Annexure-A

TECHNICAL BID
(Stationery/Store items)

Please enclose the following documents along with the tender form.

1 EMD Rs. 6000/- (Rupees Six Thousand only) in form of Demand Draft/pay Order in favour of the Commissioner, Excise, Entt. and Luxury Tax, GNCTD.
2 Copy of the latest Income Tax Return.
3 Copy of PAN.
4 Performance Certificate/ copy of supply order from any Govt. office/institution/ agency for supplying the stationery in at least two departments in the last one year.
5 VAT registration No.

GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
OFFICE OF THE COMMISSIONER OF EXCISE, ENTT. AND LUXURY TAX
L&N BLOCK, VIKAS BHAWAN , I.P. ESTATE, NEW DELHI-110002

Tender Enquiry No. No. F1(1)/Ex/CT/Stationery/2015-16/	

	For and on behalf of the Commissioner, Excise, Entt. and Luxury Tax, Gov’t of NCT of Delhi, Limited Tender Enquiry/quotations under rule 151 of GFR, 2005 are invited from the reputed suppliers/firms/agencies for supply the Stationery Items as per annexure-B.

	Last date for submission of bids			24/11/2015 up to 11.30 A.M..

	Date of open the bids					24/11/2015 at 2.00 P. M.

General Terms & Conditions:

1. The tender shall be two bid system
a. Technical Bid – Annexure-A
b. Price bid	 - Annexure-B
2. Tender without EMD shall be rejected. The EMD of the unsuccessful bidder shall be returned after finalization of the tender.
3. The rates quoted should be valid for a period of 12 months from the date of opening of tender, which may be extended, at the discretion of the Department.
4. Tenderer should quote the price on FOR Excise, Entt. and Luxury Tax, New Delhi basis for all items.
	5	 The Price bid and Technical bid should be kept in separate envelops clearly indicating thereon as “Price Bid” & “Technical Bid “ and both the envelops should be kept in a single envelop and written thereon as “Tender for the Stationary /store items.
6 Price bid will be opened only those bidders who qualifies the Technical Bid.
7	All the documents mentioned in the Technical Bid must be self attested.
8	The quantity of material/items mentioned in the price bid may vary and should not be treated as final.
9 The rates quoted must be inclusive of transportation charges upto the office of the Commissioner, Excise, L Block, Vikas Bhawan, New Delhi.
10 Tender /bids may be dropped in the tender box kept in the Care Taking Branch of the Excise Department.
11 Tender will be opened as per scheduled by the Purchase Committee, tenderer may be present, if he wish .
12 The successful bidder shall have to supply the items within 15 days from the date of issue the supply order, failing which EMD shall be forfeited.
13 The Commissioner, Excise, Entt. and Luxury Tax shall be the final authority to reject full or any part of the supply, Which is not in accordance with the required specification, terms and conditions of the tender/schedule. The decision of the Commissioner, Excise, Entt and Luxury Tax, in the regard, shall be final and binding on the tenderer.
14 This department has the full right to reject /withdraw/revoke/cancel whole or part of; the Tender or Supply Order at any stage without assigning any reason thereof.

Asstt. Commissioner (CTB)
GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
OFFICE OF THE COMMISSIONER OF EXCISE, ENTT. AND LUXURY TAX
L&N BLOCK, VIKAS BHAWAN , I.P. ESTATE, NEW DELHI-110002

No. F1(1)/Ex/CT/Stationery/2015-16/					Dated:

TENDER FORM

1. Name of the Firm/Agency/manufacturer		:

2. Address of the Firm/Agency/manufacturer	:

3. Telephone/mobile No. of the concerned person	:

4. Name , designation and address of the authorized
Person of the firm/agency				:

5 	Last date & time for submission the bids		: 24/11/2015 upto 11.30 A.M.

Sub.: Bid/tender for supply the stationery/store items.

Sir,

	We offer our best competitive rates for supply the stationery/store items. We have read the terms & conditions of tender and accept the same. We are enclosing herewith the following documents.

1.

2.

3.

4.

(signature and name of the tenderer/bidder with stamp)

GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
OFFICE OF THE COMMISSIONER OF EXCISE, ENTT. AND LUXURY TAX
L&N BLOCK, VIKAS BHAWAN , I.P. ESTATE, NEW DELHI-110002

No. F1(1)/Ex/CT/Stationery/2015-16/				Dated:

To

M/s _______________

Sub.: Inviting Limited sealed quotation/tender/bid for supply of Stationery items.

Sir,

		This Department invites bids /quotations for supply the Stationery/Store items.
 If you are interesting, kindly submit you bid/quotation as per tender documents enclosed by Care Taking Branch of this Department by 24/11/2015 upto 11.30 A. M.

(Rajesh Ranjan)
Asstt. Commissioner (CTB)
Tel. No. 23370921

GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
OFFICE OF THE COMMISSIONER OF EXCISE, ENTT. AND LUXURY TAX
L&N BLOCK, VIKAS BHAWAN , I.P. ESTATE, NEW DELHI-110002

No. F1(1)/Ex/CT/Stationery/2015-16/				Dated:

To
TENDER NOTICE

		Sealed quotations under Limited Tender Enquiry are invited upto or before 24/11/2015 upto 11.30 a.m. under two bid system from the reputed manufacturers/suppliers /firms /agencies for supply of stationery/store Items in the Excise, Entt. and Luxury Tax Department, GNCTD. The prescribed tender form alongwith applicable terms & conditions can be downloaded from www.excise.delhigovt .nic.in. The estimated cost of the tender is Rs. 2.00 Lac.

(Rajesh Ranjan)
Asstt. Commissioner (CTB)
Tel. No. 23370921

Copy to:

		The System Analyst, Excise Department with the request to upload the tender notice alsongwith enclosures on the department’s website.

Annexure-B
PRICE BID
(Stationery / Store Items)

	Sr. No.
	Description of Item
	Quantity required
	Basic price per unit

	VAT (%)
	VAT amount
	Total Unit price (Rs.)

	1.
	Photostat Paper (A-4 size)
75GSM century
	500 Rims
	
	
	
	

	2.
	Note Sheet (green) 95 GSM
	300 Pads
	
	
	
	

	3.
	File Flag
	100 Pkt
	
	
	
	

	4.
	Stapler Pin small (kangaroo)
	200 Nos.
	
	
	
	

	5.
	Stapler Pin big (Kangaroo)
	100 Nos.
	
	
	
	

	6.
	Ball Pen (Reynolds)
	1000 Nos.
	
	
	
	

	7.
	Officers Pen (Uniball eye)
	200 Nos.
	
	
	
	

	8.
	Glue Stick (fiber Castle)
	100 Nos.
	
	
	
	

	9.
	White Fluid(Correction Pen)
	50 Nos.
	
	
	
	

	10.
	File Board (Neelgagan)
	1000 Nos.
	
	
	
	

	11.
	Spiral Note Pad(Neelgagan)
	200 Nos.
	
	
	
	

	12.
	Diary Register 200 pages
	20 Nos.
	
	
	
	

	13.
	Dispatch Register 200 pages
	20 Nos.
	
	
	
	

	14.
	Eraser
	100 Nos.
	
	
	
	

	15.
	Calculator Citizen 555N
	20 Nos.
	
	
	
	

	16.
	Permanent Marker
	100 Nos.
	
	
	
	

	17.
	Single Punching Machine
(Kangaroo)
	100 Nos.
	
	
	
	

	18.
	 Blinded Peon Book
	50 Nos.
	
	
	
	

	19.
	Stamp pad
	20 Nos.
	
	
	
	

	20.
	Register 10 Qrs
	30 Nos.
	
	
	
	

	21.
	File Wrapper 3”
	1000 Nos.
	
	
	
	

Sub.: Annual Procurement of stationery items for the year, 2015-16.
	It is submitted that most of the stationery items mentioned below have been exhausted and some are at the brink to be exhausted. The items proposed to be purchased are of general use and required by different branches according to their consumption. Stock position has been checked and proposed to purchase only essential Items to meet the requirement of the branches. The details of the quantity available in store and the items proposed to be purchased are as under:
	S. No.
	Name of the items
	Quantity Available
	Quantity to be purchased

	1.
	Photostat Paper (A-4 size)75GSM centyary
	150 Rims
	500 Rims

	2.
	Note Sheet (green) 95GSM
	Nil
	300 Pads

	3.
	File Flag
	Nil
	100 Pkt

	4.
	Stapler Pin small (Kangaroo)
	Nil
	200 Nos.

	5.
	Stapler Pin big(Kangaroo)
	Nil
	100 Nos.

	6.
	Ball Pen (Reynolds)
	Nil
	1000 Nos.

	7.
	Officers Pen (Uniball eye)
	50
	200 Nos.

	8.
	Glue Stick (fiber castle)
	Nil
	100 Nos.

	9.
	White Fluid(Correction Pen)
	10
	50 Nos.

	10.
	File Board NNeelgagan
	Nil
	1000 Nos.

	11.
	Spiral Note Pad NNeelgagan
	10
	200 Nos.

	12.
	Diary Register 200 pages
	Nil
	20 Nos.

	13.
	Dispatch Register200 pages
	Nil
	20 Nos.

	14.
	Eraser
	Nil
	100 Nos.

	15.
	Calculator Citizen 555N
	Nil
	20 Nos.

	16.
	Permanent Marker
	Nil
	100 Nos.

	17.
	Single Punching Machine Kangaroo
	Nil
	100 Nos.

	18.
	 Binded Peon Book
	10
	50 Nos.

	19.
	Stamp pad
	Nil
	20 Nos.

	20.
	Register 10-Q
	Nil
	30 Nos.

	21.
	File Wrapper 3”
	Nil
	1000 Nos.

The estimated cost of the quantity of above items is Rs.2.00 Lakh approx. We can purchase the above items under rule 151 of GFR, 2005 by Inviting Limited Enquiry floating the tender on the Department’s Website and through sending biding documents directly by Speed Posts to firms which are on the list of registered suppliers. The number of supplier firms in Limited Tender Enquiry should be more than three.
If agree, we may request the Commissioner, Excise, Entt. and Luxury Tax to accord A/A for purchasing the above mentioned items under rule 151 of GFR, 2005 through Limited Tender Enquiry by existing Purchase Committee consist of AC(CTB), AC (CC) and Account Officer.
Accounts Branch is requested to examine the proposal before approval of HOD.

Submitted please.

