

Corrigendum to the Request For Proposal for Supply and Installation of Compactors of the Office of the Principal Accountant General (G&SSA), Karnataka, Bengaluru

Sl. No.	Section No.	Para No.	Page No.	Existing provision	Amended provision
1	II	2.1 (b)	2	The super structure shall consist of six loading levels and shall have a minimum height of 2700 mm, exclusive of ground clearance.	The super structure shall consist of six loading levels and shall have a minimum height of 2700 mm from the ground.
2	II	2.1 (c)	2	Each shelf of a compactor unit shall have a default dimension of 3ft (Length), 1.5 ft.(Height) and 1.5 ft.(Depth).	Each shelf (loading level) of a compactor unit shall have a default dimension of 3ft (Length), a minimum of 1ft 4 inches(Height) and 1.5 ft.(Depth)
3	II	2.3	3	Successful bidder shall undertake any minor civil work required for levelling of the floor etc., required for proper installation of compactor units at no extra cost.	Office of the Principal Accountant General (G&SSA), Karnataka, Bengaluru would undertake any minor civil work required for levelling of the floor etc., required for proper installation of compactor units in consultation with the selected bidder.
4	II	2.4	3	Successful bidder is required to ensure completion of delivery and installation of all compactor units within a period of two months from the date of award of the contract.	Successful bidder is required to ensure completion of delivery and installation of all compactor units within a period of 10 weeks from the date of award of the contract.
5	II	2.7	3	User acceptance shall be carried out after all the compactor units have been supplied and installed.	User acceptance shall be carried out after all the compactor units have been supplied and installed within a period of 7 to 10 working days.
6	II	2.8	3will render the successful bidder liable for liquidated damages at the rate of 2% for every week of delay subject to a maximum of five weeks or 10% of the total contract value, whichever is earlierwill render the successful bidder liable for liquidated damages after the prescribed 10 weeks for supply and installation on a staggered basis subject to a maximum of five weeks as detailed below: First week of delay - 0.5% of contract value

					Second week of delay - 1.5% of contract value Third week of delay - 3.5% of contract value Fourth week of delay - 6% of contract value Fifth week of delay - 10% of contract value
7	III	3.3	4	NA	Bidderscoming under the purview of the MSME order-2012,shall be exempt from providing EMD.
8	IV	4.2	7	Audited/Certified Annual Financial Statements for the years 2015-16 to 2017-18 (Sl. No 2 in the table - in the column Supporting documents)	Audited/Certified Annual Financial Statements for the years 2015-16 to 2017-18. Where audited/certified Annual Financial Statements for the year 2017-18 are not available, audited financial statements for the three years, 2014-15 to 2016-17, may be provided.

Responses to the written queries on RFP for Supply and Installation of Compactors

Sl. No.	Section No.	Para No.	Page No.	RFP provision	Statement of clarification/deviation	Response from O/o Pr.AG(G&SSA)
1	III	3.3	4	Bidders are required to pay Rs.5,00,000 towards EMD along with the Bid in the form of a DD/Bankers Cheque drawn in favour of PAO/IAD payable at Bangalore . No interest shall be payable on the sum deposited as EMD. Bank guarantee shall not be acceptable in lieu of EMD	As per MSME Order -2012 MSE units are exempted from the deposit of EMD. Copy of order enclosed. Please incorporate EMD exemption provision at Sl.No.6 of Form I	Accepted. Bidders coming under the purview of the MSME order-2012, would be exempt from providing EMD. Para 3.3 of the RFP has been amended accordingly. Corrigendum to the RFP may please be seen.
2	IV	4.2	7	Bidders shall have an average annual turnover of at least Rs.2.5 crore over the last three years(2015-16, 2016-17, 2017-18)	Audit for FY 2017-18 is under progress. Therefore annual statement of A/C for FY 2014-15 to 2016-17 to be considered	Where audited/certified Annual Financial Statements for the year 2017-18 are not available, audited financial statements for the three years -2014-15 to 2016-17 may be provided. Para 3.3 of the RFP has been amended accordingly. Corrigendum to the RFP may please be seen.
3	II	2.8	3	LD@ 2% for every week of delay subject to a maximum of 5 weeks or 10% of the total contract value	Request you to amend this as LD@ .5% for every week for the undelivered portion of the material	Partially accepted. LD would be levied after the prescribed 10 weeks for supply and installation on a staggered basis commencing from 0.5% of the contract value for the first week of delay subject to a maximum of 10% of contract value for a delay of 5 weeks. Para 2.8 amended accordingly. Corrigendum to the RFP may please be seen.
4	II	2.7	3	User acceptance	Please let us know the time frame –within how many days	The time period would be 7 to 10 working days. Para 2.7 amended accordingly.

					from the date of installation	Corrigendum to the RFP may please be seen.
5	II	2.4	3	Time schedule for delivery and installation. 2 months from the date of award of the contract	Request you to increase the timeline from 2 months to 10 weeks , considering the volume. Minimum 10 weeks will be required for delivery and installation	Agreed. Time schedule for delivery and installation would be ten weeks from the date of award of contract Para 2.4 amended accordingly. Corrigendum to the RFP may please be seen.
6	IV	4.3	8	Organisational experience /capacity : Bidders should demonstrate experience of having carried out similar works in the past 3 years & provide 2 completed contracts	Kindly clarify whether the completed contracts should be in any one of the past 3 years or average of past 3 years	Para 4.3 is clear. The completed contracts can be in any of the three years.
7	IV	4.3	8	Conformance with technical specification with reference to scope of work: Essential features. Essential features with additionalities.	Please clarify essential features- What is considered as essential features and what is considered as essential features with additionalities?	The technical specifications prescribed in para 2.1 of the RFP constitute the essential features. Any additional feature /functionality over and above the prescribed technical specifications, which enhances the durability, utility, support of the product etc., constitute essential features with additionalities.
8	IV	4.3	8	Work plan –Approach & Methodology	Please elaborate on this	The work plan and methodology comprises the operational plan that the bidder proposes to adopt for supply and installation of compactors and for rendering after sales support has to be provided in the prescribed Form 3.
9	V	Form 4	15	Financial bid-Unit rate for shelf is required	Since the bidder is required to carry out minor civil work for levelling the flooring etc at site,	Minor civil work would not part of the scope of work for the bidder. Remarks at sl.no 12 below may also be seen.

					quoting for shelf is difficult. Also, if in case we are not able to provide 3700 shelves (considering minimum height of 2700 mm only) then how would the financial bid be evaluated?	Financial evaluation of bids would be carried out for an estimated quantity of 3700 shelves uniformly for all bidders as provided in the RFP. The number of shelves to be actually provided could differ marginally, which has also been recognised in the RFP
10	II	2.1	2	Main body/Super structure –The super structure shall consist of 6 loading levels and shall have a minimum height of 2700 mm , exclusive of ground clearance	If minimum height of 2700 mm is required excluding ground clearance , then the total clearance required from floor to ceiling is approx. 10.5(feet) Please clarify the total height	The minimum height envisaged of the super structure comprising six loading levels is 2700 mm from the ground. The words ‘exclusive of ground clearance’ at the end of para 2.1(b) is deleted. The default height of a shelf (loading level) is amended as minimum of 1 ft 4 inches instead of 1.5 feet. Paras 2.1(b) and (c) amended accordingly. Corrigendum to the RFP may please be seen.
11	II	2.2	3	Quantity: An estimated quantity for 3700 shelves to be installed in the referred area	Request for a variation of 15% to be considered. Alternatively, the required height between shelves to be reconsidered.	A variation of 10% has been provided in para 2.2, which is considered adequate.
12	II	2.3	3	Minor civil works	It is requested that the civil works may be removed from scope and may be done by the client itself	Agreed. Para 2.3 amended accordingly. Corrigendum to the RFP may please be seen.