

ICAR - CENTRAL INLAND FISHERIES RESEARCH INSTITUTE AN ISO 9001 : 2015 Certified Organization Barrackpore, Kolkata-700 120, West Bengal

Ph.033 2592-1190/1191, FAX No.033 2592-0388/2545-1063, E-mail: storeseccifri@gmail.com

GST NO.19AAAGC0090D1ZX

16th September, 2020

F. No. Capital(Furniture BKP)-309(9)/2020-Stores

OPEN E-TENDER NOTICE

E-Tender Id.:- "2020_DARE_583063_1"

Tender No. Capital (Furniture Bkp.)-309(9)/2020-Stores

The Director, ICAR-CIFRI invites online Quotation through e-procurement portal (www.eprocure.gov.in) in *2 (two) Bid Systems (Itemwise)* from the Manufactures/Authorized Dealers/reputed firms for the supply and installation/commissioning of the following Furniture (ISO:9001-2015,ISO:14001-2015,ISO:50001-2011,45001-2018, BIFMA, GreenCo Platinum, UL Greenguard (NABCB Accredited (Central Govt)) items as follows:-

Sl.	Name of the Minor	Quantity	Last date of	Specification	To be supplied to
No.	Equipment (Unit to be		submission of	and BOQ Item	
	purchased)		e-tender	No.	
1	Revolving executive chair	6	06.10.2020 till	Annexure-II	Regional Centre of
			11.00 am	(Item No. 1)	ICAR-Central
2	Visitor's chair	8		Annexure-II	Inland Fisheries
				(Item No. 2)	Research Institute,
3	Lab Chair	4		Annexure-II	24 Pannalal Road,
				(Item No. 3)	Prayagraj-211002,
4	Bookshelf			Annexure-II	U.P
		2		(Item No. 4)	
5	Almirah	2		Annexure-II	
				(Item No. 5)	
6	Office table	3		Annexure-II	Regional Centre of
				(Item No. 6)	ICAR-Central
7	Visitors Chair	15		Annexure-II	Inland Fisheries
				(Item No. 7)	Research Institute,
8	Wooden office Chairs	2		Annexure-II	HOUSEFED
				(Item No. 8)	Complex, Beltola
9	File cabinets	4		Annexure-II	Basistha Road,
				(Item No. 9)	Dispur, Guwahati-
10	Steel Almirah	3		Annexure-II	781006, Assam
				(Item No. 10)	
11	Computer Table	6		Annexure-II	
	-			(Item No. 11)	
12	Lab Table	4 nos. (Total		Annexure-II	
		length 5.8		(Item No. 12)	
		mts)			
13	Lab Stool (revolving with	6		Annexure-II	
	backrest)			(Item No. 13)	
14	Dining table (8 seater)	3		Annexure-II	
				(Item No. 14)	
15	Dressing Table	2		Annexure-II	
	-			(Item No. 15)	
16	Dinning chair	24		Annexure-II	
	_			(Item No. 16)	

17	D 1 1 1	2		A 11	1
17	Book shelves	3		Annexure-II	
4.2	<u> </u>		4	(Item No. 17)	
18	Sofa set	2		Annexure-II	
				(Item No. 18)	
19	Banner Stand	15		Annexure-II	
				(Item No. 19)	
20	Podium for	1		Annexure-II	Regional Centre of
	conference Hall-			(Item No. 20)	ICAR-Central
21	Office Table –for Admin	1		Annexure-II	Inland Fisheries
	Section-			(Item No. 21)	Research Institute,
22	Office Table –for Admin	1		Annexure-II	Hessaraghatta Lake
	Section-			(Item No. 22)	Post, Bangalore –
23	Almirah –for Admin	1		Annexure-II	560 089 Karnataka
	Section			(Item No. 23)	
24	Executive table with side	3		Annexure-II	Regional Research
	unit and Pedestal			(Item No. 24)	Centre of ICAR-
25	Executive chair high back	3		Annexure-II	CIFRI, Vadodara,
				(Item No. 25)	B-12, Hans Society,
26	Visitors chair	10		Annexure-II	Harni Road,
				(Item No. 26)	Vadodara – 390 022,
27	Laboratory chair	11		Annexure-II	Gujarat
				(Item No. 27)	
28	Modular Reception desk	1		Annexure-II	
	-			(Item No. 28)	
29	Conference table with	1+1+16		Annexure-II	
	High back and Mid back			(Item Nos. 29,	
	chairs			30 and 31	
				respectively)	
30	Centre Table	1]	Annexure-II	
				(Item No. 32)	
31	Modular designed	2		Annexure-II	
	"work double laboratory			(Item No. 33)	
	table" and fitted rack in				
	centre				
32	Modular designed "side	2	1	Annexure-II	
52	-	Ĺ		(Item No. 34)	
	platform with wall			(11011110.34)	
	mount cabinet"				

(Sl. No. 1 to 5 for Prayagraj, Sl No. 6 to 19 for Guwahati, Sl No. 20 to 23 for Bangalore, Sl No. 24 to 32 for Vadodara)

The tender document and specification details may be downloaded from the Institute's Website: <u>www.cifri.res.in</u> or e-procurement portal <u>www.eprocure.gov.in</u>.

No bid other than online quotation shall be entertained. No EMD and Hard copies are required to be sent.

	The tentative schedule of processing of quotation is	
1.	Date and Time for Issue/Publishing	11.00 AM on 16.09.2020
2.	Document Download/Sale Start Date and Time	12.00 Noon on 16.09.2020
3.	Document Download/Sale End Date and Time	11.00 AM on 06.10.2020
5.		
4	Did Symptotics start Data and Time	12.00 Noon on 16.09.2020
4.	Bid Submission start Date and Time	12.00 NOOII OII 10.09.2020
5.	Bid Submission End Date and Time	11.00 AM on 06.10.2020
6.	Date and Time for Opening of Tender	11.00 AM on 07.10.2020
7.	Address for Communication	The Assistant Administrative
/.		
		Officer (Stores), ICAR-CIFRI,
		Barrackpore, Kolkata-700120

The tentative Schedule of processing of quotation is as follows:-

The aforementioned dates may vary and the change in date shall be suitably intimated in public domain.

Assistant Administrative Officer (Stores)

TERMS AND CONDITIONS

- 1. Each bidder should bid item wise through online BOQ. Price must not be quoted in Technical Bid.
- 2. The following documents in PDF Format are to be uploaded with the quotation through e-procurement portal www.eprocure.gov.in. As mentioned at Tender notice, the hard copies of catalogue for each item and the EMD mentioned at para 2 below duly authenticated by the Authorized personnel of the bidder should reach ICAR-Central Inland Fisheries Research Institute, Barrackpore, Kolkata - 700120 within the Bid submission end date and time. The following authenticated copies to be uploaded on Eprocurement in Technical bid packet:
 - a) Authenticated PDF Copy of valid Trade License.
 - b) Authenticated PDF Copy Certificate showing performance of this type of supply in the past e.g. copy of Purchase Order and Challan, installation and commissioning Certificate, certificate issued by Authorized Officer of Department.
 - c) Authenticated PDF Copy of PAN & GST Certificate.
 - d) ISO:9001-2015,ISO:14001-2015,ISO:50001-2011,45001-2018, BIFMA, Green Co Platinum, UL Greenguard (NABCB Accredited (Central Govt)) Certificates (Any five out of seven will suffice).
 - e) Authenticated PDF Copy of valid Dealership/Authorization Certificate from manufacturer.
 - f) Authenticated PDF copy of Declaration as per Annexure-III in letter head of the firm.

g) Authenticated PDF copy of Technical Bid as per Annexure-I, attachments along with Make/Model/Brand/catalogue of the quoted item must be included by the bidders, failing which Technical Bid will be rejected.

- 3. The schedule of supply and specification of the items are enclosed in **ANNEXURE-II**. The rate should be quoted on F.O.R. basis at different Centres of the Institute as mentioned at Annexure-II indicated in the Tender Notice and specification.
- 4. No EMD and hard copy of documents are required to be submitted. Instead an undertaking/declaration as per Annexure-III should be submitted in technical bid online, failing which the bid will be considered as non-responsive. Moreover, Performance Security as mentioned in the Purchase Order should be submitted as per instructions.
- 5. Tender once submitted should remain valid at least for 90 (ninety) days for acceptance.
- 6. The online bid should contain two envelopes containing the Technical Bid and Financial bid in the form of BOQ. However, the Institute reserves the right to inspect the furniture items quoted by the bidder(s) at any time during the entire tendering process up to the issue of Purchase Order, through a Committee duly constituted by the Institute. The Committee shall, based upon its inspection, submit a report to the Competent Authority of the Institute and the decision of the Competent Authority with regard to cancellation of full/partial quotation/entire tender shall be final and binding to the bidder.

7. TENTAIVE DATES OF PROCESSING OF TENDER							
1.	Date and Time for Issue/Publishing	11.00 AM on 16.09.2020					
2.	Document Download/Sale Start Date and Time	12.00 Noon on 16.09.2020					
3.	Document Download/Sale End Date and Time	11.00 AM on 06.10.2020					
4.	Bid Submission start Date and Time	12.00 Noon on 16.09.2020					
5.	Bid Submission End Date and Time	11.00 AM on 06.10.2020					
6.	Date and Time for Opening of Tender	11.00 AM on 07.10.2020					
7.	Address for Communication	The Assistant Administrative Officer (Stores), ICAR-CIFRI, Barrackpore, Kolkata-700120					

TENTA IVE DATES OF DROCESSING OF TENDER

- 8. Rates quoted for the item should include the taxes/duties and transportation cost/delivery cost etc. (on FOR basis) of the items at the mentioned places. Taxes/ duties are to be mentioned in the BOQ and no subsequent claim for taxes/ duties etc. will be entertained separately. The rate quoted in the BOQ shall be considered as final.
- 9. The PDF copies submitted as Technical Bid on e-procurement portal should be legible. The mistake should be corrected by one stroke and initialed.
- 10. Make/Model/Brand/Catalogue along with all specifications of the quoted items must be included by the bidders in their Technical Bids, failing which Technical Bid will be rejected. The Price quoted in the Price Bid in the form of BOQ to be submitted online must incorporate Price of the item, transportation cost, cost of installation/commissioning and training to the personnel (if required) and all taxes.
- 11. Incomplete tender and bids not in prescribed format according to the terms and conditions as mentioned hereinabove shall be rejected forthwith.
- 12. Tax deduction at source will be made wherever applicable.
- 13. Payment will be released only against the pre-receipted bill indicating the Bank details of the supplier, to be submitted in triplicate within 30 days of supply and installation/commissioning of the item in good condition. Payment will be made through e-payment. The Performance Security of 7% of the cost of the equipment shall have to be submitted by the supplier within 15 days from the issue of Purchase Order, which should be valid at least for one year. Delivery must be made within 45 days of receipt of Purchase Order.
- 14. LIQUIDITY DAMAGES:-

i) In all cases of delay by the supplier in delivery of the materials or any or all of the goods or to perform the services forming the subject matter of this contract beyond the periods specified in purchase order, other than a delay (Force Majure), the buyer shall have the right without prejudice in its other remedies under this contract, to claim liquidated damages amounting to 0.5% per week of the delivery price of the delayed goods or performance of services for each week/month or part thereof of delay until actual delivery or performance. However such damages shall not exceed 10 % of the delivery price of the delivery or performance has been delayed.

ii) The supplier shall remit the amounts due to Buyer under clause (i) above, within 30 days of receipt of demand from the Buyer. If the supplier fails to make the payment within the period of 30 days, the Buyer shall have the right to recover it from other payments due to the supplier.

iii) In the event the buyer terminates the Contract, the Buyer shall also have the right to procure, upon such terms and in such manner as it deems appropriate, goods or services similar to those undelivered, and the supplier shall be liable to Buyer for any excess cost incurred by the Buyer for procuring such similar goods or services. However, the supplier shall continue performance of the contract to the extent not terminated.

- 15. The supplier will have to arrange for Road Permit/Way Bill if required for the supply of stores. All the documents required in this regard will be supplied by the Institute.
- **16.** Resolution of disputes:
 - i) All disputes, these agreements or questions arising out of or in connection with this contract or relating to its construction or performance shall be settled amicably by mutual consultation. If after 90 days the parties have failed to resolve their disputes or differences by mutual discussions, the matter shall be referred by arbitration in accordance with the Arbitration and Conciliation Act 1996. The Arbitral tribunal shall consist of an arbitrator nominated by the Buyer and another nominated by the supplier. The third arbitrator shall be chosen by the two arbitrators so appointed by the parties and shall act as the presiding arbitrator. In case of failure of two arbitrator appointed by the parties to reach a consensus about the third arbitrator (Presiding arbitrator) within a period of 90 days from the appointment of the arbitrator appointed subsequently, the presiding arbitrator shall be final and

binding on the parties.

- ii) The Parties shall continue to perform their obligations under this Contract during the conciliation/arbitration proceedings. The cost of arbitration (including the fees and expenses of the arbitrators) shall be shared equally by the parties, unless the award specifies otherwise.
- iii) This article shall survive the termination of this contract.
- 17. The Institute reserves the right to purchase any number of Items (i.e. more or less in number as per number mentioned in Annexure-II) or may not purchase at all any one or more number of item based on fund availability.
- 18. The Director, ICAR-Central Inland Fisheries Research Institute, Barrackpore, Kolkata-700 120, West Bengal reserves the right to accept or reject any or all the tenders either in part or in full without assigning any reasons whatsoever. The Director, ICAR-Central Inland Fisheries Research Institute, Barrackpore, Kolkata-700 120, West Bengal also reserves the right to reject any bid offering item(s) produced/manufactured/assembled/originated in a particular Country of his choice at any stage in the bid process and no objection can be raised by the bidder(s) in this regard whatsoever. The country of origin, where the item(s) is/are produced/manufactured/assembled/originated must be declared at Annexure-I (Sl. No. 10), without which, the bid shall be considered as non-responsive.
- 19. The Director, ICAR-Central Inland Fisheries Research Institute, Barrackpore, Kolkata- 700 120, West Bengal reserves the right to accept or reject any or all the tenders either in part or in full without assigning any reasons whatsoever. The Director, ICAR-Central Inland Fisheries Research Institute, Barrackpore, Kolkata- 700 120, West Bengal also reserves the right to reject any bid found in non-compliance with Ministry of Finance, Government of India Order No. 6/18/2019-PPD, dated 20th July, 2020 with regard to "Bidder(s) from a country which shares a land border with India" and Ministry of Commerce and Industry, Government of India Order No. P-45021/2/2017-PP (BE-II), dated 4th June, 2020 with regard to "Public Procurement (Preference to make in India) Order-2017". The requisite declarations are mentioned at <u>Annexure-III</u> with this tender, failing in submission of the same would render the bid non-responsive automatically.
- 20. With regard to Ministry of Finance, Government of India Order No. 6/18/2019-PPD, dated 20th July, 2020 on "Bidder(s) from a country which shares a land border with India", any bidder from a country which shares a land border with India will be eligible to bid in this tender only if the bidder is registered with the Institute on or after 15th August, 2020. The Registration should be valid at the time of submission of tender, acceptance of the bid, placement of Order and supply of items. The bidders should also *inter alia* declare at <u>Annexure III</u> the "beneficial owner" in its firm emanating from a country which shares a land border with India.
- 21. With regard to Ministry of Commerce and Industry, Government of India Order No. P-45021/2/2017-PP (BE-II), dated 4th June, 2020 on "Public Procurement (Preference to make in India) Order-2017", the bidder should classify itself as "Class-I Local Supplier" OR "Class-II Local Supplier" OR "Non-Local Supplier". The margin of purchase preference shall be 20%. The bidder must submit suitable declaration as indicated at <u>Annexure III</u>.
- 22. In the event the declaration as per <u>Annexure III</u> is found to be false at any point in time, the bid/contract/order shall automatically stand cancelled without any intimation whatsoever to the bidder and legal action will be initiated against such erring bidder.

1.	Name & Address of Agency	:
2.	Trade License No. (Attach photocopy of document)	:
3.	GST Registration No. (Attach photocopy of document)	:
4.	Name and address of the owner of the Agency	:
5.	Phone/Mobile No.	:
6.	TAN/PAN Number (Attach photocopy of document)	:
7.	Bank details of firm/Agency for making Payment	
a)	Name of the Bank & Branch	:
b)	Account Number	:
c)	IFSC Code	:
d)	MICAR Code No.	:
8.	Annual turnover of the firm for last 3years showing annual turnover of minimum value Rs. 1.0 Crore (Attach photocopy of document)	:
9.	Experience (Attach supply order copy Of supplying furniture item(s) to a Govt. Organization/Deptt. for minimum 30.0 lakh in	:
10.	one single order in the last three years. Country of origin of the offered item(s) (where the item(s) is/are produced/manufactured.	:
	assembled/originated)	

Certified that the terms and condition are acceptable to me/us and I/We will abide by the terms and conditions of the contract/offer and would supply quality items made as per specification requisitioned.

Place: Date:

Signature of owner with seal

Annexure-II

Specification Details for Furniture to be supplied installed/commissioned at the Regional Centres of ICAR-CIFRI as indicated below (Sl. No. 1 to 5 for Prayagraj, Sl No. 6 to 19 for Guwahati, Sl No. 20 to 23 for Bangalore, Sl No. 24 to 32 for Vadodara)

Ite m No.	Name of the Item and No. of Unit to be purchased	Quantity	Specificat	ion	To be supplied /installed /Commissioned at
1	Revolving executive chair	6	High Back, Revolving Exadjustable arms, Larger sea of fine quality fabric. T provided with several in-bu as lumbar, neck rest, a position, back tilt tension option of large seat d mechanism for multi position with locking and smoot Minimum Dimensions: Ove 3/4"Dx42" to 44-1/2"H	Regional Centre of ICAR-Central Inland Fisheries Research Institute, 24 Pannalal Road, Prayagraj- 211002, U.P	
2	Visitor's chair	8	Chair with fixed arm, Pipe s Seatback bind with steel str human pressure made of spo (black). Minimum Dimensio Depth: 20", Height from sea	ip that can sustain onge with fabric ons : Width 20", at: 18"	
3	Lab Chair	4	Seating may adjust mechani pneumatically, rotate 360° f including the ability to adju the back or seat, armrests, s include footrings (for comfor Adjustable height from 34 t construction plain or powde Materials should be Polyure cushioning covered with 10 duty fabric. Width 19 inch a minimum 2.5 inch.		
4	Bookshelf	2	 Size: 1742 (H) X 914 (W) X 1. Four Doors Book Case 2. Distance between each shmm. 3. 4 mm Thick transparent g for clear inside vision secur through rubber gasket. 4. Inside sliding glass shutters 5. Every Door should be wi arrangement with two Keys 	nelf will be 330 glass for Each Door red in a Metal Frame er. th locking	
5	Almirah	2	 Size: 2000 (H) X 900 (W) X 450 (D) mm Internal Size of Almirah: 1850 (H) X 900 (W) X 450 (D) mm Leg Size of Almirah: 150 (H) X 120 (W) X 450 (D) mm Rack with 5 Compartments of 4 no. of shelves. Distance between each shelf will be 360 mm. These 4 shelves should be hanging arrangement (adjustable). Standard lock and 2 sets of keys. 		
6	Office table	3	Mode of supply Assembled	Ready to use	Regional Centre of ICAR-Central

			Material	Wooden	Inland Fisheries
			Thickness of table top	12 mm	Research
			$\pm 2 \text{ mm}$		Institute,
			Storage provided	Both side	HOUSEFED
			Length of table top	1500 mm	Complex,
			$\pm 10 \text{ mm}$		Beltola Basistha Road, Dispur,
			Depth of table ± 10	750 mm	Guwahati-
			mm		781006, Assam
			Keyboard tray	Provided	,
			Foot rest	Provided	
			Table top Material	Other wood	
			Height of table ± 10	760 mm	
			mm		
7	Visitors Chair	15	Material of Fabric	leatherite	
			Back Cover		
			Thickness of Plywood	12 mm	
			used in Backrest IN		
			MM (±1 mm)		
			Frame Material	CRCAERWrou	
				nd pipe	
			Density of	40 Kg/Cub.M	
			Polyurethane Foam	C	
			Used in Seat ± 2		
			(Kg/Cub M)		
			Material of Fabric of	black leatherite	
			Seat Cover		
			Density of	32 Kg/Cub.M	
			Polyurethane Foam	C	
			Used in Backrest		
			±2(Kg/Cub M)		
			Thickness of Plywood	12 mm	
			used in Seat $\pm 1(mm)$		
			GSM/Thickness of	220 Gram per	
			Fabric ±5 (Gram per	Sq Meter	
			Sq Meter)		
			Arm Material	polypropelene	
			Thickness of	25 mm	
			Polyurethane Foam		
			Used in Backrest IN		
			MM (+/- 3 mm)		
			Thickness of	25 mm	
			Polyurethane Foam		
			Used in Seat IN MM		
			(+/- 3 mm)		
			Shoe Type	plastic	
			Chair Height	950 mm	
			±15(mm)		
			Seat Depth ±10(mm)	450 mm	
			Seat Width ±10 (mm)	470 mm	
			Seat Height IN MM	380	
			±5(mm)		
			Backrest Width	450 mm	
			±10(mm)		
			9		

		T	D 1	5.50
			Backrest Height	550 mm
			$\pm 10(\text{mm})$	250
			Arm Length ±5(mm)	350 mm
			Arm Width ±2(mm)	75 mm
			Colour of Fabric for	black
			Seat and Backrest	
			Paint Type	powder coated
				on MS
			Colour of Paint	black
	Wooden office	2	Type of material	teak wood
	Chairs		Arm Material	wooden teak
			Chair Type	With Arms
			Type of Seat and	moulded
			Backrest	plywood
			Frame Type	4 Legs
			Chair Height	890 mm
			±15(mm)	
			Seat Depth ±10(mm)	450 mm
			Seat Width $\pm 10 \text{ (mm)}$	450 mm
			Seat Height IN MM	460
			$\pm 5(\text{mm})$	
			Backrest Width	±10(mm)450
				mm
			Backrest Height	±10(mm)470
				mm
			Arm Length ±5(mm)	300 mm
			Arm Width ±2(mm)	40 mm
			Paint Type	polished
	File cabinets	4	Overall Height	1300 millimeter
		-	$\pm 10(\text{mm})$	
			Width $\pm 10 \text{ (mm)}$	450 millimeter
			Depth ± 10 (mm)	660 millimeter
			Number of Drawer	4
			(NOS)	
			Colour of Paint	gray
			Finish	powder coated
)	Steel Almirah	3	No of shelves (Nos)	4
	~	-	Type of Shelves	Fixed
			Number of Doors	2
			(Nos)	<i>2</i>
			Number of Doors	2
			(Nos)	
			Material of Almirah	M S Sheet
			Doors	M S Sheet
			Sheet Thickness of	0.8 mm
			door in mm	(Minimum)
			Sheet Thickness of	0.8 mm
			sides, back, Top and	(Minimum)
			Bottom	
			Sheet Thickness of	0.8 mm
			Shelves	0.0 11111
			Sheet Thickness of	0.8 mm
			Sheet Thickness Of	0.0 11111

			Pedestal in mm	(Minimum)	
			Material of Lock	steel	
			Material of Keys	steel	
				910 millimeter	
			Width in mm (± 7)	910 minimeter	
			mm)	480 millimeter	
			Depth in mm (± 5 mm)		
			Finish	powder coated	
	a		Colour of Paint	dark gray	
11	Computer Table	6	Type of Computer	Computer table	
			Table	with key board	
				drawer and	
				table top	
			Mode of Supply	Assembled	
				Ready To Use	
			Construction of	Gable end and	
			Computer/Printer	modesty panel	
			Table		
			Frame type	Free standing	
			Table top thickness	12 millimeter	
			±2mm		
			Thickness of gable	N.A	
			end and modesty panel		
			±2mm		
			Dimension of	No legs	
			leg(mmXmm) ±5mm		
			Length of table in mm	760 millimeter	
			(±15 mm)		
			Depth of table in mm (±10mm)	610 millimeter	
			Height of table in mm (±10mm)	685 millimeter	
			Width of outside	250 millimeter	
			drawer on top right	200 1111110000	
			side of the table with		
			ball bearing (±5mm)		
			Depth of outside	430 millimeter	
			drawer±5mm		
			Height of outside	100 millimeter	
			drawer±5mm		
			Type of keyboard tray	Commercial	
				board keyboard	
				tray	
			Material of keyboard	Other wood of	
			tray and Right angle	standard quality	
			L-type supporting	Sumaria quality	
			bracket		
			Keyboard adjustablity	underdesk	
			ixeyooaru aujustaonity	keyboard arm	
			Keyboard front	600mm	
			width±10mm		
				200mm	
			Keyboard	300mm	
			depth±10mm	100	
			Keyboard 11	100mm	

			height±10mm		
12	Lab Table	4 nos.	Width in mm (+/- 5%)	1450 mm (2-	
		(Total		seater)	
		length	Depth in mm $(+/-5\%)$	700 mm(2-	
		5.8 mts)		seater)	
			Height in mm (+/-	750 millimeter	
			5%)		
			Dimension of sink (+/-	500mm X	
			5%)	400mm X	
			,	300mm	
			Size of faucets	Larger	
				gooseneck sizes	
				up to 300mm	
			Module of laboratory benches	2- seater	
			Type of back of work benches	Island type	
			Design	With fixed	
				storage i.e	
				combination of	
				drawer and	
				shutter storage	
				plus sink	
				cabinet plus	
				sockets plus	
				eyewash and	
				water outlet	
				accessories etc.	
			Overhead storage	750mm X	
			±5mm	125mm X	
				750mm	_
13	Lab Stool (revolving	6	Material of Back rest	Vinyl	
	with backrest)		Material of cushion	PU Foam	
			Cushioning in the	with Cushion	
			stool Top		
			Finish	Mild Steel	
			Design of Back rest	Standard	
			Back rest support Frame Material	Mild Steel	
			No of Legs in the	5	
			under structure		
			Foot rest	With	
			Shape of stool top	Round	
			Material of Top	Mild Steel	
			Covering material of	Vinyl	
			cushion		
			Leg shoe Material	With Castors	
			Painting	Powder coating	
			Density of Cushion	32	
			(Kg/cub metre)		
			Type of Stool	Revolving	
			Material of Under	Plastic	

			Star straig		
			Structure	XX 7' / 1	
			Back rest	With	
			Adjustable Height	True	
			Normal Height (mm)	450	
			Back rest height (mm)	950	
			Min. Height (mm)	450	
			Diameter/Side length	300 x 300	
			of Top (mm)		
			Thickness/Size of	1.2	
			Under structure Frame		
			(mm)		
			Thickness of cushion	75	
			(mm)		
			Max. height (mm)	950	
			Back rest Thickness	40	
			(mm)		
			Stool Top base	1.2	
			Thickness (mm)		
			Over all	550	
			width/Diameter (mm)		
14	Dining table (8	3	Length of table	2100 mm	
	seater)		±10mm (Diameter in		
			case of Round)		
			Depth of table ± 10 mm	1100 mm	
			Height of table	750 mm	
			±10mm		
			Thickness of top in	25 mm	
			mm (+/- 5%)		
			Shape and Dimension	Rectangular	
			of Base	with four legs.	
			Number of vertical	4	
			support		
			Under Structure	40	
			Diameter of Pipes		
			(Width in case of		
			Square sections) in		
			mm		
			Vertical Support	70	
			Diameter of Pipes		
			(Width in case of		
			Square sections) in		
			mm		
			Material of top	Medium	
				density fiber	
				board	
			Material of	Teak Wood	
			understructure		
			Material of top finish	Teak	
				laminate/ply	
				with melamine	
				finish	
			Shape of Table	Rectangular	
			Seating Capacity	8	
			13		

1 7	D : m i i	~ '			1
15	Dressing Table	2	Mode of Supply of	Assembled	
			modular table	Ready to Use	
			Storage Provided	one side	
			Number of storage	double storage	
			unit		
			Length of Table Top	900 millimeter	
			±10(mm)		
			Depth of Table	600 millimeter	
			Top±10(mm)		
			Height of Table	700 millimeter	
			Top±10(mm)		
			Width of the storage	400 millimeter	
			unit $\pm 10(mm)$		
			Depth of storage	600 millimeter	
			unit±10(mm)		
			Height of smallest	50 mm	
			storage unit $\pm 5(mm)$	50 1111	
			Height of medium	150 mm	
			e	150 11111	
			storage unit ±5(mm)	220 marra	
			Height of largest	230 mm	
			storage unit ±5(mm)	25	
			Table Top material	25mm	
			and thickness ±3mm	thickness Flat	
				single layer	
				MDF board of	
				Grade SBG II	
				of IS 12406	
				Latest	
			Gable end and	18 mm	
			modesty panel	thickness Flat	
			material and thickness	single layer	
				pre-laminated	
				MDF board	
				conforming to	
				having	
				designation	
				PLMDF - 23 of	
				IS 14587 Latest	
16	Dinning chair	24	Chair Armrest	Without	1
-	<u> </u>		Type of seat	Ply	
			Seat Cushion	With	
			Back Rest Cushion	with	
			Upholstery Share of Sect	Polyester fabric	
			Shape of Seat	Square	
			Material of frame	Teak Wood	
			Thickness of foam	50 mm	
			Density of foam in Kg	40	
			per Cubic Meter		
			Chair height (overall)	880mm	
			±10mm		
			Backrest width	450	
			±10mm		
			Width of seat ±10mm	450	
L					

Image: space of the section of the	
Height of seat in mm (+/- 5 mm)450Seat FinishCushionedSeat FinishCushionedShade of fabric/leather/leatherit eCreamExposed Wooden Parts FinishMelamine Polish17Book shelves3Conformity to Indian LatestYesType of lock10 lever cam	
Image: constraint of the systemImage: constrai	
Seat FinishCushionedShade of fabric/leather/leatherit eCreamExposed Wooden Parts FinishMelamine Polish17Book shelves3Conformity to Indian Standard IS:7761 LatestYesType of lock10 lever cam	
Shade of fabric/leather/leatherit eCreamExposed Wooden Parts FinishMelamine Polish17Book shelves3Conformity to Indian Standard IS:7761 LatestYesType of lock10 lever cam	
Image: space of the systemfabric/leather/leatherit efabric/leather/leatherit eImage: space of the systemfabric/leather/leatherit eMelamine Polish17Book shelves3Conformity to Indian Standard IS:7761 LatestYesImage: space of the systemType of lock10 lever cam	
e Exposed Wooden Melamine Parts Finish Polish 17 Book shelves 3 Conformity to Indian Yes Standard IS:7761 Latest Type of lock 10 lever cam	
Exposed Wooden Melamine Parts Finish Polish 17 Book shelves 3 Conformity to Indian Yes Standard IS:7761 Latest Type of lock 10 lever cam	
Image:	
17 Book shelves 3 Conformity to Indian Standard IS:7761 Yes Latest Type of lock 10 lever cam	
Standard IS:7761 Latest Type of lock 10 lever cam	
Latest Type of lock 10 lever cam	
Type of lock 10 lever cam	
lock Number of Doors 4	
(NOS)	
Thickness of MS 1.0	
Sheet used for Shutter	
in mm	
Thickness of MS 1.0	
Sheet used for Shelf in	
mm	
Thickness of MS 1.2	
Sheet used for Top,	
Bottom, Back and	
Sides in mm	
Material of Handle Zinc Base	
Alloy	
Thickness of 3.0	
Transparent glass in	
Shutters in mm	
Thickness of MS 1.0	
Sheet used for Shutter	
in mm	
Height of Steel 1600	
Bookcase in mm (± 10	
mm)	
Width of Steel 710	
Bookcase in mm (±5	
mm)	
Depth of Steel 305 mm	
Bookcase in mm (± 3	
mm)	
Paint Powder Coated	
Colour of Paint Gray	
18 Sofa set 2 Frame Structure Carved Teak	
Material and size (±1 wood of	
mm) minimum 25	
mm thickness	
Seat Cushion Material foam	
Density of Cushion of 40	
Seat Material ±3	

	<u>г</u>			
		(Kg/Cubic M)	· 1, 1 1	
		Type of Spring in the	eight way hand	
		Base / Seating	tied spring	
		Total Number of Seats	5	
		in the Sofa Set (Nos)		
		Type of Sofa and	permanently	
		Backrest	fixed	
		Number of Single	2	
		Seater Units		
		Number of Three	1	
		Seater Units (Nos)		
		Frame Covering	Fully	
			Upholstered	
		Backrest Cushion	Foam	
		Material		
		Density of Cushion of	32	
		Backrest Material		
		(Kg/Cubic M)		
		Covering Material for	Rexin	
		Seat and Backrest		
		Length of Single	800	
		Seater Units in mm		
		(±5 mm)		
		Length of Two Seater	N.A	
		Units in mm (±10		
		mm)		
		Length of Three	1850	
		Seater Units in mm		
		(±10 mm)		
		Depth of Sofa Units in	700	
		$mm (\pm 10 mm)$		
		Sofa Height (Without	400 mm	
		Back Cushion) ±5		
		(mm)		
		Sofa Height (With	775 mm	
		Back Cushion) ±5 mm		
		Arm Width ±5 (mm)	120 mm	
		Arm Height ±5 (mm)	450 mm	
		Seat Height (With	420 mm	
		Seat Cushion) ± 5		
		(mm)		
		Sofa Leg Height	25 mm	
		$\pm 2(\text{mm})$		
		Sofa Leg Width /	25 mm	
		Diameter $\pm 2 \text{ (mm)}$		
		Depth of Sofa Units in	700	
		$mm (\pm 10 \text{ mm})$		
 Banner Stand	15	Frame	With	$\left \right $
Bunnor Stand	15	If, with frame,	Mild Steel Pipe	
		Material of Frame	wind Steel Fipe	
			2	
		Weight of Iron Pipe	<i>L</i>	
		Frame (in kg)	Yes	
		Anti rust coating on	1 05	

			MS Frame Pipe			
			Installation and	Yes		
			Mounting	105		
			Frame	With		
			Flex Banner Frame	6x4		
			size (feet x feet)			
			Roll width of Vinyl	4		
			available for banner			
			(in feet)			
			Thickness of Flex (in	28		
			gsm)			
20	Podium for	1	Podium made up of with S		Regional Centre	
	conference Hall-		grade base 14" pole height		of ICAR-Central	
			4 ft. chromium base, Acry	lic top- Approx.cost	Inland Fisheries	
			Rs.15,000-00		Research	
					Institute,	
21	Office Table –for	1	L shaped Office cum Com	A	Hessaraghatta	
	Admin Section-		Size L – 1600 x W 1200 x		Lake Post,	
			drawers, Key board Tray,	Approximate cost	Bangalore – 560	
			Rs.25,000-00		089 Karnataka	
22	Office Table –for	1	L shaped Office cum Com			
	Admin Section-		Size L – 1600 x W 1200 x			
			drawers, Key board Tray,	Approximate cost		
22		1	Rs.25,000-00			
23	Almirah –for Admin	1	Height -6.5 " Width 3 fee			
24	Section	2	Depth 1.6" Rs.25,000-00		Designal	
24	Executive table	3	Executive table: Size		Regional Research Centre	
	with side unit and		(WxDxH), Top panel r		of ICAR-CIFRI,	
	Pedestal			thick combination of MDF, particle board		
			and solid wood with top	Vadodara, B-12, Hans Society,		
			with clear lacquer, side	Harni Road,		
			60 mm thick combination	Vadodara – 390		
			board and solid wood w	022, Gujarat		
			coated with clear lace	J		
			panel made of 17-19			
			board veneer face c			
			lacquer.			
			Side Unit: Size 120x44			
			Top panel made of 22			
			board, side, back and be			
			of 17 mm thick particle			
			Panel: 34x54.2 cm Ma	-		
			particle board, Shelf par	nels: 54.6x40.4 and		
			34.4x40.4 cm made of 1			
			board. Surface finish:			
			with clear lacquer.			
			-	4.3x51x63.5 cm		
			(WxDxH), Top panel m			
			particle board, side pan			
			thick particle board,			
			panel made of 16 mm t	-		
			Drawer front: 44x15.8	· •		
1				nd Pottom drowor)		
			and 44x19 cm (Middle a made of 17 mm this			

			Surface finish: veneer face, coated with	
			clear lacquer.	
25	Executive chair high back	3	 Size: 71.6x76.1x112.7-130.2 cm, Seat height: 43.1-53.1 cm (WxDxH) Seat Assembly: The cushioned seat is made of injection molded plastic outer and inner. Plastic inner is upholstered with leatherette and moulded high resilience polyurethane foam. Seat size 47 (W)x48 (D)cm. Back Assembly: The cushioned back is made of PU foam with insitu molded MS E.R.W round tube of size 1.9X0.16 cm. It upholstered with leatherette. Back size: 47.7 (W)x76.4(D) cm. 360 degree revolving type, seat depth adjustment is integrated in the seat through a sliding mechanism with adjustable back support, armrest, pneumatic height adjustment, pedestal assembly, Twin wheel castor and visitor tubular frame. 	
26	Visitors chair	10	Size: 60.9x64.2x98.2 cm (WxDxH). Centre tilt mechanism, Tilt locking, moulded foam seat, pneumatic height adjustment, swivel mechanism, twin wheel castor	
27	Laboratory chair	11	Size: 71.6x71.6x100.3-119.5 cm (WxDxH), seat height: 60-79.2 cm, with tubular frame structure, armrest, base plate mechanism, pedestal assembly with glides and footring assembly.	
28	Modular Reception desk	1	 Size: Width: 241 cm, Depth: 106.5 cm, Workssurface height:72.5 cm and Counter height:103.5 cm. Desk: (1) Rubber wood top: Clean matt finish 18 mm thick, Inside radius: 70 cm, Outside radius: 135 cm, Depth:65 cm, (2) Cork: Rubberized cork 18 mm thick, (3) Glass: Frosted glass 10 mm thick diamond cut finishing on edges, Inside radius: 120.25 cm, Outside radius: 140.25 cm, Depth: 20 cm. Angle sustained within arc surface is 60 degree Under Structure: (1) Modesty panel: MS perforated sheet, Below work surface: 0.8 mm (thick) x 66.5 cm (Height) x 134.5 cm (flat length), Above work surface: 0.8 mm (thick) x 26 cm (Height) x 134.5 cm (flat length), (2) Legs: MS tube 1.6 mm thick, Diameter 50.8 mm, Height 60.4 cm. 	
29	Conference table with High back and Mid back	1+1+16 (Item Nos. 29, 30 and 31	Diameter 50.8 mm, Height 60.4 cm. Conference table: Size: 500X250X74.5 cm (WxDXH) Work surface: Top thickness 30.8 (18 ± 0.5	

	chairs	respective	mm+ 12±0.5 mm) OSR MDF IS	
	chans	ly in	14587+0.4 mm membrane on top surface	
		BOQ)	(Full top) and bottom face (on width wise	
			battons) of Top assy. Edge profile waterfall	
			Edge 10 mm radius on top edge and 5 mm	
			at Bottom.	
			Under Structure: (1) Legs: Made from 25	
			mm PPB as per IS 3087 having a straight	
			profile with half round edges and clad with	
			0.6 mm thick post forming laminate.	
			Overall thick ness of leg 26.2 mm. (2)	
			Modesty panel: Made from Pre laminated	
			twin boards of 18 mm thick as per IS	
			12823.	
			(3) Wire carrier: Made from 0.6 mm thick	
			powder coated 50 microns MS CRCA	
			sheet. (4) Cover carrier: Made of 12 mm	
			MDF IS 12406. Painted all over.	
			High Back chair: Specifications as	
			mentioned in Sl. No. 2 Mid Book Chair: Size: 71 6x76 1x06 5 114	
			Mid Back Chair: Size: 71.6x76.1x96.5-114	
			cm (WxDxH), Seat height: 43.1-53.1 cm Seat Assembly: The cushioned seat is made	
			of injection molded plastic outer and inner.	
			Plastic inner is upholstered with leatherette	
			and moulded high resilience polyurethane	
			foam. Seat size 47 (W) x 48 (D) cm.	
			Back Assembly: The cushioned back is	
			made of PU foam with insitu molded MS	
			E.R.W round tube of size 1.9X0.16 cm. It	
			upholstered with leatherette. Back size:	
			47.7 (W) x 60.1(D) cm.	
			360 degree revolving type, seat depth	
			adjustment is integrated in the seat through	
			a sliding mechanism with adjustable back	
			support, armrest, pneumatic height	
			adjustment, pedestal assembly, Twin wheel	
20	Contra T 11	1	castor and visitor tubular frame.	
30	Centre Table	1	Dimensions: 120x60x37.8 cm (LxWxH).	
			Material: (1) Top: Solid veneer MDF table	
			top (2) Legs: Solid rubber wood (3) Colour: Cappucino	
31	Modular designed	2	Size specification: 8x5x3.5 feet (LxBxH),	
~ 1	"work double		granite table top with fitted rack in centre	
	laboratory table"		(1 feet width with two shelves), attached	
	and fitted rack in		power socket, drawer and shelves	
	centre		(laboratory cabinet) with leg spacing in	
			middle (both sides); locking facility and	
			superior finish and protection from wet and	
			dry laboratory application; can be fitted in	
			the centre of the laboratory.	
32	Modular designed	2	Size specification: 16x2.5x3 feet	
	"side platform with		(LxBxH), granite top platform with shelves	

wall mount	and drawers, wall mount cabinet of same	
cabinet"	size with shelves at height of 3 feet from	
	the top of platform.	

TENDER ACCEPTANCE LETTER

(To be given on Company Letter Head)

To, The Director, ICAR-Central Inland Fisheries Research Institute, Barrackpore, Kolkata - 700120

Sub: Acceptance of Terms & Conditions of Tender.

Tender Reference No: _____

Name of Tender / Work: -

Dear Sir,

1. I/ We have downloaded / obtained the tender document(s) for the above mentioned 'Tender/Work' from the website(s) namely:

as per your advertisement, given in the above mentioned website(s).

2. I / We hereby certify that I / we have read the entire terms and conditions of the tender documents from Page No. ______ to _____ (including all documents like annexure(s), schedule(s), etc .,), which form part of the contract agreement and I / we shall abide hereby by the terms / conditions / clauses contained therein.

3. The corrigendum(s) issued from time to time by your department/ organization too have also been taken into consideration, while submitting this acceptance letter.

4. I / We hereby unconditionally accept the tender conditions of above mentioned tender document(s)

/ corrigendum(s) in its totality / entirety.

5. I / We do hereby declare that our Firm has not been blacklisted/ debarred by any Govt. Department/Public sector undertaking.

6. I / We do hereby undertake that I/We have read Ministry of Finance, Government of India Order No. 6/18/2019-PPD, dated 20th July, 2020 on "Bidder(s) from a country which shares a land border with India", understood thoroughly the content laid down therein and undertake that (Strike out which is not applicable):-

a) I/We are not bidder from a country which shares a land border with India

OR

I/We **are** bidder from a country which shares a land border with India but I/We have registered with ICAR-CIFRI on or after 15.08.2020

OR

I/We **are** bidder with a "beneficial owner" from a country which shares a land border with India as per definition of aforementioned Order and I/We have registered with ICAR-CIFRI on or after 15.08.2020.

b) I/We are not subletting any entity from a country which shares a land border with India

OR

I/We are subletting an entity from a country which shares a land border with India but the entity has registered with ICAR-CIFRI on or after 15.08.2020

OR

Date:

I/We are subletting an entity from a country which shares a land border with India, which has a "beneficial owner" from a country which shares a land border with India as per definition of aforementioned Order and the entity has registered with ICAR-CIFRI on or after 15.08.2020.

7. I / We do hereby undertake that I/We have read Ministry of Commerce and Industry, Government of India Order No. P-45021/2/2017-PP (BE-II), dated 4th June, 2020 on "Public Procurement (Preference to make in India), understood thoroughly the content laid down therein and undertake that (Strike out which is not applicable):-

a) I/We are "Class-I Local Supplier" bidding for the item having equal to or more than 50% local content and the percentage of local content is ____%

OR

I/We are "Class-II Local Supplier" bidding for the item having more than 20% local content but less than 50% local content and the percentage of local content is _____%

OR

I/We **are** "Non-Local Supplier" bidding for the item having equal to or less than 20% local content and the percentage of local content is _____%.

- b) I/We understand that purchase preference shall be given as per paras 3A and 6 of the aforementioned Order
- c) I/We hereby undertake that we shall provide a certificate from the Statutory Auditor/Cost Auditor indicating percentage of local content at any time during the entire process whenever desired.

8. I / We certify that all information furnished by our Firm is true & correct and in the event that the information is found to be incorrect/untrue or found violated, then your department/ organization shall without giving any notice or reason therefor, summarily reject the bid or terminate the contract, initiate action as may be permissible under law, without prejudice to any other rights or remedy including the forfeiture of the full Performance Security absolutely. We also undertake that, since EMDs are not being submitted with the tender as bid security, in the event of failure to comply the supply order or failure to submit the Performance Security as mentioned in the Purchase Order, your department/ organization shall have the right to suspend me / us from bidding for the Institute's tenders for the period as your department/ organization may deem appropriate.

Yours Faithfully,

(Signature of the Bidder, with Official Seal)