Cost Rs. 200/-

 Tender Enquiry No. S- 302 /15-A-S (TENDER) Dated: 11 / 02 /2013

[image: image2.emf]

TENDER DOCUMENT
 For
 AMC of UPS on Line 30 KVA 2Nos. & 10KVA

 2Nos. Make PEAGASUS (Autometer Alliance Ltd.)

 Comprehensive
 In

 SURVEY OF INDIA

 NEW DELHI
TO BE SUBMITTED BY 05-03-2013 (15:00 hrs)

Total No. of pages of Tender document = 1 to 17 Pages

Cost Rs.-200/-
Directorate of Survey (Air) &DGDC

Wing-IV, IInd Floor, West Block-IV

 R.K.Puram

New Delhi-110066

NOTICE INVITING TENDERS

Sealed Tenders, duly super scribed “Tenders comprehensive for AMC of UPS with batteries at Survey of India” and addressed to the Director, Survey (Air) &DGDC are invited so as to reach by 15:00 Hours on 05-03-2013.. The tenders can also be deposited in the Tender Box kept in office of Director Survey (Air) & DGDC, IInd Floor, Wing-4, West Block No. IV R.K. Puram, New Delhi-110066 not later than 15.00 hours on 05-03-2013 Tenders will be opened on the same day at 16.00 hours in the presence of the tenderer or their representatives who may like to be present.
2.
Detailed information/terms and conditions either be downloaded from Survey of India Website: www.surveyofindia.gov.in or can be obtained from the office of the Director, Survey (Air) &DGDC, on all working days from 13-02-2013 to 04-03-2013, from 10.00 hrs to 16.00 hours.

(RAM PAL SINGH)

Officer Surveyor

For Director, Survey (Air) & Delhi GDC
INDEX

Section Description Page No.

	Section
	Description
	Page No.

	Section-I
	Bid Reference
	2

	Section-II
	Invitation for bid
	3

	Section-III
	Instructions to Bidders
	4 - 7

	Section-IV
	Terms & Conditions of Contract
	8 - 10

	Section-V
	Technical Bid
	11- 13

	Section-VI
	Price Bid
	14

	Section VII
	Agreement
	15 - 17

1
Cost Rs 200/-
SECTION-I
DIRECTORATE OF SURVEY (AIR) & DGDC

SURVEY OF INDIA

 WING-IV, IIND FLOOR, WEST BLOCK-IV
R.K.PURAM,
 NEW DELHI - 110066
DOMESTIC COMPETITIVE BIDDING
Tender No. S- 302 /15-A-S (TENDER)
 Dated: 11 - 02 -2013
	Name of Work
	Comprehensive AMC with batteries of Pegasus two 30 KVA and two 10 KVA UPS (Make Auto Meter Alliance Ltd.)

	Earnest Money Deposit
	Rs. 40,000/-

	Last Date & Time for receipt of Bid
	05-03-2013.upto 15:00hrs.

	Time and Date of Opening of Technical Bid
	05-03-2013.at 16:00 hrs.

	Place of opening of Technical Bid
	Conference Room IInd Floor, Wing-IV West Block –IV, R.K.Puram, New Delhi – 110066

	The tender documents can be obtained from:
	The Director, Survey (Air) Delhi GDC Wing No. IV IInd Floor, West Block IV R.K Puram. New Delhi-110066 or downloaded from Survey of India Website: www.surveyofindia.gov.in

	Tender document can be submitted at:
	Tender Box kept at the office of Director, Survey (Air) Delhi GDC from 0900 hours to 1730 hours (upto 15:00hours, on 05-03-2013.)

	Tenders addressed to:
	The Director, Survey (Air) & DGDC, Wing IV IInd Floor, West Block –IV, R.K.Puram, New Delhi. – 110066

2
SECTION-II
 INVITATION FOR BID

The Director Survey (Air) DGDC, Survey of India, Wing No. IV, IInd Floor Block-IV, R.K.Puram, New Delhi,-110066 invites sealed bid from the eligible registered agencies for comprehensive AMC of UPS with Batteries at following Location of Survey of India offices, New Delhi.
i)
Directorate of Survey (Air) & Delhi Geo Spatial Data Centre,
Wing No. IV, IInd Floor West Block-IV, R.K.Puram, New Delhi.
 (ii)
Data Acquisition Wing
Director Survey (Air) & DGDC

W.P.G Campus, Near Palam Railway Crossing, Palam, New Delhi-10

The scope of work includes providing maintenance service of the UPS along with Batteries to keep it functional at the above location on all working days of weeks.
2 The earnest money deposit (EMD) of Rs.40,000/- by mean of demand draft/Banker drawn in favor of “Establishment and Accounts Officer, Survey of India” payable at New Delhi shall be submitted along with the tender .

3.
The contract of AMC of UPS with Batteries for a period of two years. The Competent Authority of DSA reserve right to reduce the contract period or extend the contract on mutual consent for a period of 24 months on the same rates, terms and conditions.
4.
The bid document can be downloaded from www.surveyofindia.gov.in
5.
Director, Survey (Air)& Delhi Geo Spatial Data Centre reserve the right to issue the tender form only the agency, who are fulfilling the eligibility criteria. Director, Survey (Air) & Delhi Geo Spatial Data Centre, also reserve the rights to accept or reject any bid, and to annul the bidding process at any time, without thereby incurring any liability to the affected bid or bidders.
6. The tender form can be obtained from the above mentioned address between 10.00 am to 16.00 pm on all working days of the office on payment of non – refundable fee Rs.200 by demand draft drawn in favour of Establishment & Accounts officer Survey of India, New Delhi or can be downloaded from Survey of India’s Website www.surveyofindia.gov.in Cost of Rs. 200/- in the form of DD in case of downloaded document from the website should be enclosed along with the tender at the time of submission.
7.
The Sealed tenders complete in all respect shall be submitted in the tender box kept at the office of the Director, Survey (Air) & Delhi Geo Spatial Data Centre, Survey of India, Wing No. IV, IInd Floor West Block-IV, R.K.Puram, New Delhi-110066 on 05-03-2013 upto 15.00 hrs and the technical bid will be opened on 05-03-2013 at 1600Hrs on the at Conference Hall, 2nd Floor, Wing No. IV, West Block-IV DSA & DGDC, Survey of India, R.K.Puram, New Delhi-110066.
3

 SECTION III
 INSTRUCTIONS TO BIDDERS
1.
The bidder is expected to examine all instruction, forms, terms and conditions and specification in the bidding documents. Failure to furnish information required by the bidding documents or submission of a bid not substantially responsive to the bidding documents in every respect will result in rejection of bid.
2.
The bidder is required to provide the profile of his organization and other detail.
3.
The Technical Bid (PART-A) submitted by the bidder shall include the following:

(a) Copy of audit balance sheet, Profit &Loss Account and Income Tax return of the bidder for the previous two financial years 2010-11 and 2011-12.
(b) A copy of PAN CARD.

(c) Information regarding any litigation, current or during the last five years in which the bidder was/is involved, the opposite party(s) and the disputed amount.

(d) Earnest Money Deposit (EMD) of Rs. 40,000/- by means of demand draft Pay/Bankers Cheque drawn in favour of “Establishment & Accounts Officer, Survey of India, New Delhi” and Payable at Delhi.
(e) Filled in and signed check list of Technical bid.

4.
Sealing and Marking of Bids.

(a) The Technical Bid along with EMD and requisite documents listed in (Para 3 above) shall be placed in sealed envelope super scribed “Technical Bid”. The Price Bid shall be kept in a separate sealed envelope super scribed “Price Bid”. Both the envelopes shall then be placed in one single sealed envelope super scribed. “Bid for AMC of UPS with Batteries at Survey of India offices located at New Delhi” and shall be addressed to the following (not by any name)

The Director

Survey (Air) & DGDC

SURVEY OF INDIA

Wing No. IV, IInd Floor, West Block-4, R.K.Puram

New Delhi-110066.

The bidder name, telephone number and complete mailing address shall be indicated on the cover of the outer envelope.

(b) Both the inner envelope super scribed “Technical Bid” and “Price Bid” shall have the name and address of the Bidder so that if required, they may be returned to the bidder without opening them.

 (c) If the outer and inner envelope are not sealed and marked as required, the Director, Survey (Air) & Delhi Geo Spatial Data Centre will assume no responsibility for the bid’s misplacement or premature opening.

4

(d) If for any reason, it is found that the Technical Bid reveals the Price bid related details in any manner what so ever or the price bid is enclosed in the envelope. Super scribed, “Technical Bid”, the bid documents will be summarily rejected in first instance itself.
(e) All the bid documents submitted shall be serially page numbered and contain the table of contents with page numbers.
5.

Deadline for submission of Bids:
(a) Bids must be received by Director, Survey (Air) & Delhi Geo Spatial Data Centre at the address specified not later than the time and date specified in the invitations for Bids. In the event of the specified date for submission of Bids being declared a holiday for unforeseen reason, the bids will be received up to the appointed time on the next working day.

(b) The Director, Survey (Air)& Delhi Geo Spatial Data Centre may at his discretion, extent the deadline for submission of Bids which will be binding an all the bidders.

(c) Any bid received by the Director, Survey (Air)& Delhi Geo Spatial Data Centre after the deadline for submission of bids prescribed by the SOI in the bid document will be rejected and will not be opened.

6.
Modification and withdrawal of Bids.
 (a)
The bidder may modify or withdraw their bid after the submission of bid, provided
that written notice for modification or withdrawal is received by SOI prior to deadline

prescribed for the submission of bids.

(b) Bidder’s modification or withdrawal notice shall be prepared, marked and dispatched
in a sealed envelope. A withdrawal notice shall be through a signed confirmation by
 the bidder. The SOI shall not receive it after the deadline of the submission of bids

(c) Bid withdrawn in the intervening period of deadline for submission of bids and

the expiry period of bid validity specified by the bidders on the bid form will result in

the Bidder’s forfeiture of his EMD.
(d) Only Authorized vender are allowed those who are authorized from M/s Auto meter

 alliance Ltd. (certificate to be attached).

(e) Vender must have three years work experience with M/s Auto meter alliance Ltd.

7.
Bids shall remain valid for 120 days after the date of opening prescribed by the SOI.

 A bid valid for shorter period shall be rejected by SOI as non responsive.
8.
In exceptional circumstances the SOI may request the bidder’s consent for an

extensions of the period of validity. The request and the response there to shall be made in writing. A bidder may refuse the request without forfeiting his EMD. A

bidder granting the request will not be permitted to modify the bid.

9.
Opening and Evaluation of Technical Bids.
(a) The Tender Committee appointed by SOI will open all the Technical Bids in first instance on the appointed date, time and venue.

5

(b) During the evaluation of the bids, SOI may at his discretion, ask the bidder for clarification of his bid. The request for clarification and response shall be in writing.
(c) No bidder shall contact SOI in any matter relating to his bid from the time of the bid opening to the time, the purchase order is placed. If the Bidder wishes to bring additional information to the notice of the SOI, it shall be done in writing. However, all bidders are strongly advised to furnish all mentioned information in the bid itself.
(d) Any effort by a bidder to influence the SOI in his decision on bid evaluation, bid

comparison or purchase order decision will result in rejection of bid.

10. Opening and evaluation of Price Bids:

(a) The price bid of only those bidders who has qualified in technical bid evaluation process will be considered.
(b) The Price bid shall comprise the price component for all the service indicated in the Section II of the bid documents. The price quoted by the bidder shall include all applicable taxes, wherever applicable. The bidder shall include service tax and surcharge etc. as applicable on the service that are provided under this contract in the lump sum rates quoted and SOI would not bear any additional liability on his account.
(c) SOI will however, deduct such tax at source as per the rules and issue necessary certificate to the Agency. The Price once accepted by SOI shall remain valid till the currency of contract. The SOI shall not entertain any increase in the price during the period.
 (d)
Price shall be quoted in Indian Rupees only.

(e) Arithmetical errors will be verified on the following basis: if there is discrepancy

 between word and figure, the higher of the two shall be taken on bid price. If there is any

 other discrepancy, the figure leading to the determination of the higher amount shall be

 adopted. If the bidder does not accept the correction of errors, as aforesaid, his bid will be

 rejected.
11. Payment Terms:
 (a)The SOI shall made the payment as per schedule mentioned Below:

i. After successful installations of batteries in UPS payment will be given within one month

ii. Payment for AMC after successful completion of work and advance payment given against Bank guarantee
 (b) If the performance of the Services by the agency is not found Satisfactory

 the Competent Authority of SOI shall have power to terminate the contract with one

 month’s notice. Upon such termination security deposit of the agency shall be liable to be

 forfeited and shall be absolutely at the disposal of SOI.
 (c)
If at any time during the currency of JOBS, the SCOPE OF WORK of which this Job has been awarded is reduced/abandoned the payment value of this job order shall be reduced on pro rata basis by the SOI and the decision & Competent Authority shall be binding on the Agency.

`
6

 12. The SOI reserve the right to accept or reject any bid and to annul the bidding process and reject all bids at any time, without thereby incurring any liability to the affected Bidder or Bidders or any obligations to inform the affected bidders or bidders of the ground for the SOI’s action.

13.
The bidder shall sign his bid with the exact name of the concern to which the contract is to be awarded.
14.
The Bid documents filed by the bidder shall be typed or written in indelible INK .No over writing or cutting shall be permitted.
15.
In case the bid documents submitted has deviations from specifications of terms and conditions prescribed, the bidder shall describe them in Technical Bid Covers separately and prominently (even though the deviation may not be mentioned). It must be ensured that the price related deviations are not indicated in the Technical Bid Cover in any manner. The SOI reserve the right to reject the bid having deviation from the prescribed terms and conditions.
16.
It will be the sole responsibility of the bidder alone to execute the entire contract on his award.
17.
Prior to the submission of Bids, the bidder/authorized representative shall personally inspect the SOI office located at Delhi where service to be provided at his own cost and under prior intimation.
18.
The contract shall be deemed to have been concluded in Delhi for all purpose and therefore, court of India, at DELHI will have exclusive jurisdiction to determine
any unresolved dispute with respect to this contract.
19.
Making misleading or false representation in the bid document will lead to disqualification of the Bidders at any stage.

20. Where the bid has been signed by the Authorized Representative on behalf of the concern,

 the bidder shall submit a certificate of authority and any other documents consisting adequate proof of the ability of the signatory bind of the bidders to the contract. SOI may
 out rightly reject the bid, which is not supported by adequate proof of the signatory’s
 authority.

7

 SECTION – IV
TERMS AND CONDITIONS OF CONTRACT

1
No alteration shall be made in any terms and conditions of the bid documents by scoring out. In the submitted bid, no variation in the condition shall be admissible. Bids not complying with the terms and conditions listed in this section are Liable to be ignored.
2.
A sum of Rs.40,000/- (Rupees Forty Thousand only) must be deposited as earnest money deposit (EMD) by means of Bank Draft drawn in favor of “Establishment and Account Officer, Survey of India, New Delhi” and must accompany the technical bid in the sealed envelope without which the bid will be rejected. The said amount will be forfeited, if the successful bidder fails within the time fixed by the SOI to sign the contract on terms contained in the Bid documents. The successful bidder will submit a performance guarantee, within 15 days after the receipt of Letter of indent @ 5% of the tendered value The performance guarantee will be refunded to the Agency on completion of contract period without interest after deducting liabilities if any. For other bidders, the earnest money will be returned within 20 days of the completion of the financial evaluation for the tender.
3.
No bid will be considered unless and until all the pages of documents comprising the Bid are properly signed and stamped by the person authorized to do so.

4.
In the event of bid being accepted, the bid will be converted into contract, which will be governed by the terms and conditions given in the bid documents. The instruction to bidders shall also form part of the contract.
5.
The terms and conditions of contract given in Section IV along with the instructions to Bidder in Section-III shall be signed and returned in the envelop marked as “Technical Bid”, otherwise the tender will be rejected.
6.
All above condition will be enforced, unless written order of SOI is obtained relaxing any specific condition in any specific instance.

7.
The SOI does not bind itself to accept the lowest bid.

8.
Any change in the constitution of the concern of the firm shall be notified forthwith by the firm in writing to the SOI and such charges shall not relieve any former member of the concern from any liability under the contract. No new person shall be accepted into the concern by the Agency in respect of this contract unless he /they agree to abide by all the terms and conditions of the contract.

9.
The Agency shall acknowledge that it has made itself fully acquainted with all the conditions and circumstances under which the service required under the contract will have to be made or furnished and the terms, clauses and conditions, specifications and other details of the contract and supplies. The Agency shall not plead ignorance or any matter as an excuse for the deficiency in service or failure to performance or with a view to asking for increase of any rates agreed to the contract or to evading any of its obligations under the contract.

8

10.
In the event of the firm failing to fulfill or committing any breach of any of the terms and conditions of this contract or indulge in the following omissions or commission then without prejudice to the SOI rights and remedies to which otherwise, SOI shall be entitled, the contract shall be terminated forthwith, forfeit the security deposits and to blacklist the agency and to execute the work or arrange otherwise at the Agency’s risk at the absolute direction of the SOI. The cost of such work together with all incidental charges or expenses shall be recoverable from this Agency.

(a)
If the firm or its agent or employees are found guilty or fraud in respect of contract or any other contract entered into by the firm or any of his partners or representatives thereof with the SOI, or
(b)
If the firm or its agents or employees attempt to or indulge in giving, promising or offering any bribe gratuity, gift, loan perquisite, reward or advantages pecuniary or otherwise to any person in the employment of the SOI. or

(c)
If the firm or any its partner becomes insolvent or applies to relief as insolvent debtor or commence any insolvent proceedings or makes any composition with its/their creditors or attempts to do so or if.
(d)
At any time during the pendency of the contract it comes to the notice of the SOI that the agency has misled it by giving false/incorrect informations.
11.
The firm will be responsible for the conduct of all workers deployed by it and will be legally liable for any harm or less arising to any person whomsoever, in whatever form, from any misconduct or any act of negligence, omission or commission, whether, intentional or otherwise, of the Agency or any of the workers, agents and other deployed by the agency in the course of providing any service stated in this contract, and will bear full responsibility and cost of the same. The SOI will not be liable for any loss or harm to any person within or outside SOI campus from any act of omission or commission of any of the workers agents any other deployed by the firm in the course of providing any services stated in this contract.

12.
The SOI shall not be liable for any compensation, claim or damage etc, due to any accident, injury, or harm to any persons deployed by the Agency or death due to accident or otherwise which may arise out of any circumstances related or unrelated with their duties at SOI, The SOI shall be indemnified by the Agency for all such claims.

13.
 Without prejudice to the proceeding term of contract the agency will be liable to reimburse the SOI of any cost of legal liability penalty fines imposed on the SOI by any authority, because of any misconduct or any act of omission or commission whether intentional or otherwise of the agency or any of the workers or sub Agency’s agent or any other deployed by the firm in the course of providing any service stated in this contract.

 9
14.
It shall be responsibility of the firm to comply with the provision of various Labour Laws / Factory Act. The agency shall faithfully discharge all the liabilities under the labour law. The agency shall be solely responsible for compliance with all statutory law/rules/regulations of NCT Delhi Govt. / Govt. of India concerning Labour law Factory act/ Service Tax VAT etc. The SOI shall not be liable for any contravention/non compliance on the part of the agency. The agency shall identify the SOI against the claim arising out of the non- fulfillment of obligations by him under the various labour law. Any contravention/non compliance on the part of the agency would be constructed as sufficient ground for termination of the contract at the discretion of the SOI. Notwithstanding, in the event of the SOI being imposed with any penalty/fine etc, by any agency/authority due to non-compliance/contravention on the part of the firm to any statutory laws/rule/regulation etc, the SOI reserve the right to recover such fine/penalty etc from the firm by way of recovery from the bills raised by the Agency or by any other means.

15.
The SOI may discontinue the contract at any point-of time, by giving a notice of at least 30 days before the intended date of discontinuation, and will not liable to any additional charges or compensation payable to Agency or any other person.

16.
The Agency may discontinue the contract at any point of time by giving a notice of at least 60 days before the intended dated of discontinuation, But it will lead to forfeiture of its Security Deposit submitted by the agency in case of discontinuation without a notice or a notice less than 60 days prior to the intended date of discontinuation. The SOI will have the right to claim damages, and recover from them the payment due to the Agency or by any other means, in addition to forfeiting the security deposit of the Agency.

17.
The firm has to maintain all the relevant- register/record time to time to attend the complaints
18.
The firm shall be required to enter into an agreement on an non judicial stamp paper of not less then Rs. 150 for a period of one year within 7 days of receiving the intimation/letter of indent and to start the work within 7 days of the signing of Deed/Agreement.
19
All Disputes at jurisdiction of Delhi Courts.

22.
ARBITRATION

In the event of any dispute arising with regard to any of the clauses mentioned herein before the same shall be referred to the Addl. S.G., DSA & DGDC and his/her decision shall be final and binding upon the parties of this agreement. Notwithstanding whatsoever stated above and in case of any controversy regarding the scope of work or any other terms & conditions for tender, the decision of the Addl S.G. DSA & DGDC shall be final and binding in this regard.

Read and accepted.
Date:

 Signature and Stamp of the Bidder
 or Authorized Signatory

Place:

10
 SECTION-V
 TECHNICAL BID
(On the letter head of the concern submitting the bid)

To

The Director Survey (Air) & DGDC
R.K.Puram
IInd Floor

West Block-IV

New Delhi-110066

Ref: Tender No.

Dated

Sir,
I/we hereby undertake to provide the Services at Survey of India, offices at R.K.Puram, Pushpa Bhawan, Palam as specified in the Bid/tender document and agree to hold this offer open for a period of 90 days from the date of opening of the tender. I/we shall be bound by a communication of acceptance issued by you.
· I/we shall have understood the Instructions to Bidders and Terms and Conditions of Contract as enclosed with the invitation to the tender and have thoroughly examined the specifications of services to be rendered and are fully aware of the nature of the services to be rendered and my/our offer is to supply the services strictly in accordance with the requirements.

· Certified that I/we have the experience of more than
 years in providing similar AMC for services and related works. Certified copies of at least one work-order pertaining to each of the last two years are enclosed with this bid.
· A detailed profile of the organization is enclosed with this bid. Other details required to be submitted with this bid as per the bid documents are also enclosed which include
Earnest Money Deposit (EMD) of Rs.40,000/= by means of demand draft/Pay Order Banker’s Cheque drawn in favor of The Establishment & Accounts officer’s payable at New Delhi. and Tender document fees in DD in favor of the Establishment & Accounts officer payable at New Delhi.

· We do hereby undertake that, until a formal notification of award, this bid, together with your written acceptance thereof shall constitute a binding order between us.
Yours faithfully,

Signature and stamp of the Bidder

Or Authorized signatory
Dated this

day of

of 2012

Telephone

Address

Fax

E-mail

Company seal

 Signature of the bidder

11

 CHECK LIST

 TECHNICAL BID

	Sl No
	 Name of Document
	Yes/No
	Reason (if any)
	Page No.

	
	
	
	
	From
	 To

	1.
	EMD of Rs. 40,000/-
	
	
	
	

	2.
	Copy of Company Registration Certificate

	
	
	
	

	3.
	Copy of VAT Registration Certificate

	
	
	
	

	4.

	Copy of Service Tax Registration
	
	
	
	

	5.

	Copy of Work order for Execution of AMC of UPS for minimum current similar work.

	
	
	
	

	6.

	Copy of Document relating to experience of maintaining two year

	
	
	
	

	7.

	Copy of Document relating to carrying out of similar work.

	
	
	
	

	8.

	Certified Copy of Annual Turn Over for last two years (Should be more than 25 Lakhs) in each year.

	
	
	
	

	9.
	Copy of Authorization to Provide services from manufacture M/s Auto Meter Alliance Ltd.

	
	
	
	

	10.
	Additional information (if any)

	
	
	
	

12

[image: image1.jpg]PTX-3 SERIES Pegasus « UPS®

Three Phase Input - Three Phase Output

10-40KVA
TECHNICAL SPECIFICATION
Ratings (KVA/KW) 108 20/16 30124 40/32
Nominal Voltage 30,380/400/415V
Voltage variation 350 to 460
Frequency 50 or 60 Hz
Frequency variation 4010 60Hz !
Current Distortion <9% (Optional)
Power Factor 0.99 (Optional)
Nominal Voltage 3p, 380/ 400/ 415V(Adjustable)
Frequency 50 or 60Hz (Selectable through jumper)
Frequency Synchronization range +1% or +4%, (Selectable through jumper)
Power Factor 08
Voltage Variation
Balanced load 1% ‘
Unbalanced load 5%
Phase Displacement
Balanced load 120° £1°
Unbalanced load 120° £3°
Voltage distortion < 3% at linear load.
Overload 125% for 10 mins.
Crest factor 31
Efficiency
Inverter 92%
Overall 90%
Battery Voltage 384 Volts
Voltage Ripple <+ 1% with Battery connected
Switching time
Inverter Failure 2ms
Other Modes 0
Operating temperature 0-40°C
Storage temperature -20°C to +70°C (Not for batteries)
Relative humidity 95% Non-condensing
Maximum altitude above sea level 1000 meters without derating
Dimensions (WxDxH mm) 550x950%1200
Approx. Weight (kg.) 250 280 300 400 H
Ingress protection IP-21
Audible noise at 1 meter <55dBA | <60dBA | <B0dBA ' <65dBA
2 Cooling Forced air
« External battery rack for longer backup
« Interactive software for remote monitoring with
most popular operating systems
« SNMP for remote monitoring
o Green Power : Aimost unity input power factor,
Input current distortion <9%, Compatibility
with almost same capacity generator
e Management Software
6
————————————— e —— L Lt

13

Price Bid

 Comprehensive AMC of UPS with Battery For 2 Years AMC
	Sl No
	For UPS
	Make of UPS/ Make Pegasus
	Item
	Description of Battery
	Battery make
	Quantity of Battery
	Buy Back

	VAT/

Taxes
	Total Cost

	1. (A)
	30 KVA

PTS X 3

	Auto Meter

	2

	120/Ah/12 Volt

SMF Batteries
	
	66+66=132

	Cost of AMC with batteries with buy back of old batteries

	
	

	2.
	10 KVA

PTS X 3

	Auto Meter
	2

	12 Volt / 7Ah
	
	198 Battery for 2 Nos. UPS
	
	
	

14

SECTION-VII
 AGREEMENT

ON-SITE SERVICES AGREEMENT FOR THE YEAR
This agreement is made on between the Director, Survey (Air) & Delhi Geospatial Data Centre, Survey of India, whose office is located at Wing No.-4 IInd Floor West Block-IV, R.K Puram New Delhi-110066 hereinafter referred to as “DSA”
And

M/s . a registered company with registered office at

 hereinafter referred to as “Agency”, and both the parties as mentioned above set forth and agree to abide by the following terms of this agreement.

1. SCOPE OF THE AGREEMENT

1.1 The Services under the Services contract shall comprise of providing Services as per the terms and conditions.

1.2 Scope of work and all the terms and conditions as mentioned in the Tender document No. S 302 /15-A-S Tender dated 11-02-2013 along with all the Annexure/Appendices as well as the technical bid and financial bid as submitted by M/s is responsible to the tender notice invited by DSA form part of this contract.

1.3 Services shall be provided at the following locations:

 Directorate Survey (Air) & Delhi Geospatial Data Centre, Survey of India locations

 at R.K.Puram / Pushpa Bhawan/ Data Equisation Cell, Palam
1.4 Any of the contracts may be withdrawn/added at any time during the period of Services

 and charges will be paid pro-rata basis.

1.5 The relationship between DSA and the agency shall be that of the ‘Principals’ and the

‘Service provider’ or ‘contractor’

2. COMMENCEMENT OF THE AGREEMENT AND TERMINATION
2.1 The contract will be initially for only two years from the date of signing of this agreement.

2.2 The contract may be renewed after two year at the discretion of DSA and based on

 satisfactory services provided by the agency.

 15
2.3 This Agreement may also be terminated by DSA forthwith if at any time: the agency fails to rectify major pending complaints that have become due and such failure continues for a period of one week.

 or

 The agency commits any other breach of this Agreement if such breach is not remedied

 (if capable of remedy) within forty five days of receipt of notice specifying the breach and

 calling upon the agency to remedy it.

 or

 The agency goes into liquidation (not being a voluntary liquidation, for the purpose

 only of a bonafide reconstruction or amalgamation) or enters into any composition

 an arrangement with its creditors or a receiver of its assets is appointed.

2.4 In case of any matter relating to terms and condition not specified in this Agreement,

 the same shall be decided by mutual agreement of DSA and the agency.

3. AGREEMENT
3.1 Nothing in this Agreement shall create, or be deemed to create, a partnership or the

 relation of employer and employee between the parties.

3.2 The agency and DSA represent warrant and undertake that they have full powers and authority to enter into this Agreement and perform on the obligations they have assumed there under. The parties further represent, warrant and undertake that there are no restrictions what so ever preventing them from performing their obligations of entering into this Agreement.

4. NOTICES

 Any notice to be given under this Agreement shall be in writing and sent by transmission or

 by registered post to the other party or its nominee, shall be deemed to have been given on the

 date of dispatch.

5. FORCE MAJEURE
5.1 If either party is affected by force majored it shall forthwith notify the other party of the nature and extent thereof.

5.2 Neither party shall be deemed to be breach of this Agreement, or otherwise be liable to the other, by reason by any delay in performance, or non-performance, of any of its obligations here under to the extent that such delay or non-performance is due to any Force Majored of which it has notified the other party; and the time for performance of the obligations shall be extended accordingly

16
6. APPLICABLE LAWS

6.1 The Agreement shall be governed by Indian Law and both the parties consent to the

 Jurisdiction of Delhi Courts in all matters regarding the Agreement.

IN WITNESS WHEREOF the parties have caused this Agreement to be executed by the hands of duly authorized representatives on the day, month and year first before written.

Signed: For and on behalf of President of India
 For Director Survey (Air) & DGDC

WITNESSES

 1.

 2.

For and on behalf of M/s

 Authorized Signatory

WITNESSES

1. 2.

`
17
� EMBED Word.Picture.8 ���

[image: image3.png]

_1182001382.doc
[image: image1.png]

