
BANK OF BARODA

Baroda Apex Academy

E-Tender

**Prequalification of contractors for
Construction of Baroda Apex Academy
Building at Ahmedabad including Civil & Site
Development, Electrical, ELV, HVAC,
Interior, Plumbing, Fire fighting & Lift
Work etc.**

TENDER PERIOD FROM 10.10.2018 TO 30.10.2018 UPTO 2:00 PM

OPENING OF PRE-QUALIFICATION BID ON 30.10.2018 AT 2:30 PM

**Link for online submission:
<https://bobtenders.abcprocure.com>**

Bank of Baroda invites Tender from eligible Contractors /Firms in prescribed Format for the following works:

Sr. No.	Name of Work	Project Duration
1.	Prequalification of contractors for Construction of Baroda Apex Academy Building at Ahmedabad including Civil & Site Development, Electrical, ELV, HVAC, Interior, Plumbing, Fire fighting & Lift Work etc.	-30-Months
Type of Tender: e- Tender Mode of Submission: On-line/ Digital format		
Link for online submission: https://bobtenders.abcprocure.com		
Tender Processing Charges: Rs.30,000/-		

Instructions for e-tendering:

1. Computer / Laptop (Notebook) with internet connection of minimum 256 kbps speed
2. Operating system - Windows XP Service pack -3 / VISTA/ Windows 7 or above
3. It is mandatory for the Bidders to have a valid Digital Signature Certificate Signing and Encryption (Class II or Class III).

Brief description of Work

The Bank proposes to set up a Apex Academy Building at Ahmedabad on a plot of land admeasuring approximately 5402.25 sq mt at Plot No.439 opp. Law Garden, Ellisbridge, Ahmedabad

The plot was having two Buildings. One building of old Baroda Apex Academy is demolished (where proposed Building will be constructed) and other Zonal Office building shall be retained. Fundamentally proposed Apex Academy Training Institute will continuously arrange training sessions for its own employees ranking from officer to the top executive cadre. The training sessions shall be ranging from -1- day to -14- days programme. Training participants shall be coming from all over India and shall reside in Hostel Rooms in the same Building during the training. They are being facilitated with food, recreation, Yoga, Library, Gymnasium etc.

The Broad Scope of Contractor shall be execution of all the activities of the Project which includes civil work, plumbing work, electrical work, ELV Work, interior work, HVAC, Lift work, Fire Fighting System, etc. including day to day planning of the activities in consultation with Bank, Architect,

PMC and Green Building Consultant.

Purpose of Pre-qualification:

The main purpose of this assignment is to assess the technical capability, quality of the set-up, credit worthiness, credibility, quality standards of civil work with good construction materials and as per desired standards of workmanship etc. The contractor will be responsible for the total quality assurance & supervision with the help of a team of experienced professionals and carry out construction work and allied activities during the course of construction work.

The contractor will be selected and engaged on the basis of performance profile and cost. You are hereby invited to submit your Pre-qualification for contractor for Construction of Baroda Apex Academy Building including Civil & Site Development, Interior, plumbing, Firefighting Electrical, Lift, ELV, HVAC work etc.

This Apex Academy Building shall be constructed as Green Building / State of the Art Building with Two Basements+ Ground Floor + Nine Upper Floors at Law Garden, Ahmedabad.

In order to obtain the first hand information on the assignment and the local condition, it is desirable that a representative of your firm visits site location before the bid submission.

Address for Bid Submission:

The Dy. General Manager & Head
Bank of Baroda
Baroda Apex Academy
6th Floor, GH-4
Udhog Bhavan,
Gandhinagar - 382011

Queries for e-tendering

For any queries regarding on-line application, digital signature and uploading documents, applicants may contact :

Name: Mr. Yashrajsinh Rathod and Mr. Jaymeet Rathod of M/s. e-Procurement Technologies Ltd. (AuctionTiger), Ahmedabad

Phone: +91-79-68136815 / 079-61200580/579/566/567/596/576

E-mail: yashrajsinh@auctiontiger.net, jaymeet.rathod@eptl.in

Any Other Queries

The applicants are requested to obtain any information for the services to be rendered by contacting the Bank's official / engineer attached to Bank of Baroda during working hours **not later than 2 days before the due date of submission** documents.

Contact Persons : B.G.Brahmbhatt, Chief Manager / Hitesh Mahurkar, Chief Manager / Dhananjay Purekar, Chief Manager / Nishant Kawade, Chief Manager

Telephone Numbers : 079-23973223 / 079-23973224 / 0265-2316585 / 0265-2316585

E Mail : sc.ahmedabad@bankofbaroda.com / em.bcc@bankofbaroda.com

Criteria for Pre-qualifications:

Contractors desirous of tendering for above work and fulfilling the following requirements shall be eligible to apply:-

- I. Experience of having successfully completed any one of following similar works *** **including** Civil & Site Development, Electrical, ELV, HVAC, Interior, Plumbing, Fire fighting & Lift Work etc. during last -7- years ending on 31.07.2018
 - Three similar completed works*** each costing not less than Rs. 32 Cr of proposed work.
 - OR**
 - Two similar completed works*** each costing not less than Rs. 40 Cr of proposed work.
 - OR**
 - One similar completed work*** costing not less than Rs 64 Cr of proposed work.
- II. Shall have minimum average annual turnover of Rs. 150 Crores for last three financial years
- III. Shall have successfully completed at least -1- Projects with Silver or more rating from GRIHA/IGBC/USGBC with minimum cost of Rs. 32 Crores.
- IV. Shall have reasonable presence in Ahmedabad or undertake to establish office in Ahmedabad if selected.
- V. Shall have valid Solvency certificate of minimum Rs.16 Crores from any scheduled Bank (not prior to 6 months) should be enclosed.
- VI. Shall have adequate organizational setup and having sufficient number of experienced personnel, technical know-how, and infrastructure to complete the project well in time. (List of Equipment, List of Office Infrastructure and List of Technical Employees shall be attached).
- VII. Shall fulfill criteria as per following marking sheet.

***** Similar work** shall mean Successfully Completed Construction and furnishing Project of Single multistoried building (No. of floors: Minimum G+ 5), of Commercial/Institutional/ Office/ Public/ Hotel/ Hostel/ Residential etc. type utilization including Civil & Site Development, Electrical, ELV, HVAC, Interior, Plumbing, Fire fighting & Lift Work etc.

Marking Criteria for Pre-qualification of Contractors
Total Marks: 100 - Minimum required marks: 55

Marking Criteria for Pre-qualification of Contractors
Total Marks: 100 - Minimum required marks: 55

A					
Dealing in Construction & Interior Field					
No. of years	More than 20 years	Between 16-20 years	Between 11-15 years	Between 5-10 years	
Max. Marks	10	8	5	3	
Self Marking					
Obtained Marks					
B					
Having Completed Similar Work/Project*** with Cost (Rs. In Crores) in Last -7- years					
Project Cost (Rs. in Crores)	More than 200	Between 126-200	Between 76-125	Between 51-75	Between 32-50
Max. Marks	20	16	12	8	4
Self Marking					
Obtained Marks					
C					
Having Completed Multi- Storied Building Construction Project					
No. of Floors (Basements = G + upper Floors)	Minimum - 1- Project with more than -20- floors	Minimum - 1- Project with floors 18-19	Minimum - 1- with floors 15-17	Minimum - 1- Project with floors 10-14	Minimum -3- Projects with G+5 & upper floors upto 9
Max. Marks	12	10	7	5	3
Self Marking					
Obtained Marks					
D					
Having received IGBC/ GRIHA/ USGBC/ LEED etc. Green rating for Similar work ***					
Rating & Projects	Platinum for more than 2 Project	Platinum for min. 1 Project	Gold for more than 2 Projects	Gold for min. 1 Project	Silver rating project
Max. Marks	8	6	4	3	2
Self Marking					
Obtained Marks					

E	Having on-hand multi-story (more than G+5 floors) Projects with similar Projects *** (Ongoing projects where atleast G+ 1 floors Civil Work completed)				
No. of Projects	More than 10 projects	7-9 Projects	4-6 Projects	1-3 Projects	
Max. Marks	8	6	4	3	
Self Marking					
Obtained Marks					
F	Having Completed Project with HVAC Capacity in single building				
HVAC in TR (Centralized Plant only)	More than 225	Between 180-224	Between 125-179	Between 80-124	
Max. Marks	14	10	5	3	
Self Marking					
Obtained Marks					
G	Having Completed Project with Electrical Sub-station capacity in single building				
Substation capacity in KW	More than 1500	Between 1200-1499	Between 1000-1199	Between 750-999	Between 500- 749
Max. Marks	14	11	8	5	3
Self Marking					
Obtained Marks					
H	Av. Annual Turnover (Last Three Years)				
Rupees in Crores					
Max. Marks	14	11	8	5	3
Self Marking					
Obtained Marks					

- Contractors shall fill the marks in self marking and attach the supporting documents for each segment as per requirement.
- Contractors shall submit the Performance Certificates from the respective previous employers in support of above.
- Documents supporting to A to H above shall be uploaded in respect of Annexure.
- Bank reserves right to reject any or all the applications without assigning any reasons or whatsoever.

***** Similar work** shall mean Successfully Completed Construction and furnishing Project of Single multistoried building (No. of floors: Minimum G+ 5), of Commercial/Institutional/ Office/ Public/ Hotel/ Hostel/ Residential etc. type utilization including Civil & Site Development, Electrical, ELV, HVAC, Interior, Plumbing, Fire fighting & Lift Work etc.

MEMORANDUM

(i)

Name of Work	Prequalification of contractors for Construction of Baroda Apex Academy Building at Ahmedabad including Civil & Site Development, Interior, Plumbing, Firefighting Electrical, Lift, ELV, HVAC Work etc.
Period of Tender	08.10.2018 TO 30.10.2018 UPTO 2:00 PM
Date of Technical Bid Opening	30.10.2018 AT 2:30 PM
Submission of tender	Online - Link for online submission: https://bobtenders.abcprocure.com
Address for Communication	Dy. General Manager & Head Bank of Baroda, Baroda Apex Academy, 6thFloor,GH-4,Nr. Udyog Bhavan, Sector- 11,Gandhinagar- 382011.
Pre-qualification Processing charges	Rs. 30,000/- (Rupees Thirty Thousand only) (Non- refundable)
Online Payment Details through NEFT	NEFT in favour of "Baroda Apex Academy" Name of Bank: Bank of Baroda Account No.: 29760400000309 Branch: Vidhansabha Branch, Gandhinagar, Gujarat ISFC Code: BARBOVIDHAN (BARB- Zero-VIDHAN) (Bidder should upload the payment details with UTR no. in respected field.
Approx. Project Period	-30- Months

Project Brief:

Floor wise Area Details

FLOOR	TENTATIVE SPACE UTILIZATION	APPROX BUILT UP AREA
GROUND FLOOR ACADEMIC + HOSTEL BLOCK	General Waiting +Lounge, Heritage Gallery, Dining Hall, Kitchen, Wash Rooms	1482.26 SQ MT
FIRST FLOOR ACADEMIC + HOSTEL BLOCK	Reception, Admin, Gm Meeting Room, Recreational Room, Gymnasium, Executive Guest Room	1471.11 SQ MT
SECOND FLOOR ACADEMIC + HOSTEL BLOCK	Class room-3, VIP suite, Executive Guest Room, Faculties residence	1394.60 SQ MT
THIRD FLOOR ACADEMIC + HOSTEL BLOCK	Class room-3, Vice President Residence, GM-CLO-Head Residence, Faculties residence	1394.60 SQ MT
FOURTH FLOOR ACADEMIC + HOSTEL BLOCK	Faculty Cubical, Library, Hostel (double occupancy) Rooms, Longue	1394.60 SQ MT
FIFTH FLOOR ACADEMIC + HOSTEL BLOCK	Faculty Cubical, Computer Lab, Hostel (double occupancy) Rooms	1394.60 SQ MT
SIXTH FLOOR ACADEMIC + HOSTEL BLOCK	Cluster Classrooms, Hostel (Double Occupancy) Rooms, Longue	1394.60 SQ MT
SEVENTH FLOOR ACADEMIC + HOSTEL BLOCK	Meeting Room, Break Out Room, Conference, Hostel (Double Occupancy) Rooms	1394.60 SQ MT
EIGHTH FLOOR ACADEMIC + HOSTEL BLOCK	Auditorium, Hostel (Double Occupancy) Rooms, Longue	1394.60 SQ MT
NINTH FLOOR ACADEMIC	Auditorium, Longue	333.97 SQ MT
TERRACE FLOOR	Cabin	146.72 SQ MT
UPPER TERRACE FLOOR	Lift Rm + OH WT	157.83 SQ MT
UPPER BASEMENT	Mechanical Parking	2340.58 SQ MT
LOWER BASEMENT	Mechanical Parking	2340.58 SQ MT
TOTAL BUILT UP AREA		18035.25 SQ. MT

Basic Finishes

1	Retaining Wall Structure, Open Foundation, RCC Frame Structure, Ramp, Stair and lift well	RCC of Grade M-30 ,M-25 , M-20, M-15 by using Ready Mixed Batching Concrete plant. Approximate Qty : 13,500 Cum
2	Brick Work	With CM 1:6 in foundation and super structure
3	Electrical works:	Concealed wiring with necessary electrical installation, Street light , Pumping Machinery, HVAC System & LV System
4	Floor Finish	Vitrified Tile Flooring, Carpet Flooring, Wooden Flooring
5	Wall Finish	Painting, Laminate, Veneer
6	False Ceiling	Gypsum Board, Wooden, Mineral Fiber

Note: General Description of the Project, Scope of work and Finishes mentioned above with drawings are indicative and variation is envisaged during detail designing. The above information must be considered as provisional advance information to assist the bidder. Floor-wise layouts are enclosed for reference, which may change, if needed.

Other Guidelines:

1 Litigation History :

The bidder Firm should not be with Black listing History with Govt., Semi Govt., Boards, and Corporations. Notarized Affidavit in this regard should be submitted on **100 Rs. Stamp Paper/Required amount stamp paper as per prevailing law.**

2 The bidder should fulfill all pre-qualification criteria as mentioned above with minimum required 55 marks out of Total of 100.

3 Joint venture shall be allowed with following criteria:

- Firm applying for the job shall be fully responsible for the entire Project
- First firm shall be having major share (more than 51%)
- First firm shall be full feeling all pre-qualifying criteria
- If selected, Bank shall sign agreement with first firm and payment shall also be made to first firm only. Otherwise JV shall have different name other than the individual name of members.
- JV shall not have name of second firm.

4 Bidder shall have to assure availability of machinery / equipment in working condition as per **annexure**. If bidders fail to provide proof of assured availability of required machinery, he will be disqualified for the proposed work. Machinery ownership documents or lease / hire agreement for the work under tender shall

be consider as valid proof for assured availability.

- 5 The bidder should not have incurred any loss in more than one year during the last three years ending 31st March 2018.

Required Details:

(A)

Financial Status of the Bidder

Sr. No.	Details	Year: 2015-16	Year: 2016-17	Year: 2017-18
1	Basic Capital			
2	Total Asset			
3	Total Liabilities			
4	Current Assets			
5	Profit(Before Taxation)			
6	Loss			
7	Name of the Banker			
8	Net Worth= Reserve + Capital - Accumulated loss			

Copied of Audited balance sheets with profit and loss account statement for last 3 years are to be enclosed for verification.

Necessary document should have been audited by C.A.

(B)

List of Site Staff

Sr No	Type	Owned nos	Subcontractor no
1	Site Engineer		
2	Surveyors		
3	Supervisor		
4	Foremen		
5	Mechanics		
6	Machine Operators		
7	Drivers		
8	Carpenters		
9	Plumbers		
10	Bar-benders		
11	Masons		
12	Fitters		
13	Other skilled		
14	Labour & Unskilled Staff		
	Total		

(C)

List of Equipments/ Tools

Sr No	Type	Owned nos	Hired no
1	Batch Mix Plant		
2	Laboratory set up		
3	Vibrators		
4	Water Tankers		
5	Shuttering steel plate with Scaffolding, props		
6	Electric motors with pumps		
7	Material Lift		
8	Bar bending machine		
9	Bar cutting machine		
10	Bending cum cutting machine		
11	Tiles/ Stone cutters		
12	Others		
13	Chipping gun		
14	Pressure Gauges		
15	Breakers		
16	Voltmeters		
17	Lux meters		
18	Sprey Machines		
	Total		

Documents regarding ownership or rented are to be submitted with necessary documents, when asked for.

(D)

Basic Information

1	a) Name of the applicant / organisation b) Address of the Registered Office c) Address of office in state/District where Project is located (With Phone Nos & Email ID & Contact Person)	
2	Year of establishment	
3	Type of the organisation (Whether sole proprietorship, Partnership, Private Ltd. or Ltd. Co. etc.) (Enclose certified copies of documents as evidence)	
4	Name & qualification of the Proprietor / Partners / Directors of the Organisation / Firm a) b) c) Enclose certified copies of document as evidence	
5	Details of registration - Whether Partnership firm, Company, etc. Name of Registering Authority, Date and Registration number. Enclose certified copies of document as evidence	
6	Whether registered with Government / Semi - Government / Municipal Authorities of any other Public Organisation and if so, in which class and since when? (Enclose certified copies of document as evidence)	
7	a. No. of years of experience in the field and details of work in any other field. b. Whether ISO certified, furnish the details.	

8	Area of business activities other than construction, if any, and place of business.	
9	Address of business activities other than construction if any, and place of business.	
10	<p>Address of office through which the proposed work of the Bank will be handled and the Name & Designation of officer in charge.</p> <p>a. Three similar completed works each costing not less than ` _OR</p> <p>b. Two similar completed works each costing not less than ` _OR</p> <p>c. Two similar completed work costing not less than `</p>	
11	<p>[a] Yearly turnover of the organisation during last 3 financial years (year wise) and furnish audited balance sheet and Profit & Loss A/c (Audited) for the last -3- years.</p> <p>[b] Committed turnover in 2015 - 2016 2016 - 2017 2017 - 2018</p> <p>[c] Turnover till Mar 18 (As per requirement of the project financial year may be modified)</p>	
12	Name & Address of Bankers	1

	(Solvency certificate from a Bank to be enclosed for indicating satisfactory financial capacity of the organization)	2
		3
13	Enclose copy of latest income tax clearance certificate.	
14	PAN No./Aadhar No. if any	
15	Details of registration for GST.	
16	Detailed description and value of works done (Proforma 1) and works on hand (Proforma-2)	
17	Details of Key Personnel Permanently employed (Proforma -3)	
18	Other infrastructural information to be used/ referred for this project. List of available plants, machineries equipments etc.	
19	Furnish the names of -3- responsible persons along with their designation, address, Tel. No., etc., for whose organization, you have completed the above mentioned jobs and who will be in a position to certify about the performance of your organization.	1 2 3
20	Whether any Civil Suit / litigation arisen in contracts executed / being executed during the last 10 years. If yes, please furnish the name of the project, employer, Nature of work, Contract value, work order and brief details of litigation. Give name of court, place, and status of pending litigation.	Attach a separate sheet if required.

21	Information relating to whether any litigation is pending before any Arbitrator for adjudication of any litigation or else any litigation was disposed off during the last ten years by an arbitrator. If so, the details of such litigation are required to be submitted.	
22	No. of supplementary sheets attached for Part - II	

(E)

LIST OF PROJECTS EXECUTED BY THE ORGANISATION DURING THE LAST 7 YEARS

(More than Rs.32 Crores Project cost)

Sr . No	Name of work/ project with address	Name & full postal addresses of the owner. Specify	Contr act Amount (Rs.)	Stipulated time of completi on (Years)	Actual time of completi on (years)	Any other relevant information. Actual amount of the Project, if increased,giv e reasons.	Enclose clients certificate for satisfactor y completi on.
1	2	3	4	5	6	7	8

(F)

**DETAILS OF KEY PERSONNEL, GIVING DETAILS ABOUT THEIR TECHNICAL
QUALIFICATION
& EXPERIENCE INCLUDING THAT IN YOUR
ESTABLISHMENT**

Sr. No.	Description	Name and designation	Age	Qualification	Experience	Nature of works handled	Name of the projects handled costing over 40% of project cost	Date from which employed in your organisation.	Indicate details of experience for similar projects.
A	B	C	D	E	F	G	H	I	J
1	Details of In-house Qualified Architects								
2	Details of Qualified in house Structural Engineers								
3	Details of Qualified In-house Civil Engineers, with details of experience in similar works.								
4	Details of In-house qualified water supply & sanitary Engineers.								
5	Details of In-house Qualified Electrical Engineers								
6	Details of In-house Qualified Engineers for Fire Protection & Detection Works								
7	Details of other in-house Specialists available - For lift Works & other Electro Mechanical Works HVAC, Pumps & generators, etc.								

8	Details of in-house qualified Air conditioning Engineers.								
9	Details of in-house Specialists available for landscaping work								
10	Details of in-house Specialists for any other work								

If the applicant is having existing association/ collaboration or likely to form a consortium of/ with other Consulting Engineers the details of the intended set up shall be given along with details of technical staff similar lines the activities from items 2 to 9 above the details to be given along with the details of the firm they intend to collaborate.

Annexure- A
Check-list in support of Marking Criteria-A

Sr. No.	Name of the Document	Date of Issue	Issuing Office	Validity of Document	Brief of details/ Work Area & Others	Registration No	Remarks

(Please copy of the documents duly signed and stamped by you)

Annexure- B
In support of Marking Criteria B Completed Projects during last Seven years (More than 32 Crores

Sr. No.	Name of Project	Client Name	Client Address	Dealing Person of Client- Name & Mobile no.	Email Address of client	Date of Completion	Certified Project Cost (Rs.)	No. of Floors of Building	Type of works covered	Weather completion Certificate Attached
1										
2										
3										
4										

Annexure-C and D

In support of Marking Criteria C of Completed Multi- Storied Buildings & Criteria D of Green Building Rating obtained

Sr . No	Name of Project	Client Name	Client Address	Dealing Person of Client - Name & Mobile no.	Email Address of client	No. of Floors of Building	Weather completion Certificate Attached	Type of Green Rating Obtained with issuing Agency	Documents for Green rating attached or not
1									
2									
3									
4									
5									
6									
7									
8									

Annexure E

**LIST OF IMPORTANT WORKS ON HAND (In support of Marking Criteria E)
(More than Rs.32 Crores Project cost)**

Sr. No	Name of work/ project with address	Name & full postal address of the owner. Specify	Contract Amount (Rs.)	Stipulated time of completion (Years)	Actual time of completion (years)	Any other relevant information. Actual amount of the Project, if increased, give reasons.	Enclose clients certificate for satisfactory completion
1	2	3	4	5	6	7	8

Annexure-F and G

In support of Marking Criteria F & G for HVAC and Electrical Capacity in Executed Works

Sr No	Name of Project	Client Name	Client Address	Dealing Person of Client-Name & Mobile no.	Email Address of client	No. of Floors of Building	HVAC Capacity in TR with Centralised System	Electrical Sub-station Capacity in KW	Supporting Document details
1									
2									
3									
4									
5									
6									

Annexure-H

In support of Marking Criteria H of Average Annual Turnover

Financial Status of the Bidder

Sr. No.	Details	Year: 2015-16	Year: 2016-17	Year: 2017-18
1	Basic Capital			
2	Total Asset			
3	Total Liabilities			
4	Current Assets			
5	Profit(Before Taxation)			
6	Loss			
7	Name of the Banker			
8	Net Worth= Reserve + Capital - Accumulated loss			
9	Annual Turnover (Audited)			
10	Average of -3- years turn-over			

Details required for Tender Processing Charges:

No.	Parameter	Details
1	Name of Bidder	
2	UTR No.	
3	Amount of Payment	
4	Date of payment	
5	Bank Name	
6	Branch Name	

➤ **IMPORTANT INFORMATION FOR APPLICANT:**

1. The selection process will lay high emphasis on the ability and competency of contractors to do high quality work within the given time schedule and on shuttering materials / staging and scaffolding material (H-Frame) equipment / machinery owned by the contractor.
2. The onus of providing, all necessary company / project related information, in appropriate manner and medium, so as to demonstrate the competency of the Applicant and to allow proper evaluation, will rest entirely on the Applicant.
3. If the Pre-Qualification Document is taken in company's name, a power of attorney, in favor of the person who is authorized to sign the PQ document on behalf of the company, must accompany the PQ Document.
4. Information furnished in the PQ Document will be kept confidential
6. All information has to be submitted in the prescribed format only. Projects for which incomplete information has been provided will not be considered for evaluation. The Applicant may attach separate sheets if so required. However, the final bound document submitted, has to be submitted in vertical A4 size (210 mm X 297 mm).
7. The scope of work, project description and architectural finishes mentioned in the Project brief are indicative and are likely to change during detail design. Project brief, along-with the schematic drawings is provided to assist the Applicant in understanding the fundamental / unique / specific requirements of the project.
8. Decision for selection or rejection of the Applicants shall be final and binding to all without assigning reason thereof.
9. If Bank Of Baroda is convinced that an Applicant has resorted to material misrepresentation or provided fraudulent information / statement, the said Applicant will be liable for disqualification / rejection at any stage.
10. Proof for fulfillment of eligibility criteria mentioned in the Pre-qualification Notice should be submitted along with Pre-qualification document. If the Pre-qualification document is submitted without valid documents and without proof of eligibility criteria will be rejected.
11. All submitted documents must be serially numbered.

DECLARATION / UNDERTAKING

1. I/We agree that the decision of Bank Of Baroda in Selection of Applicants / Contractor, phasing of works and in any other Project related matter, will be final and binding to me/us.
2. All the information and data furnished herewith are correct to my/our best of knowledge.
3. I/We agree that we have no objection if inquiries are made about our works, its related areas and any other inquiry regarding all details, projects and works listed by us in the Pre-qualification document.

Date :

Signature with Seal of the Company

➤ **INFORMATION ABOUT QUALITY ASSURANCE SYSTEMS:**

Quality Control Measures adopted by the Applicant. **Documents / Photographs** disclosing details of:

1. Laboratory set up - centrally / at site
2. Quality procedures and audits
3. Documentation of procedures and test results
4. Noncompliance reports, corrective measures and documentation

Type of Firm

Sr .No.	ISO Certificate	Certificate Attached	
		Yes	No
1	ISO-9001		
2	ISO-14001		
3	ISO-18001		

UNDERTAKING REGARDING GST REGISTRATION IN THE STATE OF GUJARAT

The Head,
Baroda Apex Academy
Bank of Baroda
Near Udyog Bhawan,
Sector-11, GH-4,
Gandhinagar

Subject: Prequalification of contractors for Construction of Baroda Apex Academy Building at Ahmedabad including Civil & Site Development, Interior, Plumbing, Firefighting Electrical, Lift, ELV, HVAC Work etc.

Sir,

Having examined the details given in press notice and bid document for the above work, I/we hereby submit the following:

"If work is awarded to me/us, I/we shall obtain GST registration certificate in the state of Gujarat within one month from date of receipt of award letter or before payment of 1 st R.A. bill."

Seal of bidder:

Date of submission:

Signature(s) of Bidder(s)

UNDERTAKING REGARDING NON FILING OF GST RETURN

The Head,
Baroda Apex Academy
Bank of Baroda
Near Udyog Bhawan,
Sector-11, GH-4,
Gandhinagar

Subject: Prequalification of contractors for Construction of Baroda Apex Academy Building at Ahmedabad including Civil & Site Development, Interior, Plumbing, Firefighting Electrical, Lift, ELV, HVAC Work etc.

Sir,

Having examined the details given in press notice and bid document for the above work, I/we hereby submit the following:

“I/we hereby certify that I/we have not filed any GST return”.

Seal of bidder:

Date of submission:

Signature(s) of Bidder(s)

(On Bidder's letterhead)

To

The DGM & Head
Baroda Apex Academy, Bank of Baroda
GH-4, Nr. Udyog Bhavan, Sector- 11
Gandhinagar -382011,Gujarat

LETTER OF TRANSMITTAL

I/We hereby declare that I/We have read and understood all the pages of Tender Notice and Tender Document for the work -"Prequalification of contractors for Construction of Baroda Apex Academy Building at Ahmedabad including Civil & Site Development, Interior, Plumbing, Firefighting Electrical, Lift, ELV, HVAC Work etc."

DATE:

Signature and Seal of Bidders

Link for online submission:

<https://bobtenders.abcprocure.com>