

ANDREW YULE & COMPANY LIMITED
(A Government of India Enterprise)
Tea Division
8, Dr. Rajendra Prasad Sarani
Kolkata – 700 001.

E-Tenders are invited from reputed Manufacturers / Suppliers towards supply of following packing materials for bulk packing of Teas to our Group Gardens in West Bengal and Assam.

HMHDPE Liners

- Under E-Tender No.: AYCL/TEA DIVN/16/15-16/ET/23

Tender document can be viewed / printed at the following websites:

- a) www.andrewyule.com
- b) www.mstcecommerce.com/eprochome/aycl

Manufacturers / Suppliers interested to participate in the above E-Tender will have to :

- a) Get themselves registered (free of cost) as supplier with MSTC Limited, above E-Procurement portal
- b) Submit as per Tender Document : Against each Tender, Earnest Money Deposit, General information along with desired document, acceptance of Technical Specification and General Terms / Conditions to Dy. General Manager (Materials) of Andrew Yule & Co. Ltd., Tea Division within 15 days from the date of advertisement .

ANDREW YULE & CO. LTD.
Tea Division

ANDREW YULE & COMPANY LIMITED
Tea Division
Important Instructions for E-procurement
Ref. E-Tender No.: AYCL/TEA DIVISION/16/15-16/ET/23
Ref. Tender No.: TED/11/2016/020

This is an e-procurement event of **ANDREW YULE & COMPANY LTD.**

You are requested to read the Terms & Conditions (Annexure- II,III,IV) of this tender before submitting your online tender. Tenderers who do not comply with the Conditions with documentary proof (wherever required) will not qualify in the Tender for opening of Price Bid.

1. Process of E-tender:

A) **Registration:** The process involves vendor's registration with MSTC e-procurement portal which is free of cost. Only after registration, the vendor(s) can submit his/their bids electronically. Electronic Bidding for submission of Techno-Commercial Bid as well as Price Bid over the internet will be done. The Vendor should possess Class III signing type Digital Signature Certificate. Vendors are to make their own arrangement for bidding from a PC connected with Internet. MSTC is not responsible for making such arrangement. (Bids will not be recorded without Digital Signature).

SPECIAL NOTE: THE PRICE BID AND THE COMMERCIAL BID HAS TO BE SUBMITTED ON-LINE AT www.mstcecommerce.com/eprochome/aycl

1) Vendors are required to register themselves online with www.mstcecommerce.com → e-Procurement → PSU / Govt. depts. → Register as Vendor under AYCL- Filling up details and creating own user id and password → Submit.

2) Vendors will receive a system generated mail confirming their registration in their email which has been provided during filling the registration form.

In case of any clarification, please contact MSTC/AYCL (before the scheduled time of the E-Tender).

Contact person for Techno Commercial clarification(ANDREW YULE & COMPANY LTD):

- | | |
|---|---|
| 1. Mr. Amit Mitra | 2) Mr. Shantanu Boral |
| DGM (Materials) | Sr.Manager(Supply Chain/Materials) |
| Mobile No: 9433053425 | Mobile No: 9831310812 |
| Email: amit.mitra@andrewyule.com | Email: shantanu.boral@andrewyule.com |

Contact person (E-Commerce, MSTC Ltd):

- | | |
|---|---|
| 1. Mr. Arindam Bhattacharjee
Deputy. Manager (E-commerce)
MobileNo: 09330102643
Email: arindam@mstcindia.co.in | 2) Mr. Sabyasachi Mukherjee
Assistant Manager (E-commerce)
Mobile- 07278030407
Email:smukherjee@mstcindia.co.in |
| 3. Ms Sumona Maity
Management Trainee (E-Commerce)
Mobile-09831155225
Email: smaity@mstcindia.co.in
Landline: (033) 22901004 | |

System Requirement:

- i) Windows XP-SP3 or above / Windows 7 Operating System
- ii) IE-7 or above Internet browser.
- iii) Signing & Encryption type digital signature
- iv) JRE 7 update 79 software to be downloaded and installed in the system. Security level should be medium
- v) To enable ALL active X controls and disable 'use pop up blocker' under Tools → Internet Options → custom level (Please run IE settings from the page www.mstcecommerce.com once)

2. Part-I: Submission of EMD & other Documents:

Within specified Date & time the vendor must submit the following documents to DGM(Materials) Tea Division, Andrew Yule & Co. Ltd., 8 Dr. Rajendra Prasad Sarani, Kolkata – 700001. Off-line.

- Earnest Money of Rs.5000.00 (Rupees Five thousand only) by Cheque/DD favouring Andrew Yule & Co. Ltd. Payable at Kolkata
- General information, under Annexure-II complete in all respect along with desired information and document.
- Acceptance of Technical Specification, under Annexure-III.
- Acceptance of General Terms & Conditions along with desired information / data.

In case of failure to submit the EMD and other document within the stipulated time, the Tender may be rejected.

Part-II: Online Bid submission: On the basis of submission of EMD and other Documents at Andrew Yule & co , the list of vendors who will participate in online Techno commercial and price bid submission will be finalized .Only those qualified bidders will be eligible to submit Online Techno-commercial and price bid.

Bidding in e-Tender:

- a. No interest will be paid on EMD. EMD of the unsuccessful bidder(s) will be refunded by ANDREW YULE & COMPANY LTD. EMD to be paid along with the Document with in the last date as mentioned in SOT.
- b. The process involves Electronic Bidding for submission of Techno Commercial Bid as well as Price Bid.
- c. The bidder(s) who have submitted the EMD and documents to Andrew Yule will be short listed by Andre Yule and those qualified bidders can only submit their Techno Commercial Bids and Price Bid through internet in MSTC website www.mstcecommerce.com → e-procurement → Psu / Govt depts. → Login under AYCL → My Menu → Auction Floor Manager → live event → Selection of the live event.
- d. The bidder should allow to run an application namely enApple by accepting the risk and clicking on run. This exercise has to be done twice immediately after opening of Bid floor. Then they have to fill up Common terms /Commercial specification and save the same. After that clicking on the Techno-Commercial bid, if this application is not run then the bidder will not be able to save / submit his Techno-Commercial bid.
- e. After filling the Techno-Commercial Bid, bidder should click 'save' for recording their Techno-Commercial bid. Once the same is done, the Price Bid link becomes active and the same has to filled up and then bidder should click on **"Save"** to record their Price Bid. Then once both the Techno-Commercial bid & Price Bid has been saved, the bidder can click on the **"Submit"** button to register their bid.
- f. Vendors are instructed to use link in **My Menu** to **Upload Documents** in document library. Multiple documents can be uploaded. Maximum size of single document for upload is 5 MB.
- g. Once documents are uploaded in the library, vendors can attach documents through *Attach Document* link against the particular tender. For further assistance please follow instructions of vendor guide.
- h. In all cases, bidder should use their own ID and Password along with Digital Signature at the time of submission of their bid.
- g. During the entire e-tender process, the bidders will remain completely anonymous to one another and also to everybody else.

- h. The e-tender floor shall remain open from the pre-announced date & time and for as much duration as mentioned above.
- i. Techno-Commercial bid will be opened electronically on specified date and time as given in the NIT. Bidder(s) can download Technical Comparative statement.
- j. Price bid will be opened electronically on specified date and time given in the NIT. Bidder(s) can download Price Comparative statement.
- k. All entries in the tender should be entered in online Technical & Commercial Formats without any ambiguity.
- l. All electronic bids submitted during the e-tender process shall be legally binding on the bidder. Any bid will be considered as the valid bid offered by that bidder and acceptance of the same by the Buyer will form a binding contract between Buyer and the Bidder for execution of supply. Such successful tenderer shall be called hereafter **SUPPLIER**.
- m. It is mandatory that all the bids are submitted with Digital Signature Certificate otherwise the same will not be accepted by the system.
- n. Buyer reserves the right to cancel or reject or accept or withdraw or extend the tender in full or part as the case may be without assigning any reason thereof.
- o. No deviation of the terms and conditions of the tender document is acceptable. Submission of bid in the e-tender floor by any bidder confirms his acceptance of terms & conditions for the tender.
- p. Unit of Measure (UOM) is indicated in the e-tender Floor. Rate to be quoted should be in Indian Rupee as per UOM indicated in the e-tender floor/tender document.

E-tender cannot be accessed after the due date and time mentioned in NIT.

All notices / corrigendum and correspondence to the bidder(s) shall be sent by email only during the process till finalization of tender by ANDREW YULE & COMPANY LTD/MSTC LTD. Hence the bidders are required to ensure that their corporate email I.D. provided is valid and updated at the stage of registration of vendor with MSTC. Bidders are also requested to ensure validity of their DSC (Digital Signature Certificate).

Any order resulting from this open e-tender shall be governed by the terms and conditions mentioned therein.

No deviation to the technical and commercial terms & conditions are allowed.

ANDREW YULE & COMPANY LTD has the right to cancel this e-Tender without assigning any reason thereof.

The online tender should be submitted strictly as per the terms and conditions and procedures laid down in the website www.mstcecommerce.com/eprochome/aycl of MSTC Ltd.

The bidders must upload all the documents required as per terms of NIT. Any other document uploaded which is not required as per the terms of the NIT shall not be considered.

The bid will be evaluated based on the filled-in technical & commercial formats.

Bidders are requested to read the vendor guide and see the video in the page www.mstcecommerce.com/eprochome/mstc of MSTC Ltd. to familiarize them with the system before bidding.

Andrew Yule & Co. Ltd.
Tea Division

General Information

Ref : Tender No.: TED/11/2016/020

Under : E-Tender No. AYCL/TEA DIVN/16/15-16/ET/23

(This document duly filled up should be submitted along with EMD)

The applicants are required to furnish full information to the queries included in this form. In giving the particulars, the supporting documents/certificates as called for per queries at places, must be tagged with the application for evidencing the information furnished in the application.

1. Name of the firm in full :

2. Address, Telephone No.
& Fax No. :
Address

Telephone No.

Fax No.

E-mail

3. Status of the organization :

4. Trade Licence No.
**(Please attach a photo
copy of the licence):**

5. Bankers name

- (a) Name of the Bank :
- (b) Name of the Branch :
- (c) Address of the Branch :

Note : A copy of Banker's Certificate to be attached.

6. Sales tax Registration No.

- (a) Central :
- (b) State / VAT :

(Please attach photo copies of Registration Certificate)

7. **Whether Registered :**
as a Micro/Small Enterprises, if yes,
a copy of the certificate to be submitted.

8. Please indicate details of
your experience particularly :
in respect of supplies of HMHDPE
Liners to Tea Industry along
With supporting documents
(only last two years orders to
be mentioned)

Note : TENDER/QUOTATION will not be accepted without copy of order from reputed Tea Companies evidencing supply of minimum 20000 pcs HMHDPE Liner to any single customer in a particular year (last two years).

I/we hereby certify that the particulars furnished by me/us above are true to the best of my / our knowledge and belief and mis-representations of facts will render me/us liable to my/our action as may be deemed fit by Andrew Yule & Co. Ltd. (Tea Division) & have the sole discretion to reject or accept my/our candidature.

(Signature of the Applicant)
Office Stamp/Seal.

Place :

Date ;

List of Enclosures :

Andrew Yule & Co. Ltd.
Tea Division

Specification of material

Ref : Tender No.: TED/11/2016/020

Under : E-Tender No. AYCL/TEA DIVN/16/15-16/ET/23

(This document duly accepted should be submitted along with EMD)

Liner

Printed polythene liner used in Jute Bags of Size ~~A~~qas per TEA BOARD's latest specification broadly outlined below .

- **Material**

The polythene should be HMHDPE minimum **200 gauge**, corresponds to its mass of 34.5 g/sqm \pm 10%, made from odour free, food grade virgin material.

- **Weight**

The weight of 1000 pcs of polythene liner should not be less than 72 kgs.

- **Flat dimension for packing maximum 30 kgs of teas**

Flat length	-	92 cm
Flat width	-	82 cm

The above dimensions are inclusive of gusset which will be as per sample.

- **Sealing**

Excepting mouth portion, all sides must be evenly heat sealed.

- **Printing**

There will be small black %+logos right across and on the side which does not have contact with tea and should be %heat treated+.

- **Sample**

Samples may be verified at our office during working hours.

- Estimated requirement for the Season . 41,169 Pcs. (Approx.)

Andrew Yule & Co. Ltd.
Tea Division

GENERAL TERMS & CONDITION

Ref : Tender No.: TED/11/2016/020

Under : E-Tender No. AYCL/TEA DIVN/16/15-16/ET/23

(This document duly accepted/completed should be submitted along with EMD)

1. Gardens are located in the State of West Bengal and Assam.
2. The materials are to be delivered to our Carrier's godown at Kolkata/Dibrugarh (for Assam based vendors only). The rate should be inclusive of Excise Duty, Packing and Forwarding charges.
3. VAT/Sales tax at concessional rate will be paid extra.
4. The rate should remain firm during pendency of the contract.
5. 100% payment will be made within 60 days from the date despatch.
6. Sample should be provided for approval before effecting despatch.
7. Delivery . The delivery schedule are as under:-
 - a. 50% of our requirement within one month from the date of order.
 - b. Balance 50% within two months thereafter.
8. The tenderers are requested to ensure Earnest Money Deposit along with the Tender in the following manner, which will be converted into Security Deposit for the successful bidder/s and will be released on completion of delivery.

Earnest Money - ₹ 5,000/-

D/D or Account Payee Cheque favouring Andrew Yule & Co. Ltd.

9. Decision for awarding contract/job is vested with the Management so as to reject, split / fragment.
10. Andrew Yule & Co. Ltd., Tea Division, reserve the right to fragment the job/order without assigning any reason thereof.
11. To ensure smooth supply throughout the contractual period, the total quantity of order for the group may be fragmented among L1/L2/L3 etc. at L1 rate. However, preference towards higher allocation will be given to the lowest bidder and so on. However for new / qualified Bidder, trial order will be considered.
12. The tenderers should indicate their capacity / capability of supply for the season matching the above delivery schedule.

Capacity : _____ Pcs.

Andrew Yule & Co. Ltd.
Tea Division

Price Sheet

Ref : Tender No.: TED/11/2016/020

Under : E-Tender No. AYCL/TEA DIVN/16/15-16/ET/23

(This document is for reference only towards On-line Price Bidding)

Location	Item Description	Estd.Qty.	Unit	Unit Rate (on Ex-Kolkata or Ex-Dibrugarh Basis) (in Rs.)	VAT/ CST at Con.rate (in Rs.)	Landed Cost (in Rs.)
West Bengal Gardens	Printed HMHDP Liner • Flat length 92cm • Flat width 82cm • Gauge 200 • Weight of 1000 pcs liner - 72 Kg.	36,169 Pcs	Per 1000 Pcs			
Assam Gardens	Printed HMHDP Liner • Flat length 92cm • Flat width 82cm • Gauge 200 • Weight of 1000 pcs liner - 72 Kg.	5,000 Pcs	Per 1000 Pcs.			