

TENDER NOTIFICATION

Ref: JDS:ENG:2021:/NO:0234/JABALPUR/Date:11/04/2022

Jabalpur Sahakari Dugdh Sangh Maryadit, Jabalpur, invites online tenders from adequate experienced manufacturers/ suppliers /agencies having valid registration of CPWD/ State PWD/MES/Govt/ Semi Govt. organization including valid licensees from the technology owners for design, supply and labour job for civil construction work, installation, testing, commissioning and successful trial run of 2400 KGS Bio-CNG/ day capacity production plant from buffalo/ cow dung to be installed at Imaliya village, Panagar Tehsil, Jabalpur district for Jabalpur Sahakari Dugdh Sangh Maryadit on turnkey basis on the following responsibility sharing basis between Jabalpur Sahakari Dugdh Sangh Maryadit, successful bidder and system integrator:

1. JSDS will provide land for setting up the Bio-CNG plant.
2. The JSDS will provide upfront cost for setting up the Bio-CNG plant.
3. The system integrator will set up Bio-CNG plant in the land provided by the JSDS within a period of 8 months.
4. The system integrator shall carry out the operations and maintenance activities including purchase and transport of the raw materials from generation point to the CNG unit.
5. The system integrator shall bear the cost of O&M, manpower, electricity and other recurring expenses.
6. The system integrator will arrange sale of the CNG, prom and or organic manure produced or any other output.
7. The system integrator will pay a fixed amount on yearly basis (to be offered in price bid apart from bid cost for supply and installation) to JSDS from the date of satisfactory commissioning and for a project period of 5 years which shall be extendable to further 3 years on mutual consent basis.
8. The bidding parameters of the tender (quality cost based system -50:50) and fixed revenue share by system integrator to the JSDS

Tender document is available & can be downloaded from the website www.mpe-tender.gov.in up to 5.00 PM of date 18/04/2022.

The C.E.O, J.S.D.S. reserves the right to accept or reject any or all the tenders without assigning any reasons.

2700000
11-04-2022

Chief Executive Officer
Jabalpur Sahakari Dugdh Sangh Maryadit,
Jabalpur (M.P.)

SECTION-1

Notice Inviting e-Tenders

Jabalpur Sahakari Dugdh Sangh Maryadit Jabalpur

Design, supply installation, construction, testing and commission of 2400 KGPd capacity Bio-CNG plant for treatment of 150 TONS animal dung with 5 Years of operation maintenance and sales

Ref: NO - 0234/ PROJECT: JSDSM: 2021:JABALPUR / Date . 11-04-2022

Online rate bids for the following work are invited from manufacturer contractors and firms fulfilling registration criteria:- Tenderers are required to produce attested copies of valid registration of CPWD / State PWD / Railway / MES / BSNL / Govt. / Semi Govt. organization /valid licensees /agreement from reputed technology owners for application of said Technology, valid GST registration, PAN, EPF registration, and similar work completion certificate along with the technical bid.

S. No./Pkg/ Code	Name of Work	Description	Probable Amount (Rs. in lakh)	Completion Period (months)
1	Design, supply installation, construction, testing and commission of 2400 KGPd capacity Bio-CNG plant capabler producing PROM/ organic manure for treatment of 150 TONS animal dung daily.	KarondaNalla Imaliya Jabalpur	---	8 Months (including rainy season).
2	Operation maintenance and sales of above plant output for 5 years which can be extended further for 3 years for Jabalpur Sahakari Dugdh Sangh Maryadit, Jabalpur	Yearly Revenue	---	5 Years Extended mutually for next 3 years

1. The interested bidders may view the Detailed Notice Inviting Tender on website <http://www.mp-tenders.gov.in>. from 18/04/2022
2. The bid documents can be purchased online from 12:00 Noon of 18/04/2022 to 3:00 PM of 02/05/2022.
3. Amendments to this NIT would be published on website only, and not in newspapers. Biding Parameter of the tender QCBS – 50:50.

Chief Executive Officer

Jabalpur Sahakari Dugdh Sangh Maryadit,
Jabalpur (M.P.)

System Integrator

1. O&M of the Bio CNG Plant:
 - a. Manpower and Electricity Expenses.
 - b. Sale of the CNG, PROM and Organic Manure produced.
2. Bidding Parameter of the Tender (QCBS -50:50)
3. Fixed Revenue Share by the System integrator to the JSDSM.
4. The Bidders will quote upfront "Annual Premium" which will be paid by the System Integrator to the JSDSM every year throughout the Project Duration.
5. Time period of the project will be 5 years, extendable by mutual agreement of JSDSM & system integrator for another 3 years upon mutual consent and satisfactory performance. The period of agreement will commence from the date of completion of the setting up of infrastructure.
6. Setting up of plant to be done in 8 months.
7. System Integrator bound for submission of requisite design/ drawings to statutory bodies and legal clearances and be responsible for getting permission from all statutory bodies.
8. The system integrator/ bidder shall obtain all the necessary clearances of petroleum and Explosives Safety Organization (PESC), NOC from the Fire Department, Environmental Clearance from Pollution Control Board, and License for PROM manufacturing and any other mandatory clearance/approvals during execution. However, all such prescribed fees shall be initially paid by the system integrator/bidder and will be reimbursed by the JSDSM.

11-04-2022
Chief Executive Officer
Jabalpur Sahakari Dugdh Sangh Maryadit,
Jabalpur (M.P.)

General Information

1. Name of Work	Design, supply and labour job for civil construction work, installation, testing, commissioning and successful trial run of 24,000 KGS bio CNG per day capacity production plant from buffalo / cow dung to be installed at imaliya village, panagar tehsil, jabalpur district for jabalpur sahakari dugdha sangh maryadit, jabalpur on turn-key basis on the revenue sharing basis between jabalpur sahakari dugdha sangh maryadit, successful bidder cum system integrator.
2. Period	08 months
3. Contact Person	MR.Deepak Sharma, CEO, Mob: 9425181137 Mr Anand Chouksey , GMPO Mob. : 8770873191
4. Last Date & time for Tender Document purchase online	02/05/2022 up to 2:00 pm
5. Last date and time for on-line submission of bid .	02/05/2022 upto 3:00 p.m
6. Date and time of on-line opening of EMD. documents.	02/05/2022 upto 3:00 p.m
7. Date and time of on-line opening of technical bid documents.	2/05/2022 at 3:00 p.m.
08. Date and time of opening of on line price bid.	Shall be communicated separately
09. Place of pre bid meeting of Physically	Meeting hall of admin block of JSDS
12. Cost of Tender Document	Rs. 3000/-
13. Earnest money deposit (EMD.)	Rs. 30,00,000/- (RS. Thirty lakh)
14. Address for Communication.	Jabalpur Sahakari Dugdh Sangh Maryadit Dairy plant . Karonda Nala, Imaliya, Jabalpur

11-04-2022
Chief Executive Officer
Jabalpur Sahakari Dugdh Sangh Maryadit,