Tender Notice Pur-44/2011-12(RC)

INSTITUTE OF MICROBIAL TECHNOLOGY

(Council of Scientific & Industrial Research)

Sector 39-A, Chandigarh-160039

Tel +91-0172-6665106,Fax N0-636683, Email – purchase@imtech.res.in
Sealed tenders are invited on behalf of Director, IMTECH, Chandigarh from the reputed manufacturers/authorized distributors/dealers (who have the current authorization from the principal company) for entering into Annual Rate Contract for the supply of items grouped as under:
	Tender Document No.
	Pur/2011-12/RC

	1
	Chemicals/Solvents (lR/AR/HPLC Grade)

	2
	Glasswares (complete range)

	3
	Plasticwares (complete range)/General Labware/Pipette-Micropipette

	4
	Rare Chemicals/Fine Chemicals

	5
	Molecular Biology Enzymes, Reagents & Kits/Biochemicals/Immunochemicals

	6
	Services – Peptides, Oligos, Antibodies (polyclonal/monoclonal), Chip-Array/Chip Sequencing/Chip-on-chip, Micro-array, Genome Sequencing, Gene Synthesis, Protein Expression

	7
	Ready Made Media and Media Components for Microbiology/Cell Culture

	8
	Chromatography Accessories (HPLC/GC Columns/Columns fittings/TLC plates

	9
	Filter Papers and Disposable Filter Units

	10
	Disposable Readymade Garments

	11
	Animal Feed

	12
	Disinfectants

	13
	Electric Items (Full Range)

	14
	Hardware Items

	15
	Office Furniture

	16
	Cotton, Tissue Rolls/Aluminium Foil

	17
	Photocopy papers including Colour 75 GSM, A4/A3, FS (Bilt Make), Modi Xerox

	18
	CDs & USB Pen Drives

	19
	Ink Toner/Cartridges for various Inkject/Laserjet Printers, HP/Samsung/Canon

	20
	Surgical Gloves/Polyvenyl & Nitrile Gloves & Safety wears for Chemical & Biological labs/Workshops

	21
	Scientific Equipments from Rs.1.00 to Rs.5.00 lacs (Inclusive of all taxes etc.) as per attached list

	22
	AMC (Comprehensive / Non-Comprehensive - both) of AirConditioners – Split, Windows

	Contact Person
	Store & Purchase Officer.

The authorized distributor/dealer should produce an original letter from manufacturer for applying against our above tender. The tender form can be downloaded from our Website www.imtech.res.in (free of cost) and can be submitted alongwith authorization of manufacturer as above. Due date and time for receipt of tenders will be 17.11.2011 till 5.00 pm in Purchase Section. The tender shall be opened on 18.11.2011 at 11.00 am. The envelope should be superscribed with Sr.No. and Name of the item applied for. For each category separate tender is to be submitted.

Director, IMTECH, Chandigarh reserves the right to reject any or all the tenders without assigning any reason or to accept them in part or full.

(K.K.Bharat)

Store & Purchase Officer.

INSTITUTE OF MICROBIAL TECHNOLOGY

(Council of Scientific & Industrial Research)

Sector 39-A, Chandigarh-160039

Tel +91-0172-6665106, Email – purchase@imtech.res.in
Dear All,

You may be aware that Institute of Microbial Technology, Chandigarh is a constituent establishment of CSIR located in Chandigarh, involved in the Research & Development activities. Being one of the major laboratories of CSIR chain of laboratories, IMTECH is using chemicals, solvents, glasswares, plasticware and filter papers etc. of high quality for 100% accuracy for its R&D work which may be supplied through your dealer network or by you.

As a policy decision, it has now been decided to enter into an Annual Rate Contract for supply of general chemicals & solvents, biochemicals, glassware, plasticwares, general labware, Kits and filter papers, Xerox papers, CDs/DVDs etc. stocked/stored by us for our R&D use.

You are, therefore, requested to offer your products range with rates either on your company letter Head or in the printed form and CD, duly authenticated by respective manufacturer. The annual Rate Contract so concluded will have to take care of the following conditions:

1 Mention the name of Category and Brand name/Principal Company name on the envelope failing which the offer will be summarily rejected without opening the same. For separate category of items, separate tenders should be submitted. Single tender for multiple categories will be rejected summarily

2 The companies which cannot provide validity of rates for One Year need not apply.

3 The firms should be registered with Sales Tax Authorities.
4 The Rate Contract will generally be valid for a minimum period of one year, however rates for more than one year will also be considered.
5 There will be no change in price structure during the currency of contract except of the Statutory levies which are made applicable by the Govt. through notifications/regulations change.
6 For Imported items the firms should give their quote in Foreign Currency. In addition, they can quote in Indian Currency which should have endorsement of the principal company. Any firm having Custom Bonded Warehouse shall be preferred, in such cases the modalities of supply and exemption shall be mentioned clearly.

7 The Authorization/Dealership letter of principal company issued after the date of publication of this tender is to be attached in original.
8 For Equipments/Instruments, Machine Tools, IT products, Ancillary Spares etc. the prices may be quoted on Net Dealer Price (NDP) basis with discount, if any.
9 Price should be for delivery at IMTECH, Chandigarh.
10 Prices charged for the stores supplied under Rate Contract should under no event be higher than lowest prices at which the party sells the items of identical description to any other Govt. organization during the period of contract failing which the “FALL CLAUSE” of CSIR rules will be applicable. A certificate to this effect may be provided by the firm that the lowest prices have been offered to IMTECH. In case it is found that the price changed by the firm are more, the same will be recovered from the subsequent/unpaid bill of the supplier.
11 The manufacturer should have 10 or more Rate Contract with the CSIR/ICMR/ICAR/IIT/Central Universities/DRDO in case of chemicals.
12.
The stores shall be supplied within a period of 15 days either directly or through dealer.
13.
IMTECH, Chandigarh reserves the right to enter into parallel Rate Contract for similar items during the period of Rate Contract with one or more parties.

14.
Termination of Rate Contract – The rate contract can be terminated at anytime without assigning any reasons by giving one month notice. The tenderers should enclose the list of CSIR/DRDO/BARC labs for the past five years to whom they suppllied/entered into Rate Contract the same/similar nature of items (with complete address, telephone/fax no. and contact person). Conditional, Unsigned, Late & Delayed tenders will not be considered.
15.
If the supplier fails to deliver the material within the delivery period as specified, purchaser may procure such items as deems appropriate for.

16.
The supplier will be liable to the purchaser for any excess costs incurred for procurement of goods or services not delivered in time.
17.
IMTECH, Chandigarh also reserves the right to test the chemicals and solvents/other consumables for their quality if it so desires.

18.
The items, so supplied will have to be of high quality and grade and in the inspection/test if these are found to be of inferior quality, the same are to be
replaced by supplier at their cost within the stipulated period, failing which the RC of the firm may be cancelled. Delayed supply / non-compliance of complete order may also lead to cancellation of Contract.

19.
Bidders are requested to provide complete Bank Address with code & Account No. so that payment can be sent electronically. Payment through cheque may not be made in the coming future as per CSIR instructions. No Bill for part payment will normally be entertained.

20.
Discount, taxes and other levies if any are to be specified clearly in the bid.

21.
The final acceptance/decision on the rate contract will be taken after screening the offers by a duly constituted committee and the Director reserves the right to accept/reject the tender wholly or partially without assigning any reasons thereof.

22.
Warranty - The tenderer shall be fully responsible for the manufacturer warranty in respect of quality and workmanship of the materials covered in the Rate Contract. In case of any defects found at the time of use, the supplier will provide free replacement or refund the amount charged for that item
23.
This Institute is exempted from payment of customs duty in terms of Government Notification No.51/96-Customs and Central Excise duty exemption in terms of Notificaton No.10/97-Central Excise valid from 29.8.2011. Actual User condition (Non-Industrial-R&D Institution).

24.
Normally, rates of the RC should be quoted by manufacturers especially in
specialized consumable items like chemicals, glassware, plasticwares, computer
consumables etc. For general items authorized dealers/stockiest/retailers may also
quote for the purpose of conclusion of Rate Contract.
25.
For the Scientific equipments, the original manufacturing firm should be in operation for at least the last five years in India and should have authorized service center in India. The equipment should carry appropriate quality certification from regulatory authorities. The offers should be supported by the proof of supplies with order copies (from CSIR/DBT/ICMR/IITs/DRDO/Central Universities) indicating price.
26.
The offers must be submitted in a double sealed cover envelope duly superscribing
the name of item of RC, on the envelope addressed to Director, IMTECH, Chandigarh and should reach by 17.11.2011 till 500 pm in Purchase Section and the same will be opened on 18.11.2011 at 11.00 a.m. in the presence of tenderer, if any. The tender received late, will not be considered.
27.
All disputes will be subject to Chandigarh jurisdiction.

28.
The tenders are also liable to be rejected if the above conditions are not complied with.

Stores & Purchase

Bid Submission Format

	(Please submit your bid in the given format) Tender Ref. No.
	

	Name of supplier
	

	Category for which Rate Contract is applied
	

	Whether Price list for 2011-12 is printed or duly certified computer generated/CD
	

	List of items for which the rate contract is applied category (mention page no. _____to ______).
	

	Whether in Rate Contract with 10 Institutes or Not, as mentioned in Tender ?
	

	In case of imported items, mention the name of manufacturer in the price list for which rate contract is applied.
	

	Whether all the authorization for all the manufacturers is enclosed.
	

	Is there any open authorization in India if yes please mention
	

	In case of imported items whether price list in foreign currency is attached.
	

	Discount offered on the printed price
	

	VAT/Taxes/Duties etc.
	

	Delivery period from ex- Stock
	

	If item is not in Ex-Stock please mention delivery period
	

	Whether you accept that if the ordered material is not supplied in the above mentioned period then IMT reserves the right to cancel the order/not accepts the ordered materials
	

	For

Equipments
	Whether the firm is in operation for the last 5 years in India (attach proof) ?
	

	
	Whether service centre for the quoted equipment is available or Not ? If Yes then give address
	

	Whether you have read and understood the terms and conditions mentioned above from Sr. no. 1 to 28 and whether you accept it unconditionally.
	

Signature of Authorised signatory

List of equipments for rate contract (value up to Rs.5.00 lakhs)

1. UPS

2. Peristaltic pumps

3. PCR System

4. Low temperature (-70O) refrigerator

5. Liquid nitrogen storage cans

6. Shakers/ water bath shakers

7. Ultrasonicator

8. Electronic Balance (with validation, GLP/ cGMP compatibility facilities)

9. Compound Research Microscope

10. French press/ high pressure homogenizer

11. Water purification system (for Pyrogen free/ HPLC grade water).

12. Carbon dioxide incubator

13. BOD incubator/ incubators with facilities for heating and cooling

14. Biological safety cabinet

15. Ice machine

16. Spectrophotometer

17. Microplate reader

18. Centrifuge

19. Vacuum concentrator

20. High end magnetic stirrer with precission control of speed (rpm) (for use in cell culture)

21. Electrophoresis system (protein/DNA) including 2D

22. Electroporation system

23. DNA sequencing gel apparatus

24. Gel dryer

25. Electrophoresis power pack

26. Transilluminator

27. Gel documentation system

28. Polarimeter

29. Fermenter

30. Tensiometer

31. Vacuum pump

32. Radioactive monitor

33. Ultrafiltration/ microfiltration system

34. Vacuum tester

35. Freeze Dryer

36. Fully automatic laboratory autoclave

37. Gene pulser

38. pH and conductivity meter

39. Roller bottle cell culture system

40. Viscometer

41. Cold Cabinet

42. Rotary Vacuum Evaporator

43. Low and High Temperature Water Circulators

