

Government of West Bengal
Office of the District Officer, F.P.I & Horticulture, Paschim Medinipur
Zilla Parishad Complex, Midnapur-721101

Tender Notice under Memo No: 211

Date: 15.06.2015.

NOTICE INVITING E- TENDER

Notice Inviting Tender No.: NIT-02 /2015-16 of the District Officer, F.P.I & Horticulture, Paschim Medinipur, Inviting e-tender for **The supply of planting materials under NHM** and detailed in the table below.

(Submission of the Bid through **online**)

ANNEXURE TO NIT NO: NIT-02/2015-16

SL No.	Name of the work	Estimated Nos. of Plant	Bidding Amount (Rs./Plant)	Earnest Money (Rs.)	Completion Time	Credential
(1)	(2)		(3)	(4)	(5)	(6)
1	Supply of Grafted Mango Plant (var.Amrapalli),	80,000	Rs./Plant	Rs.40,000.00	15 days	Rs.5,50,000.00
2	Supply of Air layered Guava Plant (var. L-49)	27,777	Rs./Plant	Rs.20,000.00	15 days	Rs.2,00,000.00
3	Supply budded/air layered Citrus Plant (Lime /Lemon) (Var.Kaggi,Pati)	27,777	Rs./Plant	Rs.10,000.00	15 days	Rs.1,50,000.00
4	Supply of Grafted Cashew Nut Plant(Variety - BPP-8, Jhargram-I)	55,555	Rs./Plant	Rs.30,000.00	15 days	Rs.5,00,000.00
5	Supply of Tissue Culture Banana Plant (Grant -Naine) in suitable Poly Packet.	6,17,283	Rs./Plant	Rs.1,20,000.00	15 days	Rs.20,00,000.00

1. Nos. of planting material may vary as per the requirement of Block. You must quote the rate for a single plant (1 no.)Only.
2. Intending bidders may download tender documents from e-procurement portal of Govt. website <http://wbtenders.gov.in> from **17.06.2015 at 15-00 Hours to 01.07.2015 up to 17.00 Hours**. The pre-qualification and bid documents duly filled in all respect should be submitted on-line through our e-portal from **17.06.2015 (Wednesday) at 15-00 Hours to 01.07.2015 (Wednesday) up to 17.00 Hours (as per Server Clock)**.
3. Office of the District Officer, F.P.I & Horticulture, Paschim Medinipur does not take any responsibility for the delay caused due to non-availability of Internet connection or traffic jam etc. for on-line bids.

4. The amount of Earnest Money must be deposited through bank draft issued from any nationalized bank of India in favour of the Deputy Director of Horticulture, Paschim Medinipur, payable at **Medinipur**. Payment made otherwise will be rejected.
5. The pre-qualification documents alone will be opened on **02.07.2015 (Thursday) at 13.00 hours** by the Deputy Director Horticulture, Paschim Medinipur.
6. Name of technical qualified bidders will be displayed in the portal and this office notice board, which will be informed later, subject to completion of verification and technical qualification.
7. The financial bid document of the technically qualified bidders will be opened for evaluation and selection of qualified bidders will be declared after Technical evolution and the other bid documents will be unopened. No separate intimation will be given for this, unless the above date is changed .In case of change of date and any corrigendum due intimation will be given in Website. No individual intimation will be given. Name of the qualified bidders will be displayed in the office notice board.
8. The Deputy Director of Horticulture, Paschim Medinipur reserves the right to reject or cancel any or all pre-qualification documents and bid document without assigning any reason whatsoever.
9. The security deposit money of successful bidders will be released after field performance report of the crop.
10. Time allowed for completion of work is as mentioned in ANNEXURE TO NIT NO: NIT-02/2015-16 from the date of issue of work order.
11. All the related documents are to be produced IN ORIGINAL to this office within 01.07.2015 at 17.00 hours.
12. Intending Tenders are requested to download the Tender Documents from the website **<http://wbtenders.gov.in>** within the stipulated time.

DOCUMENTS TO BE ENCLOSED ALONG WITH THE TENDERER: (Online)

1. Pan Card
2. Professional Tax Clearance Certificates
3. Credential Certificate (within last 5 years), Payment Certificate of the work which the Tender intend to furnish support as proof of experience.
4. Work order of the work against which the payment certificate in being submitted.

5. Trade License, Sale Tax Documents and others related documents.

Opening of Tender:

- a. The Tenders, so received up to **17.00 hours on 01. 07. 2015 (physically/hardcopy self attested)** only, Technical bid will be opened on 02.07.2015 at 13.00 hours by the authority Tender Evaluation Committee of Deputy Director of Horticulture, Paschim Medinipur. in presence of the available Tenderers or Authorized representatives.
- b. All the participants Tenderers are requested to remain present at the time of opening of Technical Bid. No objection in the regard will be entertained raised by any participant who will not be present during opening of tenders.

Terms and Conditions:

1. Successful Tenderers shall have to execute an Agreement with the Office of the District Officer, F.P.I & Horticulture, Paschim Medinipur on a **Non-judicial Stamp Paper** of Rs. 100/- (Rupees one hundred) only within the date specified in the letter of intimation.
2. The intending Tenderers shall have to furnish the copy of the documents related to Credential, Trade License, Current I.T. Return, Professional Tax Clearance, Sale Tax Documents, VAT, PAN and other related documents.
3. No tender will be accepted without Earnest Money.
4. Each page of Tender shall be signed by the Tenderer before submission of Tender Paper.
5. The supplied material should have in suitable Poly Packet and bear desired characters
 - i) **Mango:** Plant Height: 3-5 ft., 2-3 branches, joint union must have one feet from the ground level, Profuse leaf, Free from pest and diseases.
 - ii) **Citrus and Guava:** Plant Height: 2 ft. or above 2 ft., 2-3 branches ,vegetative propagated air layered plant, free from cancer, gummosis and other serious pest and diseases.
 - iii) **Cashew nut:** Plant is 2nd year old grafted, true to type, free from pest and diseases and desired variety.
6. In case of Cashewnut , Nursery man should have Progeny orchard of BPP-8 and Jhargram-I variety and they have stock of 60000 plants,

otherwise tenders will be rejected. They have authentic documents for varietal certification.

7. Permanently grown poly packet plant will be supplied.
8. The supplied Packet planting material must be vegetative propagated, well rooted, well vigor and true to type of variety and in any case if the supplied material will differ from the original variety, the material will not be received by the concerned Receiving Authority and in this issue the Security Deposit will be Forfeited.
9. Supply of planting material should be made to 29 Panchayat Samities of the District of Paschim Medinipur with the own cost of the successful Tenderer.
10. Payment will be made from the Office of the District F.P.I. & Horticulture Officer, Paschim Medinipur in such a manner that 60% of the total payment will be made after getting satisfactory delivery report from 29 Panchayat Samities and rest 40% amount will be paid 60 days after 1st payment considering the satisfactory result/report from the Field / Executive Officer of Panchayet Samities.
11. The tenders, which do not fulfill any of the above conditions or incomplete in any respect, are liable to be summarily rejected.
12. The entire quantity of the material should be supplied within 15 days after issue of the supply Order.
13. The authority reserves the right to reject or accept any or all tenders without assigning any reason whatsoever.
14. The authority also reserves to the right to choose any kind of item or items.
15. Tenderers may bid one type of items or two type of items or three type of items or four type of items or all of items as per terms and conditions.
16. The authority is not bound to accept the lowest tender.
17. If the successful Tenderer denies to accept the offer letter then his Earnest Money will be forfeited. In case of failure to complete the supply work within the stipulated time, his offer letter will be cancelled and Earnest money will be forfeited without assigning any reason thereof.
18. In case of successful Tenderer the Earnest Money will be converted into Security Deposit.

19. In the event of tender being submitted by a grower / supplier, it must be signed by each member thereof and in the event of absence of any partner, it must be signed on his behalf by a person holding a power of attorney authorizing him to do so.
20. The Tenderer shall have to submit the self attested photocopy of all related documents along with the tender paper.
21. All papers shall be verified with the originals.
22. The Security Deposit Money will be refunded after successful delivery of the items and getting satisfactory field report.

23.A: Terms and Conditions for Commercial Specification of the supplying agency for T.C Banana:-

- i. Should have own well established Tissue Culture Laboratory engaged in the production of Tissue Culture banana plants (necessary documents needed to be attached).
- ii. Laboratory should be accredited by the Department of Biotechnology, Govt. of India. (Necessary documents needed to be attached).
- iii. Laboratory should have the production capacity of minimum 5 lakh plants per year.
- iv. Authenticity of the variety (Grand Naine) should be proved by supporting documents.
- v. Virus indexing certificate of the component authority is also required as proof of virus free planting material.
- vi. Laboratory should have secondary hardening units with a capacity to harden at least 3 lakh planting material at a time other than primary hardening unit(s).

23. B: Terms and Conditions for Technical Specification of Tissue Culture Banana Plants:-

1. Well harden plants with a height between 25-40 cm and have a Pseudo-Stem circumference of at least 4 cm.
2. Plants should be in poly packet of 10 cm x 8 cm diameter. Three fourth of the poly packet should be filled with potting media.
3. The plant should have approximately 15-20 active roots of more than 15 cm in length with good numbers of secondary roots.
4. Plants should be of true to type.

List of Important Dates of Bids:

SL No.	Particulars	Date and Time
1	Date of Uploading of NIT	17.06.2015 at. 15.00 hours.
2	Document Download/Sell start Date (online)	17.06.2015 at. 15.00 hours.
3	Document Download/Sell end Date (online)	01.07.2015 up to 17.00 hours
4	Bid submission start date online (online)	17.06.2015 at. 15.00 hours.
5	Date of submission of the self attested photocopy of all related documents along with the tender paper (Offline) to the office of the District Officer. F.P.I & Horticulture, Paschim Medinipur	01.07.2015 up to 17.00 hours
6	Bid submission closing date (online)	01.07.2015 up to 17.00 hours
7	Bid opening date for Technical Proposal.	02.07.2015 at 13.00 hours
8	Date of uploading list for Technically Qualified Bidder (online)	Notify later
9	Date of opening of Financial Proposal (online)	Notify later

R009 15.6.2015
Deputy Director of Horticulture,
Paschim Medinipur

Tender Notice under Memo No: 211/1(12)**Date: 15.06.2015**

Copy forwarded for information to the:-

1. The Director of Horticulture, Directorate of Horticulture, Mayukh Bhavan, Bidhannagar, Kol-700091.
2. The Sabhadhipati, Paschim Medinipur Zilla Parishad.
3. The District Magistrate, Paschim Medinipur.
4. The Additional District Magistrate (Panchayet), Paschim Medinipur.
5. The Krishi Karmadhyakshya, Paschim Medinipur Zilla Parishad.
6. The Project Director, DRD Cell, Paschim Medinipur.
7. The District Information & Cultural Officer, Paschim Medinipur.
8. The Deputy Director of Agriculture (Admn.), Paschim Medinipur.
9. The A.D.A. (Seed Certification), Paschim Medinipur
10. The Assistant Director, Agril. Marketing, Paschim Medinipur.
11. The DIA, with request to upload into Z.P. web site.
12. The Officer In- charge, N.I.C., Paschim Medinipur.

R009 15.6.2015
Deputy Director of Horticulture,
Paschim Medinipur