

Standard Bidding Document

Name of Work	Design, Manufacture, Supply, Erection /Installation, Testing & Successful Commissioning of Fire hydrants and Fire Fighting System at Extension of Principal Office Block at Govt. Medical College Jammu
District	Jammu
Unit	Mechanical Unit Jammu
Time of Completion	20 days

J&K PROJECTS CONSTRUCTION CORPORATION LTD.

(A J&K State Govt. Undertaking)

OFFICE OF DEPUTY GENERAL MANAGER, MCHANICAL UNIT, JAMMU

E-NIT No: MECH/J/ 04 of 2018-19

Dated: 23-04-2018

On behalf of Managing Director, Jammu & Kashmir Projects Construction Corporation Ltd., the Deputy General Manager, Mechanical Unit JKPCCLtd., Jammu invites short term e-tender from Principal Manufacturers or their authorized dealers /eligible contractors for execution of below mentioned job:

Name of Work	Estimated cost	Earnest Money	Cost of bid Documents	Period of Completion
Design, Manufacture, Supply, Erection /Installation, Testing & Successful Commissioning of Fire hydrants and Fighting System at Extension of Principal Office Block at Govt. Medical College Jammu	6.50 Lacs	0.13 Lacs	500/-	20 days or till the civil work completed

Scope of work:

Design, Manufacture, Supply, Erection /Installation, Testing & Successful Commissioning of Fire hydrants and Fighting System at Extension of Principal Office Block at Govt. Medical College Jammu

GENERAL CONDITIONS:-

A. INSTRUCTIONS TO TENDERERS:-

1. The NIT Consisting of qualifying information, eligibility criteria, specifications, Bill of Quantities can be seen/downloaded from the departmental website www.jktenders.gov.in from **Dt: 23-04-2018 from 1600 Hrs to Dt: 01-05-2018 upto 1400 Hrs**
2. The Bids shall be deposited in electronic format on the departmental website www.jktenders.gov.in **Dt: 23-04-2018 from 1600 Hrs to Dt: 01-05-2018 upto 1400 Hrs**
3. The complete bidding process will be **online**.
4. The original instruments in respect of cost of bid documents, EMD must be delivered to the **Dy. General Manager, Mech Unit JKPCCLtd., Rail Head Complex, Jammu** on or before **01-05-2018 up to 1600 Hrs**.

- If the office happens to be closed on the date of receipt of the bids as specified, the bids will be received on the next working day at the same time and venue.
5. The Technical bids shall be opened online on **03-05-2018 at 1200 Hrs** in the Office chambers of **Dy. General Manager, Mech Unit JKPCC Ltd., Rail Head Complex, Jammu.**
In case of holidays/Office happens to be closed on the date of opening of the bids, bids will be opened on the next working day at the same time and venue.
 6. Financial bids of bidders shall be opened online in the office of **Dy. General Manager, Mech. Unit JKPCC Ltd., Rail Head Complex, Jammu** and shall be communicated separately.
 7. The bids for the work shall remain **valid for a period of 90 days from the date of opening of bids.**
 8. Bids must be accompanied by bid security as specified payable at Jammu pledged in favour of **Dy. General Manager, Mech Unit JKPCC Ltd., Rail Head Complex, Jammu** and **cost of documents as specified payable at Jammu payable to Dy. General Manager Mechanical Unit, JKPCC Ltd., Jammu.** Bid security shall be in the form of CDR/FDR only and shall have to be valid for 6 months or more after last date of receipt of Bid. The cost of downloaded tender documents in form of DD shall be in separate envelop with cover marking - **Cost of document.**
 9. A bidder shall not be permitted to bid for works in the jurisdiction of officer responsible for award and execution of contract in which his or his spouse's near relative (defined as first blood relations, and their spouses) is posted as unit Accountant or as an officer in any capacity between the grades of General Manager and Manager (both inclusive)
 10. No engineer of Gazetted rank or other Gazetted officer employed in Engineering or Administrative duties in an Engineering department of the State Government is allowed to work as a supplier for a period of two years after his retirement from Government service, without Government permission. This contract is liable to be cancelled if either the supplier or any of his employees is found any time to be such a person who had not obtained the permission of the government as aforesaid before submission of the tender or engagement in the contractor's service.
 11. Other details can be seen in the bidding documents.
 12. Any other information regarding e-tendering process can be had from the Office Deputy General Manager, JKPCC Ltd., Mechanical Unit, Jammu
 13. **To qualify for award of the contract, each bidder should have :**
 - 1) Certificate from any agency (State/Center/Govt/PSU) for successful Design, Manufacture, Supply, Erection /Installation, Testing & Successful Commissioning of Fire hydrants and Fighting System not less than amounting to Rs. 15.00 lacs, in last two year and Performance certificate of the user/s may be furnished. (Copy of the same shall be submitted in Technical Bids online as well as hard copies to be submitted in the office).
 - 2) The applying firm should have local office setup in the state of Jammu & Kashmir along with the proper technical staff. (Copy of the same shall be submitted in Technical Bids online as well as hard copies to be submitted in the office).
 - 3) Manufacturers or authorized dealer or registered firm of same nature of work should have valid PAN No and GST No. (Copy of the same shall be submitted in Technical Bids online as well as hard copies to be submitted in the office).
 - 4) Undertaking that the bid shall remain valid for the period of 90 days from the date of opening of bids.
 - 5) An affidavit affirming that information he has furnished in the bidding document is correct to the best of his knowledge and belief duly attested by the notary.
 - 6) The firm has to submit a copy of bidding document duly signed and stamp on every page by the authorized signatory for acceptance of all the conditions in the NIT document. . (Copy of the same shall be submitted in Technical Bids online as well as hard copies to be submitted in the office).

- 7) In case of partner ship firms, the firm/partners has to submit an affidavit wherein the firm has to mentioned the name of one of the partner as authorized signatory and also no objection certificate in affidavit to quote for particular tender by the other partners of the firm duly attested by notary.

C. INSTRUCTION TO BIDDERS REGARDING E-TENDERING PROCESS

- a) The interested bidder can download the bid from the website <http://jktenders.gov.in>. Bidders are advised to download bid submission manual for the help of bid submission process from the Downloads option as well as from **Bidders Manual Kit** on website <http://jktenders.gov.in>
- b) To participate in bidding process, bidders have to get digital signature certificate card as per information technology Act- 2000, to participate in online bidding. This certificate will be required for digitally signing the bid. Bidders can get above mentioned digital signature certificate card from any approved vendors. The bidders who already possess valid digital signature certificates card, need not to procure new digital signature certificate card.
- c) **The bidders have to submit their bids online in electronic format with digital signature. The bids proposed without digital signature will not be accepted.**
- d) Bids will be opened online as per time schedule.
- e) Before submission of online bids, bidders must ensure that scanned copy of all the necessary documents have been attached with bid.
- f) The department will not be responsible for delay in online submission due to any reasons.
- g) All required information for bid must be filled and submitted online. The bidder should recheck his online document before submission on line otherwise damaged/ corrupt document shall not be considered in any case.
- h) The original instruments in respect of cost of bid documents& EMD must be submitted to Tender Inviting Authority by Registered post/ Courier as per time schedule specified otherwise bid shall be treated non responsive out rightly.
- i) The details of hard copies of original instruments in respect of cost of bid Documents & EMD specified in the tender documents should be the same as submitted online otherwise tender will summarily be rejected.
- j) Bidders are advised to use My Documents area in their user on e-tendering portal to store important documents which are used in all tenders like VAT Certificate, sales Tax clearance Certificate etc and attach these certificates as Non Statutory Documents while submitting their bids.
- k) Bidders are advised not to make any change in BOQ (Bill of Quantities) contents/ specifications or its name. In no case they should attempt to create similar BOQ manually. The BOQ downloaded should be used for filling the net item rate inclusive of all taxes and it should be saved with the same with the same name as it contains.
- l) Bidders are advised to scan their documents at 100 DPI (Dots per inch) resolutions with Black and white, JPEG scan properly. Convert scanned images to PDF.
- m) The guidelines for bidders to submit bid online can be downloaded from website <http://jktenders.gov.in> (**Download option**).

Deputy General Manager
Mechanical Unit JKPCCLtd.,
Jammu

General Conditions of Contract

1. Scope of Contract :

The contractor shall carry out and complete the said work/ supplies in every respect in accordance with this contract and under the directions of and to the satisfaction of the Engineer in-charge. The Engineer In-charge may in his discretion and from time to time issue written instructions, details, directions and explanations which are hereunder collectively referred to as “Engineer In-charge” instruction in regard to :-

- a) The variation or modification of the quality or quantity of works/ supplies or omission or substitution of any work.
- b) Any discrepancy between the schedule of quantities and/or specifications.
- c) The removal and/or re execution of any works executed by the contractor.
- d) The amending and making good of any defects under clause 18. The contractor shall forthwith comply with and duly execute any work / supplies comprised in such Engineer in-charge instructions provided always that verbal instructions, directions and explanations given to the contractor or his representative upon the works/ supplies by the Engineer In charge shall if involving a variation, be confirmed in writing by the contractor within 14 days. And if not dissented from in writing within a further 7 days by the Engineer in-charge, such shall be deemed to be the Engineer In-charge instructions within the scope of the contract.

2. Time of completion :-

The time of completion of the job will be **within** 20 days from the date of completion of pump room and fire tank at site.

3. Damage for Non Completion :

If the contractor fails to complete the works/ supplies by the date stated in the appendix or within any extended time under clause 6 thereof and the Engineer In-charge certifies in writing that in his opinion the same ought reasonably so to have been completed, the contractor shall pay or allow to the employer the sum named in the appendix as ‘liquidated damages’ for the period during which the said works/ supplies shall so remain incomplete and the employer may deduct such damage from any moneys due to the contractor.

4. Force Majeure :

The right of the contractor to proceed with the work/ supplies shall not be terminated because of any delay in the completion of the work/ supplies due to unforeseeable causes beyond the control and without the fault or negligence of the contractor, including but not limited to acts of god, or of the public enemy, restraints of a sovereign state, firms, floods, unusually serve weather and act of the employer.

5. **Delay and Extension of Time :**

In the opinion of the Engineer In-charge the works/ supplies be delayed:

- a) By force majeure.
- b) By reasons of civil commotion, location combination of workers on strike or lock-out affecting any of the building trades.
- c) In consequence of the contractor for not having received in due time necessary instructions from the Engineer In-charge for which he shall have specifically applied in writing.
- d) By reasons of Engineers In-charge' instructions as per clause 2. The Engineers In-charge shall make a fair and reasonable extension of time for completion of the contract works/ supplies.

In case the physical progress of the work/ supplies is delayed as compared to the time schedule referred to above due to reasons which are beyond the control of the contractor, or due to force majeure conditions, or due to delays owing to other agencies, strike or lock-out, the contractor shall apply in writing for extension of the time for completion of the work/ supplies, stating clearly the reasons for the delay, period of delay and the extension of time desired. The owner on satisfying himself that the reasons for delay are really beyond the control of the contractor, may grant extension of time for the completion of work/ supplies. No payment or compensation shall be made to the contractor in the event of the owner is not in a position to allow the contractor to do the work on specific days and time due to whatsoever reason. Such delays are only for the consideration of extension of time. On no account any compensation shall be made to the contractor for extension of time due to delay made by the owner. However the liquidated damages from the contractor can be recovered on account of delay from his side for completion.

7. **Prices :**

The prices to be quoted by the intending tenderer shall include the supply and installation of all equipment at site, ancillary material and other items whatsoever required for carrying out the job to fulfill the intent and purpose as laid down in the specifications whether specifically mentioned or not. The prices/rates quoted shall be inclusive of all taxes, duties, packing, forwarding, freight, transit insurance and all other levies as applicable by the Central as well as State Government for the completion of the work. The contractor's rates shall remain firm and fixed during the currency of the contract

8. **Maintenance Manuals etc :**

Prior to the completion of work the contractor shall furnish to the employer (3) three sets of a comprehensive manual, describing all components, furnish a list of spare parts and settings forth in details the instructions for the operation and maintenance of the equipment .

Any special tools required for the operation or the maintenance of the Fire Fighting System, shall be supplied free of cost.

9. **Testing and handing over :**

The contractor shall complete the following before handing over:

- a) Preparation of working drawings on the basis of actual site conditions and getting approval of the Engineer In Charge.
- b) Getting tested by and approval of the installation by the Local Fire Authority after completion of work.

- c) Supply of necessary spare parts during the commissioning stage.
- d) **Before release of final payment the allottee shall produce NOC from local fire authorities regarding safety, suitability of the system installed**
- e) On the completion of work the contractor shall arrange to carry out various initial tests, in the presence of and to the complete satisfaction of the Engineer in-charge or his representative. Any defects or shortcomings found during the tests shall be speedily rectified or made good by the contractors at his own expense.

In case if test readings are not satisfactory, contractor shall carry out all modifications required to bring the unit up to the level of acceptability within a period, not exceeding 10 days from the date test readings are rejected and failure to do so, will entitle the clients to forfeit the Security Deposit.

10. **Copies of bill**

Contractor shall submit all bills and vouchers in Duplicate

11. **Defects liability**

The complete work shall be guaranteed against defective materials and workmanship for a period of 18 months from the successful commissioning of the Fire Fighting System. This however, shall not impair the validity of any action according to any law enforced for any non-performance of any work under this contract. If any part of work is found unsound or defective during the defect liability period, the contractor shall repair and make good the same, within a reasonable time, at his own risk, responsibility and cost. Any delay in such repairing and making good by the contractor, shall entitle the Employer to do it at the contractors entire risk, cost and responsibility

12. **Rejection of Defective Plant :**

- a) If on test any portion of the Fire Fighting System is found to be defective or not fulfilling the intent or the meaning of the specifications, the same shall be replaced or repaired to the entire satisfaction of the Engineer In-charge.
- b) In case the contractor fails to remove the defects, within a period considered reasonable by the Engineer in-charge, the JKPCC reserves the right to take necessary remedial measures through other agencies and all expenses thus incurred would be recovered from the contractor.

13. **Variation**

The J.K.P.C.C. shall be entitled to make any variation of the quality or quantity of the works/ supplies or any part thereof (subject to a maximum of 10% of the contract amount), that may, in his opinion, be necessary and for that purpose, or if for any reason it shall, in his opinion be desirable, he shall have power to order the contractor to do.

14. **Contract Specification**

Before execution of contract, the contractor shall check all specification and shall within ten days report any errors, discrepancies or omissions discovered therein to Engineer-in-Charge and obtain appropriate clarifications on the same. Any adjustment made by the contractor without prior approval of JKPCC shall be at his own risk and cost.

15. **Liquidated damages**

- i) 0.25% (zero point two five percent) of contract value for every week of delay after the schedule date of completion of work for the incomplete/balance quantity and value of the work in the contract.
- (ii) Total Amount of Recovery shall be maximum 5 % (Five percent) of contract value.

16. **Specifications**

The Specifications lay down minimum standards of equipment and workmanship. Should the Tenderer wish to depart from the provision of the specifications ,either on account of manufacturing practice or for any other reasons, he should clearly draw attention in his tender to the proposed points of departures and submit each complete information and specifications, as will enable the relative merits of the deviations to be fully approached. In the absence of any deviations, it will be deemed that the Tenderer is fully satisfied with the intents of the Specifications and their compliance with the statutory provisions and local codes.

Tenderers not submitting equipment data in full, will do so at the risk of their tenders being valuated with such information as may be available with the J.K.P.C.C.

17. **Maintenance of the system and Training of Personnel :**

The successful bidder shall have to operate the plant after commissioning by the staff trained for the purpose for 6 months and nothing extra shall be paid. The contractor shall also train the JKPCC's personnel, to operate the system and carry out routine checks, during the period of testing and commissioning. If found necessary, the supplier shall train such personnel at his works at no extra cost to the employer.

18. **Completeness of the work/ job :**

The contractor shall provide all required materials, equipment, ancillary items, etc., to install the Fire Fighting System capable of fulfilling the intent and purpose of the contract, whether or not each and every item is mentioned in the specifications. Any shortcomings noticed at any stage shall be made good at no extra cost.

19. **Guarantee :**

- a) The contractor shall guarantee that all the material, and components supplied, fabricated, designed and installed by him on Fire Fighting System, shall be free from defects due to faulty design material and/or workmanship, that the unit shall perform satisfactorily and the efficiency of all the components shall not be less than the values laid down in the specifications and the capacities, shall be at least equal to those specified.
- b) The period of the guarantee shall be minimum (18) Eighteen months after the Fire Fighting System, is successfully commissioned during which period if any or all components found to be defective shall be replaced or repaired free of charge and any short comings found in the system as specified shall be removed at no extra cost. The contractor shall provide the necessary personnel and tools for fulfilling the above guarantee.

- c) If the defects are not removed within a reasonable time, the employer may arrange to do so at the contractor's risk and cost, without prejudice to any other rights.
20. **Terms of payment :**
80% prorated payment shall be paid against supply, erection and installation of equipment, component at site and its verification by the Engineer In charge. 20% of the contract value shall be made after successful testing, commissioning and procure of NOC from local fire authorities of Fire Fighting System.
21. **Bank Guarantee :**
The firm shall execute bank guarantee of any scheduled bank in favour of Dy. General Manager Mechanical Unit JKPCC Ltd. Jammu amounting to 5% of the value of the contract after the issue of the Allotment order and will be released after warranty period is over. **In case if the rates quoted by the firm are less than 30% of the estimated cost of the work, the firm shall execute an additional bank guarantee of any scheduled bank in favour of Dy. General Manager Mech. Unit JKPCC Ltd. Jammu amounting to 15% of the value of contract.**
22. **After Sales Service :**
The firm shall provide free services during the guarantee period and give prompt attention to any complaint of consignee at short notice. The firm shall provide service and spares for the said equipment /system for at least 10 years at the mutually acceptable terms and conditions after expiry of the guarantee period of 18 months.
23. **Arbitration :**
In case of any dispute arising at any time between the Contractor and the Corporation, the same shall be referred to the General Manager, JKPCC Ltd., who may give decision on such a dispute himself or request the Government to nominate any other officer of the Government for arbitration. Decision of the General Manager or the officer nominated by the Government shall be final and binding on both the parties.
24. **Agreement :**
25. **The firm shall execute an agreement with the corporation within week from the date of allotment of work.**
26. **Insurance**
The successful contractor shall take out contractor all risk (AR) insurance policy in the name of the contractor and the original policy shall be deposited with the Department.
27. **Earnest Money**
a) The bidder shall furnish, as part of the Bid, earnest Money of Rs. 0.13 lacs
b) **The earnest money shall, be in the form of Fixed Deposit Receipt of a scheduled commercial bank, issued in favour of Dy. General Manager, Mech. Unit JKPCC Ltd. Jammu. The Fixed Deposit Receipt shall be valid for six months or more after the last date of receipt of bids. Or after the submission of performance security whichever is later.**
c) Any bid not accompanied by an Earnest Money, **Pledged in favour of Dy. General Manager, Mech. Unit JKPCC Ltd. Jammu** shall be rejected by the Employer as non-responsive.

- d) The earnest money of unsuccessful bidders shall be returned within 30 days of the end of the Bid validity period.
- e) The earnest Money of the successful Bidder will be released when the Bidder has signed the Agreement and furnished the required performance security.

28. **The earnest money may be forfeited:**

- a) If the bidder withdraws the Bid after bid opening (technical bid) during the period of Bid validity :
- b) In the case of a successful Bidder, if the Bidder fails within the specified time limit to :
 - i) Sign the Agreement; and / or
 - ii) Furnish the required performance security

29. **Preparation of Bids**

- a) Language of Bid is English
- b) All documents relating to the Bid shall be in the language specified

30. **Documents Comprising the Bid**

The bid submitted by the Bidder shall be in two separate parts:

Part I

This shall be named technical Bid and shall comprise parts:

- i. Earnest Money in a separate cover marked Earnest Money.
- ii. Cost of document in a separate cover marked Cost of Document.
- iii. Qualification information, supporting documents, affidavit and undertaking .
- iv. Undertaking that the bid shall remain valid for the period of 90 days from the date of opening of bids.
- v. An affidavit affirming that information he has furnished in the bidding document is correct to the best of his knowledge and belief.

Part II

It shall be named Financial Bid and shall be submitted on line

31. **SUBMISSION OF BIDS**

Deadline for submission of Bids

The submission of bids shall be online only. However the contractor shall submit the hard copy of Technical Bid only, along-with the original EMD and cost of tender document to the tender opening authority i.e. Dy. General Manager, Mech. Unit J&KPCC Ltd., Rail Head Complex, Jammu not later than **01-05-2018 upto 1400 Hrs.** In the event of the specified date for the submission of bids being declared a holiday for the Employer, the Bids will be received up to the specified time on the next working day. This shall be in addition to the bid submitted online, which is mandatory.

The employer may extend the deadline for submission of bids by issuing an amendment, in which case all rights and obligations of the Employer and the bidders previously subject to the original deadline will then be subject to the new deadline.

32. **Late Bids**

Any Bid received by the Employer after the deadline prescribed will be returned unopened to the Bidder.

33. **Fundamental breach of contract will include:-**

- a) Continuous stoppage of Work for a period of 30 days without authorization of Engineer in-charge.
- b) Contractor is declared bankrupt.
- c) Any evidence of involvement of contractor in corrupt practices.
- d) Contractor delays the completion of work beyond stipulated time of completion.
- e) Pursuant to the process of termination of defaulted contract, the employer reserves the right to invite fresh tender for the balance work at the risk and cost of defaulter contractor.
- f) If In case contractor failed to start /complete the work, within the stipulated time period, his CDR/Earnest Money shall be forfeited after termination of the contract. Besides, defaulting contractor shall be debarred from taking works in JKPCC Department at least for one year.

34. **MAJOR LABOUR LAWS APPLICABLE TO ESTABLISHMENT ENGAGED IN BUILDING AND OTHER CONSTRUCTION WORK**

Compliance with Labour Regulation Laws of J&K State.

35. **Specification/Quality Control**

All items of works shall conform to specifications as per IRC/MORTH/NBO/CPWD/SSR/ Any other prescribed specifications.

36. **Insurance**

Insurance cover to Labour / Machinery / Work / Plant material / Equipment by the contractor shall be mandatory.

37. **Laws Governing the Contract**

The contract shall be governed by Laws of the land.

38. **Court's Jurisdiction**

In case of any disputes/differences between contractor and Department the jurisdiction shall be J&K State

39. **All other terms and conditions are as same as are in vogue in JKPCC Ltd.**

Deputy General Manager
Mechanical Unit JKPCC Ltd.,
Jammu

TECHNICAL SPECIFICATIONS

SCOPE OF WORK

Work under this contract consist of furnishing labour, materials, equipment and appliances necessary and required to completely do all works relating to the fire protection system as described here-in-after and shown and the drawing, consisting of:

Supply, installation, testing and commissioning of:

- a) Fire hydrant system including Fire Pumps and ancillary equipments.
- b) Preparation of working drawings on the basis of actual site conditions and getting approval of the Engineer In Charge.
- c) Supply of necessary spare parts during the commissioning stage.

SPECIFICATIONS

Work shall be carried out strictly in accordance with the specification attached to the tender.

Works not covered in the specifications shall be carried out as per relevant Indian Standard code of Practice/Specifications of Materials.

MATERIALS

All materials used on this work shall be new, conforming to the specifications.

Materials shall conform to the technical specification and /or the latest Indian Standards Specifications as amended up to date and carry certification mark, wherever so required.

All materials used on the project shall be approved by the Owner.

Contractor may be required to purchase such materials of particular make or from a particular source if in the opinion of the owner the same is necessary and required for the proper and reasonable compliance of the specifications and in the interest of better quality of work.

REFERENCE POINTS.

Contractor shall provide permanent bench marks, flag tops and other reference points for the proper execution of work and the same shall be preserved till the end of the work.

All such reference points shall be in relation to the levels and locations given on the architectural and contact drawing.

REFERENCE DRAWINGS.

The contractor shall maintain one set of all drawings issued to him as reference drawings. These shall not be used on site.

All corrections, deviations and changes made on the site shall show on these reference drawings for final incorporation in the completion drawings. All changes so made shall be initialed by the owner

INSPECTION AND TESTING OF MATERIALS.

Contractor shall be required to produce manufacturer's test certificates for the particular batch of materials supplied to him. The test carried out shall be as per the relevant Indian Standards.

Any weights of sizes given in the tender having changed due to metric conversion, the nearest equivalent sizes accepted by Indian Standards shall be acceptable without any additional cost. The decision of the owner shall be final and binding on the contractor.

ELECTRICAL WORKS

Electrical work done under this contract shall be executed by licensed wiremen under the supervision of licensed electrical supervision as per requirements of the Indian Electricity Act..

Contractor shall obtain the approval of all electrical installation done under this contract from the appropriate competent authority before the installation is commissioned.

TESTING

Piping system shall be tested as specified under the relevant clauses of specifications and shall be performed in the presence of the Owner/Engineer I/C. All pipes/piping loops after erection shall be subjected to hydrostatic testing at a pressure of 10.5kg/cm² or 1.5 times the working pressure, whichever is higher, to detect any leakage. A proper record of various test carried out jointly should be maintained at the contractor's end.

Contractor shall provide free of cost all labour , equipment and materials for the performance of the test.

WELDING.

The welding procedure, types of electrodes etc. shall be in accordance with the following IS specifications.

PAINTING

All above ground pipes, pipe fittings, hose cabinet, structural steel work , pipe supports etc shall be painted as per specifications given below.

Painting shall be done only after the completion of fabrication work and testing.

All cleaning materials, brushes, tools and tackles, painting, material etc. shall be arranged by the contractor at site in sufficient quantity.

All rust, dust shall scales; welding slag or any other foreign materials shall be removed fully so that a clean and dry surface is obtained prior to painting. And other oily containment shall be removed by use of a solvent prior to surface cleaning.

First coat of primer paint must be applied by brush on dry clean surface immediately or in any case within 3 hours of such cleaning.

COATING WRAPPING FOR UNDERGROUND PIPES.

All underground piping shall be protected by coating and wrapping as per the following procedure. The materials and workmanship shall in general confirm to IS: 10221, 1982 or as directed by the owner/ engineer I/C.

Cleaning- the pipes shall be thoroughly cleaned by dust, rust will scales, oil, grease etc. by stiff wire brush and scrappers. The surface shall be coated with the black Japan bitumen paint.

Tart should be wrapped around pipes and one coat of black Japan Bitumen paint to be provided.

INSPECTION AND TESTING SCHEDULE

ABBREVIATIONS USED:

DC DIMENSIONAL CHECKING

MTC MATERIAL TEST CERTIFICATE (CHEMICAL ANALYSIS AND PHYSICAL PROPERTIES)

HTC HYDRAULIC/ PRESSURE TEST CERTIFICATE

NDT NON-DESTRUCTIVE TEST-10% OF FIELD JOINT TO BE RADIOGRAPHED

Sl.No.	Item	DC	MTC	HTC	Remarks
1.	Pipe	*	*	*	Test pressure as per specification.
2.	Fittings	*	*	*	
3.	Flange	*	*	*	
4.	Bolting	*	*	*	
5.	Gasket	*	*	*	Body test at 1.5 times PN with valve open seat test at pressure equal to PN (with value closed).
6.	Valves	*	*	*	
7.	Fire hydrant	*	*	*	Contractor to furnish manufacturer's test certificate.
8.	Hose Pipes	*	*	*	
9.	Branch Pipes	*	*	*	
10.	Fire Pumps	*	*	*	

SPECIFICATIONS FOR PUMPS AND ANCILLIARY EQUIPMENT

SCOPE OF WORK

Work under this section shall consist of furnishing all labour , materials, equipment and appliances necessary and required to completely install electrically / diesel engine operated pumps for fire hydrant installations as required by the drawings and specified herein after or given in the schedule of quantities.

Without restricting to the generality of the fore-going the pumps and the ancillary equipment and shall include the following.

- a. Electrical/diesel operated pumps with motors/diesel engine, base plate and accessories.
- b. Pump suction and delivery headers, valves air vessel and connections.
- c. Pressure gauges/ Pressure switch.
- d. Electrical switchboards, wiring cabling, cable tray, control panel and properly connecting to earthing system.

GENERAL EQUIPMENT

Pumps shall be installed true to level on suitable concrete foundations. Base plate shall be firmly fixed by foundation bolts properly grouted in the concrete foundation.

Pumps and motors should be truly aligned with suitable instruments.

All connections shall be standard flanged type with appropriate number of bolts.

Manufacturer instructions regarding installation connections and commissioning shall be followed with respect to all pumps, switchgear and accessories.

FIRE PUMPS

Centrifugal, split casing, horizontal pumps should be selected as per IS. Pump should have the following specifications:

Shut off head should not exceed 120% of rated head. Pump shall develop not less than 65% of rated head at 150% of rated capacity. These conditions are strictly complied with.

Pumps shall be provided with pressure gauge with isolation cock on the delivery side.

In case of motor driven pump, the motor rating should be adequate to drive the pump at 150% of rated discharge.

MAIN PUMP FOR HYDRANT

Manual start arrangement shall be made.

ELECTRIC MOTORS

Electrically driven pumps shall be provided with totally enclosed fan cooled induction motors suitable for fire pumps with IP 55 enclosure.

The motors should be rated not to draw more than 4.5 times the starting current.

Motors shall be at least equivalent to the horsepower required to drive the pump at 150% of its rate discharges.

The motors shall be wound for class F-insulation and windings shall be vacuum impregnated with heat and moisture resisting varnish, glass fiber insulated.

AIR VESSEL

The contractor shall provide one air vessel fabricated from 8mm MS plates with 10mm dished ends and suitable supporting legs. Each air vessel shall be provided with a 80mm dia, flanged connection from pumps, one 25mm dia, drain with valve, one gun metal water level gauge and 25mm sockets for pressure switches. The vessel shall be 250mm dia x 1200mm high and tested to 14kgs./Sq.cm. pressure.

The fire pumps shall operate on drop of 1 kg./Sq.cm. pressure in the mains. The pump operating sequence shall be arranged in a manner to start the pumps automatically but should be stopped by starter push buttons only.

MOTORS AND STARTERS FOR FIRE PUMPS

The starters shall be of DOL type. The motors should have double sq. cage or other provision to limit the starting current to 4 times the full load current.

CABLES

Contractor shall provide all power and control cables from the motors control center to various motors and control devices, of ratings as per IS:3961.

All power and wiring cables shall be aluminum conductor PVC insulated armoured and PVC sheathed of 1.1 KV grade. Control cables and power cables of 2.5 sq.mm or less shall be of copper armoured. Cables and wires shall comply with requirements of IS:5831,694,9130,7098 (I) & 1554 as the case may be.

All cables shall have stranded conductors. The cables shall be supplied in drums as far as possible and bear the manufacturer's identification mark.

All cable joints shall be made in an approved manner as per accepted practice.

SPECIFICATION FOR FIRE HYDRANT SYSTEM

- 1) Work under this section shall consist of furnishing all labour, materials, equipment and appliance necessary and required to completely install wet riser fire hydrant system as required by the drawings and specified hereinafter or given in this schedule of quantities.
- 2) Without restricting to the generality of the foregoing, the fire hydrant system shall include the following:
 - a) Mild steel mains including vales, hydrants and all other accessories.
 - b) Mild steel pipe fire risers within the building.
 - c) Landing valves, synthetic hosepipes, hose reels, hose cabinets, fire brigade connections, connection to pumps, appliances and pressure reducing devices.
 - d) Excavation, anchor blocks and valve chambers.

GENERAL REQUIREMENTS:

- 1) All materials shall be of the best quality conforming to the specifications and subject to the approval of the employer.
- 2) Pipes and fittings shall be fixed truly vertical, horizontal or in slopes as required in a neat workmanlike manner.
- 3) Pipes shall be fixed in a manner as to provide easy accessibility for repair and maintenance and shall not cause obstruction in shafts, passages, etc.
- 4) Pipes shall be securely fixed to walls and ceilings by suitable clamps at intervals specified. Only approved type of anchor fasteners shall be used for RCC ceiling and walls.
- 5) Valves and other appurtenances shall be so located that they are easily accessible for operations, repairs and maintenance.

PIPES AND FITTING:

FOR INTERNAL WORK:

- A. All pipes within the building in exposed locations and shafts including connections buried under floor shall be ERW mild steel tubes conforming to IS: 12369 up to 150 mm AB and IS: 3589 above 150 NB's with screwed or welded joints as specified by the engineer in charge. Welded joints should be tested for any leakage.

EXCAVATION:

- 1) Excavations for pipeline shall be in open trenches to levels and grades shown on the drawings or as required at site. Pipeline shall be buried to a minimum depth of 1 to 1.5 meter or as shown on the drawings.
- 2) On completion of testing and painting, trenches shall be refilled with excavated earth in 15-cm layers and compacted.
- 3) Contractor shall dispose off all surplus earth within the site.

ANCHOR BLOCKS

The JKPCC Ltd shall provide suitable cement concrete anchor blocks as may be necessary for overcoming pressure thrusts in underground/external pipes. Anchor blocks shall be of cement concrete 1:2:4 mix. The suitable size & specification of the anchor blocks to be nitrated by the Contractors

VALVES

- 1) Butterfly valve 80 mm dia and above erected shall be cast iron double flanged type spindle of stainless steel. Sluice valve shall conform to and marked IS Class PN-10.
- 2) Valves on MS pipe 50mm and below shall be heavy pattern gunmetal valves (with cast iron wheel) tested to 20kg/sq.cm. Pressure. Valves shall conform to and marked IS: 778.
- 3) Check valves shall be cast iron double flanged conforming to IS: 5312-1975 with cast iron steel body and stainless steel internal trims.

HYDRANT SYSTEM

EXTERNAL HYDRANT

Contractor shall provide external hydrants. The hydrants shall be controlled by a Cast iron butterfly valve. Hydrants shall have Instantaneous type 63-mm dia outlets. The hydrants shall be of SS and flange inlet and single outlet conforming to IS 5290-1983 with G.I. duck foot bend and flanged riser of required height to bring the hydrant to correct level above ground.

Contractor shall provide for each external fire hydrant two nos. of 63 mm dia 15 meter long synthetic fiber non percolating hose pipe with SS male and female instantaneous type coupling machine wound with copper wire hose to ISS 636 type B and coupling to IS 903 with IS certification), SS branch pipe with 16 mm nozzle to IS 903-1984.

INTERNAL HYDRANTS

Contractor shall provide on each landing and other locations as shown on the drawings on single headed SS landing valve with 63mm dia outlets and 80mm inlet IS 5290-1969) with individual shut off valves and cast iron wheels. Landing valves shall have flanged inlet and instantaneous type outlet.

Instantaneous outlets for fire hydrants shall be of standard pattern approved and suitable for fire brigade hose. Contractor shall provide for each internal fire hydrant station two numbers of 63mm dia 15 meter long synthetic non percolating hose pipes with SS male and female instantaneous type coupling machine wound with G.I. wire (hose to IS 636 type B and couplings to IS 903 with IS certification), fire hose reel, SS branch pipe with nozzle IS 903 fireman's axe.

Each hose box shall be, after thorough cleaning of surface, painted as per General Technical Specifications. The words FIRE HOUSE to be painted on the inner face of the glass.

FIRST AID HOSE REELS

Contractor shall provide standard fire hose reels with 20mm dia high pressure rubber hose of 30 metres length with gunmetal / PVC nozzle with 5mm bore, and control valve, shut of nozzle connected wall mounted on circular hose reel of heavy duty mild steel construction and cast iron brackets. Hose reel shall conform to IS 884-1989. The hose reel shall be connected directly to MS Pipe rise through an independent connection.

PRESSURE GAUGES

All pressure gauges shall be of dial type with bourdon tube element of SS-316. The gauge shall be of reputed make. The dial size shall be 150-mm dia and scale division shall be in metric units marked clearly in black on a white dial. The range of pressure gauge shall be 0 to 12kg./sq.cm.

All pressure gauges shall be complete with isolation cock, nipples, trail pipes etc.

PRESSURE SWITCHES

The pressure switch shall be industrial type single pole double throw electric pressure switch designed for starting or stopping of equipment when the pressure in system drops or exceeds the pre-set limits. It shall comprise of a single pole changeover switch, below element assembly and differential spindle.

All the pressure switches shall have 1/4" B.S.P. (f) inlet connections and screwed cable entry for fixing cable gland.

The electric rating of the switch shall be as under:

<u>Type of supply</u>	<u>Voltage</u>	<u>Non-Inductive</u>	<u>Inductive</u>
A.C	110-308	10Amp	6Amp
D.C	24-250	12Amp.	12 Watts

FIRE BRIGADE CONNECTION

The contractor shall provide as shown on drawing SS four / two ways collecting head with 63mm dia instantaneous type Inlets with built in check valve and 100/150 mm dia. Outlet connection to the fire main grid and for tank filling collecting head shall conform to IS:904-1965.

DRAIN VALVE

THE CONTRACTOR SHALL PROVIDE 25MM DIA ms Pipe to IS:1239 with brass ball valve for draining any water in the system in low pockets as shown in drawings or as directed by the owner.

VALVE CHAMBERS

JKPCC shall provide suitable brick masonry chambers in cement mortar 1:5 (1cement:5 coarse sand) on cement concrete foundations 150mm thick 1:5:10 (1 cement 5 fine sand:10 graded stone aggregate 40 mm nominal size) 15mm thick cement plaster inside and outside finished with a floating coat of neat cement inside with cast iron surface box approved by fire brigade including excavation, back filling, complete. It is the responsibility of the contractor to ensure that structure constructed is as per his requirement.

Valve chamber shall be of the following size:

For depths 130cm and beyond 120x120cms.

Weight of C.I. frame and cover shall be 30 kg.

PIPE PROTECTION

See Clause on Painting and Coating/Wrapping' under General Technical Specifications.

PIPE SUPPORTS

All pipes shall be adequately supported from ceiling or walls by means of anchor fasteners by drilling holes with electrical drill in an approved manner as recommended by manufacturer of the fasteners.

All supports/clamps fabricated from MS structural e.g. rods, channels, angles and flats shall be painted as described in specifications for "Painting" under General technical Specification.

Where inserts are not provided the contractor shall provide anchor fasteners. Anchor fasteners shall be fixed to walls and ceiling by drilling holes with electrical drills in an approved manner as recommended by the manufacturer of the fasteners.

TESTING

All piping in the system shall be tested to a hydrostatic pressure of 10.5kg/sq.cm or 1.5times the working pressure. Whichever is higher, without drop in pressure for at least 2 hours.

Rectify all leakages, make adjustments and reset as required and directed.

HOUSE CABINETS:

Provide doors/hose cabinets for internal/external hydrants respectively fabricated from 16 gauge MS sheet with double glass front door and locking arrangement, with breakable glass key access arrangement, duly painted red as per specifications fixed to wall/floor as per site conditions. The cabinet shall have a separate chamber to stave a key with breakable glass as per approved design. Hose cabinets shall be hinged double door partially glazed with locking arrangement, painted as per General technical Specification with 'FIRE HOSE' written on it prominently. Samples of hose cabinet for indoor and outdoor works shall be got approved from owner before production/delivery at site.

For external hydrants the hose cabinets shall be fabricated from 1-gauge thick MS sheet with double shutter glass front door and locking arrangement with breakable glass key access arrangement. The cabinet shall have 'FIRE HOSE' written on it prominently. Sample of hose cabinet shall be got approved from the Owner before installation at the site.

MEASUREMENT

Mild steel pipes shall be measured per linear of the finished length along the center line and shall include all fittings (including flanges), welding, jointing, clamps for fixing to walls or hangers, anchor fasteners and testing.

Butterfly valves, check valves and full way valves shall be measured by numbers and shall include all items necessary and required for fixing and as given in the specification/ schedule of quantities.

Landing valves hose cabinets, synthetic non-percolating fire hose pipes, First-aid fire hose reels (With SS full way valves) and SS branch pipes shall be measured by numbers and shall include all items necessary and required for fixing as given in the specification/ schedule of quantities.

Suction and delivery headers shall be measured per liner meter or finished length and shall include all items as given in the schedule of quantities.

Painting/wrapping/coating of headers, pipes shall be included in the rate for pipes and no separate payment shall be made.

No additional payment shall be admissible for cutting holes or chases in walls or floors, making connections to pumps, equipment and appliances.

Fire Detection & Alarm System

Specification as per BOQ and makes as per list attached.

Fire Extinguisher

As per BOQ and makes as per list attached.

LIST OF APPROVED MAKES (Fire Systems)

S.No:	Description	Make
1	GI/MS Pipes	Jindal,Tata, Prakash Surya
2	Sluice /NRV	Kirloskar,Leader,Zoloto,Kartar
3	Ball Valve	CIM, RB, Zoloto,Kartar,
4	Air Release Valve	Kirloskar, Zoloto,Kartar
5	Fire Hydrant valve / Hose Box	Newage,Getech, Minimax
6	RRL Hose	Jayshree,BRG,Getech
7	Branch Pipe	Getech,Newage ,Minimax
8	SS Coupling	Getech,Newage, Minimax
9	Pumps	Kirloskar,K&B, Mather & Platt.
10	Fire Extinguishers	Minimax, Getech, Ceasefire
11	Rubber Tube for Hose reel	DUNLOP,Jyoti,Padamani,Dozz
12	Hose reel drum	Newage,Getech,Minimax
13	Draw out connection/ FBD	Newage,Minimax, Getech
14	Pressure switch	Indfoss,Switzer,Verma Trafag
15	Pressure Gauge	H.Guru,Fiebig,Pricol
16	Cables/wire	RRKabel, KEI,Gloster,Havell's,Polycab
17	PVC/MS conduit	BEC,/AKG/ any ISI mark
18	Fire alarm accessories	Agni, Godrej, Honeywell
19	Switch Gear	L&T,Havell's ,Sehnder,Siemens,Legrand
20	Battery	Exide,Emron,Prestolite
21	Strainer	Zoloto, Sant,Kartar
22	Sprinklers	Grinnell,DSS,TYCO
23	Installation valve	Grinnell, HD,Getech
24	Flow Switches	Grinnell, System sensor
25	Signage	Glo-sign,Agni,Mr. Lite
26	Butterfly valve/Check valve	Audco,Zoloto,Kartar, Getech
27	Fireman's Axe	Minimax,Newage,Getech
28	Motors	ABB,Kirloskar,Siemens,Crompton
29	Engine	Cummins,KOEL,Kirloskar
30	Fastener	Hilti, Fisher, any reputed brand

Form of Bid

Design, Manufacture, Supply, Erection /Installation, Testing & Successful Commissioning of Fire hydrants and Fighting System at Extension of Principal Office Block at Govt. Medical College Jammu

Sl.No.	Name of the Equipment	Qty.	Amount (In Rs.)
1)	Design, Manufacture, Supply, Erection /Installation, Testing & Successful Commissioning of Fire hydrants and Fighting System at Extension of Principal Office Block at Govt. Medical College Jammu		
Total amount			

- Note:-** 1) The tenderer is required to quote their prices for Design, Manufacture, Supply, Erection /Installation, Testing & Successful Commissioning of Fire hydrants and Fighting System at Extension of Principal Office Block at Govt. Medical College Jammu as per the technical specifications/BOQ of this tender document valid for complete one year after approval of rates and advised to visit the site before quoting the price.
- 2) The prices/rates quoted shall be inclusive of all taxes, duties, packing, forwarding, freight, entry tax, if applicable, transit insurance and all other levies as applicable by the Central as well as State Government . The contractor's rates shall remain firm and fixed during the currency of the contract.

Signature of Tenderer
Seal of the Firm

Deputy General Manager
Mechanical Unit JKPCCLtd.,
Jammu