INSTRUCTIONS TO BIDDERS

Quaid-e-Azam Solar Power (Pvt.) Ltd. (the "Client") intends to hire a Contractor for Supply and Installation of Inverter Shades in compliance with PPR 2014. Tenders are hereby invited for the items and services as detailed in Terms of Reference, subject to the following terms and conditions:

- 1. The bidder shall submit the bid on the prescribed forms, including supporting documents mentioned in Annex-A, and quote price of each item in the financial form (Annex-B) and submit the sealed bid at the place mentioned in the tender notice on or before the date and time mentioned in the tender notice which will be opened on the same day in the presence of representatives of the bidding firms who may wish to be present. Conditional, ambiguous and/or overwritten rates, in any form, shall not be accepted.
- 2. The procurement will be done under PPR 2014, using single-stage one-envelope method and will be evaluated on least cost basis.
- 3. The Bidder must be registered with Sales Tax and Income Tax Department, Punjab Revenue Authority. (Attach copies of registration certificates).
- 4. Bidder shall preferably have an operational office in Bahawalpur Region.
- 5. Rated quotes should be in Pak Rupees, inclusive of all applicable taxes. If not specifically mentioned in the quotation, it will be presumed that the prices include all the taxes.
- 6. The successful bidder will be required to enter into a contract with the Client as per relevant rules and regulations.
- 7. Tender/Bids shall be submitted only on this tender form duly filled, bound, signed/initialed, numbered and stamped on each page by Chief Executive /Authorized person of the firm.
- 8. Other terms & conditions will be mentioned in the Contract.
- 9. Advance payment shall be made, as per mutual agreement, on submission of Advance Payment Guarantee.
- 10. The Bidder should submit complete organizational portfolio.
- 11. The Bidder should not be blacklisted by any public or private sector organization (attach an affidavit on stamp paper, refer Annex-C).

pensor)

- 12. The Bidder should provide list of completed projects of similar scope during the last 5 years. The copies of Work Orders/Purchase Orders, reference letters/certificates from clients to be provided as proof of works done.
- 13. Client will not be responsible for any costs/expenses incurred by the bidders in connection with preparation or delivery of bids.
- 14. Bid Security amounting to Rs. 20,000/- (refundable) in the form of pay order or demand draft favoring Quaid-e-Azam Solar Power (Pvt.) Ltd., valid for at least 90 days, shall be provided by the bidder.
- 15. Lowest evaluated bidder shall be expected to submit performance guarantee amounting to 5% of the total bid price. In case the services rendered are not up to the mark, the Client reserves the right to impose penalties and/or forfeit the performance guarantee.
- 16. The bids must be delivered to the following address by or before 2:30 p.m., 17th August, 2017.

Deputy Manager Project, Quaid-e-Azam Solar Power (Pvt.) Ltd., 3rd Floor, NIB Building, 83/A, E-1, Main Boulevard, Gulberg-III, Lahore.

- 17. The bids will be publicly opened on the aforementioned date at 3:00 p.m. in the Conference Room of QASPL office.
- 18. The bid validity period is 90 days, starting from the date of opening of bids.
- 19. The competent authority may reject all bids or proposals at any time prior to the acceptance of a bid/proposal. The Clint shall upon request communicate to any bidder, the grounds for its rejection of all bids or proposals, but shall not be required to justify those grounds.
- 20. If the proposal of any of the bidder does not fulfil the aforementioned criteria, they may be considered non-responsive.
- 21. Late received bids will be returned unopened. No alteration/amendment shall be allowed after submission.

no les

Terms of Reference

1. Background

100MWp Quaid-e-Azam Solar Power Plant is located near Bahawalpur Pakistan. The location of power plant is desert area with extreme weather conditions with ambient temperature rise up to **50 Degrees** Celsius.

There are <u>one hundred (100)</u> units of Inverter stations installed in the power plant. The inverter is Power Electronics device which operates on high temperatures. The inverter container with dimensions (in mm) is shown below.

The performance of inverter is affected by high internal temperatures above 50°C. The outside enclosure temperature of Inverter during the hottest days of summer rise up to <u>68 Degrees Celsius</u> due to direct exposure of sunlight. In order to improve the performance of inverter during extreme temperature conditions and to protect the inverter from overheating, Technical Consultants have advised to install shades over the inverters.

Od

2. Scope of Work.

Following is the detailed Scope of Work:

- a. Mechanical Designing of Inverter Shade structure keeping in view the wind speed of 40 m/s.
- b. Designing of shade structure foundation keeping in view the combined load of shade and wind speed of 40 m/s.
- c. The Bidder shall provide the design static calculations of supports and foundations to substantiate its design.
- d. The material of sun shade support structure shall be Hot Dip Galvanized steel. The thickness of galvanization shall conform the international standards with design life of 25 years. Bidder to provide calculations and test reports accordingly for approval.
- e. The steel structure of Sunshade shall be connected to surrounding earthing mesh at two pints with proper welding connections.
- f. The structure of Shades shall be installed on the concrete foundation with suitable nuts & bolts made of stainless steel.
- g. The design and installation of shades and structure shall provide the ease of dismantling as per requirement.
- h. The attached drawing is indicative only, the bidder shall prepare a detailed drawing for approval.
- i. The sheet of inverter shade shall be of high-quality fiberglass which shall block the sunlight while not affecting the ventilation of air.
- j. Technically compliant Bidder shall be evaluated/selected on the basis of lowest bid, in compliance with PPRA 2014.
- k. The material of Inverter Shades shall at least comply to the of following:
 - Size of shed (L x W x H) = 14ft x 16ft x 12ft
 - Vertical MS Pipe = Dia 2 inch
 - Roof Square pipe = Dia 1.5 inch (18 SWG)
 - Fiber Glass Sheet Thickness = 4mm
 - Civil Foundation Size (RCC): 1ft x 1 ft x 1.5ft
 - Painting of MS Structure

Collins

TECHNICAL BID FORM (CHECK LIST)

The bidder is required to provide the information and relevant documentary evidence required as under:

as unc	as under:					
Sr#	Pre-requisite	Yes (Document attached)	No			
1	Is firm/company registered with concerned government authorities?		,			
2	Is firm registered with tax authorities?					
3	Is firm profile attached?					
4	Is firm office located in Bahawalpur Region (preferably)?					
7	Is bid security attached with the bid?					
8	Is affidavit (Annex-C) of non-black listing on stamp paper attached?					
9	Is client list or list of completed projects attached with the bid?					
10	Are reference Work Orders/Certificates from clients for satisfactory works done attached?					

I/We certify that the above information and documents provided with the bid are true and factual.

(Sign. & Stamp of bidder)

Phys (

FINANCIAL BID FORM

Sr.#	Name & Description	Quantity	Unit Price	Total Price
1	Supply of Inverter Shade Complete as per Technical Details mentioned in the Tender Documents.	100		
2	Installation of Inverter Shade as per Technical Details mentioned in the Tender Documents	100		

Note:

1. Price shall be inclusive of all applicable taxes.

(Sign. & Stamp of bidder)

AFFIDAVIT

(For Bidder's Use)

As owner/controller of M/s	
I/We accept the terms and conditions as laid down in tend	der document and advertisement notice.
I/We shall also observe all the rules/regulations framed	by Government of the Punjab regarding
the purchase/provision of items, I also affirm that I/W	/e have never been blacklisted by any
Govt/Semi Govt. organization or autonomous body.	
I/We declare that our business/firm fulfills all the legal r	equirements to take part in the bidding
and I/We have been authorized by the firm in this regard	I. I/We also assert that the rates quoted
are reasonable with the market rates.	
	(On behalf of the firm)
	NAME:
	DESIGNATION:
	SIGNATURE:
	STAMP OF THE FIRM
Date:	75
	Qu Qu