

THE STATE TRADING CORPORATION OF INDIA LIMITED
JAWAHAR VYAPAR BHAVAN, TOLSTOY MARG, NEW-DELHI-110001

TENDER FOR SUPPLY OF COMPUTERS & ACCESSORIES TO
REPUBLIC OF BENIN UNDER GOVERNMENT OF INDIA'S
HUMANITARIAN ASSISTANCE PROGRAMME.

(Govt Grants Division)

NO.STC/GG/COMPUTERS/REPUBLIC OF BENIN/09 DATED: 07.09.2009

SUB:- SUPPLY OF COMPUTERS & ACCESSORIES TO REPUBLIC OF
BENIN.

Government of India is proposing to send Computers & Accessories to Republic of Benin. Please submit your competitive offer on two bid system (Technical & Commercial) bids to be submitted separately). The main terms and conditions are as under:-

1. ITEM : COMPUTERS & ACCESSORIES – (INDIAN ORIGIN) COMPUTERS & ACCESSORIES OF REPUTED COMPANIES ONLY) .
2. QUANTITY : As per the list attached at Annexure-I.
3. WARRANTY : Supplier has to give International Warranty.
4. PRICE : Please quote FOB & CIF (Cotonou) (by Air / by Sea) price in Indian Rupees only. FOB & CIF prices are to be quoted for the items specified in Annexure. The total CIF value quoted should be inclusive of:
 - STC's Trade Margin @ 2.5% on FOB price
 - All taxes, local levies etc levied in India.
 - Inspection charges (as the pre-shipment inspection of the goods is to be carried out by an international reputed Independent Inspection Agency).
 - Charges for all risk Insurance cover @ 110% of the total contract value on warehouse to warehouse basis.
5. MARKING : "DONATED BY GOVERNMENT & PEOPLE OF INDIA TO THE PEOPLE OF THE REPUBLIC OF BENIN".

6. PACKING : In export worthy packing conforming to the prescribed international standards for Airlifting / by sea which should withstand multiple handling.
7. INSPECTION : The consignment will be inspected at pre-shipment stage by an international reputed independent Inspection Agency to be appointed by STC. The charges for this inspection shall be borne & reimbursed by the supplier to STC.
8. DELIVERY : Within 5 weeks from the date of confirmed order.
9. LIQUIDATED DAMAGES : If there is delay in delivery of the material beyond the stipulated time, a penalty of 0.5% per day of the total value, subject to a maximum of 10% of the contract value shall be levied on the supplier.
10. VALIDITY : Your offer should be valid for 6 months from the due date.
11. EMD : Supplier to furnish an EMD of Rs.10,00,000/- (Rupees Ten Lakh only) issued by a scheduled bank in favour of "The State Trading Corporation of India Ltd." along with the offer.
12. INSURANCE : Supplier to arrange comprehensive all risk insurance cover for 110% value of the goods till its arrival at the final destination and taking possession of the goods by the Consignee (ICCA Cover) in the name of S.T.C of India Ltd.
13. DESTINATION : COTONOU (REPUBLIC OF BENIN).
14. PAYMENT TERMS: 90% of the cost of goods will be released against proof of dispatch on submission of shipping documents, .invoices etc and only on receipt of funds from the Ministry of External Affairs (after adjusting STC's mark up and other charges, if any). Balance 10% will be released after arrival of the goods at destination and on receipt of certificate from the Indian Embassy/Consulate certifying the receipt of goods in satisfactory conditions and upon receipt of funds from the Ministry of External Affairs.

PLEASE NOTE: These transactions shall be treated as local sale, hence no export incentives are applicable on these transactions/supplies.

- Conditional Offers and offers not confirming to STC's terms and conditions/specifications mentioned above shall not be accepted/considered.

- Upon receipt of order from Ministry of External Affairs, successful bidder will be required to enter into back to back contract with STC incorporating all tender terms and conditions and indemnifying STC against all claims/losses.
- All taxes levies etc. if applicable & leviable in India relating to the above supplies will be to the account of the supplier.
- STC reserves its right either to select or reject any offer without assigning any reason.
- Parties having past experience in executing supply orders of MEA/ export of computers may submit details of orders along with documentary evidence with the offer.
- Supplier to give a declaration that they have not been black-listed by any Govt. organization and also that STC has not suffered any losses or business reputation through them.
- MEA in its tender has desired that the prospective supplier should have minimum Rs.50.00 crores turnover for the last three years.
- Supplier to furnish a certificate that the Computers and Accessories are of Indian Origin and supplies are of standard Quality manufactured by latest ISO approved norms.
- Supplier to give a certificate that the rates quoted are not more than the rates which are being quoted/charged from other Government Organizations. Please arrange to deposit your offer in a sealed cover in the tender box placed on the ground floor near STC's reception at above address latest by 11.30 A.M. on or before 10-09-2009.

(G.C. KHUTTAN)
GENERAL MANAGER

ANNEXURE-I**TECHNICAL SPECIFICATIONS FOR BENIN TENDER****(1) Desk top computers:****Quantity: 310 Units**

S. No.	Items	Technical Specifications
1.	Processor	Intel Core 2 Duo E7500 2.93 GHz 1066 MHz and above
2.	Cache	Minimum 3 MB L2 Cache
3.	Chipset	Latest Intel G41 or Q43 Express Chipset or Higher
4.	Motherboard	OEM Motherboard
5.	Memory	Minimum 2 GB 667 MHz DDR2 RAM with Expandability up to 8 GB
6.	Hard Disk Drive	Minimum 240-260-GB SATA Hard Drive (7200 RPM)
7.	DVD ROM Drive	8x or better DVD Writer
8.	Graphics	Minimum Integrated Intel Graphics Media Accelerator 3000 or higher
9.	Audio Integrated	High Definition audio Ethernet
10.	Network facility	10/100/1000 on board Integrated network port on system board
11.	Keyboard & Mouse	104 keys Keyboard & Optical Mouse
12.	Ports	6 USB Ports (with at least 2 in front), 1 Serial port, 1 Parallel Port, 1 PS/2 keyboard, IPS2 Mouse port, audio ports for microphone and headphone in front.
13.	Monitor	17" LCD/TFT Digital Colour Monitor or higher (TCO-03 certified)
14.	OS Certification	Win Logo Windows Vista Business preloaded (OEM version) and Linux Certification
15.	S/w	Recovery software preloaded (recovery from a failed state within 60 seconds)
16.	Preloaded Software	Avira Antivir Personal-Free Antivirus (Latest Version)

(2) Scanner**Quantity: 90 Units**

S. No.	Item	Technical Specifications
1.	Optical Scanning Resolution	Up to 2400 dpi
2.	Hardware scanning resolution	Up to 2400 x 2400 dpi
3.	Standard connectivity	Hi-Speed USB-Compatible with USB 2.0 specifications

(3) Laser Printer Quantity: 90 Units

S. No.	Item	Technical Specifications
1.	Type	Monochrome
2.	Resolution	600 x 600
3.	Size (page)	A4
4.	Speed	14 ppm
5.	Port	1 USB port
6.	OS	Compatible to Windows XP, Vista, MacOS

(4) Laser Printer Quantity: 35 units

S. No.	Item	Technical Specifications
1.	Type	Monochrome
2.	Resolution	1200 x 1200
3.	Size (page)	A4, A5, A6 supported
4.	Speed	30 ppm or higher
5.	Port	1 USB port
6.	OS	Compatible to Windows XP, Vista, MacOS
7.	Trays	2 standard paper trays
8.	Installed Memory	16 MB extended up to 32 MB
9.	Duty cycle	Upto 15000 pages
10.	Network	Network Adaptor

(5) Multi-outlet strip with power surge protection (15 Amps. Rating) - 130 units

(6) 5000 VA Voltage Regulator Quantity: 150 Units

S. No.	Item	Technical Specifications
1.	I/P volt. Range	170-270 volts
2.	O/P voltage	220 – 240 volts
3.	I/P frequency	47-53 Hz
4.	O/P voltage regulation	+1 % of nominal voltage
5.	Average correction rate	30 V / Sec
6.	O/P voltage indication	Digital voltmeter with 1 Volt resolution; accuracy is 0.5% of full scale + 1 digit
7.	Electronic under / over voltage	10 + 2 V above normal (upper limit)
8.	Servo Motor drive	AC stepper motor
9.	Electronic overload cut-off	Operational above 110% rated output

(7) 800 VA UPS**Quantity: 310 Units**

Rating	800 VA / 480 W
I/P Volt	160-280V
I/P Frequency	45 - 55Hz
Nominal O/P V	230 V AC
O/P Volt (Line)	193-253 V AC
O/P Volt (Batt)	230 V \pm 10%
O/P Frequency (Batt)	50+/- 1Hz
Waveform in battery mode	Quasi sine wave
T. Time (typical)	4-6 ms
Indications	On Battery , Over load , Low battery
Alarms	
Backup Mode	Beep every 10 second
Low Battery	Beep every one second
Overload	Continuous
Backup time	Atleast 15 minutes with 1 PC load
Recharge time	8 hours to 90% after complete discharge
Battery specs	12 V, 9Ah x 1 no.
Type	Sealed Maintenance free
Protection	Battery discharge, overcharge and overload protection

(8) Microsoft Office Standard 2007 with Licence 310 users

Microsoft Office Standard 2007 (What's included: Excel, Outlook, PowerPoint, and Word)	With Media and Documentation
---	------------------------------

**PS : STC reserves the right to increase or decrease the quantity.
Supplier has to give International Warranty. Supplier has to supply the
Indian Origin Computers and Accessories only.**