	c
	Online training & online downloading of tender documents to eligible bidders by KSPHC e-tendering service provider.
	25th May 2012

to

31st May 2012

upto 5.30 PM

	d
	Date of training on e-tendering / clarification / pre-bid meeting etc., with eligible bidders at O/o C&MD, KSPHC, Bangalore.
	11th June 2012

	e
	Last date for uploading the bid documents and receipt of filled up & duly signed downloaded tender documents containing (hard copy) sealed covers along with EMD Charges of ` 9.00 Lakhs for 1 No. of TTL – 50 - 55 m, ` 6.00 Lakhs for 1 No. of ALP - 32-34 m & ` 8.25 Lakhs for 1 No. of ALP - 52-54 m. If the tender is submitted for all the 3 units the EMD shall be ` 15.50 Lakhs. The EMD shall be paid in the form of DD drawn in favour of MD, KSPHC, Bangalore from any Indian Nationalized Bank along with the technical bid. The tenders submitted without EMD charges will be summarily rejected.
a) Cover # 1 Technical bid

b) Cover # 2 Financial Bid i.e Schedule ’B’
	14th June 2012

 to

20th June 2012

 Up to 5.00 PM

	f
	Date & Time of Opening of Cover # 1 containing Technical bid & subsequent events.
	Shall be intimated in due course

All other terms & Conditions remain unaltered.

Executive Engineer - Contracts

,

· Copy submitted for kind information to the: MD / FA / CE / SE

Cc to:

8. DGP & Director General, Karnataka Fire and Emergency Services, Bangalore - 560042

9. The Director, Karnataka Fire and Emergency Services with request to notify on notice board.

__

KARNATAKA STATE POLICE HOUSING CORPORATION LIMITED

No. 59, Richmond Road, Bangalore – 560 025.

Ph.No.080-25584102 Extn: 319 / 329 Fax : 080-22942212

e mail : eecontracts@ksphc.org,aeecontracts@ksphc.org

No. PHC/Contracts/K-SAFE/ALP/TND/68/2010-11/359 Date: 14.09.2012

CORRIGENDUM – VIII (Revised Calendar of events)

To

Sir,

Sub:
Tender for the work of Supply, Delivery, Mounting, Testing and Commissioning of 1 No of Aerial Ladder Platform of 32-34 Mtr. & 1 No of Aerial Ladder Platform of 52-54 Mtr. (working height) equipments for K.S.F & E Services Dept. Bangalore-regd.

Ref:
1)
T.O. Short term NIT No. PHC/Contracts/K-SAFE/TND/2010-
11/538 Date: 29-09-2011

2)
Corrigendum – I No. PHC/ Contracts/K-SAFE /TND/ 2010-11/
562 Date: 13th October, 2011

3)
Corrigendum – II No. PHC/ Contracts/K-SAFE /TND/ 2010-
11/592 Date: 5thNovember 2011

4)
Corrigendum – III No. PHC/ Contracts/K-SAFE / TND / 2010-11
/1026 Date: 29-03-2012

5)
Corrigendum – IV No. PHC/ Contracts /K-SAFE /TND / 2010-11
/38 Date: 23.04.2012

6)
Corrigendum – V No. PHC /Contracts / K-SAFE/ALP-TTL /TND /68/2010-11 /52 Date: 02.05.2012
 7)
Corrigendum–VINo.PHC/Contracts/K-SAFE/ALP-TTL/TND/68/

2010-11/97 Date: 16.05.2012

8)
Corrigendum–VII
No.PHC/Contracts/K-SAFE/ALP-TTL/TND/68/
2010-11/106 Date:18.05.2012

 * * *

In continuation to T.O letter cited under the above references, it is to inform you that the following are the Calendar of events for the above mentioned work.

	a
	Availability of bid document (Technical & Financial Bid) in our website www.ksphc.in
	17.09.2012 from 11.00 AM to 10.10.2012 up to 5.00 PM

	b
	Last date for Receipt of Hard Copy of the bid documents (i.e. Technical & Financial Bids). The bid documents have to be downloaded from above mentioned website & Hard Copy of the bid document shall be filled, duly signed and to be submitted in two separate sealed covers. The EMD Charges of Rs. 6.00 Lakhs for 1 No. ALP-32-34 m & Rs. 8.25 Lakhs for 1 No. ALP- 52-54 m working height shall be paid in the form of DD drawn in favour of C&MD, KSPHCL, Bangalore or Bank Guarantee from any Indian Nationalized Bank along with Technical bid. The tenders submitted without EMD charges will be summarily rejected.

 a) Cover # 1 superscribing as Technical bid (containing EMD &Technical Bid along with soft copy in CD)

 b) Cover # 2 superscribing as Financial Bid (containing Financial Bid along with soft copy in CD)

The above two covers are to be submitted in a single cover duly sealed & superscribing the Name of the tender.
	11.10.2012

upto 5.00 PM

	c
	Intimation to eligible technically qualified bidders
	18.10.2012

	d
	Opening of Financial Bids
	30.10.2012

All other terms & Conditions remain unaltered.

Executive Engineer - Contracts

· Copy submitted for kind information to the: C&MD / FA / CE / SE

Cc to:

10. DGP & Director General, Karnataka Fire and Emergency Services, Bangalore - 560042

11. The Director, Karnataka Fire and Emergency Services with request to notify on notice board.

INDEX

SECTION – I

INVITATION FOR BIDS

 25 - 27

SECTION - II

INSTRUCTIONS TO BIDDERS TABLE OF

28-37

CLAUSES (IBTC)

SECTION – III

GENERAL CONDITIONS OF CONTRACT

38-47
SECTION-IV

SPECIAL CONDITIONS OF CONTRACT

48-59
FORMAT – A

CHECK LIST

60-61
SECTION – V

GENERAL

62
SECTION – VI

BID FORM & PRICE SCHEDULES

63-64
SECTION – VII
CONTRACT AGREEMENT FORM

65-66
SECTION – VIII
FORMAT OF BANK GUARANTEE FOR SECURITY

67

DEPOSIT

SECTION – IX

PROFORMA OF PERFORMANCE
68
SECTION – X

MANUFACTURER’S
AUTHORIZATION FORM

69
ANNEXURE – A
DECLARATION FORM

 70
ANNEXURE – B
CHECK LIST

71
ANNEXURE – III A
SCHEDULE FOR SUPPLY & DELIVERY OF ALP

72

52-54 MT WORKING HEIGHT

ANNEXURE – IV A
SCHEDULE OF TECHNICAL PARTICULARS OF

73-77

ALP 52-54 MT WORKING HEIGHT

ANNEXURE – V
DELIVERY SCHEDULE

78
ANNEXURE – VI
SCHEDULE OF GUARANTEE

 79
ANNEXURE – VII
BANK GUARANTEE FORMAT FOR

80
EARNEST MONEY DEPOSIT

ANNEXURE – VIII
SCHEDULE OF SPARE PARTS

81
ANNEXURE – IX
SCHEDULE OF TOOLS
 82

TECHNICAL SPECIFICATIONS

 83-102

KARNATAKA STATE POLICE HOUSING CORPORATION LTD.
SECTION - I : INVITATION FOR BIDS

NAME OF WORK:
Supply, Delivery, Mounting, Testing and Commissioning of 1 No of Turn Table Ladder Platform of 50-55 Mtr. (working height) equipment for Karnataka State Fire & Emergency Services Dept. Bangalore.

Tender Inviting Authority: Executive Engineer (Contracts) KSPHCL, # 59, Richmond Road, Bangalore – 560 025.

Karnataka State Police Housing Corporation Ltd., hereinafter referred to as “KSPHC” and Karnataka State Fire & Emergency Services Dept as “KSF & ES”
KSPHC or KSF & ES will be referred to as “Purchaser”

1.
Bids are invited for the above-mentioned equipment from manufacturers or Authorized Distributors who have obtained written permission from manufacturers only. The details of Tender conditions and terms can be obtained from the office of the Executive Engineer (Contracts), Bangalore.

2. The EMD of Rs.9.00 Lakhs shall be paid in the form of DD drawn in favour of C&MD, KSPHCL, Bangalore or Bank Guarantee (As per Format vide ANNEXURE-VII) from any Indian Nationalized Bank along with the technical bid.

3.
Period of Delivery of Equipment / Goods in complete manner as specified: 9 (Nine) months from the issue of Letter of Award.
4. Last date to seek clarifications if any, is 03.11.2012. Replies to the clarifications will be given through email.
5. a)
Last Date for receipt of duly signed Tender Documents containing sealed
Cover #1 Technical Bid & Cover # 2 Financial Bid: Refer latest updated calendar of
 events.
b) Time and date of opening of tenders:

(i) Technical Bid

: Refer latest updated calendar of events
(ii) Price Bid

: Refer latest updated calendar of events
Note:
The dates stipulated above are firm and under no circumstances they will be relaxed unless otherwise extended by an official notification or the dates happen to be Public Holidays.

6.
Procedure for Submission of Bids:

 The tenders are invited in single stage two bid system i.e. cover #1 Technical Bid containing EMD, technical & commercial conditions and cover # 2 Financial Bid containing financial details. Both the covers will be lacquer sealed individually & they will be put into an outer cover which will also be lacquer sealed. The cover #1 will be opened on due dates as per latest updated calendar of events. The Cover # 2 will be opened only after opening of cover #1 after receipt of clarification, if any, from the bidders. The due date of opening of cover # 2 will be communicated to the qualified bidders or their authorized agents three days in advance. The cover #1 & cover #2 shall be clearly marked as Cover #1 - Technical bid
and Cover # 2 - Financial bid, if the bidders fails to mark these covers then their tenders will not be opened.

a. The KSPHC shall not hold any risk on account of postal delay. Similarly, if any of the certificates, documents, etc., furnished by the bidder are found to be false / fabricated / bogus, the bidder will be disqualified, blacklisted, action will be initiated as deemed fit and the EMD will be forfeited.

b. The KSPHC will not hold any risk and responsibility for the loss in postal transit of documents.
7. Eligibility Criteria: (Process already completed)
a) The bidder should submit the particulars in the format specified in the tender

 schedule along with necessary certificates.

b) The intending bidder should be registered with KSPHC.

c) The Firm / Company should be incorporated in India with valid registration under Companies’ Act 1956 or any country abroad and it should be a reputed manufacturer of ALP for firefighting equipments and rescue operation. The certificates regarding Turnover is to be enclosed.

d) The firm should have a representative in India for supply / maintenance, training etc. Documentary evidence like Agreement / MoU should be furnished. The premises of the Indian representative shall be open to inspection by Karnataka State Fire & Emergency Services Bangalore (KSF&ES) Officers Concerned.

e) The manufacturer / bidder must have manufactured a minimum no. of 5 similar equipments (as mentioned in TABLE – I Column No. 2) and should have supplied globally.
f) The bidder should furnish data to support that he/she/they has/have the financial capacity to perform the contract. For this the bidder should have made annual turnover of at least Rs. 20 Crores (Twenty Crores) or equivalent foreign currency in any one of the last 5 calendar years. In this regard latest Certificate / Audited Balance Sheets are to be enclosed.

The bidder should furnish the information on past supplies and satisfactory performance in the proforma I & II enclosed as Annexure.
 8.
 General Terms & Conditions:

a) Availability of bid document (Technical & Financial Bid) in our website www.ksphc.in. The bid documents have to be downloaded from above mentioned website & Hard Copy of the bid document shall be filled, duly signed and to be submitted in two separate sealed covers within the stipulated date & time.
b) The documents that are issued shall only be considered for bid evaluation. In no Circumstances, the tender document should be substituted. Such bids shall be summarily rejected.

c) The Technical / Price bid, Certificates, documents, original Demand Drafts / Bank Guarantee in respect of EMD are to be submitted in person / by post by the bidder to the Executive Engineer (Contracts), so as to reach on or before the last date of submission as per the calendar of events. No additional documents/statements will be accepted after the expiry of the time limit and the last date. Failure to furnish EMD & any of the documents, certificates before the last date and time of submission of bid document will entail rejection of the bid and forfeiture of EMD. The KSPHC shall not be held responsible for any risk on account of postal delay. Similarly, if any of the certificates, documents, etc., furnished by the bidder are found to be false / fabricated / bogus submitted in proof of qualification, the bidder will be disqualified, blacklisted and action will be initiated as deemed fit and the EMD will be forfeited.

d) The bidder has to submit the checklist also as per Annexure-A (Declaration Form) duly signed by them or their authorized signatory with seal.

e) Notwithstanding any thing stated above, KSPHC reserves the right to assess the Bidders capabilities and capacity to perform the contract, if circumstances warrant such an assessment will be made in the overall interest of the KSPHC in deciding the award.

SECTION – II: INSTRUCTIONS TO BIDDERS - TABLE OF CLAUSES (IBTC)

	Clause Number
	Topic
	Clause Number
	Topic

	
	A. Introduction
	
	 D. Submission of Bids

	1
	Source of funds
	18
	Sealing & Marking of Bids

	2
	Eligible Bidders
	19.
	Dead line for submission of Bids

	3
	Eligible Goods & Services
	20
	Late Bids

	4
	Cost of Bidding
	21
	Modification & Withdrawal of Bids

	
	B. Bidding Documents
	
	E. Bid Opening & Evaluation

	5.
	Content of Bidding Document
	22.
	Opening of Bids

	6.
	Clarification of Bidding Documents
	23
	Clarification of Bids.

	7
	Amendment of Bidding Documents
	24
	Preliminary Examination.

	
	C. Preparation of Bids
	25.
	Conversion to single currency.

	8
	Language of Bid
	26.
	Evaluation & comparison of Bids

	9
	Documents comprising the Bid
	27.
	Margin of Preference

	10
	Bid form
	28
	Contacting the purchaser.

	11
	Bid prices
	
	F. Award of contract

	12
	Bid currencies
	29
	Post qualification

	13
	Documents establishing , Bidders Eligibility & qualifications
	30
	Award criteria

	14
	Documents establishing goods, eligibility & conformity to bid documents.
	31
	Purchasers right to vary quantities at time to award

	15
	Bid security
	32
	Purchasers right to accept any bid or reject any or all bids.

	16
	Period of validity of Bids
	33.
	Notification of award

	17
	Format & signing of Bid Bids.
	34
	Signing of contract

	
	
	35.
	Performance security.

A.
INTRODUCTION

1.
Source of funds: KSF & ES (GOK) will provide funds for purchase of Equipment/Goods.

2.
Eligible Bidder: This invitation for Bids is open to all manufacturers / authorized distributors.
3.
Eligible Goods and Services:

3.1
All goods and ancillary services to be supplied under the contract shall have their origin" in eligible source.

3.2
For purpose of this clause, "origin" means the place where the goods are mined, grown, manufactured or produced or from where the ancillary services are supplied. Goods are produced through manufacturing processing or through a substantial and major assembling of components. A commercially recognized product should be substantially or intrinsically different in basic characteristics or in purpose or utility from its components.

3.3
The origin of goods and services may or may not be distinct from the nationality of the Bidder.

4.
Cost of bidding:

The Bidder shall bear all costs associated with the preparation and submission of its bid and the KSPHC / KSF & ES hereinafter referred to as " the purchaser", will in no case be responsible or liable for these costs, regardless of the conduct or outcome of the bidding process.

B.
BIDDING DOCUMENTS
5.
Contents of Bidding Document:
5.1
The specifications of the goods and the ancillary services required, bidding procedures and contract conditions are prescribed in the bidding documents. In addition to the invitation for bids, the bidding documents include:

Instruction to Bidders;

General conditions of contract;

Special conditions of contract;

Schedule of requirements;

Technical specifications;

Bid form and price schedules;

Bid security form;

Performance security form &

Performance statement form
5.2
The bidder is expected to examine and carefully go through all instructions, forms, terms and specifications in the bidding documents. Failure to furnish all information required in the bidding documents or submission of a bid not substantially responsive to the bidding documents in every respect will be at the bidders risk and may result in rejection of its bid.

6.
Clarification on bidding documents:
6.1
The qualified Bidder requiring any clarification on the bidding document may notify the purchaser in writing at the purchasers email / mailing address indicated in the Invitation for bids. The purchaser will respond through email / writing to any request for clarification of the Bidding documents if the same is received on or before 03.11.2012.

7.
Amendment to Bidding documents:

7.1
At any time prior to the deadline for submission of bids, the purchaser may for any reason, whether at its own initiative or in response to a clarification requested by prospective bidder, modify the bidding documents by amendment and the same shall be informed to all the prospective bidders.

7.2
The amendment will be notified on the web site of KSPHC i.e. www.ksphc.in and the same shall also be communicated by e mail to the bidders.

7.3
In order to provide qualified Bidders reasonable time to take the amendment into account in preparing their bid, the purchaser may, at its discretion, extend the deadline for the submission of bids.

C.
PREPARATION OF BIDS:

8.
Language of Bid.

The Bid prepared by the Bidder and all correspondence and documents relating to the bid exchanged between the bidder and the purchaser, shall be written in the English language only, provided that any printed literature furnished by the Bidder may be written in another language so long as accompanied by an English translation of the same, in which case, for purposes of interpretation of the bid, the English translation shall prevail.

9.
Documents comprising the bid:

The bid prepared by the bidder shall comprise the following components:

i.
A Bid form and price schedule completed in accordance with clauses 10, 11 &
12.

ii
Documentary evidence established in accordance with clause 13
that the bidder
 is eligible to bid and is qualified to perform the contract if his / her / their bid is
accepted.

iii
Documentary evidence established in accordance with clause 14,
that the goods
 and ancillary services to be supplied by the Bidder confirm to the goods and services as mentioned in the Bidding Documents; and
 iv
Bid security i.e. The EMD shall be Rs.9.00 Lakhs for 1 No. of TTL – 50-55 m. The EMD shall be paid in the form of DD drawn in favour of C&MD, KSPHCL, Bangalore or Bank Guarantee from any Indian Nationalized Bank along with the technical bid in accordance with clause 15.
10.
Bid Form:

The Bidder shall complete the bid form and the appropriate price schedule in the Bidding documents, indicating for the goods to be supplied, brief
description of the goods, their country of origin, quantity and prices.

11.
Bid prices:

11.1
The bidder shall indicate on the appropriate price schedule of the financial bid
the unit prices and total bid prices of the goods it proposes to supply under this
contract and in case of goods of foreign origin in F.O.B. (free on board) and CIF
(cost, insurance and freight) cost. All the columns shown in the price schedule
should be filled up as required. If any column does not apply, the same should

 be clarified as “NA” by the bidder. In case there is no column for a particular
component/item/service in the price schedule, the same should be mentioned by
the bidder and price should be accordingly quoted.

11.2 a) If offered from within India:

i.
Prices shall be given in price schedule-A. Form C & D shall not be

issued by KSPHC.
 ii
The rate quoted shall be inclusive of all duties, taxes other levies

payable by the Firm/Agency as per State /Central Government rules

applicable in India. However, the breakup of the price shall be

indicated in the price bid. CST/VAT and any other statuary duty, tax levy,

etc., shall be paid to the seller as per the rate applicable on the date of

supply on actual basis.

b) If offered from out side India:

i.
The prices shall be given in price Schedule-B.

ii.
The custom duty as applicable shall be paid on actual by KSPHC

11.3.
Prices indicated on the price schedule shall be entered separately in the
following manner:

The price of the goods, quoted ex-factory, ex-showroom, ex-warehouse, or
off-the-shelf, or delivered, as applicable, including all duties and sales and
other taxes including transportation, installation, commissioning at site and all
operational and incidental charges etc., However, the breakup of the price shall
be distinctly indicated in the price bid.

11.4
The Bidder's separation of the price components in accordance with Para
11.2 above will be solely for the purpose of facilitating the comparison of bids by
the purchaser and will not in any way limit the purchaser's right to contract on
any of the terms offered.

11.5
Fixed Price: Price quoted by the Bidder shall be fixed during the Bidder's
performance of the contract and not subject to variation on
any account. A bid
submitted with an adjustable price quotation will be treated as non-responsive
and rejected, pursuant to clause 28 and such bids shall be rejected.

12.
Bid Currencies:
12.1
Price shall be quoted in the following currencies:
(a) For goods and services which the Bidder will supply from within the Purchaser’s
Country, the prices shall be quoted in Indian Rupees: and

(b) For goods and services which the bidder will supply from outside the Purchaser’s
country, the prices shall be quoted either U.S. Dollars or in the freely convertible
currency.

(c) Payment of services like insurance, warehousing, custom clearance, handling,
transportation etc., within India shall be paid as per actual.

12.2
Further a Bidder expecting to incur a portion of its expenditures in the performance of the Contract in more than one currency, and wishing to be paid accordingly, shall so indicate in his/ her / their bid. In such a case, either (i)the bid shall be expressed in different currencies and the respective amounts in each currency together making up the total price, or (ii) the total bid price shall be expressed in one currency and payments
required in other currencies expressed as a percentage of the bid price along with the exchange rate used in such calculation.
13.
Documents Establishing Bidder's Eligibility and Qualifications. (Process already completed)
13.1
Pursuant to clause 9, the bidder shall furnish, as part of its bid, documents establishing the bidders’ eligibility to bid and its qualifications to perform the contract if its bid is accepted.
13.2
The documentary evidence of the Bidders qualifications to perform the contract if its bid is accepted, shall establish to the purchaser satisfaction;

(i)
The legal status, place of registration and principle place of business of the
company or firm or partnership etc.

(ii)
Details of experience and past performance of the bidder on specified item offered in the bid and on those of similar nature within the past five years and details of current contracts in hand and other commitments (suggested proforma given in Section IX)
(iii)
The sales tax registration, latest clearance certificate from Sales Tax and Income Tax. (Wherever applicable)
14.
Documents Establishing Goods Eligibility and conformity to bidding documents.

14.1
Pursuant to clause 9 the bidder shall furnish, as part of its bid, documents establishing the eligibility and conformity to the bidding document of all goods and services which the bidder proposes to supply under the contract.
14.2
The documentary evidence of the goods and services eligibility shall consist of statement in the price schedule on the country of origin of the goods and services offered which shall be confirmed by a certificate of origin at the time of shipment.
14.3
The documentary evidence of the goods and service’s conformity to the bidding documents may be in the form of literature, drawings, data etc. The bidder shall furnish:

a.
A detailed description of the goods and the essential technical and performance characteristics of the goods.

b.
A clause by clause commentary on the purchaser’s technical specifications of the goods and services and bidders’ offer for the goods and services substantiating compliance to those specifications or deviations and exceptions from / to the Technical specifications.

14.4
For purpose of the commentary to be furnished pursuant to clause 14.3 above, the bidder shall note that standards for workmanship, material and goods, and references to brand names or catalogue numbers designated by the purchaser in its technical specifications are intended to be descriptive and indicative only and not restrictive. The bidder may offer alternate standards, brand name and / or catalogue numbers in its bid, provided that the same are to the purchaser’s satisfaction that the substitutes are substantially equivalent or superior to those designated in the Technical specifications.

15. Bid security:

15.1
Pursuant to Clause 9, the Bidder shall furnish, as part of bid security i.e., the EMD shall be Rs.8.25 Lakhs for 1 No. of ALP – 52-54 m. The EMD shall be paid in the form of DD drawn in favour of C&MD, KSPHCL, Bangalore or Bank Guarantee from any Indian Nationalized Bank along with the technical bid.
15.2
The bid security i.e., EMD is required to protect the purchaser against risk of bidders conduct which would warrant the security forfeiture, pursuant to clause 15.6
15.3
Any bid not secured in accordance with Para 15.1 above will be summarily rejected by the purchaser.
15.4
Unsuccessful Bidder’s bid security will be discharged / returned as promptly as possible but not later than 30 days after the expiry of the period of the bid validity prescribed by the purchaser pursuant to clause 16.

15.5
The successful Bidder’s bid security will be discharged upon the Bidders executing the contract satisfactorily and it shall be refunded only upon successful completion of the warranty period.

15.6
The bid security may be forfeited;

(a) If a Bidder withdraws its bid during the period of bid validity; or

(b) In case of successful Bidder, if the Bidder fails;

(i) to sign the contract in accordance with clause 34; or

(ii) to furnish performance security in accordance with clause 35.
(c) If the Bidder does not accept the arithmetically corrected amount as per the provision provided in this document, the Bid will be rejected and the Bid security may be forfeited.

16. Period of validity of Bids.

16.1 Bids shall remain valid for 180 days after the date of bid opening prescribed by the purchaser pursuant to Clause 19.1. A bid valid for shorter period may be rejected by the purchaser as non-responsive.

16.2 In exceptional circumstances, the Purchaser may solicit the Bidders consent to an extension of the period of validity. The request and the responses thereto shall be made in writing (or by cable or fax). A bidder may refuse the request without forfeiting its bid security.

17.
Format and signing of Bid:

17.1 The bid shall be typed or written in inedible ink and shall be signed by the Bidder or a person or persons duly authorized to bid the contract. The letter of authorization shall be supported by ‘power-of-attorney’ accompanying the bid. All pages of the bid, except for un-amended printed literature, shall be initialed by the person or persons signing the bid with the seal of the firm.

17.2 The bid shall contain no interlineations, erasures or overwriting except as necessary to correct errors and made by the bidder in which case such corrections shall be initialed by the person or persons authorized to sign the bid.

D.
SUBMISSION OF BIDS:
18. Sealing, Marking & Submission of Bids:

18.1
Cover # 1 Technical Bid containing technical & commercial conditions and Cover # 2 Financial Bid containing financial details. Both the covers will be lacquer sealed individually & they will be put into an outer cover which will also be lacquer sealed. The cover # 1 will be opened on due dates as specified in the NIT. The Cover # 2 will be opened only after opening of Cover # 1 after receipt of clarification, if any, from the bidders. The due date of opening of Cover # 2 will be communicated to the prospective bidders or their authorized agents seven days in advance.

The cover # 1 & cover # 2 shall be clearly marked as Cover # 1 - Technical bid and Cover # 2 - Financial bid. If the bidders fail to mark these covers as indicated above, then their tenders will not be opened.

19.
Deadline for submission of bids:

19.1 The bids (Hard Copy) must be submitted at the address specified in SECTION – I Invitation of Bids not later than the date as specified in the updated calendar of events.
19.2 The purchaser may, at its discretion, extend this deadline for submission of bids by
amending the bid documents in accordance with clause 7 in which case all rights
and
obligations of the purchaser and bidders previously subject to the deadline will
thereafter be subject to the deadline as extended.
20. Late Bids:
Bids will not be accepted after the stipulated date and time as indicated in latest / updated calendar of events.
21.
Modification and withdrawal of Bids:
No bid may be withdrawn during the period between submission of bids and the expiry of the period of bid validity period as specified. Withdrawal or modification of bid during this interval may result in the Bidders forfeiture of its bid security i.e. EMD, pursuant to Clause 15.6
E.
BID OPENING AND EVALUATION:

22.
 Opening of Bids:
The Technical bids will be opened by the Executive Engineer (Contracts), KSPHC or his nominee at the time and date as specified in the Calendar of Events. All the Statements, documents, certificates, Demand Draft / Bank Guarantee etc., submitted by the bidder shall be considered for technical evaluation. The technical bids will be evaluated against the specified parameters, criteria and specifications. The result of Technical bids evaluation will be intimated to all the qualified as well as unqualified bidders.

23.
Clarification on Bids:

To assist in the examination, evaluation and comparison of bids, the purchaser may at his discretion, ask the Bidder for clarification on his /her/ their bid. The request for clarification and the response shall be in e mail / writing and no change in price or substance of the bid shall be sought, offered or permitted.

24.
Preliminary Examination
24.1 The purchaser will examine the bids to determine whether they are complete or any
computational errors have been made or required securities have been furnished or the
documents have been properly signed and will see that the bids are generally in order.
Bids from Agents, without proper authorization from the manufacturer as per

SECTION - X
shall be summarily rejected.
24.2 Arithmetical errors will be rectified on the following basis:

a) If there is discrepancy between the unit price and the total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail and the total price shall be corrected. If the supplier does not accept the correction of errors, his bid will be rejected and the bid security i.e. EMD will be forfeited.

b) If there is a discrepancy between words and figures, the rate in words will prevail.

24.3 Prior to the detailed evaluation, pursuant to clause 26, the purchaser will determine the substantial responsiveness of each bid to the bidding documents. For purposes of these clauses, a substantially responsive bid is one which conforms to all the terms and conditions of the bidding documents without material deviations. The purchaser’s determination of bid’s responsiveness is to be based on the contents of the bid itself without recourse to extraneous / external evidence.

24.4 A bid determined as not substantially responsive will be rejected by the purchaser.

24.5 The purchaser may waive any minor non-conformity or inadvertent omission in a bid which does not constitute a material deviation, provided such a waiver does not prejudice or affect the relative ranking of any bidder.

24.6 The amount stated in the Bid will be adjusted by the purchaser in accordance with the above procedure for the correction of errors and with the concurrence of the Bidder, the same shall be considered as binding upon the Bidder. If the Bidder does not accept the corrected amount, the Bid will be rejected and the Bid security may be forfeited.

25. Conversion to single currency: The prices shall be quoted either in Indian Rupees (INR) or U.S. Dollars or in freely convertible international currency.
26.
Evaluation and comparison of Price Bids:

26.1
The Purchaser will evaluate and compare the price bids of all the bidders qualified in the Technical bid.

26.2
The purchaser’s evaluation of a bid will exclude any allowance for price adjustment during the period of execution of the contract.

26.3 The Bid Prices will be compared including Comprehensive Maintenance Cost (CMC) quoted by the bidders.

26.4
While evaluating the bid, the purchaser will consider price of incidental services in addition to the bid Price. The Purchaser's evaluation of a bid will take into account, in addition to the bid price (Ex-factory/ ex-warehouse/off the shelf price of the goods, such price to include all costs as well as duties and taxes paid or payable on components and raw material incorporated or to be incorporated in the goods, excise duty on the finished goods, if payable) price of incidental services.

26.5
While evaluating the bid, the purchaser will consider Cost of inland transporting, insurance and other costs within India incidental to the delivery of the goods to their final destination.
26.6
The cost of maintenance for seven (7) years of operation after the period of warranty will also be taken into account while evaluating bid price. The total cost of this component will be computed from the Comprehensive Maintenance Charges submitted by the bidder and added to the bid price for evaluation.
27. Margin of Preference: - Deleted -
28.
Contacting the purchaser.

28.1
No bidder shall contact the purchaser on any matter relating to the bid from the time of the bid submission up to the time of the contract is awarded.

28.2
Any effort by a bidder to influence the purchaser in the purchaser's bid evaluation, bid comparison or contract award decisions may result in rejection of the Bidders bid and forfeiture of bid security i.e. EMD.

F. AWARD OF CONTRACT

29.
Post - Qualification
29.1
In the absence of pre-qualification, the purchaser will determine to his satisfaction whether the bidder who has submitted the lowest evaluated price bid is technically qualified to satisfactorily perform the contract.

29.2
The determination will take into account the bidder's financial, technical and production capabilities. It will be based upon an examination of the documentary evidence of the bidder’s qualifications submitted by the Bidder pursuant to clause 13 as well as such other information as the purchaser deems necessary and appropriate.

29.3
An affirmative determination will be prerequisite for award of the contract to the bidder. A negative determination will result in rejection of the Bidder’s bid, in which event the purchaser will proceed to the next lowest evaluated price bid to make a similar determination of that bidders capabilities to perform satisfactorily.

30.
Award Criteria:

30.1
Subject to clause 32, the purchaser will award the contract to the successful Bidder whose bid has been determined to be substantially responsive and has been determined as the lowest evaluated bid, provided further that the Bidder is determined to be qualified to perform the contract satisfactorily.
30.2 The purchaser reserves the right to call the lowest bidder for negotiation on the price bid if deem fit to do so.

31.
Purchaser’s right to vary quantities at the Time of Award:

The purchaser reserves the right at the time of award of contract to increase or decrease to any extent of the quantity of goods and services specified in the schedule of requirements without any change in price or other terms and conditions.

32.
Purchaser’s right to accept any Bid and to reject any or all Bids:

The purchaser reserves the right to accept or reject any or all bid and to annul the bidding process and reject all bids at any time prior to award of contract, without thereby incurring any liabilities to the affected Bidder or Bidders or any obligation to inform the affected Bidder or Bidders of the grounds for the Purchaser's action.
33.
Notification of Award:

33.1
Prior to the expiry of the period of the bid validity, the purchaser will notify the successful Bidder in writing by registered letter or cable or telex or email, duly confirming that the bid has been accepted.

33.2
The notification of award will constitute the formation of the contract.

33.3
Upon the successful Bidder's furnishing of performance security, pursuant to Clause 35, the purchaser will promptly notify each unsuccessful Bidder and will discharge bid security i.e. EMD of the unsuccessful bidders pursuant to Clause 15.
34.
Signing of contract:

Within 21 days of receipt of the notification of award, the successful Bidder shall sign the contract.
35.
Performance Security:

31.1
Within 21 days of the receipt of notification of award from the purchaser, the successful Bidder shall furnish the performance security in accordance with the conditions of contract; in the performance security form provided in the Bidding documents and will sign the agreement.

31.2
Failure of the successful Bidder to comply with the requirement of Clause 34 shall constitute sufficient grounds for the annulment of the award and forfeiture of the bid security, in which event the purchaser may make the award to the next lowest evaluated bidder or call for new bids.
SECTION - III : GENERAL CONDITIONS OF CONTRACT

TABLE OF CLAUSES

Clause Number
Topic

1.

Definitions

2.

Application

3.

Country of Origin

4.

Standards

5.

Use of contract Documents and Information

6.

Patent Rights

7.

Performance Security

8.

Inspection and Tests

9.

Packing.

10.

Delivery and Documents

11.

Insurance

12.

Transportation

13.

Incidental services

14.

Spare Parts

15. Warranty

16. Training

17.

Inspection

18.

Payment

19.

Prices

20.

Change Orders

21.

Contract Amendments

22.

Assignment

23.

Subcontracts

24.

Delays in suppliers Performance

25.

Liquidated Damages

26.

Termination for Default

27.

Force Majeure

28.

Termination for Insolvency

29.

Termination for convenience

30.

Resolution of Disputes

31.

Governing Languages

32.

Applicable Law.

33.

Notices

34.

Taxes and Duties.

GENERAL CONDITIONS OF CONTRACT (GCC)

1.
Definitions

In this contract, the following terms shall be interpreted as indicated;

(a) "The contract" means the agreement entered into between the purchaser and the supplier, as recorded in the contract form signed by the parties, including all the attachments, sections, annexure, appendices etc. thereto and all documents incorporated by references therein.

(b) “The contract Price" means the price payable to the supplier under the contract for the full and proper performance of its contractual obligations.

(c) “The Goods" means all the equipment and / or other materials which the supplier is required to supply to the purchaser under the contract.

(d) "Services” means services ancillary to the supply of the goods, such as transportation, insurance and any other incidental services, such as installation, commissioning, provision of technical assistance, training and other obligations of the supplier covered under the contract.

(e) "The purchaser" means the organization purchasing the goods.

(f) "The Supplier" means the individual or firm supplying the goods under this contract.

(g) “Bid Security” means the Earnest Money Deposit (EMD).

(h) “Bidder” means the Firm/supplier/vendor/agency/contactor, the individual supplying the goods under this contract on award of contract.

(i) “CMC” means Comprehensive Maintenance Cost.

(j) “GOK” means Government of Karnataka

(k) “IBTC” refers to Instructions to Bidders and table of clauses

2.
Application:

These General conditions shall apply to the extent that they are not superseded by provisions in other parts of the contract.
3.
Country of Origin: ------------------------------------- (Please furnish the details)
4.
Standards:

The Goods supplied under this contract shall conform to the standards mentioned in the Technical specifications and when no applicable standard is mentioned, the authoritative standard appropriate to the good’s country of origin shall be followed and such standard should be the latest one issued by the concerned institution.

5.
Use of contract documents and Information:

5.1
The supplier shall not without the purchaser’s prior written consent, disclose the contract or any provision thereof or any specification, plan, drawing, pattern, sample or information furnished by or on behalf of the purchaser in connection therewith to any person other than a person employed by the supplier in performance of the contract. Disclosure to any such employed person shall be made in confidence and shall extend only as far as may be necessary for purposes of such performance.

5.2
The supplier shall not, without the purchasers prior written consent make use of any document or information enumerated in Clause 5.1 except for purposes of performing the contract.

5.3
Any document other than the contract itself enumerated in Clause 5.1 shall remain the property of the purchaser and shall be returned (in all copies) to the purchaser on completion of the suppliers performance under the contract if so required by the purchaser.

6.
Patent Rights:

The supplier shall indemnify the purchaser against all third party claims of infringement of patent, trademark for industrial design rights arising from use of the goods or any part thereof in India.

7.
Performance Security

7.1
Within 21 days after the suppliers receipt of letter of award, the supplier shall furnish performance security to the purchaser for an amount of 10 % of the contract value, valid up to 60 days after the date of completion of performance obligations including warranty obligations. Separate performance guarantee at 10 % of total CMC cost for seven years which will be valid up to 60 days after completion of CMC period shall be furnished after the date of completion of performance obligations including warranty obligations
7.2
During the warranty period the bidder shall be liable to make all the arrangements necessary for preventive maintenance for round the clock uninterrupted operation of the ALP. It shall be forfeited in case of any manufacturing defect is found in the ALP during warranty period or bidder doesn't attend the repairing and changing of the parts in due time. The time period for this purpose shall be minimum time period determined by KSF & ES so as to ensure round the clock uninterrupted operation of the ALP.
The proceeds of the performance security shall be payable to the purchaser as compensation for any loss resulting from the supplier’s failure to complete its obligations under the contract

7.3
The performance security shall be denominated in “Indian Rupees” and it should be submitted by way of a bank guarantee drawn in favour of C & MD, KSPHC Bangalore issued by scheduled nationalized bank located in India acceptable to the purchaser and in the form provided in the bid document or by way of a Banker’s Cheque or Demand Draft drawn in favour of C & MD, KSPHC Bangalore issued by scheduled nationalized bank located in India

7.4
The performance security will be discharged by the purchaser and returned to supplier “not later than 60 days” following the date of completion of the suppliers’ performance obligations, including warranty obligations under the contract.

7.5 In the event of any contract amendment, the supplier shall within 21 days of receipt of such amendment furnish the amendment to the performance security rendering the same valid for the duration of the contract, as amended for further period of 60 days thereafter.
8. Inspections and Tests:

8.1
The purchaser or his representatives shall have the right to inspect and / or to test the Goods to confirm their conformity to the contract. The special conditions of contract and / or the Technical specifications shall specify what inspections and tests the purchaser requires and where they are to be conducted. The purchaser shall notify the supplier in writing of the identity of any representatives retained for these purposes.

8.2
The inspections and tests may be conducted in the premises of the supplier or its subcontractor(s) at point of delivery and / or at the goods final destination. Where conducted on the premises of the supplier or its subcontractor(s) all reasonable facilities and assistance including access to drawings and production data shall be furnished to the inspectors at no charge to the purchaser.
8.3
Should any inspected or tested goods fail to conform to the specifications the purchaser may reject them and the supplier shall either replace the rejected goods or make alternatives necessary to meet specifications, requirements free of cost to the purchaser.

8.4
The purchasers right to inspect test and where necessary reject the goods after the goods arrival at site and shall in no way be limited or waived by reason of the goods having previously been inspected, tested and passed by the purchaser or its representative prior to the goods shipment from the country of origin.

8.5
Nothing in Clause 8 shall in any way release the supplier from any warranty or other obligations under this contract.

9. Packing

9.1
The supplier shall provide such packing of the goods as is required to prevent their damage or deterioration during transit to their final destination as indicated in the contract. The packing shall be sufficient to withstand, without limitation, rough handling during transit and exposure to extreme temperatures, salt and precipitation during transit and open storage. Packing case size and weights shall take into consideration where appropriated the remoteness of the Good’s final destination and the absence of heavy handling facilities at all points in transit.

9.2
The packing, marking and documentation within and outside the packages shall comply strictly with such special requirements, as shall be provided for in the contract and subject to Clause 19 and any subsequent instructions ordered by the purchaser.

10.
Delivery and Documents

Delivery of the Goods shall be made by the supplier in accordance with the terms specified by the purchaser in the Notification of Award.

11.
Insurance

The goods supplied under the contract shall be fully insured in Indian Rupees against the loss or damage incidental to manufacture or acquisition, transportation, storage and delivery in the manner specified in the special conditions of contract.

12.
Transportation

12.1
Where the supplier is required under the contract to deliver the goods to a destination specified in the contract, shall be arranged and paid by the supplier and the cost thereof shall be included in the contract price.

12.2
Where the supplier is required to affect delivery under any other terms, the supplier shall be required to meet all transport and storage expenses until delivery.

12.3
In all the above cases, transportation of the Goods after delivery shall be the responsibility of the purchaser.
13.
Incidental services.

As specified in the special conditions of contract, the supplier may be required to provide Inland Transportation Insurance and other service under the contract.

14. Spare Parts:

14.1
Supplier shall maintain sufficient inventories to assure ex-stock supply of consumables spares, accessories, components and other spares and shall ensure delivery of the same as prompt as possible but in any case within Thirty (30) days of placement of order.

14.2
The supplier shall be required to provide any of the following materials and notifications pertaining to spare parts manufacturer or distribution or by the supplier.

(a) such spare parts as the purchaser may select to purchase from the supplier providing that this selection shall not relieve the supplier of any warranty obligations under the contract and

(b) In the event of termination of production of the spare parts;

(i) advance notification to the purchaser of the pending terminating in sufficient time to permit the purchaser to procure needed requirements ; and

(ii) Following such termination, furnishing at no cost to the purchaser, the blueprints, drawing and specifications of the spare parts, if and when requested.

15. Warranty

15.1
The supplier warrants that the Goods supplied under this contract will have the Bidder furnish as part of its bid security in the amount specified. The supplier further warrants that the goods supplied under this contract shall have no defect arising from design materials or workmanship or from any act or omission the supplied goods in conditions obtaining in the country of final destination.

15.2
This warranty shall remain valid for 36 months after the goods have been delivered at the final destination indicated in the contract, unless specified otherwise in the special conditions of the contract. The warranty period starts from date of commissioning after installation by the firm.

15.3
The purchaser shall promptly notify the supplier in writing of any claims arising under this warranty.

15.4
Upon receipt of such notice, the Supplier shall within 15 days repair or replace the defective goods or parts thereof free of cost at the ultimate destination. The Supplier shall take over the replaced parts/goods at the time of their replacement. No Claim whatsoever shall lie on the purchaser for the replaced parts/goods thereafter. If the supplier has not done repair / replacement within the time specified above, the purchaser will assess the cost of having the repairs/replacements done and the supplier will pay this amount.

15.5
If the supplier having been notified, fails to remedy the defect (s) within a reasonable period, the purchaser may proceed to take such remedial action as may be necessary, at the suppliers risk and expenses and without prejudices to any other right which the purchaser may have against the supplier under the contract.

16.
Training

16.1
The successful bidder has to arrange a training (i) for minimum three (3) officers/ officials as nominated by Director General of Fire & Emergency Services, Karnataka Bangalore at the manufacturer’s original works premises for a sufficient period as mutually agreed and (ii) for the personnel of Karnataka Fire & Emergency Services Department Fifty (50) personnel) in handling, operation and maintenance of the Turn Table platform.

16.2
The training period shall consist of minimum 15 days at Karnataka Fire & Emergency Services Training Academy, Bangalore. The training shall cover the following areas.

a) Fire Fighting and Rescue operations.

b) Operation, handling and maintenance of the Turn Table Ladder platform

c) Emergency procedures and trouble shooting.

16.3
All the expenses towards the training including the cost in addition to training material and the cost of tools and equipment and consumables required at the time of training shall be included in the quoted rate. No extra payment will be made in this regard under any circumstances. The training Programme shall be chalked out in consultation with Director General of Police & Director General of Fire and Emergency Services.

17. Inspection:

The successful bidder shall have the work inspected and approved at the following stages by the Director General of Fire and Emergency Services or his authorized representative.

a) Chassis inspection prior to collection from dealer

b) Visual inspection and testing and working of all the tools and equipments, Paint finishing and logo writing.

c) Final Inspection and Road test of the Vehicle.

18. Payment:

18.1
The method and conditions of payment to be made to the supplier under the contract shall be specified in the special conditions.

18.2
The Supplier’s request(s) for payment shall be made to the purchaser through the consignee i.e. The Director General, Karnataka Fire & Emergency Services Bangalore in writing accompanied by an invoice describing as appropriate the goods delivered and the services performed and by shipping document, submitted pursuant to Clause 10 to 12 and upon fulfillment of other obligations stipulated in the contract.

18.3
Payments shall be made promptly by the purchaser within forty five (45) days of submission of the invoices / claims by the supplier duly furnishing the certificate specified in the bid document from the competent authority i.e. The Director General, Karnataka Fire & Emergency Services Bangalore.

18.4 Payment shall be made in Indian rupees or in freely convertible foreign currency.

18.5 All the bills relating to custom duty, insurance, warehousing, handling, transportation
etc., should be raised in the favour of the Consignee.
19. Prices:

Prices charged by the supplier for goods delivered and services performed under the contract shall not vary from the prices quoted by the supplier in its bid during the performance of contract.
20. Change in Orders:

20.1
The Purchaser may at any time by written orders given to the supplier pursuant to Clause 31 of IBTC , make changes within the general scope of the contract in any one or more of the following;

(a) drawings, designs or specifications, where goods to be furnished under the contract are to be specifically manufactured for the purchaser;

(b) the method of shipping / airlifting or packing;

(c) the place of delivery; or

(d) the services to be provided by the supplier;

20.2
If any such changes causes an increase or decrease in the cost or the time required for the suppliers performance of any part of the work under the contract, whether changed or not changed by the order, an equitable adjustment shall be made in the contract price or delivery schedule or both and the contract shall accordingly be amended. Any claims by the supplier for adjustment under this clause must be asserted within thirty (30) days from the date of the suppliers receipt of the purchaser’s change order.

21. Contract Amendments:

Subject to Clause 20, no variation in modification of the terms of the contract shall be made except by written amendment signed by the parties.

22.
Assignment:

The supplier shall not assign in whole or in part, its obligations to perform under the contract, except with the purchasers’ prior written consent.
23.
Sub-contracts:

The supplier shall notify the purchaser in writing of all subcontracts awarded under the contract if not already specified in his/her/their bid. Such notification, in his/her/their original bid or later, shall not relieve the supplier from any liability or obligation under the contract. Sub-contract shall be only for bought-out items and sub-assemblies.

24.
Delays in the suppliers’ performance:

24.1
Delivery of the goods and performance of the services shall be made by the supplier in accordance with the time schedule specified by the purchaser in its schedule of requirements.

24.2
Any unjustifiable delay by the supplier in the performance of its delivery obligations shall render the supplier liable for any or all of the following; i.e. forfeiture of its performance security, imposition of liquidation damages and or termination of the contract for default.

24.3
If at any time during the performance of the contract, the supplier or its subcontractor (s) should encounter any justified cause for delay in performance of the services the supplier shall promptly notify the purchaser in writing of the fact of the delay, its likely duration and its causes. As soon as practicable after receipt of the supplier’s notice, the purchaser shall evaluate the situation and may at its sole discretion extend the supplier’s time for performance, in which case the extension shall be ratified by the parties by amendment of the contract.
25.
Liquidated Damages:

a.
Subject to Clause 26, if the supplier fails to deliver any or all of the goods
within
the time period specified in the contract, the purchaser shall, without
prejudice to its other remedies under the contract, deduct from the contract price
as liquidated damages, a sum equivalent to 0.5 percent of the delivered price of
the delayed goods or unperformed services for each week of delay until actual
delivery or performance, up to a maximum deduction of 10 percent of the
delayed goods or services contract price. Once the maximum is reached, the
purchaser may consider termination of the contract.
For Short fall in equipment performance:
b.
Recovery shall be made from the supplier for not meeting the guaranteed
performance / productivity of the equipment during actual testing as detailed in
Technical Specifications.

26.
Termination for Default

26.1
The purchaser may, without prejudice to any other remedy for breach of contract by written notice of default sent to the supplier, terminate the contract in whole or part:

(a) if the supplier fails to deliver any or all of the goods within the time periods specified in the contract or any extension thereof granted by the purchaser pursuant to Clause 24; or

(b) if the supplier fails to perform any other obligations under the contract.

26.2
In the event the purchaser terminates the contract in whole or in part, the purchaser may procure, upon such terms and in such manner as it deems appropriate, Goods similar to those undelivered, and the supplier shall be liable to the purchaser for any excess costs for such similar Goods. However, the supplier shall continue the performance of the contract to the extent not terminated.

27.
Force Majeure:

27.1
Notwithstanding the provisions of Clauses 24,25,26, the supplier shall not be liable for forfeiture of its performance security liquidated damages or termination or default, if and to the extent that, its delay in performance or other failure to perform its obligations under the contract is the result of an event of Force Majeure.

27.2
For purposes of this clause “Force Majeure" means an event beyond the control of the supplier and not involving the suppliers fault or negligence and not foreseeable. Such events may include but are not limited to, acts of the purchaser either in its sovereign or contractual capacity, wars or revolutions, floods, epidemics, quarantine restrictions and freight embargoes.

27.3
If a force majeure situation arises, the supplier shall promptly notify the purchaser in writing of such conditions and the cause thereof. Unless otherwise directed by the purchaser in writing the supplier shall continue to perform its obligations under the contract as far as is reasonably practical and shall seek all reasonable alternative means for performance not prevented by the force majeure event.

28.
Termination for Insolvency.

The purchaser may at any time terminate the contract by giving written notice to the supplier, if the supplier becomes bankrupt or otherwise insolvent provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to the purchaser.

29.
Termination for convenience:

29.1
The purchaser may by written notice sent to the supplier terminate the contract in whole or in part at any time for its convenience. The notice of termination shall specify that termination is for the purchaser’s convenience to the extent to which performance of work under the contract is terminated and the date upon which such termination becomes effective.

29.2
The goods that are complete and ready for shipment within 15 days after the suppliers receipt for notice of termination shall be purchased by the purchaser at the contract terms and prices. For the remaining goods the purchaser may elect
(a) to have completed and delivered at the contract terms and prices; and/or
(b) to cancel the remainder and pay to the supplier an agreed amount for partially completed goods and for materials and parts previously procured by the supplier.

30.
Resolution of Disputes:

30.1
The purchaser and the supplier shall make every effort to resolve amicably by direct informal negotiation any disagreement or dispute arising between them under or in connection with the contract.

30.2
If after thirty (30) days from the commencement of such informal negotiations the purchaser and the supplier have been unable to resolve amicably contract dispute, either party may require that the dispute be referred for resolution to the formal mechanisms as specified:

30.3
The dispute resolution mechanism to be applied pursuant to Clause 30 of the General conditions shall be as follows:

(a)
If any dispute or difference of any kind whatsoever were to arise between
the
Purchaser and the Supplier regarding the following matters namely,

(i) The meaning of the specifications designs, drawings and instruction herein
before mentioned;

(ii) The quality of workmanship or materials used on the work and

(iii) Any other question, claim, right, matter, thing whatsoever, in any way arising out of relating to the contract, designs, drawings, specifications, estimates instructions, or orders, or those conditions are failure to execute the same whether arising during the progress of the work, or after the completion, termination or abandonment thereof, the dispute shall, in the first place, be referred to the C&MD who has jurisdiction over the work specified in the contract. The C&MD shall, within a period of ninety days from the date of being requested by the contractor to do so, give written notice of his decision to the contractor.
(b)
C & MD’s decision final:

Subject to other form of settlement hereafter provided, the C & MD’s decision in respect
of every dispute or difference so referred shall be final binding upon the contractor. The
said decision shall forthwith be given effect to and contractor shall proceed with the
execution of the work with all due diligence.

(c)
Remedy when C & MD’s decision is not acceptable to contractor:

 In case the decision of the C &MD is not acceptable to the contractor, he may approach
the Jurisdictional Law Courts at Bangalore for settlement of dispute after giving due
written notice in this regard to the C & MD within a period of ninety days from the date of
receipt of the written notice of the decision of C & MD.
(d)
Time limit for notice to approach Law Court by contractor:

If the C & MD has given written notice of his decision to the contractor and no written notice
to approach the Law Court has been communicated to him by the contractor within
period of ninety days from the receipt of such notice, the aid decision shall be final and binding upon the contractor.

30.4 The arbitration shall be the place from where the Contract is issued.

31.
Governing Language:

The contract shall be written in English language, as specified by the purchaser in the instructions to bidders. Subject to Clause 8 ITBC, English language version of the contract shall prevail.

32.
Applicable law:

32.1
The contract shall be interpreted in accordance with the laws of the Union of India
32.2
The legal jurisdiction is Bangalore, in Karnataka State.

33.
Notice:
33.1 Any notices given by one party to the other pursuant to the contract shall be sent in writing and confirmed in writing to the address specified for that purpose in the special conditions of the contract.

33.2
A notice shall be effective when delivered or on the notices effective date, whichever is later.

34.
Taxes and duties

34.1
Suppliers shall be entirely responsible for all Central or State (in India & country of origin) or any other taxes, duties, license, levies, duties, fees, etc. incurred until delivery of the contracted goods to the purchaser.

34.2
The rates quoted by the bidder shall be inclusive of the sales and other taxes that the bidder will have to pay for the performance of this contract. The purchaser will effect the deduction of such taxes at source (TDS) as per applicable law prevalent.

35.
The equipment shall be supplied within the time specified in the contract form. Failure in supply of equipment within the specified time, the liquidated damages as applicable will be levied by the purchaser.

SECTION - IV: SPECIAL CONDITIONS OF CONTRACT

TABLE OF CLAUSES

(The corresponding clause number of the General condition contracts (GCC) is in parenthesis)

Item. No.

Topic.

1.

Definitions (Clause - I)

2.

Country of Origin (Clause 3)

3.
 Performance security (Clause 6)

4.

Inspection and Tests (Clause 8)
4.1

Packing (Caluse 9)
5.

Delivery and Documents (Clause 10)

6.

Insurance (Clause 11)

7.

Incidental services (Clauses 13)

8.

Spare Parts (Clause 14)

9.

Warranty (Clause 15)

10.

Payment (Clause 16)

11.

Prices (Clause 17)

12.

Sub-Contracts (Clause 21)

13.

Liquidated Damages (Clauses 23)

14.

Resolution of Disputes (Clauses 28)

15.

Notices (Clauses 31)

16.

Instructions / conditions for the bidders to quote

The following Special Conditions of Contract shall supplement the General Conditions of Contract. Whenever there is conflict, the provisions herein shall prevail over those of the General Conditions of Contract. The corresponding Clause numbers of the General Conditions of Contract are given in parentheses.

1. Definitions (Clause I)

a) The purchaser is The Executive Engineer (Contracts) KSPHC,
Bangalore, KARNATAKA, INDIA.

b) The supplier is (participated Firm’s Name and address of principle
business) _______________________________________
2. Country of Origin (Refer Clause 3 of GCC)
3.
Performance Security (Refer Clause 7 of GCC)

 4. Inspection and Tests (This should be read in conjunction with Clause 8 of GCC)

The following inspection procedures and tests are required by the Purchaser:

The supplier shall get each equipment inspected by a competent authority as nominated by KSPHC / KSF & ES in manufacturer's works premises / plant and also provide a guarantee/warranty certificate that the instrument conforms to all specifications contained in the contract. However, on arrival of the equipments at destinations, the purchaser or his representative shall have the right to inspect and/or test any or all the equipments to confirm their conformity to the specifications. If the equipment or its performance is not as per specified conditions, the supplier shall have to fulfill the deficiency or replace the equipment(s) to the satisfaction of the purchaser or its representative.

4.1 Packing (Refer Clause 9 of GCC)

The Supplier will be required to mark separate packages for each consignment (in English) on three sides with proper paint/indelible ink, the following:

(i) Name of the contract

(ii) Contract No.

(iii) Country and place of origin of Goods

(iv) Supplier's Name

(v) Packing of list reference number

 5.
Delivery and Documents (Refer Clause 10 of GCC)

(i) Three copies of the Supplier invoice showing Goods description,

quantity, unit price, total amount;

(ii) Shipping / Railway receipt/ Airlift receipt acknowledgement of receipt of goods from the Consignee (s)

(iii) Manufacturer’s/Supplier's guarantee certificate;

(iv) Inspection Certificate issued by the nominated inspection agency and the Supplier's factory inspection report and

(v) Certificate of origin.

6. Insurance (Refer Clause 11 of GCC)

For delivery of goods at site, the insurance shall be obtained by the Supplier at his cost for an amount equal to 110% of the value of the goods from "warehouse to warehouse" basis including war Risks and Strike clauses in the joint names of purchase and supplier. The supplier shall also provide insurance coverage against fire and theft in the joint names of purchase and supplier up to end of the warranty period.

7. Incidental Services (Refer Clause 13 of GCC)

The following services covered under Clause 13 of GCC shall be furnished and the cost shall be included in the contract price.

(a) Furnishing of tools required for assembly and/ or maintenance of the supplied goods.

(b) Furnishing of detailed operations and maintenance manual specifications, drawings etc., for each appropriate unit/component of supplied goods/equipment.

(c) Installation of the equipment, testing and handing over the equipment.

 8. Spare Parts: (Refer Clause 14 of GCC)
 9. Warranty: (Refer Clause 15 of GCC)

 10.
Payment (Refer Clause 18 of GCC)

Payment for goods and services shall be made in Indian Rupees as follows:

Payment shall be made subject to recoveries, if any, by way of liquidated damages or any other charges as per the terms & conditions of the contract the in the following manner:
(a)
Payment for domestic goods:

Payment shall be made in Indian rupees as specified in the contract in the

following manner:

i. 90 % of payment will be paid after installation, commissioning and after obtaining the satisfactory certificate from authorized representative of purchaser and the KSF & ES. (Excluding cost of CMC).

ii. Balance 10 % will be paid after 3 months after obtaining the satisfactory certificate for performance during this period from authorized representative of purchaser and the KSF & ES. (Excluding cost of CMC).

(b)
Payment for foreign goods: Payment for foreign currency portion shall be made

in the currency as specified in the contract in the following manner
excluding

custom duty. Irrevocable and non-transferrable LC (letter of credit) shall be

opened by the purchaser. However if the supplier requests specifically to open

confirmed LC, the extra charges would be borne by the supplier. If LC is

required to be extended and / or amended for reasons not attributable to the

purchaser / consignee, the charges thereof shall be borne by the supplier.

i.
90 % of payment will be paid after installation, commissioning and after obtaining the satisfactory certificate from authorized representative of purchaser and the KSF & ES. (Excluding cost of CMC).

ii. Balance 10 % will be paid after 3 months after obtaining the satisfactory certificate for performance during this period from authorized representative of purchaser and the KSF & ES. (Excluding cost of CMC).

(c)
Cost of Comprehensive Maintenance Contract (CMC) from 4th year onwards for

particular year will be paid after end of each year by the KSF & ES, Bangalore,

Karnataka.
11. Prices : (Refer Clause 11 of IBTC)
12. Sub-Contracts: (Refer Clause 23 of GCC)
13. Liquidated Damages : (Refer Clause 25 of GCC)
14. Resolution of Disputes – (Refer Clause 30 of GCC)
 15. Notices (Refer Clause 33 of GCC)

For the purpose of all notices, the following shall be the address of the purchaser and supplier.

Purchaser:
The Executive Engineer (Contracts), Karnataka State Police Housing KSPHC, 59 Richmond Road, Bangalore – 560 025

,

Supplier :
(To be filled in at the time of signing of Contract)

__

__

16.
 Instructions / conditions for the bidders to quote

i. a)
The Bidder shall quote for all the items as per Schedule ‘B’ for which copy
of relevant license wherever necessary shall be produced along with bid.

b)
The Purchaser has right to delete any item / items indicated in the schedule from the scope of the offer before awarding the contract.

ii. Substandard supply or supply of any part of whole consignment without meeting the quality specifications shall also entail blacklisting of the firm for a minimum period of three (3) years for the equipment.
iii. That in the case of a bidder offering to supply Turn Table Ladder Platform under the contract shall be the manufacturer / Authorized Distributor (Dealer) of the item tendered and should have supplied minimum 5 (five) unit of Aerial / Turn Table Ladder Platforms to various Fire Services during last Five years.
iv. The bidder should have approvals from the authorities certifying that the offered model is meeting the requirements as per respective EN norms.
v. The documentary evidence of the goods and services eligibility shall consist of a statement in the Price Schedule of the country and place of origin of the goods and services offered, which shall be confirmed by the certificate of origin issued at the time of shipment.
vi. Schedule of prices and quantities duly filled in signed and stamped by authorized person:

a) The rate of taxes / duties and custom duties applicable on the date of submission of tender shall be clearly shown in the tender.

b) The charges for transportation/insurance and other incidental expenses for the delivery of the equipment to KSF & ES headquarters at Bangalore (KARNATAKA) shall be included in the cost.

c) The cost on account of deputation of five (5) officials / officers of KSF & ES. Bangalore for inspection including to & fro and accommodation shall be included in the cost.

d) The cost on account of training to the Officers of KSF & ES for one week at the factory premises of equipment manufacturer shall be included in the cost.

e) The price and the cost stated in the tender shall be in Indian Currency only.

f) The prices quoted by the bidder shall be fixed and firm during the contract and no other price variation will be allowed under any circumstances. The tender submitted with variable price will be treated as NON RESPONSIVE and will be rejected outright.

vii. Time is the essence of the contract hence; the Bidder should indicate the delivery date(s) of supplies. The desired delivery requirements of the purchaser are indicated in the specifications.
viii. Erasures and other changes shall be noted over with initials of the person signing the bid.
ix. In the bid the quoted unit prices will apply when discrepancies arise with the extended prices.
x. In the event that prices for some items are given as a lump sum where unit prices are required, the same is not acceptable.
xi. Bidder shall indicate in his/her/their bid, name and address of the persons or the firm who will be acting as his representative in India for the purpose of this contract. He shall also state the service, facilities which he or his representative can make available in India. In the event of foreign Bidder having no agents, they shall indicate in their bid the service, facilities they intend to provide.
xii. Arithmetical errors will be rectified on the following basis. If there is a discrepancy between the unit price and the total price that is obtained by multiplying the unit price and quantity, the unit price, shall prevail and the total price shall be corrected. If the supplier does not accept the correction of the errors, its bid will be rejected. If there is a discrepancy between words and figures, the amount in words will prevail.
xiii. The comparison shall be of total price at the delivery point of purchaser which shall include all duties and taxes paid or payable on components.
xiv. The documentary evidence of the goods and services conformity to the Bidding Documents may be in the form of literature, drawings and data and shall furnish:
a. A detailed description of the goods essential, technical and performance characteristics;
b. A list giving full particulars, including available sources and current prices, of all spare parts, special tools, etc., necessary for the proper and continuing functioning of the goods for a period of 10 (Ten) years, following commencement of the goods used by the Fabrication and supplier; and

c. A Clause-by-Clause commentary on the Fabrication and supplier’s Technical specifications demonstrating the goods and services substantial responsiveness to those specifications or a statement of deviations and exceptions to the provisions of the Technical Specifications.
xv. For purpose of the commentary to be furnished pursuant to Clause xiv (c) above, the bidder shall note that standards for workmanship, material and equipment, and references to brand names or catalogue numbers designated by the fabrication and supplier in its Technical Specifications are intended to be descriptive only and not restrictive.
xvi. Contents of Bids:
Cover #1 (Technical Bid) shall contain the certified copies of following
documents:

a) Registration certificate of the company.

b) Sales tax/VAT registration certificate (applicable to indigenous manufactures / firms).

c) The EMD shall be Rs.9.00 Lakhs for 1 No. of TTL – 50-55 m. The EMD shall be paid in the form of DD drawn in favour of C & MD, KSPHCL, Bangalore or Bank Guarantee from any Indian Nationalized Bank
d) Copy of the audited balance sheet for last 5 years to prove a annual turn over of at least Rs. 20 Crores (Rupees Twenty Crores only) or equivalent foreign currency in any of the last 5 financial years.
e) Documentary evidence establishing that the manufacturer has supplied minimum 5 Nos Turn Table Ladder with hydraulic Platform of required model with same working capacities, specifications and features as specified in the schedule of requirements.
f) Particulars of Institution to whom similar supplies have been made
g) Original tender documents duly signed and stamped

h) Details of the manufacturer and the country of origin

i) Documentary evidence showing that the bidder is manufacturer of the tendered item. If the bidder is an authorized agent, the Principal’s Certificate in this regard should be enclosed. The Principals have to issue a certificate to the effect that they will take responsibility if Indian agent fails to attend service or if there is any change in Indian Agency during Warranty/CMC period. Certificate from the Principal to continue/accept Service Contract at the rate mentioned in the purchase order in the event of change in Indian Agency to be submitted.

j) Documentary evidence showing that the offered model is approved by appropriate authority as per the Standards specified in the Technical Specification.

k) Documentary evidence showing that the bidder has service facilities with trained staff in India

l) An undertaking from the manufacturer to supply spares required for a minimum period of 10 years from the date of supply of equipment.

m) Documentary evidence of list of work order in hand at the time of submission of tender.

n) Product Brochures, technical literature, catalogues, drawings, illustrations etc.

o) Check list with serial number and page number proving compliance.
Note: For Clause No. xvi d), e) & f) need not submit the documents as the same are already furnished in prequalification stage.
Cover # 2 Financial Bid shall contain the schedule of Prices and quantities duly filled in signed and stamped in respective group.

(a) The price of goods quoted shall be ex factory, ex showroom, ex-warehouse and the applicable taxes including if any shall be shown separately in tender, in case of goods of domestic origin (Schedule A).

(b) The prices of goods quoted shall be FOB and CIF Indian Port basis (by sea freight) for goods of foreign origin (Schedule B).

(c) The rate of taxes / duties and custom duties applicable on the date of submission of tender shall be clearly shown in the tender.

(d) The charges for transportation/ insurance and other incidental expenses for the delivery of the equipment to The Designated Premises of Karnataka Fire & Emergency Services, Bangalore, Karnataka, India shall be included in the cost.

(e) Cost of spare parts with the list to be enclosed

(f) Cost of Comprehensive Maintenance for 7 (Seven) years after Warranty period to be quoted in Schedule C.

xvii. The fabrication and supplier’s evaluation of a bid will take into account on the bid price submitted inter alia includes, the price of the following factors:

a) Cost of inland transportation, insurance and other costs within the fabrication and supplier’s country incidental to delivery of the goods to their final destination;

b) Delivery schedule offered in the bid;

c) Deviations in payment schedule from that specified in the special Conditions of Contract.

d) The availability in the fabrication and supplier’s country of spare parts and after-sales services for the equipment offered in the bid.

e) The performance and productivity of the equipment offered; and

f) The quality and adoptability of the equipment offered.

g) The number of such equipment manufactured and sold to fire Services during the last five years.
xviii. Pursuant to Clause 28, the following evaluation methods will be followed:

a) Though the price evaluation will be done on the basis of bid price but the bid price shall be indicated separately the cost of Inland Transportation, ex-factory from port of entry, Insurance and incidental for delivery of goods to the KSF & ES, Headquarters at Bangalore, Karnataka.

b) Delivery Schedule: The delivery of Turn Table Ladder Platform of 32-34/52-54 Meters working height shall be within 9 months. The purchaser desires to have delivery of the goods covered under the invitation, at the time specified in the schedule of Requirements. The estimated time of arrival of the goods at the site should be calculated for each bid after allowing for reasonable ocean and inland transportation time. Treating the bid offering the schedule time of arrival as the base, a delivery “adjustment” will be calculated for the bids at 2% of the ex-factory/CIF price for each month of delay beyond the base and this will be added to the bid price for evaluation.
xix. Any effort by a Bidder to influence the purchaser in the Fabrication and supplier’s bid evaluation, bid comparison or contract award decisions may result in the rejection of the Bidder’s bid.
xx. The purchaser will determine to its satisfaction whether the Bidder selected as having submitted the lowest evaluated responsive bid is qualified to satisfactorily
perform the
 contract.
xxi. The determination will take into account the Bidder’s financial, technical and Production capabilities. It will be based upon an examination of the documentary evidence of the Bidder’s qualifications submitted by the Bidder as such other information as the purchaser deems necessary and appropriate.
xxii. As affirmative determination will be pre-requisite for award of the Contract to the Bidder. A negative determination will result in rejection of the lowest bidder’s bid; the purchaser will proceed to the next lowest evaluated bid to make a similar determination of the Bidder’s capabilities to perform satisfactorily.
xxiii. Award Criteria: Subject to the above clauses, the purchaser will award the Contract to the successful Bidder whose bid has been determined to be subsequently responsive and has been determined as the lowest evaluated bid, provided further that the Bidder is
 determined to be qualified to perform the contract satisfactorily.
xxiv. The purchaser has the right to Accept any bid and to Reject any or all bids: The purchaser reserves the right to accept or reject any bid and to annul the bidding process and reject all bids at any time prior to award of contract, without thereby incurring any liability to the affected bidder or bidders or any obligation to inform the affected Bidder or bidders of the grounds for the purchasers action.
xxv. Within 21 days of the receipt of notification of award (letter of award) from the purchaser, the successful Bidder shall furnish the performance security in accordance with the conditions of Contract, in the Performance Security Form provided in the Bidding Documents.
xxvi. Inspection and Tests:

a) The purchaser or its representatives shall have the right to inspect and/or to test the goods to confirm their conformity to the Contract. The Special Conditions of Contract and / or the Technical Specifications shall specify what inspections and test the purchaser requires and where they are to be conducted. The purchaser shall notify the Supplier in writing of the identity of any representatives retained for these purposes.

b) The inspections and tests may be conducted on the premises of the Supplier or its subcontractor(s), at point of delivery any/or at the Good’s final destination. When conducted on the premises of the Supplier or its subcontractor(s), all reasonable facilities and assistance including access to drawing and production data shall be furnished to the inspectors at no charge to the purchaser.

c) Should any inspected or tested goods fail to conform to the specifications, the purchaser may reject them and the Supplier shall either replace the rejected goods or make all alterations necessary to meet specification requirements free of cost to the purchaser.

d) The purchaser’s right to inspect, test and where necessary, reject the goods after the goods arrival in the purchaser’s country shall in no way be limited or waived by reason of the goods having previously been inspected, tested and passed by the purchaser or its representative prior to the Goods shipment from the country and place of origin.

e) Nothing in above shall in any way relieve the Supplier from any warranty or other obligations under this Contract.

xxvii. Packing:
a) The supplier shall provide such packing of the goods as is required to
prevent their damage or deterioration during transit to their final destination
and indicated in the Contract. The packing shall be sufficient to withstand,
without limitation, rough handling during transit and open storage packing
case
size and weights shall take into consideration, where appropriate, the emoteness
of the goods final destination and the absence of heavy handling facilities at all
points in transit.

b) The packing, marking and documentation within and outside the packages
shall comply strictly with such special requirements as shall be expressly
provided for in the contract and in any subsequent instructions ordered by the
purchaser.

c) Prices quoted in tenders and in the contract shall include the cost of
packing or protector required under normal / special transport conditions to
prevent damage to or deterioration of the goods before its destination as
stated
in the contract.

xxviii. Before dispatch from the Contractor’s works all goods shall be adequately
protected by
painting or by other suitable means for the whole period of transit
and
storage in a tropical humid climate prior to use against corrosion and incidental damage
including the effects of vermin, strong sunlight, rain, high temperature and humid or salty
atmosphere ors ea spray etc. The supplier shall be held responsible for the goods being
so protected as to ensure spray. The supplier shall be held responsible for the goods
being so protected as to ensure that the supply should reach its ultimate destination
intact and undamaged.

xxix. The supplier shall be deemed to have included in the bid prices for all material and
 packing crates or cases appropriate to the particular item of goods necessary for the
 safe package, conveyance and delivery of the goods at purchasers site.
xxx. Detailed instructions including the name (s) of ultimate consignee(s) shall be
furnished to the Contractor separately after the contract is awarded. The contractor
shall arrange to consign the material accordingly and ensure that each box or unit of
shipment is legibly and properly marked for correct identification (in English). Failure to
comply with this requirement shall render the Contractor liable for any additional
expenses involved.
xxxi. The Contractor shall give complete shipping information concerning the weight, size and content of each package including any other information the KSPHC / KSF & ES may require.
xxxii. Transshipment of goods shall not be permitted except with the written
permission of the purchaser.
a)
For foreign goods:

The following documents shall be airmailed to Purchaser within 7 days from the

date of shipment:

i. Three copies of the supplier’s invoice showing goods description, quantity, unit price, total amount.

ii. Original and duplicate copies of the negotiable, clean on board bill of lading marked freight prepaid and two copies of not-negotiable bill of lading.
a.
Three copies of packing list identifying

contents of each package.
b.
Insurance Certificate in triplicate.
c.

Manufacturer’s/Supplier’s guarantee certificate in duplicate.
d.
Three copies of inspection certificate, issued by the nominated

inspection agent and the supplier’s factory inspection report; and e.
Certificate of origin (country & place) in duplicate.

b)
For domestic goods:

Telegraphic instructions shall be sent to the Consignee immediately the goods are booked and the following documents shall be sent to the purchaser by registered mail the same day:
a) Three copies of the supplier invoice showing goods description, quantity, unit price, total amount.

b) Delivery note/railway receipt/truck receipt.

c) Manufacturer’s Supplier’s guarantee certificate.

d) Insurance Certificate.

e) Three copies of Inspection certificate issued by the nominated inspection agency and the Supplier factory inspection report

f) Certificate of origin(country & place) in duplicate, and

g) Three copies of packing list.
xxxiii. The contractor shall provide for insurance coverage for an amount equal to the CIF or
FOR value as appropriate plus an addition 10 per cent thereof and the same shall
extend from the date of dispatch of the goods until its arrival at the final designated
destination. The insurance policy should provide coverage
against all risks, including
those of wars, riot, strikes and malicious damage.
xxxiv. If the contractor shall fail to effect and keep in force such insurance the purchaser may
effect and keep in force and such insurance and pay such premium or premium as
may be necessary for that purpose and from time to time deduct the amount paid to
the insurance company from payment due
or which may become due to the Contractor
or recovery of
the same as a debt from the Contractor.
xxxv. If the goods or any portion thereof is damaged or lost during transit, the purchaser shall give notice to the Contractor setting forth particulars of such goods damaged or lost during transit. The replacement of goods damaged during
transit shall be made free of cost by the Contractor. The replacement of such goods shall be effected by the Contractor within a reasonable time to avoid unnecessary delay in supply of goods. The replacement price of items shall be recovered by the Contractor from the insurance coverage provided for this purpose. The import license/port clearance, permit, etc. in respect of a foreign supply contract, required for the purpose shall be the responsibility of supplier to obtain; however the KSPHC will assist supplying the required request letters etc., for such goods.
xxxvi. Transportation: the goods are to be delivered at site in India at KSF & ES
Bangalore,
Karnataka. Prices shall be inclusive of cost of the goods free on
board at the time of
shipment plus the cost of marine freight, land freight and insurance of the goods from
warehouse to warehouse.

xxxvii. As specified in the special conditions of contract, the supplier shall be required to
provide any or all of the following services;

a) Performance & supervisions of on-site assembly and start-up of the supplied goods.

b) Supply of tools required for assembly and maintenance of the supplied goods.

c) Furnishing of a detailed operations & maintenance manual for each appropriate unit of the supplied goods.

d) Performance, supervision, maintenance and repair of the supplied goods, for a period of time agreed by the parties, provided that his service shall not relieve the supplier of any warranty obligations under this contract.

e) Conduct, training of the purchaser’s personnel, at the supplier’s plant and on-site, in assembly, start-up, operations, maintenance and repair of the supplied goods.

xxxviii. The Contractor shall complete the supply of spare parts as in Schedule of Spare Parts and that he recommends as sufficient for Ten (10) years operation of the
 equipment.

 The contractor shall include the cost of Comprehensive maintenance of the Aerial
 adder Platform for a period of Seven (7) years after the expiring of the warranty.

xxxix. All spare parts be new, unused and strictly interchangeable with the parts for which
they are intended to be replacements and shall be treated and packed for long storage
under the Climatic conditions prevailing at the site of purchaser. They shall not be
packed with any item of the equipment to be erected. Each spare part shall have a part
no, according to the appropriate drawing. Each spare part shall also be clearly marked
or labeled on the outside of its packing with its description and purpose and when more
than one spare is packed in a single case or other container, a general description of its
contents shall be shown on the outside of such case or container and a detailed list
enclosed. All cases,
containers and other packages shall be marked and numbered in
an approved manner for purposes of identification. They shall be clearly marked
SPARE PARTS.
xl. The supplier warrants that the goods supplied under the Contract are new,
unused, of the most recent or current models and incorporate all recent
improvements
in design and
materials unless provided otherwise in the contract. The supplier further
warrants that the goods supplied under this contract shall
have to rectify the defect
arising from design, materials or workmanship (except in so far as the design or
materials is required by the purchaser’s specifications) or from any act or omission of
 the supplier, that may develop under normal use of the supplied goods in the conditions obtaining in the country of final destination.
xli. This warranty shall remain valid for 36 months after the goods or any portion thereof as
the case may be, have been delivered to the final destination indicated in the contract,
unless specified otherwise in the special conditions
of Contract.
xlii. The purchaser shall promptly notify the supplier in writing of any claims arising under
this warranty.
xliii. Upon receipt of such notice, the supplier shall with all reasonable speed, repair or
replace the effective goods or parts thereof, without cost to the purchaser.
xliv. If the Supplier, having been notified, fails to remedy the defect(s) within a reasonable
period, the purchaser may proceed to take such remedial action as may be necessary at
the supplier’s cost and expenses without prejudice to any other rights with the purchaser
may have against the supplier under the contract.
xlv. Payment will be made in Indian currency only.
Format A
Proforma of Checklist for Bidders

TENDER SCHEDULE FOR SUPPLY, DELIVERY AND MOUNTING OF ONE NUMBER TURN TABLE LADDER PLATFORM OF 50-55 M WORKING HEIGHT FOR KARNATAKA STATE FIRE AND EMERGENCY SERVICES (KSF&ES) BANGALORE

(TO BE FILLED UP BY THE BIDDER)
Ref: ………………………………………………………….

	1.
	Name and address of the firm

	:
	

	2.
	Details of Earnest Money Deposit
	:
	DD. No.
Date:

For Rs.

	3.
	Whether the firm is the manufacturer of Fire fighting equipment, give details
	:
	

	4.
	Whether the firm is having its own facilities to manufacture Turn Table Ladder of different working heights and other related accessories.
	:
	

	5.
	Is the firm registered with NFPA/EN/ISO/BIS etc If so, give details (applicable to indigenous/

international manufacturers / firms)
	:
	

	6.
	Whether the firm is fabricating hydraulic platforms/Turn Table Ladder Platforms / Similar vehicles / and related manufacturing firefighting equipment for more than 5 years
	:
	

	7.
	Whether the firm is having its own facilities and capacity of fabricating quoted model equipment and their capacity per year
	:
	

	8.
	Sales Tax clearance certificate for the financial year for last 5 years to be enclosed (applicable to indigenous manufacturers / firms)
	:
	

	9.
	Validity of offer
	:
	

	10.
	Payment of terms:

Full payment towards the supplies will be made only after receipt of stores in good condition in State Stores and after inspection at Bangalore/satisfactory performance as per payment terms and conditions

	:
	

	11.
	Whether willing to enter into an agreement with the department within 21 days of placing order for supplies.
	:
	

	12.
	Name of the person and official status, authorized to enter into agreement

	:
	

	13
	Whether willing to agree to all other condition of this Tender Notice

	:
	

	14.
	 Are all specified documents as per Notice inviting tender details attached:

	:
	

	15
	Specify the details of supplies of Turn Table Ladder Platform of 50-55 meters working Height to other fire service organizations (specify year wise). (Enclose photocopies of supply orders).
	:
	

	Sl. No.
	Supply order No. and date
	Name of the fire services / other undertaking
	Type of Hydraulic Platform / ALP

and related equipment
	Quantity supplied
	Date of supply

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

SIGNATURE

NAME AND FULL ADDRESS OF THE TENDER
SECTION - V: GENERAL

Introduction:

1. Bidders are requested to offer the equipment as per the specification attached.

2.
Where reference is made in the technical specification to specific standards and code to be met by the goods and materials to be furnished or tested, the provision of the latest current editions or revision of the relevant standards or codes in effect shall apply, unless otherwise expressly stated in the contract. Where such standard and codes are national/international or related to a particular country or region, other authoritative standards that ensure substantial equivalence to the standards and codes specified will be acceptable.

 3.
For each item of equipment the contractor should include all fixing, cables,
Connectors, accessories and ancillary items necessary for the satisfactory
operation of that item of equipment.

4. Spare parts list, listing spare likely to be required for 10 (3 PLUS 7) years operations shall be attached with the Bid

5. (i) Bidders are requested to provide reference by given equipment code and item name with their tender offer, the following information for all the items of equipment offered.

(a) Name of the Manufacturer

(b) Brand Name & Model Number

(c) Country of Origin

(ii) Catalogue, Pamphlet, descriptive literature, spare parts list and technical specifications etc. (in English) for each item must be forwarded with the offer.

6.
After Sales Service:

Bidders are requested to confirm in writing in their bid offer, the after sales service they would provide after the expiry of warranty period, including estimated cost of Comprehensive maintenance contract. The maintenance capability of the bidders currently existing in Karnataka, South India, India should also be clearly stated with details of facilities, no. of staffs/ no. of Engineers / no. of Technical staffs with qualification and responsive time for miner / major repairs should be specifically mentioned.

7.
All items should be of high quality, durable and suitable for use in Fire & Emergency services Department. The technical specification of each item delivered shall be currently in use at the time of delivery.

SECTION – VI: BID FORM AND PRICE SCHEDULES

Date_______________

To

The Executive Engineer (Contracts)

KSPHC, No.59 Richmond Road,

Bangalore -560025

Sir,

Sub:
“Supply, Delivery, Mounting, Testing and Commissioning 1 No. Turn Table Ladder Platform of 50-55 m working height.
Ref: Tender Notice No.: PHC/ Contracts/K SAFE /TND/ 2010-11/624 Dtd:12thNov 2010
Having examined the Bidding Documents (including Addenda No. ____________ the receipt of which is hereby duly acknowledged) we, the under-signed, offer to supply and deliver ___ (Description of Goods and Services) in conformity with the said Bidding Documents for the sum of ______________________________________ (Total Bid Amount in Words and Figures) or such other sums as may be ascertained in accordance with the schedule of prices attached herewith and made part of this bid.

We undertake, if our bid is accepted, to commence delivery within _________ (Number) days and to complete delivery of all the items and perform incidental services as specified in the contract within _________ (Number days calculated from the date of receipt of your Notification of Award/Letter of credit.

If our bid is accepted we will submit the guarantee of a bank for 10 % of the Contract price for the due performance of the Contract

We agree to abide by this bid for a period of 180 days from the date fixed for bid opening under Clause 16 (IBTC) of the Instruction to Bidders and shall remain binding upon us and may be accepted at any time before the expiration of that period.

Until a formal contract is prepared and executed, this bid together with your written acceptance thereof and your notification of award shall constitute a binding contract between us.

We understand that you are not bound to accept the lowest or any bid you may receive.

Dated this _______________ day of ______________________

Signature: ________________

 (in the Capacity of) : ________________

Duly Authorized to sign bid for and on behalf of

PRICE SCHEDULE - A
	Sl.No
	Description
	Country of Origin
	Qty.
	Cost of Equipment Ex-Factory, Ex-Warehouse, Ex-Showroom,

Off-The Shelf
	Export duties, fees, levies etc in country of origin
	Import duties, fees, levies etc., in India

	Transport, Handling & Insurance charges upto the delivery site

	Central, State & Local taxes including excise duty & Octroi
	Total

	1

	Supply Mounting and Delivery of TTL – 50-55 m working height
	
	1 No
	
	
	
	
	
	

	2
	Spare Parts listed in schedule 5 (Qty as per manufacturers recommendations)
	
	1 Set
	PLEASE ATTACH THE SPARES PARTS LIST WITH PRICES SEPARATELY

	
	Total
	
	
	
	
	
	
	
	

Note : If any other charges are applicable, the same may be furnished in Indian currency.

Name: ________________________________

Business Address:______________________

Place:

Date:

SECTION – VII: CONTRACT FORM (FOR INSERTION OF CORRECT FORM)

CONTRACT AGREEMENT FORM
This Agreement made at Bangalore this ---- day of -----------,2012 between Karnataka State Police Housing KSPHC Limited, a Government of Karnataka Undertaking, having its Corporate office at No. 59, Richmond Road, Bangalore - 560025 and represented by Executive Engineer Contracts, Karnataka State Police Housing KSPHC Limited,No.59, Richmond Road, Bangalore - 560025, hereinafter referred to as “ KSPHC” which term includes its successors and assignees, wherever the context so requires and permits) of the one part and M/s -------------------------represented
 by Sri.--------------, S/o ------------ aged about ----- years, registered with KSPHC, Bangalore and having their office at --- (hereinafter referred to as “Agency” which term includes his legal heirs, successors, Administrators and assignees, wherever the context so requires and permits) of the other part.

 Whereas the KSPHC vide Tender notification No.-- invited bids for the work of “Supply, Delivery and Mounting of one number Turn Table Ladder Paltform of 50-55 m working height for Karnataka State Fire and Emergency Services (KSF&ES) Bangalore (hereinafter referred to as the work).

Whereas of the several offers received the offer of the agency was lowest at a quoted amount of Rs. --

Whereas the agency has acknowledged vide letter of acceptance letter No.----------- dated: ----------- in reply to the Letter of award No. --- and the Contractor hereby agrees to carry out the work as per the terms and conditions, special conditions, specifications, drawings, conditions of Contract and bill of quantities and

Now it is hereby mutually agreed by and between the parties hereto as follows:

that the following documents shall be deemed to form and be read and construed as part of this agreement, viz:

 i) Tender notifications, Corrigendums etc

ii) Letter of award

iii) Schedule of Prices i.e Schedule – B
iv) Technical Bid document including technical specification & conditions of Contract
v) Agency’s Acceptance letter

vi) The Performance Security

vii) Any other related documents
Brief particulars of goods and services which shall be supplied / provided by the Supplier are as under.

	SL NO.
	BRIEF DESCRIPTION TO GOODS & SERVICES
	QUANTITY TO BE SUPPLIED
	UNIT PRICE
	DELIVERY TERMS

	
	
	
	
	

	
	
	
	
	

TOTAL VALUE:
DELIVERY SCHEDULE:

IN WITNESS whereof the parties here to have caused this Agreement to be executed in accordance with their respective laws the day and year first above written.

Signed, Sealed and Delivered by the

Said __ (For the Purchaser)

in the presence of ___________________________________

Signed, sealed and Delivered by the

Said ___ (For the supplier)

In the presence of ________________________________

SECTION VIII: FORMAT OF BANK GUARANTEE FOR SECURITY DEPOSIT

(To be issued by Indian Nationalized Bank only)

To:

The Chairman & Managing Director

Karnataka State Police Housing KSPHC Limited,

No. 59, Richmond Road, Bangalore 560025.

WHEREAS _---_ [name and address of Supplier] hereinafter called "the Supplier") has undertaken, in pursuance of Contract No.----------dated --------------- to execute -- --- ------------------------ [name of Contract and brief description of Works] (hereinafter called "the Contract");

AND WHEREAS it has been stipulated by you in the said Contract that the Contractor shall furnish you with a Bank Guarantee by a recognized bank for the sum specified therein as security for compliance with his obligations in accordance with the Contract;

AND WHEREAS we have agreed to give the Contractor such a Bank Guarantee;

NOW THEREFORE we hereby affirm that we are the Guarantor and responsible to you, on behalf of the Contractor, up to a total of Rs.-------------------------- [amount of guarantee] _Rupees_--_[in words], and we undertake to pay you, upon your first written demand and without cavil or argument, any sum or sums within the limits of _-----------------------_ [amount of guarantee] as aforesaid without your needing to prove or to show grounds or reasons for your demand for the sum specified therein.

We hereby waive the necessity of your demanding the said debt from the Contractor before presenting us with the demand.

We further agree that no change or addition to or other modification of the terms of the Contract or of the Works to be performed there under or of any of the Contract documents which may be made between you and the Contractor shall in any way release us from any liability under this guarantee, and we hereby waive notice of any such change, addition or modification.

This guarantee shall be valid for a period of 30 days beyond the date of expiry of the warranty Period.

Signature and seal of the guarantor

Name of Bank _______________________________

Address _______________________________________

Date _____________________________________

SECTION IX

(Please see Clause 24 of SECTION – II; Instructions to Bidders)

Proforma for performance (for a period of last five years)

Bid No. _________ Date of Opening ______________ Time ____________ Hours

Name of the Firm __

	Order placed by _______ (Full address of Purchaser)
	Order No & Date
	Description & Quantity of ordered Equipment Items.
	Value of order
	Date of completion of delivery

As per contract Actual
	Remarks indicating reasons for late delivery, if any
	Has the Equipment being Satisfactorily functioning

(Attach a certificate from the Purchaser / Consignee)

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Signature and seal of the Issuing Authority

SECTION X

(Please see Clause 13.3(a) of Instructions to Bidders)

MANUFACTURER’S AUTHORIZATION FORM
No_______________________dated_____________

To

The Chairman & Managing Director
Karnataka State Police Housing KSPHC Limited,

No. 59, Richmond Road, Bangalore 560025.

Dear sir,

IFB No._______________________________

We _______________ who are established and reputable manufacturers of _______________________________ having factories at _____________ and do here by authorize M/s._______________________ (Name and Address of Agents) to bid,

negotiate and conclude the contract with you against IFB NO.__________________ for

the above goods manufactured by us.

No company or firm or individual other than M/s._________________________________ are authorized to bid, negotiate and conclude the contract in regard to this business against this specific IFB.

We hereby extend our full guarantee and warranty as per Clause 15 of the General Conditions of Contract for the goods offered for supply against this invitation for bid by the above firm.

Yours faithfully,

 (Name)

for and on behalf of M/s._______________________________

 (Name of manufacturers)

Note: This letter of authority be on the letterhead of the manufacturing concern and should be signed by a person competent and having the power of attorney to bind the manufacturer.

Annexure - A
Declaration Form

I / We have gone through carefully all the tender conditions and Solemnly declare that I / we will abide by any penal action such as qualification or black listing or determination of contract or any action deemed fit taken by KSPHC against us, if it is found that the statements, documents, certificates produced by us are false / fabricated.

We have not quoted / supplied the equipment quoted in this Tender to any agency / state in the country at the rate lower than the rate quoted in the tender.

If I / We quote lower rate than the rate quoted to KSPHC / KSF&ES, Bangalore to any other agency / State in the Country in future we will remit the differential cost to KSPHC / KSF&ES, Bangalore.

Signature
:

Date

:

Name of the

Firm and address
:

ANNEXURE – B
Check List
The bidders can submit the documents and furnish the information in the following checklist duly signed.

	Name of the Bidder:

	Name of the senior responsible Officer
of the company with Authority to transact business

and Contact Number :

	Certificate
	Yes/No

	1
	Whether you have paid Processing fee (Tender Document Fee)
if yes, DD Dt: issued by
	

	2
	Whether you have paid Earnest Money Deposit Offline
if yes, DD / BG No. Dt: issued by
	

	3
	Whether you have paid C1 India Fee.
if yes, DD Dt: issued by
	

	4
	Whether you have submitted authorization from manufacturer if you are distributor.
	

	5
	Whether you have furnished information on past supplies and satisfactory performance in the proforma given under section XI
	

	6
	Proof of annual turnover.
	

Bid security= EMD

Firm/supplier/vendor/bidder/agency= shall be read as “bidder”

CMC= Annual Comprehensive Maintenance cost

Supplier = contractor

Purchaser= KSPHC
Goods= Turn Table Ladder of 50-55 m working height with all accessories
GOK= Government of Karnataka

ANNEXURE-III A

SCHEDULEDS FOR SUPPLY AND DELIVERY OF TURNTABLE LADDER OF

50-55 METRES WORKING HEIGHT.
1. Schedules of Manufacture’s Information

 (1)
Year of In KSPHC
 (2)
Number of similar units Manufactured so far

 (3)
Manufacturing capacity per year

 (4)
Details of after sales service in India.

 (5)
Details of Plant / Equipments / Staff

 (6)
Certificates from users

 (7)
Particulars of Agent / Representative in India.

 (8)
List of current jobs of comparable nature.

 (9)
The extent of responsibilities carried by Indian or Foreign contractors

associated with the bidder.

 (10)
Evidence of financial capacity to execute a contract of this magnitude.

 Signature of Bidder

ANNEXURE - IV A

SCHEDULES OF TECHNICAL PARTICULARS OF TURN TABLE LADDER PLATFORM OF 50-55 m WORKING HEIGHT
	Sl. No.
	Technical Details
	Remarks

	01
	GENERAL DESCRIPTION:

a. Make and Model

b. Height (meters)

c. Outreach (meters)

d. Operating media

e. Safety

f. Gross Vehicle weight
	

	02
	CHASSIS:

Make

Model

Wheel base

Engine type

Rated HP

Type of clutch

Type of gear box

Type of front axle

Type of rear axle

Type steering system

Type of braking system

Fuel tank capacity

Size of tyres

Type of cabin

Type of electrical system

Type of PTO

	

	03
	Constructional details:

A: Driver Cabin:
(a) Paneling (material)

(b) Doors (Nos.)

(c)Windows (Nos)

(d) Seats (Drivers, attendant, and crew)

(e)Capacity

B: Rear Body:

(a)Details of horizontal and vertical cross members

(b) Paneling, sides, deck floor (material, size, thickness)

(c) Details of lockers (nos, size, material)

(d) Overall length in MM

(e) Overall width in MM

(f) Overall Height in MM

(g) Details of Aluminium shutters (size, Nos)
	

	04
	4. OPERATING REQUIREMENTS
(a) Safe working loading in cage (Kg)
(b) Safe working load with Monitor in cage (Kg)
(c) Lifting capacity of the under cage (Kg)
(d) Testing suitability at (Kg)
(e) Permitted wind speed at the maximum outreach with full working load in the cage
(f)
Operating time of full stroke (second)
· Elevating fist boom / ladder
· Elevating second boom/extending ladder
· Telescopic
· Reaching max height from ground level
· For 360 deg rotation
· For extending jack one side
· For extending jack for both side
· For extending all four jacks, elevating, cage to max height and rotation through 360 degree
	

	05
	5. DIMENSION OF THE FINISHED APPLIANCE:

A. In Operating Position:

(a) Max height to working cage bottom (M)
(b)Max working height (Mtrs)
(c) Max working outreach (Mtrs)
(d) Max outreach to cage corner with max safe working load (Mtrs)
(e) Max outreach below the ground level working cage bottom with max safe working load (Mtrs)
(f) Safe working Load (Kg)
(g) Rotation continuous (degree)
(h) Leveling capacity (Fore and aft/ sideways)
B: In Transport Position:

(a) Transport height approx (Mtrs)
(b) Transport length approx (Mtrs)
(c) Transport width approx (Mtrs)
	

	06
	6. CONSTRUCTION
(a) Material used
(b) Use of timber
(c) Use of rubber
(d) Treatment of material
(e) Painting procedure
	

	07
	7. BOOMS
(a) Numbers

(b) Telescopic sections (nos)
(c) Boom / Ladder length (Mtrs)
(d) Movement
(e)Location
(f) Design
(g) Treatment
(h) Welding process
	

	08
	HYDRAULIC CYLINDERS:
(a) Lock valves
(b) Hydraulic Dampers
(c) Reduction in speed of booms / Ladder
(d) Automatic prevention of retracting of outriggers
(e) Lifting of Boom / Ladder prevention unless outriggers are in position
(f) Limiting circuit to prevent cab damage
(g) Emergency stop switches
	

	09
	CONTROL SYSTEM FOR BOOM AND ROTATION MOVEMENT:
(a) Type of control valves
(b) Make
(c) Model
	

	10
	TURNTABLE:
(a) Construction type
(b) Fastening (slewing ring)
(c) Swivel – in – line
(d) Rotation (degree)
(e) Movement control
(f) Gear unit fastening
(g) Location
	

	11
	MAIN FRAME:
(a) Frame type
(b) Fastening
(c) Construction material
(d) Non slip aluminum tread plates
(e) Steps on both sides
(f) Location
	

	12
	CAGE:
(a) Material
(b) Outer dimensions (MM)
(i) Length

(ii) Width
(iii) Height

(c) Doors, Nos., & size in (MM)
(d) Max Load (Kg)
(e) Fitment to control panel
(f) Provision for digital anemometer
(g) Leveling device
(h) Working cage slewing provision
(i) Drop down platform provision
(j) Location of drop down platform
(k) Max permissible load on drop down platform (Kg)
(l) Safety railing provision, height (MM)
	

	13
	STABILISING JACKS: OUTRIGGER:
(a) System
(b) Controls and Operation
(c) Nos. and Location
(d) Individual controls
(e) Level indicators
(f) Self alignment foot plates for outrigger
(g) Operation on uneven ground
(h) One side jacking provision
	

	14
	CONTROL AND SAFETY:
(a) Electric control taken from vehicle battery
(b) Voltage
(c) All control panels to have engine start/ stop button
(d) Signal lamps
	

	15
	DETAILS OF SAFETY DEVICES:
(a) Boom/ Ladder and Outrigger cylinder lock valve make & type
(b) Isolating system boom/ ladder/ outrigger operation
(c) Movement limiting system
(d) Cab protection
(e) Overload alarm
(f) Emergency stop system
(g) Dead man switch
(h) Bleed down system/other system
	

	16
	HYDRAULIC SYSTEM:
(a) Hydraulic power, make & model of pump
(b) Pump capacity Ltrs/min and pressure (Kg/cm2)
(c) Pump operation
(d) Control valve function
(e) Oil flow to increase (automatically)
(f) Prevention of overloading
(g) Instant couplings for manometer
(h) Manometer
(i) Filtration of oil
(j) Filters
(k) Hydraulic cylinder type
(l) Plating of piston rod
(m) Hydraulic cylinder type
(n) Fastening
(o) Capacity of hydraulic oil type
	

	17
	BACKUP FOR HYDRAULIC SYSTEM:
(a) Type
(b) Location
(c) Operating mode
	

	18
	CONTROLFOR STABILISING JACKS:
(a) Location of control panels
(b) Change over switch
(c) Control levers
(d) Emergency lowering valves
(e) One side jacking facility
	

	19
	WATER PIPING SYSTEM:
(a) Material of piping
(b) Diameter of pipe (MM)
(c) Water monitor location
(d) Piping fitment
(e) Protection against over pressure by relief valve
(f) Telescopic water pipe
(g) Finish & plating
(h) Seals
(i) Flexible hose
(j) Monitor isolating valve
(k) Additional outlet with valve and coupling
(l) Nozzle and system (water curtain)
(m) Control valve location
(n) Water monitor
(o) Location
	

	20
	ELECTRICAL EQUIPMENT:
(a) Slip rings
(b) Rating
(c) Spotlight
(d) Red rear lamps nos.
(e) Red/ Orange lamp at boom/ ladder knuckle
(f) Illumination of:

(i) All control panels

(ii) Instruction plates

(iii) Leveling indicators
(g) Recharging
(h) Separate fuses
(i) Wiring diagram
	

	21
	INSTRUCTION PLATE: DETAILS
	

	22
	BOOM / LADDER:
(a) No of telescopic section
(b) Location
(c) Min. width at top (MM)
(d) Railing height (MM)
(e) Folding bridge
(f) Material
(g) Treatment
(h) Controlling system
	

	23
	INTER COMMUNICATION SYSTEM:
(a) Type
(b) Make
(c) Model
(d) Operating voltage
(e) Location
	

	24
	ELECTRIC POWER LINE :
	

	25
	GRAPHICAL DISPLAY MONITOR : (Details)
	

	26
	FAULT FINDING SYSTEM (Details)
	

	27
	EMERGENCY SYSTEM
(a) Make & Model of Engine & pump set
(b) Capacity of pump (Ltrs/Min)
(c) Make & Model of electric motor operating voltage
(d) Make & Model of pump set with capacity (Ltrs/Min)
(e) Bleed down system/other system
	

	28
	LUBRICATION: Details
	

	29
	BODY WORK
(a) Steps and grab rail
(b) Construction
(c) Material
(d) Siren with two tone hooter + Public Address
 system
(e) Orange beacon lamp
	

	30
	FINISH
(a) Painting
(b) Visibility
	

	31
	TOOL KIT DETAILS: SEPARATELY
	

	32
	STABILITY
	

	33
	TESTING FACILITIES
	

	

ANNEXURE-V

DELIVERY SCHEDULE:

Bidder shall note the requirements of clause 8 (b) of Invitation for bids and shall enter their guaranteed delivery periods below. All periods shall be quoted in weeks from the date of notification of contract by letter from the KSPHC.

Description

Longest permissible Delivery (shipment) period
Bidders

For supply of vehicle

 Delivery

Period

1.
Turn Table Ladder

9 months

50-55 m
ANNEXURE-VI

Schedule of Guarantee

I/We guarantee that the Turn Table Ladder Platform of 52-54 m working height will be reliable in operation and I/We undertake to replace, or adjust free of charge to the KSPHC/ KSF&ES Bangalore any part of the unit supplied under the contract which fails to comply with guarantees or requirements entered in schedules of particulars and specification until the completion of the maintenance period.

I/We guarantee that the unit is of a type which has been proved in service to be suitable for the duly required by the specification and will have been manufactured and tested in accordance with the specifications.

Guaranteed

(i)
Un-laden weight (kg.)

Chassis with equipment)

(ii)
G. V. W. (kg.)

Signature

:

In the capacity of

:

Witness

:

Occupation

:

Address

:

Date

:

 Signature of Bidder

ANNEXURE – VII

BANK GUARANTEE FORMAT FOR EARNEST MONEY DEPOSIT

(To be issued by Indian Nationalized Bank, on a Non-Judicial Stamp Paper of Rs. 100/- only)

To

The Chairman & Managing Director,

Karnataka State Police Housing Corporation Ltd.,
No.59, Richmond Road,

Bangalore-560025
Ph: 080- 25584102 (Extn: 317 / 337) Fax No.080-22942219
WHEREAS ______________________________(Name of Bidder with address)(hereinafter called "the Bidder" has submitted its Bid dated _______________________ (Date) for the execution of (Name of Contract)_____________ _______(hereinafter called "the Bid") in favour of Chairman & Managing Director, Karnataka State Police Housing Corporation Ltd, Bangalore hereinafter called the "Employer";

KNOW ALL MEN by these presents that we, _________(name of the issuing Bank), a body corporate constituted under the _______________________having its Head Office at __________________amongst others a branch/office at ________________ (hereinafter called "the Bank" are bound unto the employer for the sum of Rs_____________* (Rupees__only) for which payment well and truly to be made to the said Employer, the Bank binds itself, its successors and assigns by these presents;

THE CONDITION of this obligation is:

If the bidder withdraws or amends their offer / bid

We undertake to pay to the Employer up to the above amount upon receipt of his first written demand without the Employer having to substantiate his demand, provided that in his demand the Employer will note that the amount claimed by him is due to him owing to the occurrence of the above condition.

Notwithstanding anything contained herein

i) Our liability under this Bank Guarantee shall not exceed Rs.__________* (Rupees ________________________________only)

ii) This Bank Guarantee is valid for 120 days from the latest updated last date for submission of the bid. and

iii) We are liable to pay the guaranteed amount or any part thereof under this Bank Guarantee only and only if you serve upon us a written claim or demand.

Dated _________________day of ________________________20____

AUTHORISED SIGNATORY & OFFICIAL SEAL OF THE BANK
Note: * Relevant EMD amount to be furnished

ANNEXURE-VIII

Schedule of Spare Parts

Bidders shall enter below the list of spare parts necessary for the maintenance of Turn Table Ladder Platform of 50-55 m working height for a period of Ten (10) years. The spare parts shall conform to the clause 13 of General Conditions of Contract. The total cost of this item shall not be carried forward to the Schedule of Prices.

Sl. No.
 Part

Description

Quantity
Unit
Rate
Amount

Total:

Signature of Bidder

ANNEXURE-IX

Schedule of Tools

Bidders shall enter below a list of the tools which they advice department to purchase for Turn Table Ladder Platform of 50-55 m working height. The tools offered shall confirm to their requirement of the specifications General. The tools cost of this items shall be carried forward to the Schedule of prices.

Sl.
Item

Description

Quantity
Unit

Rate
Amount

No.
No.

Carried to Schedule of Prices -

 TOTAL FOR TOOLS

Signature of Bidder

ANNEXURE (TTL 50-55 m)
KARNATAKA STATE FIRE & EMERGENCY SERVICES DEPARTMENT

SPECIFICATIONS FOR THE FABRICATION AND SUPPLY OF TURNTABLE LADDER OF 50 to 55 METER WORKING HEIGHTS, FOR FIRE FIGHTING AND RESCUE OPERATIONS:

1.
GENERAL REQUIREMENT:

1.1
The Turn table Ladder shall be designed specifically for the purpose of fighting fire and rescue operations and to enable firemen to go up and down. The ladder shall comprise sections of trussed type, with 6 sections (telescopic), made of high tension steel pipe. An overlapped and detachable main cage shall be mounted at the end of the ladder.

1.2
The entire unit shall be mounted on a Turn-Table on a Heavy Duty Diesel - Engine chassis of VOLVO OR MERCEDES BENZ OR MAN OR a better chassis, 6 X 4, right hand drive, having approx 6000 mm/better Wheel Base (as per CMVR 1989) with fully factory built cabin, automatic gear box and suitable capacity PTO (OEM PTO).

1.3
The Vehicle Chassis shall comply Euro IV/V/ emission norms. The supplier shall make sure that the chassis is duly homologated for use in India.

1.4
The Turn Table Ladder shall be designed and manufactured in accordance with EN14043/ NFPA/ internationally recognized standards or equivalent and safety norms applicable for elevated raised platforms used for fighting fire and rescue operations and the certificate to that effect issued by the competent authority/agency shall be enclosed with the tender.

1.5 The Turn Table Ladder shall be capable of use, at any angle of elevation, without any reduction of load capacity of the cage. It shall also rotate 360 degree at any angle of elevation as well as below ground level subject to ladder remaining clear of vehicle body.

1.6
The Turn Table Ladder shall be compact and fast on the road and easily maneuverable in the crowded streets and around sharp corners. The overall dimensions shall not exceed the limits specified herein.

1.7
The working height of the Turn Table Ladder shall not be less than 50 m from the Ground and the Horizontal outreach shall not be less than 20 m. The horizontal outreach of the cage, 20 m, shall be attainable till the height of minimum 18 m from ground.

1.8
The Turn Table Ladder shall be micro-processor based hydraulically controlled, permitting precise and easy operations under the most difficult conditions, with ample reserve strength and stability.

1.9
Full safety interlocks shall be incorporated in the design so as to ensure complete safety in operations and long years of reliable and trouble free service, as far as possible the system shall be fail proof.

1.10
Ladder sections shall be designed to be as light as possible, as well as heavy

 duty, by using high-tension steel pipe.

1.11
The operation radius of the ladder shall be auto-regulated and the Leveling System,
integrated in the turntable itself by means of tilt rings, the lower ring mounted on the
body and upper ring fixed to the ladder supporting system, shall also be automatically
adjusted by the turn-table itself.

1.12
The design of the Turn Table Ladder shall allow a very large safety margin for extreme operating and climatic conditions. The safe working loads shall include an allowance for the weight of water system and the reaction from the monitor jet while operating.
1.13
The Turn Table Ladder shall have a leveling system to adjust an angle not less than 7 degree and it shall be in automatic in nature.
1.14
The Turn Table Ladder shall have a full backup system for all ladder movements and outrigger movement in case of failure of main system.
1.15
The complete movement of Turn Table Ladder shall be computer controlled and the system shall check for interference sensitivity according to EN or equivalent norms.
1.16
 Micro-computer controlled speed regulators and inter-lock systems shall enable safe
and speedy operations of Ladder Elevation, Rotation and Extension.
1.17
The control system of Turn Table Ladder shall be fully tropicalized and able to operate in the temperature range up to + 60 degree centigrade and in dusty and humid condition without reducing maximum operating limits.
1.18
The operation of Turn Table Ladder shall be possible from – 15 to + 75 degree
1.19
Approximate overall length shall be between 10.2 to 12 m, overall width shall be 2.5 m, overall height shall be between 3.9 to 4 m, the capacity of the basket shall be between minimum 180 kg to maximum 270 kg and the capacity of the lifter shall not be less than 270 kg.

2.
CHASSIS:

2.1
The Chassis shall be of VOLVO OR MAN OR MERCEDES BENZ, 6x4, of suitable Wheel Base with fully factory built cabin and suitable capacity PTO (OEM PTO). The Vehicle Chassis shall be a Right Hand Drive, automatic gear system and shall comply BS IV/V (EURO IV/V) emission norms.
2.2
The Chassis shall be homologated from the appropriate authority in India in case not an approved model.

2.3
The engine shall be six cylinders, inline, Diesel with direct injection, turbo charged with intercooler.
2.4
The engine shall develop minimum 280 HP (200 kw)
2.5
The clutch shall be single plate, dry type, and hydraulically actuated.
2.6
The gearbox shall be automatic.
2.7
Rear Axle shall be fully floating type, Hypoid gears.

2.8
Chassis frame shall be 'C' Channel section made of high strength steel with cross members.

2.9
The Steering shall be integral power steering.
2.10
The Front and Rear Suspension shall be leaf spring type with shock absorber in the
front.
2.11
The Brakes shall be dual circuit air brakes, with parking brakes acting on rear wheels.

2.12
Fuel Tank - Capacity shall be min 200 ltrs with lockable fuel cap.
2.13
The Chassis shall be provided with 10.00R x 20 radial Tyres or equivalent with 2 spare tyres (supplied one fitted to the vehicle).
2.14
The chassis shall be provided with single day type cab with RED color, made from high strength steel fully trimmed, external panels hot dip galvanized with hydraulic cab tilting mechanism. The Cab suspension shall be provided with coil spring and shock absorber. The cab shall be provided with adequate ventilation, rear view mirrors, windscreen and windows, adjustable driver seat, wiper system and along with all other standard fitments.
2.15
The Electrical system shall be 24V, with suitable capacity batteries & Alternator for charging the batteries.
2.16
The chassis shall be supplied with standard tool kit, hydraulic jack of 20ton capacity, operator & workshop manuals.
2.17
The Chassis shall be fitted with gearbox mounted, suitable capacity Power Take Off Unit to drive the hydraulic pump for ladder movements.
2.18
The Chassis shall be directly procured by the tenderer confirming to above specifications and shall be got homologated with the appropriate authority in India. The Transportation responsibility of the chassis upto tenderer manufacturing facility lies with the tenderer. The Chassis shall be insured while in transit.
2.19
 The Chassis shall comply all the provisions and enactment of Motor Vehicle Act 1988 and Central Motor Vehicle Rules 1989 and any amendment from time to time.

3.
OPERATING REQUIREMENTS & DIMENSIONS OF FINISHED APPLIANCE:

The Vehicle shall comply the following requirements:
3.1
Max working Height

: 50 to 55 m minimum
3.2
Height to working cage bottom

: 50 to 53 m minimum
3.3
Maximum down reach at cage bottom (minimum)
: 5 to 6 m (from ground level)
3.4
Max Working outreach with 270 kg cage load
: 15 m minimum
3.5
Rotation - Continuous

: 360 degree
3.6
Safe working load in the cage on hard level

Ground with dry monitor

: 270 Kg minimum
3.7
Safe working load with monitor in the cage

Delivery upto 1500 LPM

: 180 Kg minimum
3.8
Loading capacity of lifting eye under the

Cage (cage empty)

: 270 Kg minimum
3.9
Operations at maximum outreach with

full working load permitted in wind speed upto
: 12.0 Mtr/ Sec.
3.10
The unit shall be suitable for test at the load

: 1.5 times the cage load
3.11
Operating time at full stroke for all operations
: As per EN14043 /NFPA/ equivalent

/better international standards 3.12
Overall length in traveling position

: 10.50/12.50 m max
3.13
Overall width of the vehicle

: 2.50 m max
3.14
Overall Height in traveling position

: 3.55/4.1 m max
3.15
Maximum width of the vehicle when

Jacks/outriggers are fully extended on both sides
: 5.50 m to 6 m
3.16
Gross Vehicle Weight

: 25 - 30 tons max.
4.
CONSTRUCTION:

4.1 The appliance shall be robust in construction; materials used in construction shall be
carefully selected for lightness and durability. Use of timber shall be restricted in body
work and use of rubber shall be avoided as far as possible. Ferrous metal parts shall be
treated for anti - corrosion by a method other than electro-plating.
4.2
To enter the upper deck of the superstructure at each rotation angle of the ladder set,
minimum 4 stairs 2 on the right hand side and 2 on the left hand side) shall be provided
on the superstructure.

5.
LADDER SET:

5.1
The vehicle shall perform the following functions/ operations

5.1.1
Ladder Elevation & depression

5.1.2
Ladder Extension & retraction

5.1.3
Rotation 360 degree in either direction
5.2
All the operations shall be electro-hydraulically operated with the help of hydraulic
cylinders, wire ropes, chain etc. The system shall be purpose built to provide smooth
takeoff, variable speed range and smooth slowdown, based on the criteria laid down
under EN 14043/NFPA/Japanese safety standards or equivalent or any other relevant
standards applicable for these kind of vehicles.
5.3
There shall be five/six main ladder Sections, with telescopic sections, with telescopic
movement, all made from high grade, corrosion resistant steel and shall have minimum
wind catching area. The ladder sections shall be extended and retracted telescopically
and simultaneously.
5.4
Based on the selected outrigger position and cage load, the system selects
automatically the maximum outreaches to all directions. The system capacity shall
enable various outreach curves for each direction. The working area of the ladder shall
be divided in to six sectors like front right, right side, rear right, rear left, rear side, front
left. The size of each sector shall automatically be defined based on position of
outriggers. The outreach control system shall practically be infinitely variable.
5.5
The lower ladder section shall be bolted to turret. The ladder sections shall be welded
construction; welding method shall be of latest technology to provide high durability and
extreme accuracy. For high strength and minimum flexing of the ladder sections only
high tensile strength steels shall be used.
5.6
The main ladder elevation and lowering shall be controlled by two hydraulic cylinders
that both have their separate safety devices and can alone carry the entire load in case
of failure of any one of the cylinders.
5.7
All telescopic sections of the ladder shall move in a synchronized way and there shall
not be any intermediate jerks during extension / retraction. Automatic slowdown
mechanism at the beginning of the movement as well as end of the movement shall be
provided to all ladder movements. All the moving sections shall be fitted with adjustable
guides/ rollers to provide smooth and accurate movement. Various maintenance points
shall be located well at hand either outside the ladder or behind easily removable
covers.
5.8
The extension and retraction cylinders or wire ropes shall be so laid, it should not
caused any hindrance for climbing to a fireman. The ladder rungs shall be Anti Skid
design and extension and retraction cables shall be provided with tension adjustment
mechanism.
5.9
The ladder shall be possible to elevate from –10 to + 75 degree minimum angle.The
rotation movement shall be continuous through 360 degree at all angle of elevation
except for the cabin protection area. In driving condition, the ladder set shall be placed
on the ladder head rest.
5.10
All the sliding sections shall have maintenance free Nylon/Steel rollers for sliding
movements and means shall be provided for the lubrication of these rollers at an easily
accessible position.
5.11
Hook on type additional ladder shall be provided for the access to main ladder assembly
from the ground. A lifting eye shall be provided at the head of the ladder section with a
load capacity of minimum 270 kg.
5.12
An attachment system shall be provided at the top of ladder and in cage for fixing water
monitor. The monitor attachment shall be quick connecting type without the use of bolts
and nuts. The monitor can either be permanently mounted on ladder top or can be kept
at some other suitable place.
5.13
All main ladder movements shall be possible individually and simultaneously. While
using simultaneous movements there shall not be reduction in the speed of ladder
movements. The ladder leveling (plumbing) movement shall be automatic in nature with
manual ON/OFF facility.
5.14
All the ladder movements except rotation, just before reaching the limit shall slowed
down automatically until rest. In addition to this, the ladder lowering rate shall
proportionally be decrease with increasing ladder length in order to avoid excessive
swinging of ladder tip when ladder movement stops.
5.15
The functional, ergonomically designed main operating control consol shall be provided
on the left hand side of turn table, with suitable operator seat. The following controls
shall be provided on main control.

5.15.1
Lever/joy stick for rotation and elevation and depression of ladder.

5.15.2
Lever/Joystick for extension and retraction of ladder.

5.15.3
Foot pedal for oil pressure ON/OFF (Dead Man type switch)

5.15.4
Button for engine Start/Stop.

5.15.5
Button for ladder leveling (Plumbing) ON/OFF.

5.15.6
Button for rungs in alignment.

5.15.7
Button for One man/Two man/Three man selection.

5.15.8
Button for lighting ON/OFF.

5.15.9
Button for emergency stop.

5.15.10 Volume control for main control stands speaker and speaker at ladder top.

5.15.11 Microphone for intercom system.

5.15.12 Lever for emergency operation ladder and jacks.

5.15.13 Graduated Arc with pendulum.

5.15.14 Button for automatic housing of ladder in the head rest.

5.15.15 Display screen (TFT).

5.15.16The ladder set shall be primed and painted for long life span, treated against rust

and corrosion.

6.
HYDRAULIC CYLINDERS:

6.1
The Hydraulic cylinders shall be double acting, fitted with lock valves so as to prevent
ladder set, working cage from lowering or the outriggers from retracting in case of pipe
or hose failure.
6.2
The cylinders shall be provided with automatic dampers to prevent the pressure shocks
and shall dampen the movement when a mechanical stop is reached.
6.3
Retraction of the outriggers shall be automatically prevented as soon as the ladder set
has been lifted up from their transport position by way of electrical OR Hydraulic
interlock system.
6.4
The ladder elevation and lowering has to be controlled by two hydraulic cylinders that
both have their separate safety devices and both can alone carry the entire load in case
of failure of any one of the cylinders.
6.5
The piston rods of the outrigger cylinders have to be fully enclosed within rectangular
steel profile in order to protect piston rod from damage caused by any external impacts.
6.6
Lifting of the ladder set from the transport position shall be prevented before the
outriggers are in support position and there shall be a limiting circuit to prevent damage
to the Drivers cabin by the first boom when not clear of the cabin.
6.7
All the movements shall be automatically limited in their extreme position and the
working cage shall be prevented from working outside of the permitted working range in
any position.

6.8
An emergency stop switch shall be provided on both control panels (jacking control
panels, main and cage control panels). Once the emergency stop switch is being
actuated hydraulic power shall be switched off. It shall work in such a manner, that
emergency stop switches mounted at the jack control panel shall switch off all jack
movements and emergency stop switches mounted at the main and cage control panel
shall switch off all ladder movements.
6.9 For quick re-activation of the system, the chassis engine shall not be switched off after
activation of an emergency button.

7.
TURN-TABLE:
7.1
The turntable shall be fully integrated steel structure containing center post, slip rings,
etc duly fastened to the main frame by means of slewing ring.
7.2
The rotation for the turntable shall be controlled by hydraulic motor with brakes.
7.3
The base control station shall be attached to the turntable so as to rotate with it and be
accessible in all positions of the turntable.

7.4
The hydraulic distributor (center post) shall be mounted in the center of the turntable at
an accessible position and shall carry the hydraulic pressure and return lines, electrical
supply lines allowing continuous rotation in either direction.
7.5
The fasteners retaining turntable to the rotation mechanism shall be of proper grade and
shall be torque properly.
7.6
The rotation gearbox fastener shall be of proper grade and torque with Proper backlash.
7.7
There shall be provision for the emergency rotation of turntable in case of failure of
hydraulic system.
7.8
Pins securing the hydraulic cylinders shall be properly installed and secured.
7.9
The hydraulic hoses, tubing and connections provided in the turntable shall be free from
kinks, chaffing or leaks.
7.10 Provide an ergonomically designed seat with automatic backrest for the comfort of the
operator. The backrest shall adjust automatically to the elevation angle of the ladder so
that the main operator has clear view of the rescue cage. The seat shall also be fitted
with rain/sun protection.

8.
STABILISING / JACKING/OUTRIGGER SYSTEM:
8.1
The Jacking system shall consist of hydraulically operated four H – type outriggers
mounted in their housings, having a maximum extension of 5.5 to 6 meters (as specified
at s. no. 3.14). Each housing shall be fitted with adjustable guides to provide smooth
and accurate movement of the outrigger beam. The outrigger piston rods shall be
completely protected by closed steel profile. The operation shall be both automatic and
manual with the operating time range of within 25 to 60 seconds
.

8.2
The jack shall be provided with ground pressure sensors, which shall be correctly
actuated before the ladder set is operated to ensure proper stabilization.
8.3
Each Vertical/inclined jack shall be provided with self-aligning footplate to spread the
load evenly and allow the operation on uneven ground.
8.4
The Jacking shall be able to level the vehicle upto 7 degree sideways and with
automatic leveling system. Automatic leveling operation and extension to maximum
length shall be available along with measures for manipulation of individual jack to
variable length. The jack shall be provided with ground pressure sensors, which shall be
correctly actuated before the ladder set is operated to ensure proper stabilization.
8.5 In case of an emergency, for fast vehicle setup,it shall be possibleto finish the jacking
within 25 seconds.
8.6
The jacking system shall be controlled by two separate control panels provided on left
and right side of the vehicle at rear with following controls.

a. Left side front and rear outrigger beam out.
b. Right side front and rear outrigger beam out.
c. Left side jacks down
d. Right side jacks down.
e. Automatic axle locking mechanism.
f. Vehicle leveling gauge

8.7
All the jack movements shall be infinitely variable within the full jacking

width.
8.8
The Jacking systems shall allow operating each jack individually and the jack projection
shall be recognized by the controlling system and the maximum outreach shall
automatically be calculated as per the jacks width.
8.9
The jacks shall be controlled individually or in pair with lever /joystick and the control
panel shall be situated in such a position that, the operator will have clear look to the
right and left hand side while extending the jacks. The control panel shall be located at
the rear side of the vehicle.
8.10
Yellow Flashing warning lights shall be provided at the outer most point of the jacks to
identify the position of the jacks during night operation.
8.11
Four wooden spreader plates shall be provided for the use, when the vehicle is to be
operated on soft ground.
8.12
The Vehicle shall be provided with inclinometer preferably digital alongwith conventional
Spirit level gauge which will measure both fore, aft and sideways inclination of the
vehicle upto minimum 7 degree.
8.13
 The stabilizing system shall also incorporate axle-locking mechanism.

8.14
The available outreach to all directions must be shown on the main control display,
efore the ladder is extended. This is to save time in an emergency situation, giving the
perator the possibility to see the available outreach before setting up the machine.
8.15
The locker containing outrigger controls shall be fitted with an automatically operating
oor switch and a light for night operation.

9.
ELECTRONIC SAFETY AND OUTREACH SYSTEM:
9.1
The computer-controlled system shall allow the outriggers to be positioned and the
ystem shall be capable to select automatically the maximum allowed outreach to front,
ear, right and left side. Based on calculations and parameters saved in the system to
uarantee exactly the same outreach regardless of the external influences like wind
peed and direction, temperature, friction of the cylinders, etc.
9.2
The display units of the system shall show maximum possible outreach and position of
he working cage in real-time along with other details.
9.3
The electronic system shall be approved according to the valid standards and directives.
he system shall be EMC tested (EU directive 89/336/EEC) and CE type tested by TUV
r any other appropriate agency.

*The outreach calculation shall be equal to the system of a turntable ladder. Based on the selected outrigger position and cage load, the system shall select automatically the maximum outreaches to all directions. The system capacity shall enable infinitely outreach curves for each direction.

10.
BASKET/CAGE & LIFTER:
10.1
The working cage shall be attached to the tip of top articulated section and it shall be
automatically foldable type. There shall be sufficient space for minimum 3 persons and
safe working load shall not be less than 270 kg excluding the equipment permanently
mounted in the cage. The leveling of the cage shall be controlled automatically by an
electro/hydraulically mechanism with manual override in case of emergency. The
controls for folding over and in working position shall be integrated into the control panel
for the jacking system. The entrance to the cage shall be provided from the front and
rear.
10.2
The cage shall be made of tubular steel/Aluminum profile, welded together and painted
with special paint with high durability in case of steel cage. The dimensions of the
working cage shall be such that it shall provide sufficient space for three men. The top
railing shall be part of the cage door so that entering into the cage without bending is
possible.
10.3
The cage shall be designed for 270 Kg working load and shall be tested for min. 50%
overload capacity.
10.4
The cage shall be quick removable type whenever needed.
10.5
An emergency cage operation shall be provided in case of failure of electricity by means
of Hand/Foot pump.
10.6
The cage control shall allow all ladder movement to be performed infinitely variable.
During cage operation, the movement shall be automatically controlled by the safety
system. When the ladder is operated from the cage, the speed of movements shall be
the same as ladder control from main control consol.
10.7
The location of cage control shall be such that the operator shall have clear look on all
side when operating the ladder from the cage. The Joy stick/Levers in the cage shall be
identical that of the main console. The cage control panel shall always be visible and
accessible, even main the additional equipment is used by the fireman.
10.8
The cage control shall have following controls on the control panel.

a.
Lever/joy stick for ladder rotation, elevation and depression.

b.
Lever/Joy stick for ladder extension and retraction.

c.
Foot pedal for oil pressure ON/OFF (Dead Man type switch)

d.
Button for engine Start/Stop.

e.
Button for rungs in alignment.

f.
Button for One man/Two man/Three man selection.

g.
Button for lighting ON/OFF.

h.
Button for emergency stop.

i.
Button for automatic housing of ladder.

j.
microphone-cum-speaker for intercom system.

k.
Display screen.(LCD)

l.
Button for cage light ON/OFF.

m.
Button for AUTOPILOT memory function.
10.9
For night operation the rescue cage shall be equipped with minimum 2 x 1000 W, 230 V
flood lights, which shall be powered by a separate power generator, mounted at the turn
table.
10.10
There shall be a collision safety device to protect cage and ladder against damage due
to impacts while in operation. All ladder movements shall stop automatically in case of
collision with any obstacle.
10.11
The shall be a foldable basket/cage ladder at the front of the cage in order to allow easy
entrance in the basket/cage in special conditions (e.g. from a balcony).
10.12 An electrical driven positive pressure ventilator to extract smoke, driven by by the turn
table mounted generator, shall be provided.
10.13 The turn table shall be equipped with a basket stretcher and stretcher support, easily
attachable to the rescue cage. It shall notobstrict the fire fighter and to reach maximum
rescue height.
10.14
Lifter: A lifter that goes up and down the ladder shall be provided. The lifter shall be
operated by means of a wire and a wire drum driven by an oil motor. A Lifter Control,
by means of a lever in the main control and an optional control in lifter shall also be
provided. The operation Angle shall be 40 degrees or more. It shall befitted with an
automatic locking device to stop the lifter in an emergency (Safety Device) shall be
provided. The minimum loading capacity of the lifter shall be 270 kg or 3 persons (Dry
monitor condition). The traveling time, from base to top, shall not be less than 12 people
within 12 minutes at full rescue height. For safe operation the rescue lift shall only be
operated from the main control seat.
10.15
Operation Condition: When basket is attached, the lifter must work with the cage
attached so that people can come in the cage and then go to the lift.
11.
HYDRAULIC SYSTEM:
11.1
The Hydraulic power shall be provided by a reliable and adequate capacity variable
displacement axial piston pump, which shall be driven by the vehicle power take off.

11.2
When no operation of the ladder is activated, the pump shall rotate on minimum flow
and minimum pressure. When oil pressure foot paddle is pressed, the engine should
automatically go to pre set limit and also activate the necessary hydraulic oil supply to all
the circuits.

11.3
There shall be a provision of instant couplings for attachment of manometer in each
pressure line for checking pressure of each circuit.

11.4
The suitable filtration system of the hydraulic oil shall be provided on the vehicle to
insure a good quality of oil entering into the system.
11.5
All hydraulic cylinders shall be double acting with hard chrome plated piston rods and
shall be fastened by means of preferably self-aligning ball bearings to prevent lateral
forces from damaging the seals or piston rods of the cylinders.
11.6
Hydraulic oil tank shall be provided into the turn table of suitably capacity. There shall
be a proper heat dissipation system. The tank shall be fitted with oil level gauge, and
suction connections with closing valves for easy maintenance and draining outlet with
closing valve.
11.7
Hydraulic Oil Pump:

a)
Main hydraulic pump: A set of variable volume hydraulic oil pump of plunger

type, driven by the vehicle engine shall be installed for the ladder unit.

b)
Auxiliary hydraulic pump: For emergency operations shall be provided.
11.8
Hydraulic Circuit:

The switched hydraulic circuit system shall be provided. By regulating the required
hydraulic pressure and volume this system shall avoid wastage of hydraulic power due
to high temperature and oil degradation.

12.
BACK-UP FOR THE HYDRAULIC SYSTEM:
12.1
For emergency operation two separate hydraulic pumps shall be available. Out of the
two pumps, one pump shall be electrically driven by the power generator and the
second pump shall be a fully manual operated hydraulic pump.
12.2 The hydraulic pump shall be provided at suitably place safe and easy operation.
12.3
In case of failure of main control panel system, emergency operation of all ladder
movements shall be possible. All the ladder movements shall be safely controlled with
hydraulic system from the main control console.

13.
CONTROLS AND SAFETY:
13.1
The Electrical supply needed for control system shall be taken from the vehicle battery
which shall be charged when the engine is running.
13.2
When the vehicle is in operation yellow flashing warning lights mounted on the
outriggers shall automatically remain on.
13.3
The engine starting and stopping switch shall be provided on all control panels and the
engine speed shall be increased to the pre-set level as soon as the food paddle is
pressed.

13.4
All ladder and rotation movements shall be controlled electro-hydraulically by means of
proportional valves. The proportional valve shall not be sensitive to changes of ambient
or oil temperature, and shall provide smooth, safe and very accurate movements even in
most severe operating conditions.
13.5
The speed of the ladder for lowering and extension shall be automatically reduced at
maximum outreach. The ladder lifting speed shall be reduced before the maximum
elevation.
13.6
All control movements can be performed by the control system from both control panels
and the outreach can be selected by the positioning the outriggers. The variable system
shall consist two displays, the graphical display and real time information about the
outreach and the cage position and also to show possible movements according to cage
position by animated arrows. In the text display there shall be main texts for:
13.6.1
Warnings
13.6.2
Emergency situations
13.6.3
Help manual
13.6.4
Fault finding system
13.7
There shall be control light for the axle locking system which will be mounted on the
dash board. The signal will remain on when the power take off is switched off but the
axle locked is not disengaged, and / or the cage is still in operation. Preferably with
warning buzzer.
13.8
There shall be two independent drive elements to secured the ladder set of which each
is capable of keeping the ladder in its present position during the ladder movements.
13.9
There shall be an inter locked only permits the ladder sets to be lifted from the head rest
and thereafter other movements are possible.
13.10
There shall be a load measuring system for stability and security of the ladder parts.
13.11
The ladder movements shall stop automatically due to projection and / or additional load
such as rescue persons, in conjunction with the jacking widths and the actual remaining
loads.
13.12
An operating range display shall continuously shows the total working range and the
present load situation. The position of the ladder and the load limit in conjunction with
the jacking widths shall display simultaneously.
13.13
For the stability of the ladder, the speed of all the movements shall slow down smoothly
and automatically before reaching the final position and automatically stop all
movements in the defined final position.
13.14
For the tactical requirement during the emergency operation, there shall be a system
which allows the ladder to reach the operational limit beyond the free standing limit,
when the ladder head is supported against the wall.
13.15
When the ladder reaches to its operational limits. There shall be automatic final stopping
of all ladder movements except for retraction and rotation.
13.16
There shall be a driver’s cabin protection mechanism which will stop respective ladder
movement to avoid collision of ladder with cabin.
13.17
There shall be an impact cut out which will stop all ladder movements.
13.18
An automatic hydraulically operated and electronically control leveling system
(plumbing) shall be active all elevation and inclination angles. It shall guarantee that, the
rounds are always horizontal up to angle of 70. The plumbing mechanism can be switch
off / on from the main control console.
13.19
There shall be an anemometer to measure wind strength which provide warning signal
to the display at the main control stand and in cage in case of dangerous ladder
operation.

14.
OPEARTING RANGE DISPLAYS:
14.1
An operating range display shall be provided at main control console, cage control
console which shall provide an information to the operator. The various signalers coming
from the sensors, computer shall be processed and visually represented in the form of
text or symbol on the display.

14.2
A scale down representation of the actual available range of operation shall be
displayed showing exactly the ladder position, projection, ladder length, height and
angle of elevation.
14.3
A microprocessor shall control and monitor all ladder movements and safety system. If
the safe operating limit are reached, the ladder movement shall be blocked
automatically
and a corresponding massage / indicator shall be shown on display
screen.
14.4
The display shall show text massage of operational faults including its consequences.
14.5
The operating range display shall be illuminated suitably for easy reading during the
night operation.

15.
CONTROLS AND INDICATORS IN DRIVERS CAB:
15.1
The following control and indicators shall be provided in drivers cabin.

15.2
Visual warning for any of the equipment lockers being open

15.3
Visual warning for the ladder set not being fully in transportation position

15.4
Switch with visual indication for rotating beacons

15.5
Switch with visual indication for siren unit

15.6
Microphone for the public address system

16
BODY WORK AND EQUIPMENT LOCKERS:
16.1
The structure for the bodywork shall be made up of various Aluminium profiles properly
fixed together by riveting, bolting or welding.

16.2
The complete external paneling of the rear body shall be made from 18SWG Aluminium
sheet or with GRP components fitted to the structural member either by gluing or
riveting.

16.3
The complete flooring of the rear deck shall be made from non skidaluminum
checquered plate of 10SWG properly riveted or bolted to the superstructure members.

16.4
For the easy access to the rear deck from ground level, there shall be sufficient numbers
of recessed steps on both sides of the vehicle provided with suitable grab handles.

16.5
At least three lockers shall be provided on both side of the vehicle for keeping various
accessories and equipments. The locker shall be so made that load distribution on both
sides is equal. All the lockers shall be provided with rolling shutters properly sealed for
water
and dust ingress. All the doors of the lockers shall be fitted with automatic
switches activating the light as soon as the door is opened and also activating the
warning light in Drivers cab.

16.6
There shall be a high volume pass through storage locker behind the drivers cabin to
allow the storage of special equipment.

16.7
Steps: Steps for ascending to or descending from the ladder or lifter shall be provided
on the turntable.

16.8
Body, Lockers/Compartments (Stowage):

a. Body material:
i. Framework and panel plate: Aluminum sheet

ii. Running board and steps: Aluminum checkered plate

b. Locker/compartments: Two numbers of compartments with aluminum roller

shutter, on each side, shall be provided

c. Locker/compartment lights: To be provided with shutter/door operated switch, with its

 master control in the cabin

17.
THE WATER MONITOR:

17.1
The electric operated monitor can be attached to the ladder head or in the rescue
cage/basket and shall be provided with standard 63 mm. BS male coupling. It shall be
possible to projectwater, both in the form of a jet or a wide cone spray.

17.2
The output of the monitor shall not be less than 1500 to 1800 LPM at 10 bar and throw range shall be approx 50 m.
17.3
The monitor can be moved vertically upward and downward up to -150 to + 600 .
17.4
The horizontal movement up to 300 left side and right side.
17.5
The monitor shall be fed with water through nylon delivery hose of 63 mm internal dia meter of approx. 60 m in length with suitable gun metal male and female couplings.
18.
INTER COMMUNICATION SYSTEM:
18.1
There shall be fully transistorized/digitaltalk back inters communication system fitted between turntable and the cage/basket.
18.2
The system shall have a combined microphone and loudspeaker for hands free operation and shall be located in the cage/basket and operators seat. The turntable control station is also equipped with microphone, which shall be integrated in the loudspeaker with volume control.
18.3
The microphone and the loudspeaker shall be sealed properly and it shall be protected from the ingress of water, dust and humidity.

19.
ELECTRIC SYSTEM:
19.1
The electrical supply shall be taken from the vehicle batteries, which are kept charged when the engine is running. Voltage of the system shall be 24 V DC and all circuits shall be provided with specific fuses depending on the current consumption of that circuit.
19.2
When the main current is switched on, yellow flashing warning lights located at each outrigger and ladder set pivoting point shall automatically be switched on.
19.3
2x 24 volts, 70 watts, spotlights with swivel mounting bracket shall be fitted at the cage railing in the front side to provide extra safety during night operation. The switch for these lights shall either be provided on the light itself or on both the control panels.
19.4
Two rotating beacon lights shall be provided on each side of the drivers cab roof with Amber color lens. The switch for switching the beacons on and off with suitable signal light shall be integrated in the control panel of siren cum public address system. The beacon light shall be either Bosch or Hella make.

20.
SIREN AND PUBLIC ADDRESS SYSTEM:
20.1
There shall be an electric siren unit fitted on the roof of the vehicle cabin or at a suitable place with the control unit mounted conveniently inside the driver cabin. It shall have the fast (yelp) and slow (wail) sound modes with integrated switch for rotating beacon lights.
20.2
Command microphone, which is fitted with push-to-talk switch, allows the public address message to override the siren function. Operations are controlled by non glare-illuminated push buttons of different colors on control panel shall be provided.

21.
FAULT FINDING SYSTEM:
21.1
The control system of the vehicle shall have self-fault finding system. If any fault occurs during the operation, the system shall find out the same and shall show the location of the defective component on the display. The system shall incorporate simple test screens to enable testing of the working cage and the turntable control panels. The tests shall also cover display unit, push buttons, and joysticks.

21.2 The vehicle shall be equipped with fault finding and monitoring system and it shall be available on every personal computer connected to web. This system shall also show the position and track the vehicle.
22.
Safety Device:

22.1
Operation main switch: For safety purpose, one number of dead-man switch of pedal type shall be provided on the floors of control stations, main and basket/cage.
22.2
Jack/outrigger interlock system: Ladder operation shall be available only after jacks/outriggers are placed firmly on the ground. On the contrary, jacks/ outriggers shall be operable only when ladder is stored on the ladder rest.
22.3
Automatic operation limiting device: This device shall control the operating range, between full retraction to full extension, of the ladder as per the variable range of outrigger spread width.
22.4
Auto slow-down and stop device: A device to automatically slow-down and stop all ladder movements when a movement nears the permissible limit shall be provided.
22.5
Slow-starting and slow-stopping: All ladder movements shall be controlled/ regulated so that they may be started and stopped gradually even when the control lever is operated suddenly/rapidly by the operator.
22.6
Speed regulator: The elevation speed and the rotation speed at the ladder top shall be automatically regulated according to ladder length and rotating radius for steadiness and safety.
22.7
Prevention device for sudden depression of ladder: A pilot check valve shall be incorporated on each elevation cylinder to prevent unexpected depression of the ladder even in case of hydraulic failure.
22.8
Emergency stop switch: Emergency stop switches, one (1) on the control panel in the basket, and one (1) on the turntable controller, shall be provided to exercise an immediate and complete freezing of all ladder movements.
22.9
Automatic stop system: Following ladder auto-stop systems shall be provided in the control mechanism.
22.10
Overload automatic stop: In case payload at the top of ladder reaches to the maximum (permissible) load limit, any ladder movement toward dangerous direction shall be stopped automatically.
22.11
Lifter automatic stop: Lifter shall automatically slow-down and stop at both ends, at two positions, on top and bottom.
22.12
Safety antenna: Two numbers of safety antennas or other device shall be provided at the top of the ladder. These safety antennas or other similar device shall automatically stop the ladder movement upon sensing an obstruction.
22.13
Ladder flapping control: A device to automatically stop ladder movements in the event of ladder flapping due to an obstacle during depression operation or water discharge recoil shall be provided.
22.14
Automatic stop for vehicle body protection: Ladder movements, rotation and depression, shall be stopped automatically before ladder touches the cabin or the vehicle body.
22.15
Automatic stop, not firmly jacking up condition: Any ladder movement toward dangerous direction shall be stopped automatically in case any of the two, jacks on either side are not firmly set on the ground.

23.
PAINTING:
23.1
Before painting all surfaces of steel structures shall be carefully shot blasted after which they shall be primed and then applied the coat of approved paint. All the ladder set shall also be painted from all the sides.

23.2
For very high corrosion resistance of hollow structures such as steel profiles of the working cage, ladder set, outrigger beams and housings shall be treated with anti-corrosion protection preferably with “TECTYL”.

23.3
The following Paint shades shall be used:

a. Working cage & wheel rims

: White aluminum RAL 9006

b. Ladder support, Turntable and related Cylinders
:Red RAL 3000

c. Body work including cabin

: Red RAL 3000

d. Chassis frame touch-ups

: Chassis original tone

e. Cab and body

: Red RAL 3000

f. Ladder, lifter and basket

: Silver

g. Roller shutter

: Aluminum original color

23.4
The word “KARNATAKA FIRE AND EMERGENCY SERVICES” shall be painted on both side of the vehicle at suitable place as will be indicated during inspection. The details of colors and emblem will be furnished by the department during inspection.
23.5
The emblem of FIRE BRIGADE shall be painted on both side of the vehicle in Natural color.

24.
ACCESSORIES:

24.1
Wooden outrigger ground pads/ plates with brackets

: 4 Nos.

24.2
Working range diagrams, at turntable & in the cage

: 2 Nos.

24.3
Marking of safe working load in the cage

: 1 No

24.4
Unit type marked on the ladder

: 2 Nos.

24.5
Warning labels and instruction plates

: 1 set

24.6
Operation and maintenance manuals for TTL and Chassis

: 2 sets

24.7
Plug for 24 V working light at the turntable and in the working cage
: 1 No

24.8
Lifting hook under the working cage, capacity 360 kg

: 1 No

24.9
Hydraulic pressure gauge

: 2 Nos
24.10
Service laptop with all accessories compatible to system

: 1 No

24.11
Set of tools & accessories required for the repairs & maintenance

of TTL, chassis, & other systems

: 1set

24.12
Additional accessories-1:

a) Search light (on ladder top)

: 1 no.

b) Search light (at ladder base)

: 1 no.

c) Blinking light at each jack top (orange color)
: 4 nos.

d) Ladder top lamp (yellow color)

: 2 nos.

e) Anemometer (wind speed meter)

: 1 set
24.13
Additional accessories-2
a. Planks for jack and tire

: 4 nos.

b. Oil funnel

: 1 no.

c. Safety belts

: 3nos.

d. Suitable hose for ladder with couplings

: 2 no.

e. Spanner set and ladder hose

: 1 no.

24.14
Additional accessories-2

a. Search light

: 1 set

b. Wheel chock

: 4 nos.

c. Spare tire with wheel (mounted) .

: 1 set

d. Paint & compound for repair

: 1 set

e. Dry powder extinguisher, ABC type– 5kg
: 2 nos.

f. CO2 extinguishers, 3.2 kg

: 2 nos.

g. Locker illumination lamp

: 4 nos.

h. Suction hose, 100 mm x 2m

: 4 nos.

i. Water nozzle with variable tip

: 2 sets

25.
INSTRUCTION MANUALS:
25.1
Two sets of complete instruction manual for the operation and maintenance of Turntable Ladder unit (including all systems), stand by systems, chassis and itemized spare parts list shall be supplied alongwith electrical circuit diagrams, hydraulic circuit diagrams.
25.2
All the manuals, circuit diagrams, literature etc shall be in English language.

26
DRAWINGS:

26.1
The complete detailed drawings of Turntable Ladder duly mounted on chassis specified herein shall be submitted alongwith the tender.

26.2
The working range diagram alongwith all the details shall also be submitted alongwith the tender.

27.
STABILITY:

27.1
The stability of the vehicle (in traveling position) when fully equipped and loaded (excluding crew member), with ladder resting on the resting stand and without extending the stabilizing jacks shall be such that it shall remain stable and shall not overturn even if the surface on which the vehicle stands has inclination on either side from the horizontal as per the standards stipulated under EN 14043/Equivalent/Any other International Equivalent standard.
27.2
The tenderer shall specifically mention the angle of overturning in their offer. The manufacturer to that effect shall furnish a certificate at the time of supply.

28.
TRAINING:
28.1
The manufacturer’s service engineer shall undertake the training for 3 weeks in the operation and maintenance of the Turntable Ladder for the operational staff of the Karnataka fire and Emergency Services Headquarters Bangalore, Karnataka, (INDIA). Cost on this account shall be included in the offer.
28.2
The training regarding the repairs, maintenance, of the chassis and Turn Table Ladder including all systems shall be imparted to the minimum 15 nos. of nominated officers and mechanics of this department for a period of three week at the Fire Service Workshop premises Bangalore.
28.3
The successful tenderer shall supply free of cost all the tools and accessories required for the training. It shall be included in the basic cost of vehicle.
29.
WARRANTY:
29.1
The manufacturer/ supplier shall furnish a warranty for the complete unit including chassis for a period of 36 months from the date of acceptance of the vehicle at the Karnataka Fire and Emergency Services Headquarters, Bangalore, Karnataka, (India) in perfect working condition.

29.2
The manufacturer shall also guarantee for the supply of spare parts & service for chassis and Turntable Ladder including all systems for a minimum period of 10 years from the date of supply of the vehicle.

30.
R. T. O. REQUIREMENTS:
The vehicle shall be equipped with all the accessories required for registration of the vehicle and shall conforms to Motor Vehicle Act 1988 and Central Motor Vehicle Rules, 1989 or any amendment incorporated from time to time.

31.
DEVIATION:
Any deviation / departure from the above specification shall be pointed out separately with detailed explanation.

32.
GENERAL:

Any additional information or clarification required can be given on application to the Director General Of Police and Director General, Karnataka State Fire and Emergency Services, # 1, A.M. Road, Bangalore 560 042, India.

33.
INSPECTION:
33.1
The Department will depute 3 officers/ mechanics/authorized representative to carry out the inspection, testing and training of the fully built vehicle at the factory premises of the vehicle manufacturer prior to dispatch. The traveling and accommodation cost shall be included in the basic cost of the vehicle.

33.2
It is obligatory to the supplier to provide all the assistance and equipment for the inspection and testing of the vehicle at their premises.

34.
GENERAL:

34.1
The decision on purchase of any machine will depend on the overall performance of the machine rather than an individual specification.
34.2
The tenderer shall provide details of the after sales service arrangements to ensure prompt and efficient after sales service anywhere in Karnataka.

PAGE

9

