INVITATION FOR TENDERS (IFT) INTERNATIONAL OPEN COMPETITIVE TENDERING (IOCT)

NAME OF WORK :

Water Andhra Pradesh Urban Supply and Septage Management **Improvement** Project (APUWSSMIP)supply water improvement schemes including operation and maintenance in municipal towns of Kalyandurgam. Madakasira, Puttaparthy, Gooty & Pamidi In Ananthapuramu District. Yemmiganur, Atmakur, Allagadda, Guduru, Nandikotkur In Kurnool District and Mydukur, Yerraguntla In Kadapa Districts Of Public Health Circle, Ananthapuramu (package - I) with AIIB Funding

PERIOD OF AVAILABILITY OF

TENDER DOCUMENT ON WEB

SITE

http://eprocure.gov.in/eprocure/app

TIME AND DATE OF

PRE-TENDER CONFERENCE

LAST DATE AND TIME FOR ONLINE RECEIPT OF TENDERS

TIME AND DATE OF OPENING: TENDDERS (Tenders will be

opened online by the authorized

officers)

FROM DATE: 15.09.2018 TIME: 11:00

Hrs. (IST)

TO DATE: 05.11.2018 TIME: 17:00 Hrs.

(IST)

DATE: 04.10.2018 TIME: 11:00 Hrs.

(IST)

DATE: 05.11.2018 TIME: 17:00 Hrs. (IST)

DATE: 09.11.2018 TIME: 11:00 Hrs. (IST)

OFFICER INVITING TENDERS : Superintending Engineer

Public Health Circle, Ananthapuramu - 515001 Andhra Pradesh- INDIA.

e-procurement Notice

GOVERNMENT OF ANDHRA PRADESH Asian Infrastructure Investment Bank (AIIB) - Andhra Pradesh Urban Water Supply and Septage Management Improvement (AIIB)

INVITATION FOR TENDERS (IFT)

INTERNATIONAL OPEN COMPETITIVE TENDERING (IOCT)

IFT No. 03/DB/AEE/1336/AIIB/WSIS/2018, Dated. 15.09.2018

- 1. This invitation for tenders follows the General Procurement Notice (GPN) for this Project which was published in the UNDB under reference no. AIIB 1606/18 on 11th July, 2018.
- 2. The Government of Andhra Pradesh through Government of India has applied for a loan from the Asian Infrastructure Investment Bank (AIIB) towards the cost of Andhra Pradesh Urban Water Supply and Septage Management Improvement Project (APUWSSMIP). It is intended that part of the proceeds of this loan will be applied to eligible payments under the contract for providing Water Supply Improvement Scheme in Municipal Towns of Ananthapuramu, Kurnool and Kadapa District under Public Health Circle, Ananthapuramu (Package-I).
- 3. The Superintending Engineer, Public Health Circle, Ananthapuramu invites item rates tenders from the eligible tenderers in electronic procurement system for the construction and completion of Water supply Improvement Scheme in Municipal Towns of Ananthapuramu, Kurnool and Kadapa Districts (Package-I) consisting of the following main components in the following Municipal Towns under Public Health Circle, Ananthapuramu

I. ANANTHAPURAMU DISTRICT

- 1. Kalyanadurgam Municipality, 2. Gooty Municipality,
- 3. Puttaparthy Municipality, 4. Pamidi Nagara Panchayat,
- 5. Madakasira Nagara Panchayat

II. KADAPA DISTRICT

1. Mydukur Nagara Panchayat and 2. Yerraguntla Nagara Panchayat

III. KURNOOL DISTRICT

- 1. Yemmiganur Municipality, 2. Nandikotkur Municipality,
- 3. Allagadda Nagara Panchayat, 4. Atmakur Nagara Panchayat and
- 5. Gudur Nagara Panchayat

General Components of the project

- 4. Tendering will be conducted through International Open Competitive Tendering
 - Construction of Intake wells cum pump houses
 - Providing Raw Water / Clear Water VT / Centrifugal / Submersible
 Pumpsets
 - Construction of Clear Water / Raw Water GLBR / Sumps
 - Laying of DI K9/K7 Raw water and Clear Water Pumping / Gravity mains
 - Construction of Rapid gravity Water Treatment Plants
 - Construction of Elevated Level Service Reservoirs
 - Providing Electro Mechanical and erection of Dedicated feeders,
 Distribution Transformers Substation at various locations in the town
 - Providing SCADA with Motorised Butterfly Valves with Actuator,
 Bulk flow meters, online Water Quality analysers etc.,
 - Operation & Maintenance for 7 years including 2 years defect liability period after completion and commissioning of the scheme

(IOCT) as per the provisions in the Standard Tender Documents and is open to tenderers from eligible countries as per **Section V** of Tender documents.

- 5. Tenderes are advised to note the minimum qualification criteria specified in **Section III** of the tender document to qualify for the tendering for contract.
- Interested eligible tenderers may obtain further information from the e-procurement portal https://eprocure.gov.in/eprocure/app in 'Tender Search' by entering key word 'AIIB - APUWSSMIP' by navigating through 'e procure (Goods & Works)'

- 7. The complete set of tender documents is available online from 15.09.2018 11:00 Hrs (IST) onwards. The tenders may be viewed, downloaded and submitted online through the portal http://eprocure.gov.in/eprocure/app. Tenders submitted manually will not be accepted. The tenderers would be required to register in the web-site. Tenderers who are not registered may obtain the User ID and Password for participating in the tenders by registering in the website: http://eprocure.gov.in/eprocure/app
- 8. For submitting tenders, the tenderers are required to have Digital Signature Certificate (DSC) issued from any of the authorized Certifying Authorities. Foreign tenderers from eligible countries may obtain Class-II DSC from the Certifying Authorities following the procedure described in the 'Downloads' option in the e-procurement portal https://eprocure.gov.in/eprocure/app.
- 9. Tender Security: INR 634.40 Lakhs

Tender security will have to be in the form as specified in the tendering document and shall have to be valid for 45 days beyond the validity of the tender

- 10. The tenderers are required to submit the following documents in the Office of the Superintending Engineer, Public Health Circle, Ananthapuramu Pin code 515001, Andhra Pradesh (India), on or before the date and time of opening of Tenders, either by registered post / courier or by hand, failing which the tenders shall be declared non-responsive. The department will not take any responsibility for Postal / Courier delays.
 - (a) original tender security in approved form and
 - (b) **original power of Attorney** authorizing the person to sign the tenders On behalf of the tenderer as per Clause 20 of ITT of tender documents
 - i) The above documents may be submitted in one envelope. The tenderers shall not write their names or addresses on this envelope.
 - ii) The number mentioned on acknowledgement of online submission of the tender by the tenderer shall be mentioned on envelope containing the documents as detailed above.
- 11. Pre-tender meeting will be held on **04.10.2018** at **11:00** Hrs (IST) at the office of Engineer in Chief (PH) Tadepalli, Guntur District, Andhra Pradesh to clarify the issues and to answer questions on any matter that may be raised at that stage as stated in Clause 7.4 of 'Instructions to Tenderers' of the tendering document.
- 12. The last Date and time for receipt of tenders through the e-procurement portal http://eprocure.gov.in/eprocure/app is 05.11.2018 upto 17:00 Hrs (IST). Tenders will be opened in the presence of the tenderers' representatives who

choose to attend at 11:00 Hrs (IST) on 09.11.2018 in the office of Superintending Engineer, Public Health Circle, Ananthapuramu, Andhra Pradesh (India). If the office happens to be closed on the date of opening of the tenders as specified, the tenders will be opened on the next working day at the same time and venue.

13. There is no margin of preference to the domestic tenderers.

- 14. Other details can be seen in the tendering documents. The Employer shall not be held liable for any delays due to system failure beyond its control. Even though the system will attempt to notify the tenderers of any tender updates, The Employer shall not be liable for any information not received by the tenderer. It is the tenderers' responsibility to verify the website for the latest information related to the tender.
- 15. The address for communication is as under:

Name & Designation of Officer: Superintending Engineer

Office Address: Public Health Circle,
Reservoir Compound

Court Road

Ananthapuramu -5015001, Andhra Pradesh- INDIA. Mobile No: +91 9849905739

Email: sephatp 2004@yahoo.com