

**400kV R.S. (O&M) Division, Lonikand,
'Sambhajinagar' At & Post Lonikand, Tal. Haveli,
Dist. PUNE 412 216**

Tender No.

EE/400kV/RS(O&M)/DN/LNKD/Tender/T-10/17-18

Tender For

Tender for the work of cleaning of insulators of 400kV Kharghar-Talegaon Line & 400kV Kalwa- Talegaon Line by using high voltage insulator cleaner & protection of "COLLINITE" No. 240 make under 400kV R.S. Lonikand-I.

RFx No. 7000006237

400KV R.S.(O&M)Divn. Lonikand-I
'Sambhajinagar' At & Post Lonikand-I, Tal. Haveli, Dist. PUNE 412 216

1.	Tender No.	EE/400kV/RS(O&M)/DN/LNKD/Tender/T-10/17-18
2.	Name of Work	Tender for the work of cleaning of insulators of 400kV Kharghar-Talegaon Line & 400kV Kalwa- Talegaon Line by using high voltage insulator cleaner & protection of "COLLINITE" No. 240 make under 400kV R.S. Lonikand-I. RFx No. 7000006237
3.	Estimated Cost	Rs. 1654001.28
4.	Download of Tender document Date	25/09/2017, 18:00 Hrs to 24/10/2017, 23:59 Hrs.
5.	Closing Date	24/10/2017, 23:59 Hrs.
6.	Opening of Tender (Technical)	25/10/2017, 11:30 Hrs. (If possible)
7.	Opening of Tender (Commercial)	26/10/2017, 11:30 Hrs. (If possible)
8.	EMD	Rs. 16540.01/- (Refundable)
9.	Tender Fee	Rs. 525/- (Non-refundable)

MAHARASHTRA STATE ELECTRICITY TRANSMISSION CO. LTD..

400KV R.S. (O&M) Division, Lonikand-I.

INDEX

1. Tender No : - EE/400KVRS/(O&M)DN/LNKD/Tech/T-10/17-18

2. Name of work: - Work of cleaning of insulators of 400kV Kharghar-Talegaon Line & 400kV Kalwa- Talegaon Line by using high voltage insulator cleaner & protection of "COLLINITE" No. 240 make under 400kV R.S. Lonikand-I.

Sr. No	Particulars	Page Nos.
1	Tender notice	4
2	Qualifying Criteria	5-6
3	Special Terms And Conditions of contract	7-8
4	General Terms and conditions	9-11
5	Details of previous similar work	12
7	Acceptance Letter	13
9	Schedule 'A'	14

E-tender notice

Emblem

MSETCL invites online bids (E-Tender) from registered contractors agencies on Mahatransco SRM E-Tendering website <https://srmetender.mahatransco.in> for following works,

Tender No. & Description of Work			Due date & Time (Hrs) for submission & opening of Tender		
Tender No. EE/400KVRS/(O&M)DN/LNKD/Tender/T-10/17-18					
Work of cleaning of insulators of 400kV Kharghar-Talegaon Line & 400kV Kalwa- Talegaon Line by using high voltage insulator cleaner & protection of "COLLINITE" No. 240 make under 400kV R.S. Lonikand-I. RFx No. 7000006237			Download of Tender document date 25/09/2017, 18:00 Hrs to 24/10/2017, 23:59 Hrs.		
Estimated Cost (Rs.)	EMD (Rs.)	Tender Fee (Rs.)	Submission Closing Date	Technical Bid opening Date	Commercial Bid opening Date
1654001.28	16540.01	500/- + GST	24/10/2017, 23:59 Hrs.	25/10/2017, 11:30 Hrs. (If possible)	26/10/2017, 11:30 Hrs. (If possible)

Note :-

All eligible interested contractors are mandated to get enrolled on SRM E-Tendering portal (<https://srmetender.mahatransco.in/>).

Contact Person :

The EE Lonikand, Mob No. 7447440500.

For further details visit our website <https://srmetender.mahatransco.in/>

- All eligible interested agencies are mandatory to get enrolled on E-Tendering portal.
- Tender documents can be downloaded from aforesaid website.
- Relevant portions of the Tender which the bidders have to fill are available on aforesaid downloaded documents.
- Payment of Tender fees & EMD should be done by online only. No other option is available for payment.
- Eligible agencies should submit their technical and commercial bid online only, well in advance within aforesaid date and time. **MSETCL will not be responsible for non submission of bid due to any internet connectivity problem.**
- The undersigned reserves the right to cancel the tender at any time without assigning any reason.

**Executive Engineer
400kV R. S. (O&M) Division, Lonikand-I**

400KV R.S.(O&M)Divn. Lonikand-I
'Sambhajinagar' At & Post Lonikand-I, Tal. Haveli, Dist. PUNE 412 216

QUALIFYING CRITERIA

SCOPE OF WORK: - Work of cleaning of insulators of 400kV Kharghar-Talegaon Line & 400kV Kalwa-Talegaon Line by using high voltage insulator cleaner & protection of "COLLINITE" No. 240 make under 400kV R.S. Lonikand-I.

Your offer should be submitted in two separate bids

- A. TECHNICAL BID**
- B. COMMERCIAL BID**

A. TECHNICAL BID:-

This should contain following documents (digitally signed), certificate as a proof of qualifying pre-requisites, brochures, certificates etc. The papers should be scanned and submitted through technical bid as follows.

REQUISITES:

Sr. No	Name of document
1	Full name & address of quotation submitting firm, Bank name, bank address, bank account details (Account No., Branch Name, MICR, IFSC), EMD & Tender fee payment date mentioned in separate page.
2	Details of T&P required to execute the work.
3	Average Annual financial turnover Certificate of Last three years.
4	Valid shop act & establishment registration or NOC of Grampanchayat.
5	Photo copy of Labour License
6	Photo copy of PAN card
7	Proof regarding paid E.M.D. & Tender Fee receipt.
8	Proof of GST registration
9	Income Tax return for the years 2014-15, 2015-16 & 2016-17.
10	Valid Solvency Certificate from Nationalized bank/Schedule bank for current year for amount not less than 50% of the Tender value.
11	Proof for valid registration under workmen compensation policy
12	Valid Electrical Contract License
13	Work experience certificate obtained from not below the rank of Executive Engineer for similar works total amounting at least Rs. 15 Lakhs with satisfactory performance.
14	The party has to submit the single order copy not less than 80 % of the estimated cost of the tender.
15	Test certificate issued by CPRI/ERDA/NABL acrylated laboratory in accordance with IEC 60507/1991 (Please Note: Test certificate for execution of work and not the product test certificate).

The document should be submitted as mentioned above only. The document not related above should not be submitted. In case if any point is not applicable, then please attach the document (On Letter head specifying " Not Applicable").

NOTE:-

- **Whenever required, bidder will have to submit original copies of above documents for verification.**
- **Joint venture will not be allowed.**
- **Only uploaded copy of e-tender on official website will be considered. If any bidder submit both online e-tender & hard copy of the same' then hard copy of the tender will not be opened/considered. Editable copies should not be accepted.**

B. COMMERCIAL BID –

This should contain only price bid. After verifying the full documents/certificates, pre-qualifications as above in Technical Bid, fulfilling the desired pre-requisites, the Commercial Bid will be considered / opened. If the same is not found to be meeting the pre-requisites, Commercial Bid shall be kept without opening.

Tender with incomplete details or not submitted on prescribed tender form etc. are liable for rejection. **This office will not be responsible for delay due to internet connectivity problem or website problem.**

This office reserves the right to reject any or all tenders without assigning any reason at any stage thereof.

Bidders have to submit their response as under:

- ENTER BASIC PRICE [Including all i.e. PF, PT, Special allowance, HRA, Bonus & all other expenses along with agency's profit percentage etc.] IN EX WORKS-FEILD
 - ENTER PREVAILING RATE OF GST IN VAT% FIELD AS BELOW-
 - IN CASE SGST AND CGST IS APPLICABLE, THE SUMMATION OF THESE TAXES TO BE ENTERED IN THE VAT% FIELD
 - IN CASE IGST IS APPLICABLE, THE SAME TO BE ENTERED IN THE VAT% FIELD
- ❖ OFFERS NOT SUBMITTED IN ABOVE MANNER ARE LIABLE FOR REJECTION

**Executive Engineer,
400kV R. S. (O&M) Division, Lonikand-I**

400KV R.S.(O&M)Divn. Lonikand-I
'Sambhajinagar' At & Post Lonikand-I, Tal. Haveli, Dist. PUNE 412 216

SPECIAL TERMS AND CONDITIONS OF CONTRACT

NAME OF WORK: Work of cleaning of insulators of 400kV Kharghar-Talegaon Line & 400kV Kalwa-Talegaon Line by using high voltage insulator cleaner & protection of "COLLINITE" No. 240 make under 400kV R.S. Lonikand-I.

Your offer should be submitted in two separate bids

- 1. VALUE OF WORK ORDER:** The value of work order will be *Rs.1654001/- inclusive of GST & all other charges.*
It is bidder responsibility to carry out the works under the limit of issued work order amount Including GST & all other charges & duties. If any Extra work carried out by the bidder against the said order, then it will be solely depends at their risk & cost and this company will not be responsible for that.
- 2. RATES :-** The rates should be quoted in Indian Rupee and shall include all the material, T&P, personnel & other incidental costs for executing the works. GST as mentioned in schedule will be quoted extra.
- 3. VALIDITY OF OFFER**
The offer shall be kept open for our acceptance up to 120 days from the date of opening of the tender.
- 4. INTERUPPTION:-**
If the Tenderer has any doubt about the meaning of any portion of this Tender , he should at once seek clarification from the Executive Engineer, 400kV R.S.(O&M) Dn. Lonikand in writing, in any case, before at least five days before the due date. Additions or alterations in Tender form / conditions etc. by the Tender without the consent of undersigned are not permissible. The Tenderer should quote item rates wherever applicable for the works described in schedule "A", or write the words "Rate not quoted" against concerned item. No item should be left blank.
- 5. ACCEPTANCE OF TENDER:-**
The MSETCL reserves the right to reject to place orders for any of the items of work. There is no binding on the MSETCL to accept the lowest or any other Tenders. There is also no binding on the MSETCL to disclose analysis or report or notes to the Tenderer. The MSETCL reserves the right to reject any tender which does not confirm to any of the conditions. The decision regarding the acceptance of the Tender shall be intimated by MSETCL within period of 90 days from the opening of the Tender & the Tenderer shall be bound to complete the work when the acceptance is intimated to the Tenderer.
- 6. TAXES:-**
Breakup of rates should be mentioned in the details & distinctly as far as possible viz. Basic Price, GST etc. If the Breakup of rates is not given as above for one or the other reason, the prices quoted will be interpreted at the discretion of the Executive Engineer, 400kV R.S.(O&M) Dn. Lonikand & the same will be binding on the Tenderer.
- 7. DUE DATE OF TENDER:-**
All Tenders received upto the Due Date & Time will be opened as far as possible on the specified Date & Time.
- 8. The Engineer-In-charge shall have a right to demand for removal of any workman/persons, who in his opinion are considered to cause bad workmanship in the execution of work or to cause indiscipline.**

9. You will have to take all precautionary measures during above work. If any Fatal or Non-Fatal Accident occurs during the course of work to your labours, the MSETCL will not be responsible. The compensation, if required to be paid will be at your cost & risks only.
10. You will be responsible for the safety of your labours/ employees & also safety of the MSETCL materials. If any MSETCL material damaged, you will have to make the loss of good at your risk & cost. Otherwise the same will be recovered from your bills.
11. You will have to keep the First Aid Box & safety Measures at site for the labors.
12. **AWARDING OF CONTRACT:-**The MSETCL does not bind itself to award the contract to the lowest bidder. Eligibility of the bidder, submission of all documents, past record will carry due weightage while arriving at the decision.

The bidder should not quote conditional rates related to quantity of work, payment terms etc.

13. DISQUALIFICATION:

- i) Disclosing untrue and /or false information, or withholding information or part of information.
- ii) Record of poor performance such as unsatisfactory work or abandoning the work etc.
- iii) Financial shortcomings or failures in past contracts.
- iv) Insufficient experience or inadequate document submission
- v) Non submission of any of the above mentioned prerequisites/documents.

14. MISCELLANEOUS:-

- i) No modification of any kind such as rebates etc. in the Tender value will be accepted after Due Date & Time of Receipt of Tender. No deviation from specifications & Tender conditions will be allowed. The MSETCL will however be free to negotiate any particular item with any Tenderer by a committee duly authorized in this behalf.
- ii) The Tenderer should furnish full details about himself & about the similar works carried out in MSETCL as well as in other Govt. or Semi-Govt. organization & submit true copies of the certificate in proof thereof (which will not be returned) The Tenderer should also submit the performance certificate from the concerned authorities for the similar works carried out earlier.
- iii) The Tenderer will be presumed to be aware of the Company's general terms & conditions.
- iv) The decision of the undersigned about interpretation of any items & conditions of this tender specification including Annexure, General Terms & conditions & orders placed under this Tender shall be final & binding on the Tenderers.
- v) This complete Tender document shall be deemed to form part of the rate contract & the work order if any when placed shall be binding on the Tenderer.
- vi) The Conditional Tenders are liable for rejection.
- vii) Firm/Bidder has to pay EMD, irrespective of SRM system asks for the same or not in following cases.
 - a. If S.S.I./N.S.I.C. certificate do not indicate Material/Service required against present tender.
 - b. If Turnover or Manufacturing capacity exceeds the limit indicated in SSI/NSIC certificate specified by the concerned authority to avail the benefit of EMD exemption.If required EMD is not paid by the bidder, the offer is liable for rejection.

15. JURISDICTION: Any disputes or differences, arising out of, if any, in connection with this tender or contract, shall be subject to exclusive jurisdiction of the Pune Region only.

16. OTHER TERMS AND CONDITIONS In addition to the above, the general terms and conditions as per Company's Booklet "Tender and Contract" will form a part and parcel of this contract and whenever those conditions contradicts, the conditions as stipulated above shall prevail. Moreover, the right to reject any or all tenders in part or full without assigning any reason is reserved by the undersigned. Also the undersigned reserve the right to alter/amend /cancel any or all the terms and conditions stipulated above at any time in the interest of company without assigning any reasons thereof.

**Executive Engineer,
400kV R. S. (O&M) Division, Lonikand-I**

400KV R.S.(O&M)Divn. Lonikand-I
'Sambhajinagar' At & Post Lonikand-I, Tal. Haveli, Dist. PUNE 412 216

GENERAL TERMS AND CONDITIONS OF CONTRACT

NAME OF WORK: Work of cleaning of insulators of 400kV Kharghar-Talegaon Line & 400kV Kalwa-Talegaon Line by using high voltage insulator cleaner & protection of "COLLINITE" No. 240 make under 400kV R.S. Lonikand-I.

1. AMOUNT AND PERIOD OF CONTRACT :

- a) Total amount of this contract is amounting to Rs. 1654001/- only. The period of this contract is valid for 12 (Twelve) months from the date of issue of this order.
- b) In case the period of contract is over as stated above and some works under the contract are incomplete (may be due to outage availability) then the period of contract shall be deemed to have been extended till the completion of the said incomplete work.
- c) If you fail to carry out the work in the stipulated period on the terms and conditions of this order, the same will be got done at your risk and cost from any other agency even at higher rates and the difference in amount if any will be recovered from you in addition to 15 % supervision charges..

2. **RATES :** The estimated rates in tender document are including of GST. However, the bidder should quote rates **exclusive of GST**. The GST should be quoted separately.
3. **SECURITY DEPOSIT :** The bidder have to pay Security Deposit @ of 5% of the total value of the order in this office in Cash/ by D.D./ B.G. in nationalized or scheduled bank after acceptance of this order. Also, you will have to apply for refund of SD within 6 months after completion of guarantee period. If you fail to apply within stipulated period, the action as per CO's rules will taken. The SD will be refunded after expiry of guarantee period, no interest will be paid on this deposit.
4. **INDEMNITY/AGREEMENT BOND:** For Satisfactory performance of the contract, the contractor shall have to execute the Indemnity Bond on a Stamp Paper of Rs.1200/- in the prescribed format of the Company before execution of work at his cost.
5. **Work might be execute with one circuit in live condition or as the case may be.** Outage will be proposed by concern authority and will be informed to you in advance. **Work depends on approval of outage by concern authority. No idle charges will be paid for any reason whatsoever.**
6. **OUTAGES:** outages as & when required will be arranged by concern authority.
7. The contractor shall have to make his own arrangement for Transport of man power, tools and Tackles in adequate quantity.
8. Compensation under workmen's compensation Act – 1923 (VII of 1923):- The contractor shall be responsible for and shall pay compensation to his workman / employee as per Act for injuries that may be inflicting on the workmen. In case if such compensation is paid by the Transmission Company , as per Principals under subsection (I) of Section 12 of said Act, on behalf of the Contractor the amount of such compensation paid shall be recovered in the manner laid in clauses 4 of the relevant section of the Act.
9. **SUPERVISION OF WORK:-**The work shall be under the supervision of Executive Engineer or concerned sub division/ substation in charge or their representative.
10. **GURANTEE:-** You will have to give the guarantee of above work & material used upto period of 12 month from the satisfactory of completion of work/from date of handing over to MSETCL. Any defects developed during guarantee period should be rectified at the cost of contractor.

11. **PRECAUTION:-**All equipment lines & bus are in charged condition .Tenderer will have to take precaution at his own cost until handing over the site to MSETCL
12. **ACCIDENT:** The contractor shall ensure the safety of all the workmen, materials and equipment at work site. The contractor shall be responsible for providing of all safety notices and safety equipment required. If any accident occurs to any person, labour skilled or unskilled, compensation if any, is to be paid by the contractor only.
13. **Penalty:** If the agency fails to complete the work within stipulated time, penalty @ 1% per outage, maximum to 10% of order amount shall be levied. If the work is not carried out in the stipulated period, the works will be got done through any other agency at your risk and cost even at higher rates, in addition to the penalty that shall be chargeable as mentioned above.
14. No living accommodation on site will be provided to labour or staff of the contractor by M.S.E.T.C.L.
15. **SUBMISSION OF Tax Invoice :** The bidder will be submit the bill in triplicate with necessary documents to Executive Engineer, 400kV R.S. (O&M) Division Lonikand as per accepted rates after completion of work. **PAN no. & G.S.T. Registration No. should be mentioned on the bill.**
16. **Payment of Bill:** Payment to be released against completion of work.
 - a. Payment will be made within reasonable time by EE 400kV R.S.Lonikand. After receipt of duly certified and recorded bill by concerned operating officer and after taking necessary entries in ERP-SAP system as per actual measurement basis. The payment will be made by A/c Payee cheque within reasonable period as per funds available.
 - b. Tax invoice submitted without proper and complete details, will not be admitted for payment and shall be returned at the risk and cost of contractor. The delay caused in processing the bills shall be to the contractor's account. All ORIGINAL documents or certified Xerox copy shall be attached to bill.
 - c. The payment of the bills shall be made after effecting recoveries, if any. Payment shall be effected to the contractor at the rate accepted in the rate Schedule on the basis of actual measurement.
17. Whenever any recovery towards losses/damages/shortages etc. is applicable the same shall be recovered from your bill, as assessed by the Engineer-In-Charge.
18. The necessary taxes will be recovered from the bill as per prevailing rules. Necessary TDS Certificate will be issued by this office.
19. Notwithstanding anything contained to the contrary in the specification or tenders or in subsequent exchange of correspondence, the General condition of contract shall prevail and shall be binding on the contractor and any change or variation expressed or implied however made in the said General conditions shall not be valid or operative unless expressly sanctioned by the Company.
20. **Earnest Money Deposit:-** Each tenderer will be required to pay the earnest money deposit of **Rs. 16540.01/-** before the due time of bid submission. Request for exemption from earnest money deposit shall not be considered on any grounds. Request for payment of earnest money deposit after closing of tender and consideration of the tender shall not be entertained. The earnest money deposit is liable to be forfeited under the following conditions: -
 - a) In case the tender is withdrawn after the specified time/date of tender opening, but before expiry of the validity period.
 - b) In case of the tenderer refuses to accept the order placed during the validity period or not carry out the work within time limit.

The earnest money deposit should be paid online. No interest shall be allowed on the earnest money deposit. In respect of unsuccessful tenderers, the earnest money will be returned as soon as the tender has been finalized subject to availability of funds.

The EMD of the successful bidder will be returnable after payment of SD by him.

Earnest money deposited will be refunded online through SRM System after approval from competent Authority. EMD will be credited to the bank account maintained by bidder in vendor Profile in SRM system. Bidders are requested to ensure that the bank details i.e. Account No., IFSC Code, Account Holder Name, Bank Name, Bank Address are correctly maintained in SRM System and update the same, if required.

It may be noted that:

- 1) In case bank details are not maintained by the bidders in their SRM Vendor profile, EMD will not be refunded online and MSETCL will not be responsible for the delay.**
- 2) MSETCL will not be responsible for any financial implications in case incorrect bank details are maintained by the bidders as it is the sole liability of the bidder to maintain correct bank details to facilitate online refund of EMD.”**

21. Validity of Tender: -Tender shall remain open for acceptance for a period of 1 months from the date on which it is due for submission. During this period, no bidder shall be allowed to withdraw his tender. Any such withdrawal during the said period will entitle the forfeiture of the earnest money deposited by the tenderer. As such the offer submitted by the bidder must have a **validity of minimum 120 days from the last date of submission of offer.**

22. Extension in Order: The M.S.E.T.Co.Ltd. may give extension for additional 50% work for which the tenderer should agree to work at the same rates, terms & conditions of the parent order.

23. The contractor shall not be entitled to claim any interest on amount payable to him.

24. In case of any conflicting instructions or any difference of opinion about any point or in case of any dispute about this contract/ work order for interpretation of any of the clause/terms conditions of this contract, the decision of the undersigned will be final and binding on you.

25. You shall not entrust the work on **sub-contract /transfer** or assign the contract or any part thereof to any third party. In case any deviations observed it will be treated as breach of contract and the contract will be terminated at your entire risk and cost.

26. Termination of Contract: The undersigned serves the right to cancel the contract after giving due notice to the contractor, in the event of the breach of contract in any respect. Undue delay in completion of contract work is also liable to result in the M.S.E.T.Co.Ltd. getting the work done through other agencies at the risk and cost of the repairer.

27. Sub- Letting of Contract: The contract or any part thereof shall not be assigned, transferred, or sublet without the prior written permission of the undersigned. Even if such permission is granted, it shall be responsibility of the principal contractor to whom the work order was originally issued to execute the works as per the terms of the contract.

28. Force Majeure: Only the following conditions shall be considered for the purpose of this clause.

a) Natural Phenomenon such as floods, Draughts, Earthquakes, Epidemics etc.

b) Acts of any Government, Domestic or Foreign such as war (declared or undeclared) Priorities, Guarantees Embargoes etc.

c) The party affected by 'Force Measure' shall within 15 days of the occurrence of such a cause, notify the MSETCL in writing with sufficient documentary proof.

29. You have to follow rule & guideline for payment and other related matter as per existing laws, act & rules by State Govt. or Central Govt.

30. Opening of Tender: All the tenders received up to the due date and time will be opened as far as possible on the specified date and time. In case of urgency of work on the specified date or any connectivity & website related problems, same will be opened on next working day.

31. Applicability of General Conditions of Contract: Notwithstanding anything stated herein the M.S.E.T.Co.Ltd.'s General Terms and Conditions of contract shall be applicable to the contract as far as they are applicable to this contract.

**Executive Engineer
400kV R.S. (O&M) division Lonikand.**

MAHARASHTRA STATE ELECTRICITY TRANSMISSION CO. LTD.

400kV R.S. (O&M) Divn. LONIKAND

Details of previous similar works executed

Name & Address of the contractor.

Particulars of Registration & Class in Which registered.

i) In the Board/Company.

ii) In other Govt. Deptt.

Reference may be made to 1)
2)
3)

Previous experience in MSETCL, MSEDCL, Railways, PWD etc.

Sr.No. Name of work executed. Department Value of Order.

-----Any other information
the contractor may desires to give.

Place:

Date:

Signature of the Tenderer.

**MAHARASHTRA STATE ELECTRICITY TRANSMISSION CO. LTD.
400KV R.S. (O&M) DIVISION LONIKAND-I**

EE/400kV/RS(O&M)/DN/LNKD/Tender/T-10/17-18

ACCEPTANCE LETTER TO THE EXECUTIVE ENGINEER

To,
The Executive Engineer,
M.S.E.T.C.L. 400kV R.S. (O&M) Division,
Lonikand-I.

Sub:- Consent for acceptance of tender conditions.

Ref.:- E-Tender No. EE/400kV/RS(O&M)/DN/LNKD/Tender/T-10/17-18

Dear Sir,

I / WE agree to execute the work mentioned in the above tender at the rates herein tendered by me/us subject to the conditions of the tender published on net which I/we have carefully read and thoroughly understood the same.

Yours Faithfully,

Name, Signature & Seal of Tenderer.

**MAHARASHTRA STATE ELECTRICITY TRANSMISSION CO. LTD.
400KV R.S. (O&M) DIVISION LONIKAND-I**

Subject: - Work of cleaning of insulators of 400kV Kharghar-Talegaon Line & 400kV Kalwa- Talegaon Line by using high voltage insulator cleaner & protection of "COLLINITE" No. 240 make under 400kV R.S. Lonikand-I.

Schedule "A"

Sr. No	Particulars	SAP Service code	GST SAC code	Qty (Span)	Rate Rs	Amount (Rs.)
1.	Cleaning of suspension string 400kV	50001964	8546	204	3,586	731544.00
2.	Cleaning of tension string 400kV	50001969	8546	168	3,989	670152.00
	Total (Rs.)					1401696.00
	GST 18%					252305.28
	Grand Total					1654001.28

The estimated cost amounting to Rs. 1654001/- including GST.

**Executive Engineer
400kV R.S. (O&M) division Lonikand.**

1. Tender No : - EE/400KVRS/(O&M)DN/LNKD/Tech/T-10/17-18

2. Name of work: - Work of cleaning of insulators of 400kV Kharghar-Talegaon Line & 400kV Kalwa- Talegaon Line by using high voltage insulator cleaner & protection of "COLLINITE" No. 240 make under 400kV R.S. Lonikand-I.

Estimated cost: The total estimated cost for all items/quantity is Rs. 1654001.28 including GST.

This is to confirm that I have studied description of items in detail. I have visited the site made myself conversant with the site and working conditions.

I am ready to execute the above prescribed work with

1. -----% **Below** (In words -----) of the estimated cost/rates as given above.
2. ----- **At Par** (In words -----) of the estimated cost/rates as given above.
3. -----% **Above** (In words -----) of the estimated cost/rates as given above.

Dated

Signature of Contractor with Seal

Name -----

Address-----