

Tender for			
Supply and Installation of Bench Top Flow Cytometer/Analyser			
Tender No :	BC/ GENL/ DST/FIST /FLOW CYTOMETER /2018 (2)		
	Date: 5th Feb. 2018		
	Indian Institute of Science Bengaluru - 560012		
	Table of Contents		
1	Section 1	Bid Schedule	
2	Section 2	Eligibility Criteria	As specified by IISc
3	Section 3	Terms And Conditions	As specified by IISC
4	Section 4	Specifications	Technical Specifications
5	Section 5	Technical Bid	
			Annexure: 1 Bidders Detials of Bidders
			Annexure: 2 Past Purchase Ordear by Bidders
			Annexure: 3 Declearation Regarding Experience of Bidders
			Annexure: 4 Declearation Regarding Clean Track Record by Bidder
			Annexure: 5 Declearation Regarding acceptance of Terms & Conditions by Bidder
6	Section 6	Commercial Bid	Quotation with Price, Technical specifcations of the Equipment
7	Section 7	Check List	

SECTION 1 – BID SCHEDULE

	Tender No	BC/ GNEL/ DST /FIST/ BENCH TOP FLOW CYTOMETER/ 2018 (2)	
	Tender Date	5th Feb. 2018	
	Item Description	BENCH TOP FLOW CYTOMETER / ANALYSER	
	Tender Type		
		Technical Bid (Part-A); Commercial Bid (Part-B)	
	Last date & time of submission of Tender:	20th FEB. 2018 AT 5.00 P.M	
	Place of Submission:	THE CHAIRMAN, DEPT. OF BIOCHEMISTRY, IISc, BANGALROE - 560 012.	
	Opening Date & Time of tender		
	Place of Opening of Tender	DEPARTMENT OF BIOCHEMISTRY, IISc, BANGALORE - 560 012.	
	Tender Fees	NIL	
	Earnest Money Deposit	NIL	
	Any Clarification	The Chairman	
		Dept. Of Biochemistry, IISC, BANGALORE - 560 012.	
		E-mail: office.bc@iisc.ac.in	
		Contact Phone No: 080 22932473	

SECTION 2 – ELIGIBILITY CRITERIA

	Prequalification criteria:		
1	Bidder should have well established own establishment (Enclose Company Registration Certificate)		
2	The vendor should have a good track record of having previously supplied similar equipments in India (please furnish the details).		
3	The vendor should have qualified technical service personnel for the equipment based in India (preferably in Bangalore) 24 X 7 assistance		
4	The payment will be through a Letter of Credit.		
5	If the goods are found to be defective, they have to be replaced or rectified at the cost of the supplier within 15 days from the date of receipt of written communications from us. If there is any delay in replacement or rectification, the warranty period should be correspondingly extended.		
6	The Bidder should not be currently blacklisted by any institution, bank in India and abroad (Self declaration-Annexure-4)		
7	The Bidder should accept tender terms & conditions		

SECTION 3 – TERMS AND CONDITIONS		
Submission of Tender:		
All documentations in the tender should be in English		
Two bid System		
(i) Technical bid consisting of all technical details along with commercial terms and conditions; and		
(ii) Financial bid indicating item-wise price for the items mentioned in the technical bid.		
The SEALED COVER superscripting Tender number / due date & should reach the undersigned on or before due date mentioned in the tender notice. Incase due date happens to be holiday the tender will be accepted and opened on the next working day.		
If the quotation cover is not sealed, it will be rejected.		
QUOATING OF PRICE(S) : PRICE QUOATED SHOULD BE IN MULTI CURRENCY		
All communications are to be addressed to the undersigned only		
The validity period of the quotation should be 90 days.		
G.S.T. & other taxes, levies etc., are to be indicated separately. BIDDER should mention Central and State G.S.T. Registration and PAN in the tender.		
If Price is not quoted in Commercial Bid as provided in Tender document then, IISc Bangalore will reject the Bid.		
The purchaser reserves the right to accept or reject any bid and to annul the bidding process and reject all bids at any time prior t to the award of contract, without thereby incurring any liability to the effected bidder or bidders or any obligation to inform the affected bidder or bidders.		
If the foreign bidder is represented by their Indian representatives, the foreign bidder has to submit a certificate about their relationship with the Indian firm.		
Incomplete bids will be summarily rejected.		
Cancellation of Tender:		
Notwithstanding anything specified in this tender document, IISc Bangalore, in its sole discretion, unconditionally and without having to assign any reason, reserves the rights:		
To accept OR reject lowest tender or any other tender or all the tenders.		
To accept any tender in full or in part.		
To reject the tender offer not confirming to the tenders terms.		
Validity Of The Offer:		
90 Days from the date of submission of offer.		

Evaluation of Offer:		
The bids will be opened first and evaluated.		
Bidders meeting the required criteria as stated in Section 2 of this document shall		
only be considered for Commercial Bid. Further, agencies not furnishing the documentary		
evidence as required will not be considered.		
deposited towards performance guarantee in the form of bank guarantee immediately on		
award of contract.		
Purchase Order:		
The order will be placed on the bidder whose bid is accepted by IISc based on the terms		
& conditions mentioned in the tender.		
The quantity of the items in tender is only indicative. IISc reserves the right to increase		
/decrease/ change the quantity/specification of the items depending on the requirement		
If the quality of product and service provided is not found satisfactory, IISc Bangalore reserves		
the right to cancel or amend the contract.		
Delivery Schedule:		
Free delivery and Installation at IISc, Bangalore within 60 days from the date of issue of purchase		
order.		
Penalty:		
Timely delivery is the essence of the contract and hence if the completion of work is delayed,		
liquidated damages at the rate 0.5% of the price of the delayed part, for each week or part whereof		
shall be levied and recovered subject to maximum of 5% of total purchase order value.		
Payment Terms:		
The payment will be through a Letter of Credit.		
No advance payment shall be made.		
Statutory Variation:		
Any statutory increase in the taxes and duties subsequent to suppliers offer if it takes		
place within the original contractual delivery date will be to IISc account subject to		
the claim being supported by documentary evidence. However, if any decrease takes		
place the advantage will have to be passed on to IISc.		
Disputes and Jurisdiction:		

Any legal disputes arising out of any breach of contract pertaining to this tender shall		
be settled in the court of competent jurisdiction located within the city of Bangalore.		
General:		
All amendments, time extension, clarifications etc, within the period of submission of		
the tender, will be uploaded on the IISc website only and will not be published in		
newspapers. Bidder Should regularly visit the above website to keep themselves updated.		
No extension in the bid due date/time shall be considered on account of delay in receipt		
of any document by mail.		
The Bidder should ensure that the necessary facility required for fabricating the tendered		
products is available in - house. IISc reserves the right to inspect, suppliers factory		
at any time during the prevalence of the contract and also to inspect each		
manufactured items before dispatch.		
the bidder may furnish any additional information, which he thinks is necessary		
to establish his capabilities to successfully complete the envisaged work. It is however,		
advised not to furnish superfluous information.		
The bidder may visit the site before submission of tender, with prior intimation		
Any information furnished by the bidder found to be incorrect either immediately or		
at a later date, would render him liable to be debarred from tendering/taking up of		
work in IISc Bangalore.		
The Chairman		
Dept. Of Biochemistry, IISc		

	Tender No: BC/ GENL/ DST/ FIST /FLOW CYTOMETER /2018 (2)
	Dated: 5th Feb. 2018
	Supply and installation of
	Bench Top Flow Cytometer/Analyser
	Section 4: SPECIFICATIONS OF
	BENCH TOP FLOW CYTOMETER/ANALYZER
	Indian Institute of Science
	Bangalore - 560 012
	SECTION 4 – TECHNICAL SPECIFICATIONS
	Technical Specifications Details
	A Bench top Flow Cytometer/Analyser is required with pre-aligned up to fixed three solid state lasers:
	The instrument should essentially have 3 lasers; 488nm blue laser, 405nm violet laser and 561nm yellow green lasers with minimum 10 Fluorescent colors and a total of 12 parameters with superior acquisition rate of approx. 20,000 events/sec or more.
	1. 488nm (FITC, GFP, BB 515, PerCP, Cy5.5, 7-AAD etc) - 2 channels
	2. 405nm (Pacific Blue, Cascade Blue, Alexa 430, Brilliant violet dyes and all tandems, V500, etc) - 6 channels
	3. 561nm (DS-Red, mCherry, RFP, PI, PE, PE CF594, PE Cy5 etc) – 4 channels
	All lasers and their excitation and collection optics should be fixed aligned. The cytometer should have APD/PMT based detector system. Overall, the system should be capable of analyzing 10 parameters: FSC, SSC and 10 colors. The cytometer should have 0.75% sample carryover in standard operation. System software should be capable of establishing baseline settings of system performance and be able to adjust for instrument variability thereby automating instrument setup leading to consistent & reliable results. System should be capable of compensation in real time and post-acquisition. System should be capable of performing and analyzing bead based assays & compatible software to be included into the offer

	The following items need to be included: sheath waste and cleaning containers, sample injection chamber for various sample input tubes (microtubes, 15 ml tubes etc), starter kits, suitable UPS etc. In addition, appropriate, valves, tubing, connectors and filters need to be supplied. The instrument should have high acquisition speeds and superior sensitivity and the specifications for these needs to be mentioned in detail.
	The data management system should include an appropriate workstation system with Microsoft Windows with monitors and pre-loaded softwares for analysis. Another computer for off line analysis (similar specifications as the on line computer, Microsoft windows, 3.2 GHz, 8Gb, Intel Core i5, 1TB hard disk, 19' LCD monitors and pre-loaded software) in the department with appropriate analysis softwares needs to be provided from local sources together with a laser color printer. Both systems should have all standard accessories, softwares, suitable online UPS with 30 minutes back up. In addition, an extra software for off-line analysis needs to be provided for the FACS facility in the Biological Sciences building, IISc.
	Installation of the systems needs to be performed by a certified engineer and the warranty needs to be for FOUR years (CMC) and FIFTH year AMC.
	Startup reagent kits including quality control calibration beads (such as CST kits), sheath fluid and cleaning reagents needs to be included.
	Supplier needs to provide on-site applications training in IISc to the satisfaction of the Biochemistry Department.
	The supplier should facilitate the Biochemistry Department with an operational support

	Tender No: BC/ GENL /DST/ FIST /FLOW CYTOMETER / 2018 (2)			
	Dated: 5th Feb. 2018			
	Supply and Installation of Bench Top Flow Cytometer/Analyser			
	Section 5: Technical Bid			
	Indian Institute of Science Bangalore-560012			
	Annexure-1:			
	Bidder details			
	The bidder must provide the following mandatory information & attach copies			
	wherever mentioned:			
Details of the Bidders				
No	Description	Particulars		
1	Name of the Bidder			
2	Nature of Bidder			
	(Pvt Ltd or Public Ltd Co/ Partnership firm etc)			
	(Attach attested copy of Certificate of Incorporation/ Partnership Deed)			
3	Registration No/ Trade License,			
	(if any attach copy)			
4	Registered Office Address			
5	Address for Communication			
6	Contract person			
	Name			
	Designation			

7	Telephone No			
8	Email ID			
	Website			
9	PAN No.			
	(attach copy)			
10	GST No.			
	(attach copy)			
11	Service Tax registration No.			
	(attach copy)			
12	Annual Turnover			
	(attach audit reports)			
	2016-17			
	2013-14			
13	Earnest Money Deposit Details	Demand Draft No.		
		Name Of The Bank		
		Date		
14	Tender Cost	Demand Draft No.		
		Name Of The Bank		
		Date		
(Signature of the Bidder)				
Printed Name				
Designation, Seal				

				Annexure-2:			
Past Purchase Orders							
Details of the Purchase Orders executed during the last two years 2015-16 and 2016-17							
Sl No	Order Number and date	Items	Value	Name of Organization	Contact Person Name and Designation	Contact Details with E-mail	Date of Completion
Enclose copy of purchase order							
(Signature of the Bidder)							
Printed Name							

	Annexure-3:					
Declaration Regarding Experience						
To,						
The Assistant Registrar						
Purchase Section						
Indian Institute of Science						
Bangalore-560012						
Ref:	Tender	Dated:				
	No:					
Supply and installation of Bench Top Flow Cytometer / Analyser						
Sir,						
I've carefully gone through the Terms & Conditions contained in the above referred tender. I						
hereby declare that my company / firm has more than five years of experience in fabricating,						
supplying and installing modular furniture to Central/State Govt. Departments/ PSUs/Banks/						
reputed establishments.						
Yours faithfully						
(Signature of the Bidder)						
Printed Name						
Designation, Seal		Date :				

	Annexure-4:					
Declaration Regarding Clean Track by Bidder						
To,						
The Assistant Registrar						
Purchase Section						
Indian Institute of Science						
Bangalore-560012						
Ref:	Tender	Dated:				
	No:					
Supply and installation of Bench Top Flow Cytometer/Analyser						
Sir,						
I've carefully gone through the Terms & Conditions contained in the above referred tender. I						
hereby declare that my company / firm is not currently debarred / black listed by any Government /						
Semi Government Organizations / Institutions in India or abroad. I further certify that I'm						
competent officer in my company / firm to make this declaration.						
	Or					
I declare the following						

No	Country in which the company is debarred /blacklisted / case is pending	Black listed / debarred by Government / Semi Government/Organizations/Instituti ns	Reason	Since whe n and for how long		
(NOTE: In case the company / firm was blacklisted previously, please provide the details						
regarding Period for which the company / firm was blacklisted and the reason/s for the same)						
Yours faithfully						
(Signature of the Bidder)						
Printed Name						
Designation, Seal		Date :				
	Annexure – 5:					
Declaration for Acceptance Of Terms And Conditions						
To,						
The Assistant Registrar						
Purchase Section						
Indian Institute of Science						
Bangalore-560012						
Ref:	Tender No:	Dated:				
Supply and installation of Bench Top Flow Cytometer / Analyser						

Sir,						
I've carefully gone through the Terms & Conditions as mentioned in the above referred RFP						
document. I declare that all the provisions of this RFP are acceptable to my company. I further						
certify that I'm an authorized signatory of my company and am, therefore, competent to make						
this declaration.						
Yours faithfully,						
(Signature of the Bidder)						
Printed Name						
Designation,Seal		Date :				

[illegible]

SECTION 7 – CHECK LIST

	(This sheet should also be enclosed)	
	The following items must be checked before the Bid is submitted:	
1	Technical Bid	
a	MSME certificate	
b	Section 5	Technical Bid (each pages duly sealed and signed by the authorized signatory)
	Annexure 1:	Bidders details
	Annexure 2:	Details of purchase orders
	Annexure 3:	Declaration regarding experience
	Annexure 4:	Declaration regarding clean track
	Annexure 5:	Declaration for acceptance of tender terms and conditions

e)	Copy of this tender document duly sealed and signed by the authorized signatory on every page.	
f)	Checklist	
2	Commercial Bid	
	Section 6:	Commercial Bid:
	Your quotation must be submitted in a sealed envelope with both	
		Technical Bid and Commercial Bid
		Super scribing the Tender No. and Due Date.