
Signature of the Bidder

No.F.II-3(12)/TEA/DI/2010/Part-II/1561
Government of Tripura

Directorate of Industries & Commerce
Khejurbagan, Agartala -799006

Dated, Agartala the 28th January,14

NOTICE INVITING TENDER

Sealed tender is hereby invited on behalf of the Governor of Tripura from reputed

Manufacturers for “complete installation and establishment of Tea Processing Factory” at

Brahmakund Tea Estate (TTDC), Mohanpur, West Tripura on Turn Key Basis.

1. Work description :

 Name of work: Complete installation and establishment of Tea Processing Factory

 Scope of Work:

 Construction of Tea Processing Factory including all Civil Work.

 Supply of all Machinaries and Equipments required for Tea Processing Factory

 Installation of all Machineries and Equipments

 Commissioning of Tea Factory

 Type of Work: Turn Key basis involving entire work starting from foundation to

commissioning of factory.

 Capacity of proposed Tea Factory: 6 Lakh Kg of made Tea per Shift per annum

 Earnest Money (Rs.): - Rupees 5 lakhs.

 Last date of selling of tender: - 19th February, 2014 up to 12.00 Noon

 Last date of receiving of tender: - 19th February,2014 up to 12.00 Noon

 Cost of tender document: - Rs. 5000/- (five thousand) only.

 Period of completion: - 9 months (two hundred and seventy days) after issue of Work

Order

2. Bid (Tender) documents may be obtained from the office of the Director, Industries &

Commerce, Agartala, Tripura (West) on cash payment/ Bankers cheque or draft drawn on any

Nationalised Bank branch at Agartala in favour of “Director, Industries & Commerce” on any

working days upto 12.00 Noon on 19th February,2014 Bid (Tender) documents may also be

downloaded from websites www.industries.tripura.gov.in or www.tenders.gov.in provided that

the downloaded bid should accompany application fee of Rs.5000/- in the form of Bankers

http://www.industries.tripura.gov.in/
http://www.tenders.gov.in/

Signature of the Bidder

cheque or draft drawn on any Nationalised Bank branch at Agartala in favour of “Director,

Industries & Commerce”.

3. The bid shall be opened on 19th February, 2014 at 12.30 PM in presence of bidders or

authorised representative, who wishes to remain present.

4. For further details refer to general rules & directions annexed with tender documents.

(Pravin. L. Agrawal)

 Director

 Industries & Commerce

 Government of Tripura

(Tel-0381-2411021/2411023

Fax-0381-2411022)

Signature of the Bidder

GENERAL RULES & DIRECTION FOR SUBMISSION OF TENDER FOR
“COMPLETE INSTALLATION AND ESTABLISHMENT OF TEA PROCESSING

FACTORY”
AT BRAHMAKUNDA TEA ESTATE, MOHANPUR, WEST TRIPURA UNDER

TTDC LTD. ON TURN KEY BASIS.

A. INTRODUCTION:

Director, Industries & Commerce, on behalf of the Govt. of Tripura, is inviting

sealed tender from the reputd manufacturer to establish Tea Processing Factory of

capacity of 6 lakh Kg. made tea per annum manufacturing capacity unit at

Brahmakunda Tea Estate, Mohanpur, West Tripura under TTDC Ltd. on turn key

basis. Details of work are as given below.

 Name of work: Complete installation and establishment of Tea Processing

Factory

 Scope of Work:

 Construction of Tea Processing Factory including all Civil Work.

 Supply of all Machinaries and Equipments required for Tea Processing

Factory

 Installation of all Ma chineries and Equipments

 Commissioning of Tea Factory

 Type of Work: Turn Key basis involving entire work starting from foundation

to commissioning of factory.

 Capacity of proposed Tea Factory: 6 Lakh Kg of made Tea per Shift per

annum.

B. PROCEDURE FOR SUBMISSION OF TENDERS

The interested bidders shall submit the bids in three parts, namely,

Signature of the Bidder

1. òQualifying Bid”: -The qualifying bid shall contain EMD for Rs.5 (five) lakhs

and all other requisite documents as contained in the clause C (I) of terms &

condition specified below.

2. òTechnicalBidó: - The òTechnical Bidó shall contain all technical details as

shown in Annexure – A (Tech) for the machineries & equipments, Annexure-

B (Tech) for civil construction work of the factory regarding the items of fered

by the bidder in compliance of terms and conditions, submission of

documents etc. In other words, everything except the rate offered. It should

contain booklets/ leaflets/technical information/specification of the offered

items, and

3. òFinancial Bidó: - The òFinancial Bidó shall contain only the rate offered by the

bidder. It must contain technical details specification as offered in the

technical bid as shown in Annexure – A (Fin).

 The three bids should be put in 3 separate sealed envelopes, indicating on the

covers as to which one isqualifying bid, technical bid and which one is the

financial bid. The 3 (three) envelopes shall, thereafter, be placed inside a larger

sealed cover mentioning “Tender for Tea Processing Factory at Brahmakunda

Tea Estate under TTDC Ltd.” and the same may be submitted.

 While processing the bids, qualifying bid will be opened first. Subsequently

technical bids will be opened of only qualified tenderer. Thereafter, financial bids

of only short listed bidders fullfilling technical requirement as per technical bids

will be opened.

Signature of the Bidder

C. TERMS & CONDITIONS

I. Qualifying bid:

 The following documents shall be enclosed along with the qualifying bid-

a. Earnest money deposit (EMD) of Rs.5 (five) lakhs in the form of Bankers

cheque or demand draft drawn on any Nationalised Bank branch at Agartala

in favour of òDirector, Industries & Commerce”

b. Income Tax Return Acknowledgments of last 3(three) years

c. Copy of VAT registration certificate.

d. Warrenty certificate for atleast 12 months for all Machineries and Equipments

and for civil works.

e. Signed copy of an agreement (As per Annexure „E‟ available with tender

document and other General terms and conditions/guide lines) in sealed

cover.

f. Documents showing performance for supply of machineries of establishing

atleast 50 lakhs made tea capacity plants in total.

g. Documents showing total monetary value of similar work under taken in last

3 (three) years which should be in consonance with its physical performance

as stated in para (f) above.

h. Document in support of his/Firms financial credibility/ Bank Statement

showing financial capability.

i. Bidder should be enlisted with Tea Board for supply of Machineries.

II. Technical bids:

a. Bidder will have to procured, supply, install and c ommissioned Machineries

& Equipments as per description and specification as shown in Annexure – A

(Tech).

b. Bidder will have to construct factory and associated civil construction for

establishing Tea Processing Factory as per details given in Annexure B (Tech).

Signature of the Bidder

c. Further deatails about RCC floor, monorail, future expansion scope of troughs

in the First floor as shown in Annexure – C and Annexure-D, will have to be

constructed by bidder.

d. The bid submitted by the bidder and all correspondence and documents

relating to the bid submitted; shall be written in English language only.

e. The bidder shall fill up the name of Original Equipment Manufacturer (OEM)

in the OEM Columns (Last Column) of Annexure A (tech) against each item of

machinaries and Equipments. This should be supported with additional

information by way of brand/ make/ booklets/ leaflets/technical

information/specification of the offered items.

f. For construction and civil works, bidder will sign on all the pages of Annexure

B (Tech) as a part of technical bid which means bidders is agreed to undertake

civil construction as per specification mentioned in Annexure B (tech).

g. The bid should accompany a soft copy (in CD in PDF format) along with the

hard copy.

III. Financial bid:

I. Financial Bid will contain only the rates offered by the bidder for entire work

offered on turn key basis.

II. Financial Bid to be submitted in the format as given in Annexure A (Fin).

III. Rate quoted should be for civil construction works and for brand new items of

machineries & equipments against the specification offered in the technical

bid.

IV. The rates quoted must be F.O.R. destination (at the Factory site of

Brahmakunda Tea Estate, Mohanpur, West Tripura under TTDC Ltd. and

inclusive of all (both Central and State) duties, charges and taxes, insurance,

packing, forwarding, handling and finally commissioning of the Factory.

V. The rates must be quoted in figure as well as in words, preferably in type

written form. If there is any discrepancy in figures and words, the amount in

wor ds will prevail. Prices shall be quoted in Indian Rupees only.

Signature of the Bidder

VI. The rates quoted by the bidder must remain valid for 180 (One hundred and

eighty days) from the date of opening of the Financial bid.

D. GENERAL TERMS & CONDITIONS:

I. Bidder(s) may visit the Factory site at Brahmakunda Tea Estate, Mohanpur,

West Tripura at his own cost, before submission of tender.

II. Purchaser may change some of the provision of this tender or specification

required for plant and machineries after pre bid meeting to accommodate the

concernes raised in pre-bid meeting , if convened.

III. Bidders should submit all the requisite documents with the tender (inside the

sealed cover of qualifying bid). Tender of the bidder may be summarily

rejected if all the required documents are not found in the sealed cover of

qualifying bid.

IV. The purchaser reserves the right to drop any item/items at the time of issue of

supply orders and decision of the scrutiny/evaluation committee will be final.

V. The undersigned reserves the right to waive any minor info rmality or non -

informality or irregularity in a tender which does not constitute a material

deviation, provided such waiver does not prejudice or affect the relative

ranking of any bidder.

VI. No other terms & condition of the bidder shall be accepted which c ontradict

partially or wholly any of the terms and conditions mentioned herein.

VII. Authority reserves the right to reject any or all the tenders or part thereof

without assigning any reason. Selected bidder should complete construction

work of the factory and supply, install machineries & equipments all the items

as per supply order to the consignee concerned along with commissioning Tea

processing Factory at Brahmakunda Tea Estate, Mohanpur, West Tripura

under TTDC Ltd. within the stipulated period. In case of failure on the part to

supply wholly or partially the items ordered by the purchaser as per the terms

& conditions, the E. M. D. (Earnest money deposited) will be forfeited wholly

or proportionately along with invoking of Bank Guarantee at the discreti on of

Signature of the Bidder

the authority. In case of any difficulties faced in supplying of intended items

awarded for supply, install and commissioning of the Factory that may be

brought to the notice of the authority with causes and if found genuine, case

may be considered mutually.

VIII. No modification / change in the tenders are permissible after opening of

tenders.

IX. The transportation of civil construction materials, Machineries & Equipments

to the destinations in good conditions shall be at supplierõs risk and

responsibility.

X. The machineries & equipments will have to be delivered to the consignee as

mentioned in the supply order.

XI. The works is to be completed within 270 (two hundred seventy)days, if

awarded. The time shall be reckoned from the 15th (fifteenth) day from the

date of issue of Supply Order. In exceptional circumstances, the time period

stated in this clause may be extended in writing by mutual consent of both the

parties.

XII. The 1st party (Director of Industries & Commerce) would depute te chnicians/

officials for scrutiny about the quality parameters/ technical specifications of

the machineries & equipments and Project Management Consultant (PMC)/

Engineer during the period of construction /manufacturing of items of

machineries for which necessary co-operation would be extended by the 2nd

party (the bidder) on receipt of formal communication from the 1 st party.

XIII. Payment to the second party for the work will be released by the Director,

Industries & Commerce in the following manner:

a) 30% of total amount of the supply order would be paid at the time of

placement of order on receipt of bank guarantee from the supplier, of

equal advance payment to be made to the supplier. The 2nd party shall

furnish a Bank Guarantee through a Nationalized Bank Br anch at Agartala,

pledged in favour of the Director, Industries &Commerce for the entire

period (270 days) of the Agreement and in case of violation of any terms of

Signature of the Bidder

the contract by the 2nd party, the 1st party shall have the right to enforce the

Bank Guarantee and to realize the dues.

b) 60% of total amount of the supply order would be released on completion

of civil construction works of the Factory and on receipt of Machineries &

Equipments at the site.

c) The balance 10% of the total amount of the supply order would be paid

after completion of supply, installation and commissioning of the factory.

XIV. Demonstration and operation of the Tea Processing Machineries will have to

be exhibited by the Supplier/manufacturerõs representative, at free of cost, in

respect of the Machineries as and when called for.

XV. The Bidder i.e second party shall:

a. Take up the civil construction works of the factory and completion of supply

within the time period as stipulated.

b. To attend any call from the purchaser or representative for any difficulties

and solve problem within 3 (three) days.

c. Employ suitable skilled persons to carry out the supervision of civil

construction works, installation and commissioning of machineries.

d. Be responsible for bringing any discrepancy to the notice of the

representative of the first party and seek necessary clarification:

e. Keep the first party informed fortnightly about the progress of work,

specially the civil construction works and in general progress of entire

assignment.

f. Be responsible for all security and watch & ward arrangements at site till

completion of the work and handing over as well. Besides, the issues

narrated in the Annexure -A (Tech) relates to civil construction works.

g. Pay all duties, taxes and other levies payable by agencies as per law under

the contract (relevant documents should be furnished to the First party

before final release of payment).

XVI. Total rates should be quoted for all the items of civil construction works,

Machineries & Equipments by the bidder positively, without which the tender

Signature of the Bidder

will be liable of rejection and the bid would not be evaluated and will not be

any claim for consideration of either specification or rates .

XVII. For any disputes decision of the authority shall be final.

E. SUBMISSION OF TENDER

The tenderer should sign all the pages of tender document issued the by 1st

party. The sealed tenders may be dropped in the Office of the Director (I&C),

Khejurbagan, Agartala, West Tripura, Pin -799006 or may be sent by registered

post/courier to the same address so as to reach the office of the undersigned up to

12.00 a.m. on or before 19th February, 2014 at the risk of the bidder. Any bid received

by Director, Industries & Commerce, Agartala, Tripura (West) (Purchaser) after the

deadline for submission of bids will be summa rily rejected and returned un -opened

to the bidder.

F. OPENING OF TENDER:

i. Venue: Office of the Director, Industries & Commerce, Khejurbagan, Agartala,

Tripura West, Pin -799006.

ii. The Qualifying bid will be opened on 19th February,2014 at 12.30 pm, if

possible. Bidders or one authorized representative of each Bidder may remain

present at the time of opening, if wishes to.

iii. The Technical bid will be opened after evaluation and processing of the

qualifying bids on the same day, if possible. The eligible b idders meeting all

requirements will be short -listed and communicated accordingly.

iv. Thereafter, financial bids of qualified bidders also will be opened .. Eligible

bidders or one authorized representative of each eligible bidder with letter of

authority may remain present at the time of opening of the bids, if wishes to.

Signature of the Bidder

G. Evaluation of tender: -

The purchaser will evaluate and compare the tenders determined to be

substantially responsive i.e. which

(a) Meet the qualification criteria

(b) Are properly signed and

(c) Conform to the terms and conditions and specifications.

PRELIMINARY EVALUATION /EXAMINATION, COMPARISON AND

APPROVAL ACCEPTANCE OF THE RATES:

 The tender Scrutiny Committee constituted for the purpose will examine the

Qualifying, Technical as well as financial bids. The Committee constituted will also

compare and evaluate the quoted rates. Decision of the Committee will be final to

accept or reject any or all bids. Finally, the Committee will forward the cases to

Supply and Advisory Board (SAB), Government of Tripura to accord final approval

for civil construction and procurement, installation of Machineries & Equipments

and commissioning of Tea Processing Factory at Brahmakunda Tea Estate,

Mohanpur, West Tripura under TTDC on turn key basis.

H. Award of contract

The Purchaser will award the contract to the bidder whose bid has been

determined to be substantially responsive, who meets the specified qualification

criteria, technical specifications of item of civil construction works, Machineries &

Equipments etc. intended to be constructed/purchased, installed, commissioned etc.

and offered the lowest evaluated bid price in accordance to intended/desired

specification considered by the tender Scrutiny/Evaluation Committee.

1. Notwithstanding the above, the purchaser reserves the right to accept or

reject any or all tenders and to cancel the bidding process at any time prior to

the award of contract.

Signature of the Bidder

2. The bidder, whose bid is accepted, will be notified for the award of contact

by the purchaser prior to expiration of the tender validity period. The terms of

the accepted offer shall be incorporated in the purchase order.

3. If the selected bidder fails to execute the work as indicated in the NIT after

issuance of letter of intent (LoI) , EMD of the bidder would be forefitted and

simultaneously will also be black listed by the State Government besides

refering the name of the bidder to Tea Board for necessary action, if any.

I. Dispute settlement: -

Except where otherwise provided in the contract all questions and disputes

relating to the meaning of the specifications, designs, drawings and instructions

hereinbefore mentioned and of workmanship or materials used on the work or as to

any other question, claim, right matter or thing whatsoever, in any way arising out of

or relating to the contract, designs, drawing, specifications, estimates, instructions

orders or those, conditions or otherwise concerning the works, or the execution or

failure to execute the same whether arising during the progress of the work or after

the completion or abandonment thereof shall be referred to the sole arbitration of the

person appointed by the Director of Industries & Commerce, Government of Tripura.

There will be no objection to any such appointment that the arbitrator so

appointed is a Government servant, that he had to deal with the matters to which the

contract relates and that in the course of his duties as Government servant he had

expressed views on all or any of the matters in dispute or difference. The arbitration

to whom the matter is originally referred being transferred or vacating his office or

being unable to act for any reason, such Director of Industries & Commerce or as

aforesaid at the time of such transfer, vacation of office on inability to act, shall

appoint another person to act as arbitrator in accordance with the terms of the

contract. Such persons shall be entitled to proceed with the reference from the stage

at which his predecessor left it.

It is also a term of this contract that no person other than a person appointed

by such Director of Industries & Commerce or as aforesaid should act as arbitrator

and if for any reason, that is not possible, the matter is not to be referred to

Signature of the Bidder

arbitration at all. In all cases where the amount of the claim in dispute is Rs.50,

000(Rupees Fifty Thousand) and above, the arbitrator shall give reasons for the

award. Subject as aforesaid the provisions of the Arbitration Act, 1940, or any

statutory modif ication or re-enactment thereof and the rules made there under and

for the time being in force shall apply to the arbitration proceeding under this part.

 It is also a term of the contract that the party invoking arbitration shall specify

the dispute or di sputes to be referred to arbitration under this part together with the

amount or amounts claimed in respect of each such dispute.

 It is also a term of the contract that if the Bidder(s) do/does not make any

demand for arbitration in respect of any claim(s) in writing within 90 days of

receiving the intimation from the Government that the bill is ready for payment, the

claim of the Bidder(s) will be deemed to have been waived and absolutely barred

and the Government shall be discharged and released of all liabilities under the

contract in respect of these claims.

 The arbitrator(s) may from time to time with consent of the parties enlarge the

time, for making and publishing the award.

INCOMPLETE TENDERS WILL BE STRAIGHTWAY REJECTED WITHOUT

FURTHER REFERENCE.

(P. L. Agrawal)

Director (I&C)

Government of Tripura

Signature of the Bidder

Annexure -E

AGREEMENT FORM FOR

……. ……………………………………………………..……………………….(Name of work)

ARTICLES OF AGREEMENT

1. This deed of agreement is made in the form of agreement on
………………………..day…………………month…………………….2012………………………………………………………
……., between the………………………………………………………………………..(Purchaser) or his authorized
representative (hereinafter referred to as the first party) and
……………………………………………………………………..(Name of the Bidder), S/O
…………………………………………………………resident of…… ………………………
…………………………(hereinafter referred to as the second party), to execute the work of
…………………………………………………………. (hereinafter referred to as works) on the following
terms and conditions.

2. Cost of the Contract

The total cost of the works (hereinafter referred to as the “total cost”) is Rs. …………………
………… ……… …………………………………… ………….…..as reflected in Annexure – A (Fin).

3. Payments under its contract:

 Payment to the second party for the work will be released by the Director (I&C) (first party)
in the following manner: -

a) 30% of total amount of the supply order would be paid at the time of placement of
order on receipt of bank guarantee from the supplier, of equal advance payment to
be made to the supplier . The 2nd party shall furnish a Bank Guarantee through a
Nationalised Bank Branch at Agartala, pledged in favour of the Director, Industries &
Commerce for the entire period of the Agreement of 30% of total amount of the
supply order and in case of violation of any terms of the contract by the 2nd party, the
1st party shall have the right to enforce the Bank Guarantee and to realise the dues

b) 60 % of total amount of the supply order would be released on receipt of

Machineries & Equipments at factory location and on completion of civil construction
work of the factory.

c) The balance 10 % of the total amount of the supply order would paid after

completion of supply, installation of Machineries & Equipments and commissioning
of the factory.

4. Completion time

The works is to be completed within 270 (Two hundred and seventy) days. The time
shall be reckoned from the 15th (fifteenth) day from the date of issue of Purchase Order. In
exceptional circumstances, the time period stated in this clause may be extended in writing by
mutual consent of both the parties.

5. Any willful delay on the part or the second party in completing the work within the
stipulated period will render him liable to pay liquidated damages @ Rs. 0.05% of the contract
price per day which will be deducted from payments due to him. The first party may cancel the

Signature of the Bidder

contract and take recourse to such other action as deemed appropriate once the total amount of
liquidated damages exceeds 2% of the contract amount.

6. The second party shall:

a. Take up the supply and arrange for its completion within the time period as stipulated.
b. To attend any call from the purchaser or representative for any difficulties and solve

problem within three days.
c. Employ suitable skilled persons to carry out the installation and commissioning.
d. Be responsible for bringing any discrepancy to the notice of the representative of the first

party and seek necessary clarification:
e. Keep the first party informed about the progress of work;
f. Be responsible for all security and watch and ward arrangements at site till completion of

the work and handing over as well.
g. Pay all duties, taxes and other levies payable by agencies as per law under the contract

(relevant documents should be furnished to the First party before final release of
payment).

7. Security money

The security money shall be deducted from the bill payable/ Advance payment to the

supplier(s) for an amount equivalent to ten percent of the contract price. The Security money
shall be valid till the expiry of the warranty period/defect liability period. Entire security
money will be refunded after expiry of defect liability period.

8. Dispute settlement: -

 Except where otherwise provided in the contract all questions and disputes relating to
the meaning of the specifications, designs, drawings and instructions hereinbefore mentioned
and of workmanship or materials used on the work or as to any other question, claim, right
matter or thing whatsoever, in any way arising out of or relating to the contract, designs,
drawing, specifications, estimates, instructions orders or those, conditions or otherwise
concerning the works, or the execution or failure to execute the same whether arising during the
progress of the work or after the completion or abandonment thereof shall be referred to the
sole arbitration of the person appointed by the Director of Industries & Commerce, Government
of Tripura. It will be no objection to any such appointment that the arbitrator so appointed is a
Government servant, that he had to deal with the matters to which the contract relates and that
in the course of his duties as Government servant he had expressed views on all or any of the
matters in dispute or difference. The arbitration to whom the matter is originally referred being
transferred or vacating his office or being unable to act for any reason, such Director of
Industries & Commerce or as aforesaid at the time of such transfer, vacation of office on
inability to act, shall appoint another person to act as arbitrator in accordance with the terms of
the contract. Such persons shall be entitled to proceed with the reference from the stage at
which his predecessor left it. It is also a term of this contract that no person other than a person
appointed by such Director of Industries & Commerce or as aforesaid should act as arbitrator
and if for any reason, that is not possible, the matter is not to be referred to arbitration at all.

 In all cases where the amount of the claim in dispute is Rs.50,000 (Rupees Fifty
Thousand) and above, the arbitrator shall give reasons for the award. Subject as aforesaid the
provisions of the Arbitration Act, 1940, or any statutory modification or re-enactment thereof
and the rules made there under and for the time being in force shall apply to the arbitration
proceeding under this part.

Signature of the Bidder

 It is also a term of the contract that the party invoking arbitration shall specify the
dispute or disputes to be referred to arbitration under this part together with the amount or
amounts claimed in respect of each such dispute.

 It is also a term of the contract that if the Bidder(s) do/does not make any demand for

arbitration in respect of any claim(s) in writing within 90 days of receiving the intimation from
the Government that the bill is ready for payment, the claim of the Bidder(s) will be deemed to
have been waived and absolutely barred and the Government shall be discharged and released
of all liabilities under the contract in respect of these claims.

 The arbitrator(s) may from time to time with consent of the parties enlarge the time, for
making and publishing the award.

For and on behalf of Purchaser For and on behalf of Supplier

Name:

 Name:

Signature:

 Signature:

Seal of the Director
(I&C)/Representative

 Seal of the Firm/Supplier

Date …………………. Date ………………….

Place………………….. Place…………………..

Signature of the Bidder

Annexure -E

DECLARATION OF THE TENDERER

I/We hereby declare that I/We have personally gone through the pamphlet of “GENERAL RULES

& DIRECTION FOR SUBMISSION OF TENDER FOR SUPPLY, INSTALLATION OF TEA

MACHINERIES & EQUIPMENTS INCLUDING CIVIL WORK FOR THE TEA PROCESSING

FACTORYHAVING 6 LAKH KGS MADE TEA MANUFACTURING CAPACITY PER ANNUM AND

COMMISSIONING OF THE SAME TEA PROCESSING FACTORY AT BRAHMAKUNDA TEA

ESTATE, MOHANPUR, WEST TRIPURA UNDER TTDC LTD. ON TURN KEY BASIS” and also

the clauses of the tender in notice inviting tender for the supply, installation and commissioning.

I/We am/are agree to accept the above terms and conditions there in including up to date

modification made by the Tender Scrutiny Committee as per guideline as these will be included

in the agreement.

I/We hereby declare that I/we are agreeable to accept mode of payment after actual delivery,

installation and commissioning of machineries & equipments at the destination in perfect

condition to the best of satisfaction of the authority after successful testing, demonstration and

operation as may be necessary and as per ordered specifications in case of orders specifications

are received by me/us against the tender No. F.II-3(12)/TEA/DI/2010/part-II/1561.dated,

28/01/14.

 For and on behalf of

Date …………………. Name:

 Signature:

Place………………….. Seal of the Firm/Supplier

Annexure -A (Tech)

LIST OF MACHINERY WITH TECHNICAL SPECIFICATIONS AND QUANTITY REQUIRED FOR

BRAMHAKUNDA TEA FACTORY AT SADAR, WEST TRIPURA

Sl.no. Item Important Specifications
Unit

Reqd

Qty

to be filled by

Tenderer

(Tenderer to add all other available

specs & Features of each of their

offered model of m/c)

Name of OEM
 Process machines

1

Withering Troughs on

Ground Floor,

constructed with Brick

& Cement work for all
two sides and front of

the Plenum Chamber

and the two tapared

sides of the Air

Transition/Mixing

chamber between the
Fan and the Plenum

Chamber.

Open type, 12' wide x 100' long Netlon

bed, strapped on 3" x 1" size Weld Mesh

supported by a suitable Grid of

Structural Steel, embedded on Brick
and cement side walls of the Plenum

chamber, both sides. A 250 mm height

of Brickwork would be constructed on

the embedded part of the Grid on both

sides of the Plenum Chamber. A taper

of 1 in 100 i s to be maintained for the
Steel Grid on the side walls with the

higher end at the Fan end of chamber

at about 1000 mm . The top of

Transition Duct to be of RCC work as

per layout Drawing views in Plan and
Elevations.

nos.

4

1A

Axial Flow Fan for

Withering Troughs

48" dia Impellor with Aluminium

in tegrally cast Rotor being co -axially

assembled with 5 hp Motor x 960

rpm, for approx. 29000 cfm air

discharge @13mm SP.

nos.

8

2

Overhead Monorail for

GL feeding in Troughs

3--Wheel type along with suitabl e drive

unit, Tracks, Bends etc as per schematic

supplied along with, S -hooks for every 3

links pitch and 2 hp Motor with Auto -
Mist Lubricating system

meter

250

3 Motor Control Panel
* For operation of all Withering troughs
and Monorail no 1

4 Withered Leaf Feeder
Vibratory for capacity 1000 kg
Withered leaf /hr no 2

5

Belt Weigh Feeder

For auto -regulated feed at set rate to

Rotorvane with Withered leaf from Leaf

Feeder MICROCONTROLLER BASED

GRAVIMETRIC WEIGH FEEDER

("MGWF - 03") complete in all respects
as per standard design & specifications

comprising of.
no

2

1 No. Conveyor

1/2 HP Motor

1 No. AC Drive

1 No. Controller module and

Electronic accessories

Capacity: Up to 1000 Kg/hr. Withered

Lea.

Signature of the Bidder

6

Rotorvane

Imp. Note : All Guards &

Baffles etc must be

made of AISI304 grade

SS sheets

.

15 " dia Barrel, Iris Pressure p late,

Forged 48 nos. Resistors, 11 nos rotating
Vanes, Trunion and Casted Feed Scroll,

(all of AISI 304 SS grade) to be complete

with Steel fabricated Pedestal and 20

hp x 1440rpm Motor & 1:30 ratio

Worm Gear Box , for ease of Rotor

speed variation (20 -40 rpm), with
nominal at 35 rpm

no.

2

7

CTC Machine

Imp. Note : All Guards &

Baffles etc must be

made of AISI304 grade
SS sheets

8.5" dia x 38" wide x 4-cut machine
complete with Zero tracking PVC

Intermediate & contineous Moving

Cover Belt Conveyors, with Auto De -

jamming & Microdial features and with

1440 rpm x 25, 20, 20, 20 hp HS Roller
motors with 1 : 10 Gear box, 2 hp

cooling fan Motor and all Electrical

control Panels(Withered Leaf Feeder -

CFM feed) no 2

8
Blank Googhie Portable

type

6' dia x 10' long made of AISI 304

grade stainless steel and rotating on

hevy -duty pipe rings on rubberised rolls

driven with 2 hp x 1440 rpm Motor. no 2

9

Continuous Fermenting
Machine All Guards &

Baffles etc must be

made of AISI304 grade

SS sheets

PES belt, 2.4 mtr wide x 8 modules (

470 sft area) of AISI 304 grade SS sheet

fabricated modular air plenum
chambers below belt & complete with

humidifying plant & Fan, to ensure 12

ft/min exit velocity over 3.5" thick

leaf bed with Motors andElectrical

control panel no 1

10

Vibratory Fluid

BedDryer (VFBD)

Imp. Note: ALL surfaces
in touch with wet or dry

tea, Exhaust humid air

in the Dryer, starting

from Feed Hopper upto

Discharge chute of Dry

tea, all Guards, Baffles
etc "Must be fabricated

or covered with AISI

304 grade SS"

 Vibratory Fluid Bed Tea Dryer (2 -

temp. dr ying) complete in all respects
with Motors & Electrical Control Panel

as per vendor's standard design &

specs. for 300 kgs of black CTC

MT/hr capacity at 3% Moisture

content, reducing from 70% content

in fed wet leaf, (factory at about 500 ft
above sea level).

SCOPE OF SUPPLY SHOULD INCLUDE

: * Fully Insulated Aerodynamically

 shaped Hot Air Plenum

 Chamber

 Drying Chamber with

appropriately perforated Bed
Plate clamped leakproof on Air

Plenum chamber

 Exhau st Chamber over Drying
Chamber complete with

exhaust blowers, Cyclones for

seperation of entrained fly -off
tea and auto -discharge for

refiring on drying bed

 High efficiency Aerodynamic Hot
Air Centrifugal Blower Fan.

 High efficiency Aerodynamic

no. 1

 Annexure ï A (Tech)

Signature of the Bidder

Cold Air Centrifugal Blower for

mixing Cold Air for effecting two

temperature drying.

 High life & sturdy carbon steel
springs to support the

 vibrating full Air Plenum &
Drying chamber assembly.

 Flexible Teflon Bellows, between
Vibrating A ir Plenum and Duct
from fan, placed inside a casing

for protection.

 Feed Hopper & Ball Breaker
assembly

 Short Feed Conveyor for wet
Leaf at Feed end

 All electric Motors, Electrical
Control Panels etc

11

 Coal -Fired Heater with

Chimney and Chain
Grate Stoker

 No. 16, 5 -Pass, Coal Heater (900000

kcal/hr) with Flue ID & FD Fans and

Stoker unit with all Motors & Control
Panel no 1

 Purrucco (1st
Pref.)

12 Batch Weigher
10 kg/batch , 0-1000 kg/hr capacity
complete with all accessories no 1

13

 Fiber Extractor -cum - Pre

Sorter.

 6 Roll x 48" with no. 8 besh of short

length at Feed end of 1st. F/E no 2

14 Vibro Grader 48" x 7 Deck no 1

15

Milling -cum -Grooving

lathe no 1

16 G.P. Lathe no 1

17 Roller Inspection Bench no 1

18 Tool Grinder no 1

19 Piller Drill no 1

20 Welding M/c no 1

21
Conveyors

All Conveyors are 600 mm wide PVC
belt complete with Drives

* 2200mm long new Conveyor no 1

* 2750 mm long Conveyor no 1

* 14610 mm long Conveyor no 1

* 3200 mm long Conveyor no 1

* 3150 mm long no 1

* 3620 mm long no 1

All Conveyors are 600 mm wide

Cotton belt complete with Drives

* 2900mm long Conveyor no 1

* 9600 mm long Conveyor no 1

* 1350 mm long Conveyor no 1

* 6190 mm long Conveyor no 1

* 5100 mm long no 1

Electrical Sub -Station

Equipment

22 Captive HSD Gen Set 200 KVA complete with canopy, no 1 each Cummins (1st

Annexure ï A (Tech)

Signature of the Bidder

exhaust silencer, Elect. Control Panel

etc.

125 KVA complete with canopy,

exhaust silencer, Elect. Control Panel

etc

50 KVA complete with canopy, exhaust

silencer, Elect. Control Panel etc

Pref.)

23 Capacitor Panel Capacitor Panel 200 KVAR no 1

24 All cables & accessories

Total electrification works of all
lighting, Equipment with all new

Panels & Cables laid on Trays etc as

per layout drg. including of all Earthing

works, Incomming & Outgoing Control

Panels, Motor Control Panels for

Troughd, Sorting & Workshop etc.

lot 1

25

 IT Based Process

Monitoring Systems

RH monitoring &

Indicator of ambient air,
Humidified air etc no 2

Residence Time Indicator

of on -process leaf in CFM no 1

CFM Belt Tracking alarm no 1

Annexure ï A (Tech)

Signature of the Bidder

SPECIAL CONDITIONS FOR CIVIL CONSTRUCTION

1. The tender documents relates to construction of Tea Processing

Factory at Brahmakunda Tea Estate with other required infrastructure
consisting of detailed plans, complete specifications, schedule of

quantities of the various classes of works to be done and the set of the
conditions of contract(s) to be compiled with, can be obtained on or
after 30 th Aprilõ13 from the office of the Director of Industries &

Commerce, Khejurbagan, Agartala on any working day during office
hours up to 5.00 p.m.

2. Tenders which shall always be placed in sealed cover with name of

work written on the envelope will be sold and received by the Director

of Industries & Commerce, Khejurbagan, Agartala up to 12.00 Noon
on the 30 th May ,2013 and will be opened only on 30 th May ,2013 at
12 .30 Noon if possible.

3. The tenders may be submitted by the tenderers either by post or in

person. No late receipt of tenders after the stipulated time & date will
be entertained. Any tender received after the closing time for
submission of tender, shall be returned un -opened.

4. Sales tax, any other tax, Duties royalties etc. on materials and works

in respect of this Contract shall be payable by the contractor and
Department of Industries & Commerce will not entertain any claim
what so ever in this respect. T enderer shall note this, at the time of

quoting rates and prices.

5. The work will have to be completed as specified in this tender

documents and shall be started within 15 (fifteen) days from the date
of issue of work order failing which earnest money depos ited by the

contractor will be forfeited in full to the Department of Industries &
Commerce.

6. All works shall be carried out in accordance with the Tripura PWD
specification and where Tripura PWD specification is silent the
specification of CPWD/ CPHEEO/CW C/MORT and HBIS or if any

specified separately will be followed.

7. No labour under 14 years of age shall be employed in the work and all
labourers employed shall be paid at the rates not less than those
approved by the Government of Tripura. Fair wage claus e and relevant

orders of the Government of Tripura, will be binding on the contractor.

8. All tools, plants and instruments etc. required for the construction of
the work will have to be arranged by the contractor at his own cost.

Annexure-B (Tech)

Signature of the Bidder

9. Befor e submitting tenders, the tenderers are to get themselves
satisfied by actual visit to the site of work as regards the prevailing

conditions of approaches and roads and availability of labourers and
materials etc. and tenderers who submitting tenders shall be deemed

to have done so. No claim on the above account will be entertained
afterwards.

10. 1% cess will be deducted for the purpose of the building & other
construction Works (Regulation of Employment and Conditions of
Service) Act.1996 and circulated by M emo No.F.21(35) -

LAB/ENF/CONS/07/178 -238, Government of Tripura, Labour
Department, date Agartala the 28 th March2007.

11. The Contractor has to set up a small testing unit for conducting sieve

analysis, grain size analysis, testing bulking of sand, water absorption

test, specific gravity test, density test, moisture content test, slump
test etc. at site at his own cost and risk. No extra payment shall be

made to the contractor for testing.

A contractor who does not set up site laboratory as per clause of the

agreement, a recovery will be made at the rate of Rs.10,000/ - (Rupees ten
thousand) only for the work Costing Rs.1.00 (Rupees one) crore to Rs.5.00
(Rupees five) crore (Completed cost).

12. Register to be maintained at site:
a) Bar chart for execution of work :

A bar chart showing the component of work to be executed per month shall
be submitted to the PMC (Project Management Consultant)/ Site Engineer

within one month from the date of issue of work order/ supply order.
Further working programme for the en tire period indicating different

milestones keeping the completion time in view as per agreement shall be
submitted after receiving of work order.

b) Site order Book :
In conformity with provision of CPWD Manual.

C) Cement Register:
In conformity with provis ion of CPWD Manual.

d) Steel Register :

In conformity with provision of CPWD Manuals/ as decided by the PMC/ Site
Engineer.

e) Hindrance Register:

In conformity with provision of CPWD Manual.
f) Quality Control Register:

Register relating to quality control conformi ng to specification or works as
laid down in the NIT shall be maintained as per guideline and proforma to be
Supplied by the Site Engineer/ PMC.

g) Register for daily labour report :
To maintain the numbers of labour engaged for timely completion of' work.

Annexure-B (Tech)

Signature of the Bidder

13. Materials of any kind obtain from excavation on the site shall remain
at the disposal of the Site Engineer.

14. All fossils, coins, articles of value or antiquity and structures and
other remain or things of geological or archaeological interest

discovered on the site shall remain at the disposal of the Site Engineer
and the contractor shall take reasonable precautions to prevent his
workmen or any other person(s) from removing of damaging any such

article or thing and shall immediately u pon discovery, thereof and
before its removal against and obtain the Site Engineerõs directions. All
work connected with the removal and carriages of such articles to the

place directed by the Site engineer shall be at the expenses of the
department.

15. Traff ic on the road should be maintained during working period and
the contractor shall take adequate safety precautions for his workmen.
Pedestrians and other passers by accordingly. If necessary, he shall

have to provide diversion road at his own cost.
16. On the completion of works the contractor shall clear away and

removed from the site all constructional plant. Surplus materials,
Rubbish

and temporary work of every kind and leave the whole of the site and works clean and in a

workman like condition to the satisfaction of the Site Engineer.

17. All materials to be provided by the contractor shall be in conformity

with the specification as laid down in the contract and contractor
shall, if required by the Site Engineer furnish proof about their
suitable to the Site Engineer.

18. All charges on account of octroi, terminal or sales Tax and other duties
on materials obtain for the work from any source including those due

to loading, Unloading, lead & lift shall be borne by the contractor.
19. Contractor shall construct suitable go-down at site of work for store

materials at his own cost. Cement go -down shall be constructed as per

approved drawing and cement shall be stored as shown in the
drawing.

20. The contractor shall provide and maintain at his own expense all

lights, guards, f encing and watching when and where necessary and
required by the Site Engineer for the protection of the works or for the

safety and convenience of those employed in the works or the public.
21. The works that do not conform to specification must be struck do wn

and the rejected materials shall be remove by the contractor from the

site of works as directed by the PMC/ Site Engineer at his own risk
and cost. No payment shall be made to the contractor for execution of

such unspecified work as well as dismantling and removal of the
rejected materials from the site of the work.

22. Unless other wise specified, the contractor shall provide and bear all

the expenses and charge for special or temporary services roads
required by him in connection with access to the site. He shall alter,
adopt or maintain the same as required from time to time.

Annexure-B (Tech)

Signature of the Bidder

SPECIFIACTION FOR CIVIL CONSTRUCTION

1. GENERAL: -

a) Materials: - All materials used in the construction of factory works shall

be of the best quality of the kind and as per indicated specifications and

to the approval of the Site Engineer (SE)/ Project Management

Consultant (PMC). Any material not covered by specifications, shall

comply with the relevant standard specifications and code of practice

and Indian Standard Specifications as revised or modified up to the date

one month prior to the Tender Notice.

b) Samples of materials to be supplied and used by the contractor in the

works shall be inspected and approved by the PMC/SE. The contractor

shall preferably f urnish in advance the representative samples to the

PMC/SE. For the materials brought to site, without prior approval of

samples or found to be not conforming to the approved sample, shall if

so, be removed by the contractor from the site and replaced by m aterials

of approved quality.

c) Inspite of the approval of the PMC/SE of any material brought to the

site, may subsequently be rejected by PMC/SE, if the material had been

detected to have since deteriorated in quality due to long and defective

storage or fo r any reason whatsoever and is thereby considered unfit for

use in the works. Any materials, thus rejected, shall be immediately

removed from the site at contractors cost and expense.

d) All materials brought to site shall be properly stored, guarded in the

manner as directed by the PMC/SE or his authorized representatives

and to his satisfaction.

e) The PMC/SE may carry out test of materials as he may decide .The

contactor shall at his own cost and expense for this purpose supply

requisite materials and render such assistance to the PMC/SE as he

may decide .The cost and expenses of such tests are to be borne by the

contractor.

2. WORKMANSHIP : -

a) All works are to be carried out in proper workman like manner as

specified in the Tender document. The items of works, not covered by

the specifications or by the Tender Documents, shall be carried out as

per the best practice according to the direction of the PMC/SE and to his

satisfaction. The relevant specifications or code of practice shall be taken

as quite satisfacto ry for the purpose with prior notification and approval

of PMC/SE.

b) In absence of any specific stipulation in these specifications with regard

to permitted tolerances for various type of works under this tender,

Annexure-B (Tech)

Signature of the Bidder

quality control and acceptances criteria and all these shall generally be

as per IS specifications.

3. BASIC MATERIALS : -

A) Cement: -

i) All cement to be used in the works shall be ordinary Port Land grade

cement of Indian manufactured or Foreign manufactured,

complying with I.S 269 and Blast Furnace slag cement complying

with I.S 445 .

B) SAND (For use in concrete of masonary work) : -

i) Sand to be used should be in agreement for concrete of specified

strength, shall be sharp grained and well graded between the size of

0.1 5 mm. and 2.30 mm. Sand to be used for preparing concrete shall

generally have fineness modulas of not less than 2, the grading thereof

complying with grading zone I, II or III, as per rules 4 of IS 1970. The

sand must be clean and free from earth, saline or deleterious matter

and shall generally comply with the requirements of IS83 -1970. Sand

which in the opinion of the PMC/SE is dirty or contain undesirable

dirty amount of mica & such deleterious materials, must be washed to

his satisfaction, if required by him. The sand may, in addition, have to

be screened properly. The cost of screening and washing shall be at

the expense of the contractor.

ii) Sand to be used for mortar for masonary work or for plastering work

shall have to satisfy the specification as pe r clause B-(i), above,

except that it may be finer than required for concrete works. Sand

locally known as medium sand will be acceptable.

C) COURSE AGGREGATE (for Concreting Work): -

i) STONE CHIPS as Course Aggregate : -

Annexure-B (Tech)

Signature of the Bidder

For preparation of concrete of mix 1:1.5:3 or richer or of any concrete

specified by strength, the coarse aggregate shall be hard, strong and

durable stone and shall generally comply with requirements of IS383 -

1970. Porous or absorbent coarse aggregate sha ll not be used. The

aggregate shall be free from laminations and free from clay films and

other adherent coating. Prohibited materials include coal and coal

residues including cleaners, ashes, coke, breeze, slage, clay lumps,

decayed stones, organic materi als or soluble sulphates. Aggregate

containing clay or clay films over the surface of particles shall be

thoroughly washed before use, at the contractorsõ expense to the

satisfaction of the PMC/SE.

ii) JHAMA BRICKS (or Over -Burnt Bricks) as Coarse

Aggregate: -

For concrete of mix leaner than 1:2:4, chips broken from over -burnt

brick material

may be used where so specified .Such Jhama chips shall be to the

approval of the PMC/SE and well graded with the maximum size of 25

mm. if not specifi ed otherwise and minimum of 2.36 mm.

D) WATER FOR CONCRETE WORK : -

i) Water for mixing concrete or mortar and curing must be clean and free

from saline or deleterious materials and must be fit for human

consumption .Such water shall generally comply with the requirement

of clause 4.3 of IS 456 -1964.

ii) All arrangements for sufficient quantity of water will have to be done

by the contractor at his own cost and expense for use in concrete

curing etc.

iii) If necessary tube well of adequate depth may be sunk at works si te for

getting water in case the same is not available from any other source

for which no extra payment whatsoever will be made.

E) STEEL MATERIALS FOR REINFORCEMENTS : -

All steel materials for the works to be used as reinforcement only will be

supplied by the contractor for which test reports should be submitted to

PMC/SE in advance

F) BRICKS for brick masonary works : -

All brick masonary shall be with standard 1 st class bricks. The bricks

shall be of approved quality and of standard specifications, made of good

brick earth, uniform, cherry or copper -coloured and thoroughly brunt in

kiln without being, vitrified. The brick shall be regular in shape and size,

sound hard, h omogeneous in texture and of standard dimensions and

shall be free from cracks, chips and flaws of any kind. Brick shall not

Annexure-B (Tech)

Signature of the Bidder

show appreciable signs of efflorescence, when dry subsequent to soaking

water. The sizes of each brick shall be minimum 9.75ó x 4.75ó x 2.75ó as

commercially available.

 The brick shall emit a clear ringing ground on being struck .Any

brick which absorbs water more than 20% of its own dry weight after 24

hours immersion in water as per test specified in I S:3495(Pt -II) 1976 shall

be rejected .

G) BRICK for Soling: -

Bricks for soling, whether for structures or road & pavement work, shall

be slightly over burnt and of the class locally known as picked jhama

bricks, even though the same may not be specifically mentioned in the

drawings or in the description. Bricks of 9.75ó x 4.75ó x 2.75ó also is

commercially available in use for soling.

4. PUMPING DEWATERING ETC : -

The contractor shall provided all pumping and other arrangement necessary

to remove from or t o keep outer foundation or any part of the structure

under construction free of water, whether subsoil water or rain water or

water from any other source, at his own cost and schedule expense.

5. EARTHWORK : -

Earthwork in excavation of foundation shall include: -

i) Removing the soils within a lead of 150 meters and including lift &

stacking & spreading the soils as per direction of the PMC/SE .

ii) Trimming the sides of the trenches, leveling dressing & ramming the

bottom.

iii) Adequate shoring as per approval of the PMC/SE during excavation of

earth shall have to be made by the contractor of his own cost and

expense.

Brick Soling in Exacavated Pits :

i) Soling with brick as shown in drawings or as directed by the PMC/SE

shall be done with bricks conforming to the specification as mentioned in

clause 3C(g) . Unless specifically indicated otherwise in the drawing, all

joints (vertical or horizontal) shall be without any mortar but these shall

be packed thoroughly with fine sa nd as per specification already stated

earlier thereof. The form and composition shall be indicated in drawings

or as directed.

Annexure-B (Tech)

Signature of the Bidder

ii) The bed to receive the first layer of bricks shall be properly dressed and

compacted as per direction of t he PMC/SE A thin layer of sand shall be

spread over the prepared bed and first layer of bricks laid thereon. Each

brick shall be pressed to ensure the proper bedding over the entire

surface. Bricks when laid flat shall have the frog, if any, exposed in the

upper layer laid in such a way as to break joints with that of lower layer.

All joints shall be filled with sand and thoroughly packed them using

water as required for the purpose.

6. CEMENT CONCRETE : -

i) Where concrete is specified by strength, the ultimate crushing strength

at 28 days shall, unless specified otherwise in the description of per

items, to be the result of 15 cm cube test specifications.

ii) Cement concrete, as used in the works, shall comply with the

requirement of IPC2119/72 except in s o far as these are not altered or

modified by specific stipulations as given in the specification herein.

iii) Where concrete is specified by strength, the mix to be adopted and the

slump to be allowed to give the specified strength & proper workability

shall be determined previously by experience with representative sample

of the material to be used and under conditions similar to these to be

adopted in the actual job.

iv) When the mix to be adopted and decided upon it shall, in no case, be

altered without spe cified written permission from the PMC/SE. The

contractor shall however remain fully responsible for production of

concrete of specified strength in the actual job.

v) If the deficiency exceeds ten percent, the PMC/SE may at his discretion

direct the full o r particular portions of such concrete certified by him as

so deficient in strength to be removed from the structure and replaced by

concrete of the specified strength.

vi) The contractor shall remain liable under provision of the clause

notwithstanding the s igning by the PMC/SE of any certified or the

passing of any accounts.

Mixing of concrete : -

The different ingredient for concrete will have to be for the purpose of

concrete proportioning be measure (box) by weight/volume as specified in the

relevant items of work.

a) If the ingredients are measured by weight, due allowance must always be

made for the weight of water that may be present in the site and the

Annexure-B (Tech)

Signature of the Bidder

coarse aggregate. If measurement is done by volume, gauge boxes

corresponding to the proper qu antities must be carried out in such a

manner that this proportion of the materials may be easily and readily

checked.

b) At some parts of the same day, on account of varying moisture

content, tests for bulking may be carried out with the sand mix, if so

desired by PMC/SE, so as to keep the actual proportions constant

throughout for all mix. Concrete shall be mixed in a mechanical

mixture which along with other accessories shall be kept in first class

working condition and so maintained throughout the constru ction.

Mixing shall be continued till materials are uniformly distributed and

such individual particle of the coarse aggregate shows complete of

cement.

c) Hand mixing is not generally permitted . When such mixing is

permitted by the PMC/SE for any jobs or fo r certain other reasons, it

shall be done on a smooth water tight platform large enough to allow

efficient turning over of the ingredient of concrete before and after

adding water mixing. Platform should be so arranged that no foreign

material shall get mi xed with concrete nor any mixing water flows out.

Cement in required number of bags shall be placed in uniform layer

on the top of the measured

quantity of fine aggregate, which shall also be spread of uniform

thickness on the mixing platform .Dry sand a nd cement shall then be

put through. Water shall then be added gradually and the mass

turned over till the mortar of required consistency is obtained.

Measured quantity of coarse aggregate shall then be placed on the

mixing platform and wetted and re -turne d until the mortar added and

the entire mass turned and returned until all particles of coarse

aggregate are fully over with mortar and the mixture obtained is of

uniform color and required consistency. In hand mixing quantity of

cement shall be increased by 10% extra for which no extra claim will

be entertained.

d) Only such quantities of concrete as are required for immediate use are

to be mixed at any one time. Requisite water is to be added to have

proper work. The workability shall be measured by the amount of slip

.The total water content in each batch of concrete shall always be kept

constant at the amount previously determined by experiments. If the

quantity of ingredient remain constant, the amount of slump may be

taken as good guide indication and consequently the water content of

concrete shall, therefore, be kept constant and checked for time to

time as work proceeds by means of standard slump tests. The sample

being taken for placing in the moulds. Slump for the different kind of

Annexure-B (Tech)

Signature of the Bidder

concrete shall not exceed the following, unless specifically permitted

by the PMC/SE.

i. For concrete with 20 mm down stone chips used,

minimum crushing strength 300 kg /sq.cm. on 150 mm

cube and slump ð 25 mm.

ii. For concrete with 19 mm down stone chips used,

minimum crushing strength 200 kg /sq.cm. on 150mm

cube and slump ð 40 mm

PROTECTION AND CURING OF CONCRETE: -

The contractor shall adequately protect laid concrete from too rapid drying by

winds etc and also from running or surface water shocks .During first 10

days after deposition, the concrete shall be kept thoroughly damp by suitable

means as per the direction of the PMC/SE or his representative .Watering

during the period required for this proposes shall be contained daily,

including holida ys.

7. Transporting placing and compacting concrete : -

Concrete shall be handled from the place of mixing to the place of final

deposit as rapidly as practicable by methods, which will prevent the

segregation or loss of the ingredients. It shall be deposite d as neatly or

flowing, unless specifically permitted by the PMC/SE.

a) Before placing the concrete the mould, whether timber or steel

shuttering, shall be cleaned, or in places of wood coated perfectly .The

fine materials must be carefully worked against th e moulds so that the

faces of the concrete shall be left perfectly smooth and free from

honey -combed upto the withdrawal of the moulds .Any defect in this

respect must be dealt with by the contractor as directed by the Site -in -

charge, without any extra cha rge thereof.

b) Where concrete is deposited against stone work, brick or any surface

to absorb moisture, such surface shall be well watered prior to

deposition of concrete.

c) Depositing concrete under water shall not be allowed without specific

written permis sion from PMC/SE.The method of concerting to be

adopted in such cases shall have to be previously approved by him.

d) During placing and also immediately after deposition, the concrete

shall be thoroughly compacted by ramming ,spreading etc,until it has

been made to penetrate and fill all the space between and around the

Annexure-B (Tech)

Signature of the Bidder

steel rod, around embedded fix ture and into the concrete for form -

work in such a manner as to ensure a solid mass entirely free from

voids. In addition to usual ramming, spreading etc, sufficient number

and suitable type of vibration must be used to enable the maximum

possible degree o f compaction and homogeneity .The use of vibrators

may be dispensed with only for concrete of mix leaner than 1:2:4 and

in case of concreting under water .

e) It is imperative that all concreting operation be done quickly as well as

efficiently and ade quate number of hands must therefore be employed

to ensure this.

f) Concrete shall be placed and compacted in final position before setting

has commenced and shall not be subsequently disturbed. Concreting

shall be carried out continuously upto construction joints and the

subject to the approval of the PMC/SE or his representative, The

concreting shall not be stopped entirely but carried on slowly during

the rest period by engaging a small skeleton for this purpose.

8. Testing of concrete : -

a) For testing concrete of specified strength, the contractor shall provide all

labour, materials and appliances required for making test specimens (2

sets of 2 nos/set) for experiments and for testing the quality of concrete

going into job. Each set of speci men shall consist of two test blocks of the

shape and size specified for cubical test blocks. The end of the specimen

and size to be specified for to be done with most care, so as to avoid

contraction loading at the time of test. The contractor shall remai n fully

responsible for strength which

results from the tests. No subsequent plea about defects in the specimens

will be entertained. Specimens are to be left in the moulds for about 24

hrs when they are to be carefully removed from the moulds and cured

under similar conditions to concrete in the job.

b) A proper register of test specimens shall be maintained showing all

relevant details .The flatness of the end surface of specimens not to

be spoiled by identification mark. These marks may at firs t be made on

the moulds and painted on the surface of the specimens as soon as these

are taken out of the moulds.

c) The contractor shall make all arrangement and do everything necessary

for proper making of the moulds and curing the test specimens under th e

direction, supervision and control of the PMC/SE or his representative.

d) Where concrete is specified by strength, the PMC/SE or his representative

may at any time direct the contractor to make specimens from the

Annexure-B (Tech)

Signature of the Bidder

concrete actually goi ng into the job when contractor shall forthwith

comply with that direction. For any particular quality of concrete, not

more than one set specimens shall, however, would be ordinarily required

to be made in any day. The contractual rates shall be deemed to be

including of the cost of these specimens and no separate payment

whatsoever shall be made therefore.

e) After curing, the specimens shall be made over to the PMC/SE or his

representative who will get the cubes tested at 28 days from the day of

casting .I f there be any delay for any reason whatsoever in the tests of the

cube, for the purpose of the contract, the result to be computed back to

the 28 dayõs strength.

f) Out of the specimens the PMC/SE may arrange to have any two for

initial tests and in case of failure would allow tests for the other two and

whose report shall be binding on all parties concerned .The test result

shall be considered ò Satisfactory ò if (a) the strength of each individual

specimen is at least ninety percent of the specified streng th, (b) the

average of the result of the two specimen is not below the specified

strength, then it shall be taken as the strength of concrete and the

percentage deficiency calculated accordingly.

g) If however, the test result is unsatisfactory from the point view of

condition (a) above but the average of the results of the two specimens be

not less than the specified, then the deficiency in strength shall be taken

as not exceeding five percent. For w ork test specimens i.e test specimens

of concrete going into works actually as are ultimately found to be not

satisfactory and for all preliminary test specimens the contractor shall

pay the incidental charges for sending the specimen from work site to the

testing laboratory.

9. STEEL REINFORCEMENTS : -

Mild steel round bars and Tor Steel for use of reinforcements shall be

procured by the contractor on test report from supplier. Black annealed

tying wire of suitable gauge shall be also procured and supplie d by the

contractor. Rate for reinforcement shall include the cost of the bars,

cutting of bars to correct lengths, bending cold bars to shapes, placing

and fixing in position as shown in the drawings with wire securely tied at

every inter -section. The con tractor shall without extra charge provide all

other supports and fixings required and shall take precautions to see that

all temporary fixings, if done, are removed.

10 TEMPORARY STAGING : -

i. The contractor shall provide efficient ragid temporary staging up on which

the deck

Annexure-B (Tech)

Signature of the Bidder

 slabs shall be constructed .The contractor must submit his proposals for

this staging in advance to the PMC/SE for his approval .The approval of

the PMC/SE for otherwise to this temporary staging must be accepte d as

final and without appeal.

ii. The approval of the PMC/SE will not however relieve the contractor of his

responsibility for the staging to carry the loads it is called upon to bear.

The design of the staging must take the due account of all possible local

conditions likely to be met with during the period the staging is to remain

in position and other factor that may be relevant in due connection.

iii. The staging for the super structure is to be designed for due load, the

staging is also to take the weight of frame work shuttering etc. also a live

load of 250 kg/m 2 on account of work people. Wearing course, railing and

such items as are to be done after the staging is released, need not be

considered in the design of the staging.

iv. For the design of the temporary staging, stresses upto 50% in excess of

the usual stresses allowed for permanent structure shall be considered

permitted.

v. The method to be employed for releasing the temporary staging must be

clearly shown and must be to the approval of the PMC /SE. The staging to

support any horizontal member must not be released without permission

from the PMC/SE or his authorized representative who shall have the full

authority to direct any particular system or order to be followed .In no

case however shall t he staging of a structural horizontal member be

released before 21 days from the date of casting of structure which are

stressed in any way by the release of the staging. The PMC/SE shall have

the full discretion to increase this minimum time limit to any period of in

his opinion it is considered desirable for the safety of the structure.

vi. On completion of the work. The contractor shall remove the staging

including any piles etc. which might have been driven in the ground shall

have to be pulled out compl etely and removed.

11 Shoring: -

 Shoring, if found necessary, shall be provided by the contractor, for

excavation of the trenches and other connected items of works, but shall

not be paid for separately. Cost incurred by the contractor for such

shoring shall be considered to have been included in the rates for relevant

items of works.

Annexure-B (Tech)

Signature of the Bidder

GENERAL SPECIFICATION FOR CIVIL WORK

1) Project Schedule: -

i) The Tenderer shall submit a bar -chart schedule along with the offer.

The following heads shall be covered in the schedule.

 Dismantling work, if any

 Excavation work

 Civil construction

 Fabrication and erection of structures including technological structures

ii) The Tenderer shall submit the detailed project schedule, along with the offer
un Technical bid.

2) Progress monitoring : -

Prior to start of site work, the Contractor shall submit a detailed schedule for
site -execution, along with quantitative program in terms of weekly physical
targets for various disciplines of work.

After start of si te work, the Contractor shall furnish information on site
activities like ð daily, weekly and fortnightly progress reports (in approved
format) for construction and erection work, receipt of material and
equipment, etc against the daily and weekly construc tion/ erection plan. The
Contractor shall also indicate details of resource deployment at site,
highlights of critical areas and constraints in the progress reports.

Other information related to site activities as may be required by the
purchaser and the PMC/SE shall also be submitted by the contractor.

3) DRAWINGS, DOCUMENTS TO BE FURNISHED: -

The scope of client includes supply of all required detailed drawings for
work, documents, .All drawings, specifications, would be furnished by
the PMC/SE and shall be treated as strictly confidential property of the
Owner. Any incidental drawings and informationõs furnished by the
Contractor also shall become property of the Owner.

Drawings, specifications and schedule of quantities shall be treated as
supplementary t o each other and should anything appear in one that is not
described in the other, no advantage shall be taken by the Contractor for any
such omission. For such discrepancy / inconsistency, the contractor shall
seek the instructions from the PMC/SE before proceeding with the work and
the clarifications / decisions given by the PMC/SE shall be treated as final
and binding on the Contractor.

Annexure-B (Tech)

Signature of the Bidder

TECHNICAL SPECIFICATION FOR CIVIL CONSTRUCTION

CIVIL ENGINEERING WORK: -

A. The Contractor shall carry out Civil Engineering Work as per the Technical

Specification in accordance with conditions given below : -

1. The Contractor shall make his own arrangement for all labour,

construction, tools & construction materials. All tempora ry approach

roads to the site for carrying out construction work shall be constructed

and maintained by the contractor at its own cost.

2. The contractor shall make arrangement at his own cost for drawing and

distributing water and power. The contractor should have adequate water

storage capacity to meet requirements.

3. The contractor shall take all necessary precautions to avoid damage to any

property of the owner or any property of the owner or any third party .The

contractor shall also ensure that the p rogress of work of other contractors

in the adjoining areas is not hindered.

4. The contractor shall take all precautions during execution especially while

excavating to avoid interference with or damage to underground works,

such as cables, pipe lines, drai ns, etc. and provide all possible protection

to these works and in case they are damaged, rebuild/divert them at its

own cost.

5. The contractor shall carry out, at its own cost, necessary precision survey

to set out and check the setting of all works includ ing foundation &

anchor bolts etc. to the required tolerances using the grid reference points

available in the site.

6. Materials brought to the site shall not be removed from the site without

the written consent of the employer. The contractor shall submit well in

advance for approval of all samples, specimens as the employer may

demand from time to time .Any material brought to site and rejected by

the employer shall be removed by the contractor from the site work

immediately.

7. The owner may during the prog ress of work, order the removal of part of

whole of the work executed found not in accordance with the approved

Annexure-B (Tech)

Signature of the Bidder

drawings/specifications/written instructions .No extra claims shall be

entertained for removal & re -execution of such work.

8. No work shall be covered up or put out of view without the clearance of the

owner. In the event of failing to do so the contractor shall uncover any part

of the work or make openings in or through the works as the employer

may direct and they shall be ma de god with materials approved by the

employer and should match with workmanship of the surrounding work.

9. The contractor shall provide sufficient strong and stable stagingõs as to

ensure safety of the labour & structures.

10. The contractor shall dismantle a nd remove and stagings and other

temporary facilities like stores, offices, labour camp etc, on completion of

work, clear and clean the site where such temporary facilities were built

and restore the same to original condition.

11. After completion of work, t he contractor shall carry out microlevelling of

the site within battery limits ensuring proper grades and slope to achieve

drainages of the site .The contractor shall remove all debris, surplus earth

etc. and dump the same at places as directed by the empl oyer within a

distance of 10 k.m from the site.

12. a) The cost of testing of concrete and any other material shall be borne

by the contractor.

 b) The contractor shall install its own testing facilities at site for testing

of construction materials like cement aggregates, concrete cubes, soil

etc.

 c) Testing shall be carried out by the contractor in the presence of

PMC/SE representative. However the contractor shall arrange for

such testing in case of exigencies on the employers instructions at

any other testing laboratory as approved by the employer without any

extra cost to the employer .All test results shall be submitted by the

contractor to the employer for his approval .

d) Any special measures or techniques which may be necessary for

construction which may be necessary for construction of structures,

e.g, dewatering sheet piling, shall be deemed to have been taken into

account by the contra ctor and no extra claim, whatsoever shall be

entertained.

13. In respect of any portion of works which is to be embedded or covered up

by other works, the contractor shall submit them to PMC/SE for technical

inspection and have the necessary clearance certif icates duly signed by the

employer and contractor before letting such portion to be embedded or

covered.

Annexure-B (Tech)

Signature of the Bidder

14. Wherever works are to be carried out in proximity or within existing

facilities, contractor may have to adopt special methodology of

construction suited to prevailing conditions .The contractor shall make

necessary schemes in advance and finalise the same with the approval of

the engineer/consultant.

CONSTRUCTION WATER: -

a. Construction & drinking water shall be arranged by the contractor. The

contractor shall make its own arrangements to lay and maintain necessary

distribution lines, valves etc , from this point at its own cost .

b. The contractor shall be responsible to store water in sufficient quantities to

meet its requ irements and ensure that there is no wastage of water. Quantum

of supply will depend on availability and no claim for shortfall shall be allowed

by the employer.

CONSTRUCTION POWER: -

a. The contactor will arrange availability 415V,3 -phase four wire AC power for

construction & erection. The contractor shall make its own arrangements to

lay and maintain necessary distribution lines and wiring at its own cost.

Electrical power for fabrication work if any envisaged at site shall be arranged

by contractor on ly.

b. The electrical installations for construction power shall conform to Indian

Electricity Rules.

c. The contractor will employ Electricians having valid electrical License for

carrying out the installations as well as for maintenance.

d. The contractor sha ll be responsible for all damage losses etc, if it is due to the

contractorõs negligence, improper installation, operation and / or maintenance.

of contractors part of installations .

STRUCTURAL LOAD TEST: -

 The contractor shall carry out structura l load test on any part of the building

/structure at its own cost if such structural load test is warranted due to

unsatisfactory test results of concrete cubes and if so directed by the employer.

ROYALTIES FOR THE CONSTRUCTION MATERIALS: -

a. Royalties fo r the construction materials, e.g., sand, stone aggregates,

boulders , moorum,

Annexure-B (Tech)

Signature of the Bidder

etc as prescribed from time to time by the State Government shall be

recovered from the bills of the contractor and paid to the State

Government by the Di rector, Industries & Commerce if there is a demand

from statutory authorities in this regard . The contractor shall submit

necessary documentary evidence that the contractor has paid the royalties

directly to the statutory authorities at source.

SURPLUS M ATERIALS: -

a) For the purpose of removing surplus materials I its original form only , the

contractor shall submit the document /records evidencing the entry of

materials inside the site by producing the gate entry permits and

consumption statements based on approved drawings after allowing for

wastages, maximum 8% cutting allowance , and irrecoverable

/unaccountable losses (wastages including loss factors being minimum 2%

on steel and reinforcement rods , minimum 5% on cement and minimum

3% on cables , pi pes etc .) to establish the surplus quantity of the materials

belonging to the contractor . The employer shall allow the contractor to

remove such materials from the employerõs premises after being satisfied

regarding the evidence produced for such removal . Such removal may be

permitted even before completion of the entire work.

b) The employer may, on written request from the contractor, allow him to

take back imported surplus materials not covered under the contract.

However, if employer has incurred expens es for surplus items towards

customs, freight or any other account etc. the same shall be reimbursed by

the contractor in case of taking back of such items.

c) Scrap in any form whatsoever shall not be removed from site premises and

shall be the property of the employer. No credit will be given for scrap.

The employer shall allow the contractor to take out construction equipment; tools &

tackles and instruments brought by the contractor on draw back basis provided the

contractor has carried out necessary doc umentation at the time of tacking such

items inside the site.

MINIMUM SIZES OF MEMBERS: -

 Portal frame fabricated joist 450 to 500 depth , base plate of column ð 20 mm for

portal and 16 mm. for others .Foundation bolt ð 20 mm.dia

Annexure-B (Tech)

Signature of the Bidder

Annexure-B (Tech)

A. DETAIL ESTIMATE OF TEA PROCESSING WORK SHED ,ROTORVANE& DRYER

AREA , TROUGH BUILDING ,GREEN LEAF UNLOADING AREA,STOREING

,PACKAGING, AT BRAHMAKUNDA TEA GARDEN (TTDC) , MOHANPUR, WEST
TRIPURA

(Based on PWD Sch of rates TRIPURA -2011)

SlNo.

Description Sch Ref Unit Quantity

1 2 3 4 5

1 Earth work in excavation in foundation
trenches or drains (not exceeding 1.5 m

in width or 10 sqm on plan) including

dressing of sides and ramming of

bottoms, lift upto 1.5 m, including getting

out excavated soil and disposal of

surplus excavated soil as directed, within
a lead of 50 m. all kinds of soil by

manual means.

SH:02 -PAGE-

04 CODE

NO-2.13/
2.13.1

cum. 489.64

2 Providing and laying flat brick flooring in

cement mortar including cement slurry

etc. complete. In cement mortar 1:6 (1

cement: 6 fine sand)

SH:10 -PAGE-

04 CODE

NO-10.2/

10.2.3

sqm. 456.75

3 Providing and laying in position cement

concrete of specified grade excluding the

cost of centring and shuttering. All work
upto plinth level. 1:3:6 (1 cement: 3 fine

sand : 6 graded stone aggregate 20mm

nominal size)

SH:04 -PAGE-

03 CODE
NO-4.1/

4.1.5

cum. 284.94

4 Providing and laying in position specified
grade of reinforced cement concrete

excluding the cost of centring, shuttering,

finishing and reinforcement. All work

upto plinth level. 1:1.5:3 (1 cement: 1.5

fine sand : 3 graded stone aggregate

20mm nominal size)

SH:05 -PAGE-

05 CODE

NO-5.1/

5.1.2

cum. 248.51

5 First class brick work in foundation and

plinth including cost of all materials as

required complete. In cement mortar 1:6

(1 cement: 6 fine sand).

SH:06 -PAGE-
02 CODE

NO-6.1/

6.1.5

cum. 29.23

Signature of the Bidder

6 Supplying and filling in plinth, under

floor, foundations etc. with sand (fine)

from local quarry with all lifts including

spreading in horizontal layers, watering,

grading to required slope, ramming,

consolidating and compacting each layer
by using plate compactor or by any

suitable method complete.

SH:02 -PAGE-

04 COD E

NO-2.18

cum.

238.51

7 First class brick work in superstructure

above plinth level & upto floor five level

including cost of all materials as required

complete. In cement morter 1:6 (1
cement: 6 fine sand)

SH:06 -PAGE-

03 CODE

NO-6.3/

6.3.5

cum. 167.16

8 providing and laying damp -proof course

with cement concrete 1:2:4 (1 cement: 2
coarse sand: 4 graded stone aggregate

12.5/ 20 mm nominal size).

SH:04 -PAGE-
06 CODE

NO-4.5.1/

4.5.1.2

sqm. 69.32

 D.P.C 50 mm thick.

9 RCC work in beams, lintels, bands, plain

window sills, staircases and spiral
staircases excluding precast spiral

staircase.

SH:05 -PAGE-
06 CODE

NO-5.3.2/

5.3.2.2

cum. 3.78

10 centering shuttering including struttings,

propping etc. and removal of form work

for foundation .

SH:05 -PAGE-

08 CODE

NO-5.9/

5.9.1.1

sqm. 488.02

11 foundations, footings, bases for columns

etc. for mass concrete with timber plank

superstructure .

SH:05 -PAGE-

08 CODE

NO-5.9/

5.9.4.1

sqm. 860.50

12 15 mm cement plaster in single layer

including cost of materials required and

finishing even and smooth and curing

complete.

b) In cement mortar 1:6 (1 cement : 6
fine sand)

SH:12 -PAGE-

04 CODE

NO-12.2/

12.2.4

sqm. 1651.81

Annexure-B (Tech)

Signature of the Bidder

13 Neat cement punning.

SH:12 -PAGE-
04 CODE

NO-20.5

sqm.

95.43

14 Providing and laying cement concrere

1:2:4 (1 cement : 2 fine sand : 4 graded
stone aggregate 20 mm nominal size)

flooring finished with a floating cost of

neat cement including cement slurry,

rounding of edges and strips and cost of

glass strips etc. complete.

SH:10 -PAGE-
04 CODE

NO-10.5/

10.5.2

sqm. 3198.11

15 Reinforcement for RCC work including

straightening, cutting, bending, placing

in position and binding all complete upto
floor five level.mild steel and medium/

tensile steel bars.

SH:05 -PAGE-

11 CODE
NO-5.20/

5.20.1

kg 24851.00

16 Providing and fixing T -iron frames for

door, windows and ventilators of mild

steel tee - section, joints mitred and
welded with 15x3 mm lugs 10 cm long

embedded in cement concrere blocks

15x10x10 cm of 1:3:6 (1 cement: 3 river

sand: 6 graded jhama aggregate 20 mm

nominal size) or with wooden plu gs and

screws or rawl plugs and screws or with
dash fastener or with fixing clips or with

bolts and nuts as required including

fixing of necessary butt hinges and

screws and applying a priming coat of

approved steel primer complete as

required.

SH:09 -PAGE-

05 CODE
NO-9.10

kg 2979.00

17 Providing and fixing 1 mm thick M.S.

sheet door with frame of 40x40x6 mm
angle iron and 3 mm M.S. gusset plates

at the junctions and corners, & with

cleats with bolts & nuts, rivets, locking

arrangement, handles, hooks & eyes,

pinlets including embedding in cement
concrete of required grade for fixing in

position, all necessary fittings, including

applying a priming coat of approved steel

primer etc. complete as required.

SH:09 -PAGE-

04 CODE

NO-9.5/

9.5.1

sqm. 34.50

18 White washing with whiting to give an

even shade on new work (three or more

coats) complete.
SH:12 -PAGE-

06 CODE

NO-12.21

sqm. 1556.38

Annexure-B (Tech)

Signature of the Bidder

19 Painting with synthetic enamel paint (two
or more coats) of required colour of

approved brand and manufacture on new

work to give an even shade over an under

coat of suitable shade with ordinary paint

of approved brand and manufacture.

SH:12 -PAGE-

10 CODE

NO-12.43

sqm.

198.60

20 Providing corrugated G.S. sheet roofing

including vertical/ curved surface fixed

with polymer coated J or L hooks, bolts

and nuts 8 mm diameter with bitumen

and G.I. limpet washers or with G.I.
limpet washers filled with white lead and

including a coat of approved steel primer

and two coats of a pproved paint on

overlapping. of sheets complete (up to

any pitch in horizontal/ vertical or curved
surfaces) excluding the cost of purlins,

rafters and trusses and including cutting

to size and shape wherever required.

SH:11 -PAGE-

06 CODE

NO-11.1/

11.1.2

sqm. 3885.94

 0.63 mm thick with zinc coating not less

than 275gm/m2

21 Providing and fixing 15 cm wide 45cm
over all semi circular plain G.S. sheet

gutter with iron brackets 40x3 mm size,

bolts, nuts and washers etc. including

making necessary connections with rain

water pipes complete.0.63 mm thick with

Zinc coating not less than 275gm/m2

SH:11 -PAGE-

07 CODE

NO-11.7/
11.7.2

M 153.18

22 Providing ridges or hips of width 60 cm
over all width plain G.S. sheet fixed with

polymer coated J or L hooks, bolts and

nuts 8 mm dia. G.I. limpet and bitumen

washers including a coat of approved

steel primer and two coats of approved

paint complete.0.63 mm thick with Zinc
coating not less than 275 gm/m2

SH:11 -PAGE-

06 CODE

NO-11.4/

11.4.2

M 76.59

Annexure-B (Tech)

Signature of the Bidder

23 Painting top of roofs with bitumen of

approved quality at 17 kg per 10 sqm

impregnated with a coat of fine sand at

60 cudm per 10 sqm including cleaning

the slab surface with brushes and finally

with a piece of cloth lightly coaked in
kerosene oil complete.with residual type

petroleum bitumen of penetration

80/100

SH:11 -PAGE-

07 CODE

NO-11.9/
11.9.1

sqm

3446.42

24 providing structural steel work in single

section fixed with or without connecting

plate including cutting, hoisting, fixing in

position and applying a priming coat of

approved steel primer all complete as

required.

SH:09 -PAGE-

03 CODE

NO-9.1

kg 105423.00

B. DETAIL ESTIMATE OF TEA PROCESSING WORK SHED , STORE ROOMS,CONTROL

ROOM & OFFICE AT BRAHMAKUNDA TEA GARDEN AT TRIPURA

25 Clearing grass and removal of the

rubbish upto a distance of 50 m outside
the periphery of the area cleared.

SH:02 -PAGE-

02 CODE

NO-2.2

sqm. 15525.00

26 Earth work in excavation in foundation
trenches or drains (not exceeding 1.5 m

in width or 10 sqm on plan) including

dressing of sides and ramming of

bottoms, lift upto 1.5 m, including getting

out excavated soil and disposal of

surplus excavated soil as directed, withi n
a lead of 50 m. all kinds of soil by

manual means.

SH:02 -PAGE-

04 CODE

NO-2.13/
2.13.1

cum. 128.96

27 Providing and laying flat brick flooring in

cement mortar including cement slurry

etc. complete. In cement mortar 1:6 (1

cement: 6 fine sand)

SH:10 -PAGE-

04 CODE

NO-10.2/

10.2.3

sqm. 504.50

28 Providing and laying in position cement

concrete of specified grade excluding the

cost of centring and shuttering. All work

upto plinth level. 1:3:6 (1 cement: 3 fine

sand : 6 graded stone aggregate 20mm
nominal size)

SH:04 -PAGE-

03 CODE

NO-4.1/

4.1.5

cum. 62.81

Annexure-B (Tech)

Signature of the Bidder

29 Providing and laying in position specified

grade of reinforced cement concrete

excluding the cost of centring, shuttering,

finishing and reinforcement. All work

upto plinth level. 1:1.5:3 (1 cement: 1.5

fine sand : 3 graded stone aggregate
20mm nominal size)

SH:05 -PAGE-

05 CODE

NO-5.1/

5.1.2

cum.

13.09

30 First class brick work in foundation and

plinth including cost of all materials as

required complete. In cement mortar 1:6

(1 cement: 6 fine sand).

SH:06 -PAGE-
02 CODE

NO-6.1/

6.1.5

cum. 48.10

31 Supplying and filling in plinth, under

floor, foundations etc. with sand (fine)

from local quarry with all lifts including

spreading in horizontal layers, watering,
grading to required slope, ramming,

consolidating and compacting each layer

by using plate compactor or by any

suitable method complete.

SH:02 -PAGE-

04 CODE
NO-2.18

cum. 175.00

32 First class brick work in superstructure

above plinth level & upto floor five level

including cost of all materials as required
complete. In cement morter 1:6 (1

cement: 6 fine sand)

SH:06 -PAGE-

03 CODE

NO-6.3/

6.3.5

cum. 174.16

33 providing and laying damp -proof course

with cement concrete 1:2:4 (1 cement: 2

coarse sand: 4 graded stone aggregate
12.5/ 20 mm nominal size).

SH:04 -PAGE-

06 CODE
NO-4.5.1/

4.5.1.2

sqm. 45.34

 D.P.C 50 mm thick.

34 RCC work in beams, lintels, bands, plain

window sills, staircases and spiral

staircases excluding precast spiral

staircase.

SH:05 -PAGE-

06 CODE

NO-5.3.2/

5.3.2.2

cum. 24.00

35 centering shuttering including struttings,

propping etc. and removal of form work

for.

SH:05 -PAGE-

08 CODE

NO-5.9/

5.9.1.1

sqm. 331.06

 foundations, footings, bases for columns

etc. for mass concrete with timber plank.

Annexure-B (Tech)

Signature of the Bidder

36 12 mm cement plaster in single layer

including cost of materials required and

finishing even and smooth and curing

complete.

a) In cement mortar 1:4 (1 cement : 4

fine sand)

SH:12 -PAGE-

04 CODE

NO-12.1/

12.1.4

sqm.

72.67

 15 mm cement plaster in single layer

including cost of materials required and
finishing even and smooth and curing

complete.

b) In cement mortar 1:6 (1 cement : 6

fine sand)

SH:12 -PAGE-

04 CODE
NO-12.2/

12.2.4

sqm. 783.28

 20 mm cement plaster in single layer

including cost of materials required and

finishing even and smooth and curing

complete.

c) In cement mort ar 1:6(1 cement : 6 fine
sand)

SH:12 -PAGE-

04 CODE

NO-12.3/

12.3.4

sqm. 721.68

37 Neat cement punning.

SH:12 -PAGE-

04 CODE

NO-20.5

sqm. 125.70

38 Providing and laying cement concrere
1:2:4 (1 cement : 2 fine sand : 4 graded

stone aggregate 20 mm nominal size)

flooring finished with a floating cost of

neat cement including cement slurry,

rounding of edges and strips and cost of
glass strips etc. complete.

SH:10 -PAGE-

04 CODE

NO-10.5/

10.5.2

sqm. 439.72

39 Reinforcement for RCC work including

straightening, cutting, bending, placing

in position and binding all complete upto

floor five level.mild steel and medium/

tensile steel bars.

SH:05 -PAGE-

11 CODE

NO-5.20/

5.20.1

kg 2400.00

Annexure-B (Tech)

Signature of the Bidder

40 Providing and fixing T-iron frames for

door, windows and ventilators of mild

steel tee - section, joints mitred and

welded with 15x3 mm lugs 10 cm long

embedded in cement concrere blocks

15x10x10 cm of 1:3:6 (1 cement: 3 river
sand: 6 graded jhama aggregate 20 mm

nominal size) or with wooden plugs and

screws or rawl plugs and screws or with

dash fastener or with fixing clips or with

bolts and nuts as required including
fixing of necessary butt hinges and

screws and applying a priming coat of

approved steel primer complete as

required.

SH:09 -PAGE-

05 CODE

NO-9.10

kg

2045.70

41 Providing and fixing 1 mm thick M.S.

sheet door with frame of 40x40x6 mm

angle iron and 3 mm M.S. gusset plates

at the junctions and corners, & with
cleats with bolts & nuts, rivets, locking

arrangement, handles, hooks & eyes,

pinlets including embedding in cement

concrete of required grade for fixing in

position, all necessary fittings, including
applying a priming coat of approved steel

primer etc. complete as required.

SH:09 -PAGE-

04 CODE

NO-9.5/

9.5.1

sqm. 27.60

42 White washing with whiting to give an

even shade on new work (three or more

coats) complete.
SH:12 -PAGE-

06 CODE

NO-12.21

sqm. 855.95

43 Painting with synthetic enamel paint (two

or more coats) of required colour of
approved brand and manufacture on new

work to give an even shade over an under

coat of suitable shade with ordinary paint

of approved brand and manufacture.

SH:12 -PAGE-

10 CODE

NO-12.43

sqm. 191.58

Annexure-B (Tech)

Annexure-B (Tech)

Signature of the Bidder

44 Providing corrugated G.S. sheet roofing

including vertical/ curved surface fixed

with polymer coated J or L hooks, bolts

and nuts 8 mm diameter with bitumen

and G.I. limpet washers or with G.I.

limpet washers filled with white lead and
including a coat of approved steel primer

and two coats of approved paint on

overlapping. of sheets complete (up to

any pitch in horizontal/ vertical or curved

surfaces) excluding the cost of purlins,
rafters and trusses and including cutting

to size and shape wherever requir ed.0.63

mm thick with zinc coating not less than

275gm/m2

SH:11 -PAGE-

06 CODE

NO-11.1/

11.1.2

sqm.

423.49

45 Providing and fixing 15 cm wide 45cm

over all semi circular plain G.S. sheet

gutter with iron brackets 40x3 mm size,

bolts, nuts and washers etc. including

making necessary connections with rain
water pipes complete.0.63 mm thick with

Zinc coating not less than 275gm/m2

SH:11 -PAGE-

07 CODE

NO-11.7/

11.7.2

M 83.70

46 Providing ridges or hips of width 60 cm

over all width plain G.S. sheet fixed with

polymer coated J or L hooks, bolts and

nuts 8 mm dia. G.I. limpet and bitumen
washers including a coat of approved

steel primer and two coats of approved

paint complete.mild steel and medium/

tensile steel bars.0.63 mm thi ck with

Zinc coating not less than 275 gm/m2

SH:11 -PAGE-

06 CODE

NO-11.4/

11.4.2

M 41.85

47 Painting top of roofs with bitumen of

approved quality at 17 kg per 10 sqm

impregnated with a coat of fine sand at
60 cudm per 10 sqm including cleaning

the slab surface with brushes and finally

with a piece of cloth lightly coaked in

kerosene oil complete.with residual type

petroleum bitumen of penetration
80/100

SH:11 -PAGE-

07 CODE

NO-11.9/

11.9.1

sqm 423.49

48 providing structural steel work in single

section fixed with or without connecting

plate including cutting, hoisting, fixing in

position and applying a priming coat of
approved steel primer all complete as

required.

SH:09 -PAGE-

03 CODE

NO-9.1

kg 11246.96

Annexure-B (Tech)

Signature of the Bidder

Annexure -A (Fin)

COST OF MACHINERIES WITH TECHNICAL SPECIFICATIONS AND QUANTITY REQUIRED INDICATED

IN ANNEXURE ð A (Tech) AND ITEM OF WORKS OF CIVIL CONSTRUCTION OF THE FACTORY

BUILDINGS AS INDICATED IN ANNEXURE ð B (Tech) FOR BRAMHAKUNDA TEA FACTORY AT SADAR,
WEST TRIPURA

Sl.

No.
Item Important Specifications Unit Reqd. Qty.

to be filled by
Tenderer

Total cost (in Rs.)

for both the
component of

civil construction

and machineries

1

Item of machineries and

equipments as indicated in

Annexure - A (Tech)

As laid down in Annexure -

A (Tech)

As indicated

in

Annexure -

A (Tech)

As indicated

in

Annexure -

A (Tech)

2

Item of works of civil

construction of the Factory

buildings as indicated in
Annexure - B (Tech)

As laid down in Annexure -

B (Tech)

As laid

down in

Annexure -
B (Tech)

As laid

down in

Annexure -
B (Tech)

Signature of the Bidder

Signature of the Bidder

Signature of the Bidder

