

Tender No. : JFD8564L16
Tender Date : 14.09.2015
Bid Closing On : 03.11.2015 at 13:00 hrs.(IST)
Bid Opening On : 03.11.2015 at 13:00 hrs.(IST)

Tender issued to following parties only:

S/no	V_Code	Vendor Name	City/Country
1	100204	SNAP-ON TOOLS INTERNATIONALS LTD	WISCINSIN
2	100334	RIDGE TOOL CO	OHIO
3	101333	THE TOOL & GAUGE COMPANY	LONDON
4	101334	SAM OUTIUAGE	SAINT - ETIENNE
5	102266	EGA MASTER SA	
6	102635	FACOM TOOLS	
7	102636	GEDORE TOOL CENTER KG	
8	102637	STANLEY-PROTO INDUSTRIAL TOOLS (USA	
9	201486	HINDUSTAN EVEREST TOOLS	NEW DELHI
10	201983	MEKASTER TOOLS LIMITED	NEW DELHI
11	203219	GRIPHOLD ENGINEERING PVT LTD	VADODARA
12	203618	GRIPHOLD ENGINEERING LTD ,	BARODA - 390 007.
13	209620	ARIZONA COMPANY	AHMEDABAD

Other than the vendors to whom the enquiry has been issued, interested vendors who wish to participate in the tender may apply with proper credentials and other relevant details so as to reach CHIEF MANAGER (M&C), OIL INDIA LIMITED, RAJASTHAN PROJECT, M&C DEPARTMENT, 02-A, DISTRICT SHOPPING CENTRE SARASWATI NAGAR, BASNI, JODHPUR - 342005, RAJASTHAN, INDIA (e-mail: km_kumar@oilindia.in; Fax: 0291-2727050) within 10 days of publication of the tender on OIL's website.

The vendors must fulfil the following conditions:

- i) The party should have 03 (three) years' experience as on the Bid closing date for the same item.
- ii) The party should have received one order for at least 50% quantity in last 03 (three) years' (as on the Bid closing date) for the item from any reputed firm.
- iii) Annual turnover of the firm in any of the last 3 (three) financial years or current financial year should be more than INR 7.33 lakhs.

NOTE:

- a. The applicant must meet the above qualifying criteria for which documentary evidence should be enclosed by the applicant with the application without which tender document shall not be issued.
- b. Relevant documents in support of experience, last order and annual turnover must be submitted along with the application.
- c. Application without complete supporting document will not be considered.

.....

OIL INDIA LIMITED

(A Govt. of India Enterprise)

Rajasthan Project,

02-A, SARASWATI NAGAR,

DISTRICT SHOPPING CENTRE, BASNI

JODHPUR- 342005,

RAJASTHAN, INDIA

Fax-0291 2727050

Ph-0291 2727048

Email: mat_rp@oilindia.in

Tender No. & Date : JFD8564L16**14.09.2015**

Bid Security Amount : INR 0.00 OR USD 0.00
(or equivalent Amount in any currency)

Bidding Type : Single Bid (Composite Bid)

Bid Closing On : 03.11.2015 at 13:00 hrs. (IST)

Bid Opening On : 03.11.2015 at 13:00 hrs. (IST)

Performance Guarantee : Not Applicable

OIL INDIA LIMITED invites Limited tenders for items detailed below:

Item No./ Mat. Code	Material Description	Quantity	UOM
10 0C000596	<p>UNIT - A</p> <p>1. Double open End spanner of size 15/16 inch × 1 inch-----1 no. 2. 75 Degree Offset Ring End spanner of size 1 inch × 1-1/8 inch--1 no. 3. Slim line combination spanner of size 1 inch -----1 no. 4. Slim line combination spanner of size 1- 1/16 inch-----1 no 5. Slim line combination spanner of size 1-1/8 inch-----1 no. 6. Slim line combination spanner of size 1-¼ inch -----1 no 7. Slim line combination spanner of size 5/8 inch -----1 no 8. Slim line combination spanner of size 7/8 inch -----1 no 9. Slim line combination spanner of size 1- 3/8 inch -----1 no 10. Adjustable Spanner (Slide wrench) of size 12 inch-----1 no. 11. Sledge Hammer 1000 g-----1 no. 12. Pipe wrenches of size 24 inch -----2 nos. 13. Pipe wrenches of size 18 inch -----2 nos. 14. Tool box (indigenous make) having locking facility to keep all the above tools.</p> <p>UNIT - B</p> <p>15. Double open ended spanner of size ¼ inch×5/16 inch -----1 no. 16. Double open ended spanner of size 3/8 inch×7/16 inch -----1 no. 17. Double open ended spanner of size ½ inch×9/16 inch -----1 no. 18. Double open ended spanner of size 5/8 inch×9/16 inch -----1 no 19. Double open ended spanner of size ¾ inch×11/16 inch -----1 no 20. Double open ended spanner of size 7/8 inch×13/16 inch -----1 no. 21. 75 Degree Offset Ring End spanner of size 5/8 inch×9/16 inch -1 no. 22. 75 Degree Offset Ring End spanner of size ¾ inch×11/16 inch ---1 no 23. 75 Degree Offset Ring End spanner of size 3/8 inch×7/16 inch -1 no. 24. 75 Degree Offset Ring End spanner of size 7/8 inch×13/16 inch-1 no. 25. Slimline combination spanner of size 3/8 inch -----1 no 26. Slimline combination spanner of size 5/8 inch -----1 no 27. Slimline combination spanner of size ½ inch -----1 no. 28. Slimline combination spanner of size 7/16 inch -----1 no. 29. Slimline combination spanner of size ¾ inch -----1 no. 30. Allen Key Set 1/16 inch to 3/8 inch-----1 Set.</p>	2	NO

Tender No. & Date : JFD8564L16**14.09.2015**

Item No./ Mat. Code	Material Description	Quantity	UOM
	31. Adjustable Spanner (Slide wrench) of size 10 inch -----1 No. 32. Pipe wrench of size 10 inch -----2 nos. 33. Pipe wrench of size 14 inch -----2 nos. 34. Cushion Grip Slotted Screw driver of size 5mm × 6 inch-----1 no. 35. Cushion Grip Slotted Screw driver of size 6mm × 6 inch-----1 no. 36. Cushion Grip Slotted Screw driver of size 8mm × 10 inch-----1 no. 37. 1/2 inch Drive Quick release Ratchet ----- 1 no 38. Linesman Plier 8 inch length-----1 no. 39. Sledge Hammer 250 gm -----1 no 40. Tool box (indigenous make) having locking facility to keep all the above tools UNIT - C 41. Heavy duty 1/2 inch double hexagonal std. sockets (inch size) of following sizes-----01 Set (i) 1/4, 5/16, 3/8, 7/16, 1/2, 5/8, 9/16, 19/32, 11/16, 3/4, 25/32, 13/16, 7/8, 15/16, 31/32, 1, 1-1/16, 1-1/8, 1-3/16, 7/8, 1-1/8, 1-1/4 along with 6 pcs of 1/2 inch socket accessories, 2 nos. of Extension bar 5 inch and 10 inch, 1 No. universal joint, 1 pc spark plug socket, 1 no. sliding T-bar 10 inch, 1 no flip drive ratchet (total-26pcs).		

Standard Notes: 1.0 The items shall be brand new, unused & of prime quality. Bidder shall warrant (in the event of an order) that the product supplied will be free from all defects & fault in material, workmanship & manufacture and shall be in full conformity with ordered specifications. This clause shall be valid for 18 months from date of despatch/shipment or 12 months from date of receipt/commissioning of the items at site whichever is earlier. The defective materials, if any, rejected by us shall be replaced by the supplier at their own expense. Bidders must confirm the same while quoting.

2.0 Validity of the offer should be minimum of 4 months/120 days from the date of bid opening. Bid with lesser validity will be rejected.

3.0 Quotation should be submitted in triplicate.

4.0 Bidders are to quote the Material Value, FOB/FCA Charges upto Port of shipment, Total FOB/FCA value, Ocean/Air Freight Charges upto Kolkata & Mumbai Sea Port/Airport, best possible delivery period, Payment terms (preferably Sight Draft), Port of Shipment, Country of Origin, Indian Agent's Name as well as its Commission, if any, Nett & Gross weight of materials etc. in their quotation.

5.0 The Minimum FOB / FCA Charges in case of partial order for reduced quantity /items shall have to be indicated by the bidder. In case this is not indicated specifically, the charges quoted would be prorata calculated and the same will be binding on the bidder.

6.0 The Port/Airport of unloading is Kolkata OR Mumbai Sea Port/Airport, India (For Foreign Bidders)

7.0 Indigenous Party to quote for Unit Material value, Packing/Forwarding Charges, Taxes & Duties as applicable, Transportation charges upto Thaiyat-Hamira which is 25 KM (approx.) from Jaisalmer Town (Rajasthan), Payment Terms, Delivery Period, Net. & Gross Weight etc. in their

offer.

8.0 Indian agent on behalf of the principal/OEM or Principal/OEM itself can bid but both cannot bid simultaneously.

9.0 In case of Indian agent, if the agent submits bid on behalf of the Principal/OEM, the same agent shall not submit a bid on behalf of another Principal/OEM.

10.0 In the event of receipt of only a single offer against the tender within B.C. date, OIL reserves the right to extend the B.C. date as deemed fit by the Company. During the extended period, the bidders who have submitted the bids on or before the original B.C. date shall not be permitted to revise their quotation.

11.0 Please consider bid closing time as at 15:00 hrs (IST). You are advised to ignore the timing of 13:00 hrs (IST), appearing in the front page of tender documents.

12.0 The prices offered will have to be firm through delivery and not subject to variation on any account. A bid submitted with an adjustable price will be treated as non-responsive and rejected.

13.0 Bids received after the bid closing date and time will be rejected. Similarly, modifications to bids received after the bid closing date & time will not be considered.

14.0 Bids received from unsolicited parties shall not be considered and rejected.

15.0 Original signed offer should be submitted in sealed envelope. No offers should be sent by Telex, Cable, E-mail or Fax. Such offers will not be accepted.

16.0 Bids shall have no interlineations, erasures or overwriting except as necessary to correct the errors made by the bidder, in which case, such corrections shall be initiated by the person(s) signing the bid. Any bid not meeting this requirement shall be rejected.

17.0 The offer should reach within the Bid Closing Date & Time addressed to:

CHIEF MANAGER (M&C)
OIL INDIA LIMITED
RAJASTHAN PROJECT
M&C DEPARTMENT
2A,DISTRICT SHOPPING CENTRE
SARASWATI NAGAR, BASNI
JODHPUR - 342005,
RAJASTHAN
INDIA

18.0 Contact details of dealing officer:

KRISHNA MOHAN KUMAR
DY.MATERIALS MANAGER
PHONE- 0291-2729-473
EMAIL: km_kumar@oilindia.in

Other terms and conditions of the enquiry shall be as per General Terms and Conditions for Global(Foreign) Tender vide MM/RP/GLOBAL/2011. However, if any of the Clauses of this tender document contradict the Clauses of the booklet MM/RP/GLOBAL/2011 elsewhere, those in this tender document shall prevail.

19.0 The items covered by this tender shall be used by Oil India Limited in the PEL/ML areas

which are issued/renewed after 01/04/99 and hence Nil Customs Duty during import will be applicable. Deemed Export Benefit for domestic bidders is not applicable against this tender. Domestic Bidders to quote their prices without considering the Deemed Export Benefit. Domestic bidders to also quote the applicable rate of Excise Duty in their price bid. If a domestic bidder emerges L1 after loading of applicable rate of Excise Duty, order shall be placed upon the bidder inclusive of the Excise Duty amount.

Special Notes : 1.0 Non sparking, Beryllium free, aluminum bronze maintenance and service tool kit required for day to day maintenance and servicing of various equipments in an explosive hazardous area. The Tool Kit shall comprise of the following:

1. UNIT A -Tool Box with heavier tools having locking facilities. Qty 15 Sets.
2. UNIT B -Tool Box with light tools having locking facilities. Qty 27 Sets.
- 3.UNIT C- Heavy duty 1/2 inch double hexagonal std. sockets (inch size) of following sizes-----01 Set (as per Item description No. 41.)

2. SPECIAL TERMS AND CONDITIONS:

- a. The Tools quoted by bidder must conform or exceed to IS / BS / DIN standards. In this regard the bidder must furnish relevant certificates / documentations.
- b. The bidder shall submit necessary documents, certificates with respect to non sparking properties of its tools along with the bid, failing which the bid will be outright rejected.
- c. The tools shall be Beryllium free and made of aluminum bronze.
- d. The tools shall be corrosion resistant.
- e. The bidder shall clearly mention the tools against each UNIT in a tabular form along with the bid. Part offer from the bidder will be liable for outright rejection.
- f. The bidder shall submit raw material composition certificate at the time of quoting.
- g. The bidders shall offer tools of same make /manufacturer against each UNIT.Offers/bid comprising of tool of different/make /manufacturer against each unit will be outright rejected.
- h. Manufacturers name shall be clearly embossed on each item.
- i. The size of tools in inch size shall be clearly embossed on each item.
- j. The bidder shall categorically confirm that raw material test certificate along with guarantee certificate will be submitted at the time of delivery.
- k. The bidders shall submit 3 sets of catalogues, drawings & sketches of each item along with the bid for bid evaluation.
- l. The bidders shall submit QAP (quality assurance plan) adopted by them during manufacturing of these tools.
- m.For Bidder other then OEM,the bid shall be enclosed with valid Authorization Certificate along with back up Warranty & Guarantee from the Orginal Equipment(OEM) Manufacturer to quote against this tender. Bids without valid Authorization Certificate will be liable for rejection.

n. In the event of any conflict between requirement of any clause of this Specification/documents/drawings/data sheets etc. or requirements of different codes/standards specified, the same is to be brought to the knowledge of OIL in writing for clarification before due date of bid closing. Otherwise, more stringent requirement as may be interpreted by OIL shall prevail and shall be binding on the bidder.

GENERAL NOTES:

1. Detail catalogue must be submitted along with the supply for our scrutiny. The catalogue should contain drawing, dimensional details, specifications & other information as asked in the enquiry specifications. Without this, the offer will be straightway rejected.
2. Bidders must submit valid authorization certificate from original manufacturer.
3. The non-sparking tools must be of internationally reputed brands. Bidders should have established track record of supplying non-sparking tools to major hydrocarbon processing industries in Govt. Sector, PSU or reputed private sector in last five years and must furnish documentary evidence about the same.
4. The non-sparking tools are required for use in GCSs i.e. Hazardous Areas and hence quality will be the first & foremost criteria because of safety reason. Because of this, the bidder must submit in detail their manufacturing & quality process certified by a reputed third part inspection agency. An alternative to this will be a certificate of ISO 9001:2000 for their process. Bidder has to submit this along with the offer without which the offer will be liable for rejection.
5. Price break-up for each tool should be submitted.
6. Procurement from single source only that means supply should be from single source only.
7. Offer should include vendor's checklist indicating the differences for sizes & quantity which vendor will be supplying.
8. The bidder has to submit Dimensional drawing for the Tool Chest to be supplied at the time of offer.