खंड – क SECTION – A

हिंदुस्तान ऑर्गेनिल्क केमिकलस लिमिटेड
HINDUSTAN ORGANIC CHEMICALS LIMITED

अंबलमुगल AMBALAMUGAL – 682 302 केरल KERALA
हिंदुस्तान ऑर्गेनिक केमिकल्स लिमिटेड में 31 मार्च 2016 तक की अवधि में निम्नलिखित संवर्गों और श्रेणियों के अनुसार ठेके कार्य करने हेतु योग्यता मापदंड पूरा करनेवाले ठेकेदारों से पंजीकरण के लिए आवेदन आमंत्रित किए जाते हैं।
Applications are invited from Contractors satisfying the eligibility criteria for registration for undertaking contract works in Hindustan Organic Chemicals Limited for a period up to March 31st 2016 as per the following categories and classes.

सिविल, सामग्री, यांत्रिक, विद्युत, इन्स्ट्रूमैनटेशन, कार्मिक एवं प्रशासन, गुणता नियंत्रण, एमएसएस, फायर एंड सेफटी,सामान्य कार्य और पेंटिंग कार्य
Civil, Materials, Mechanical, Electrical, Instrumentation, P&A, QC, MSS, Fire& Safety, General Works and Painting

Class: a)
A

:
50 – 75 lakh (FOR CAPITAL WORKS ONLY)

 b)
B

:
25 – 50 lakh
 (FOR CAPITAL WORKS ONLY)

 c)
C

:
15 – 25 lakh
 (FOR REVENUE & CAPITAL ONLY)

 d)
D

:
10 – 15 lakh

- do -

 e)
E

:
 5 – 10 lakh

- do -

 f)
F

:
 2 – 5 lakh

- do -

ऊपर दर्शाई गई राशि कार्य के अनुमानित मूल्य के समरूप हैं।
The amount shown above corresponds to the estimated value of the work.

योग्यता मानदंड Eligibility Criteria:

पंजीकरण केलिए आवेदक निम्नलिखित मानदंड को पूरा करें।
The applicants should satisfy the following criteria for registration.

1. The applicant should have successfully completed, during any of the last 7 financial years ending last day of the month previous to the one in which appears are invited, jobs of similar nature mentioned in the respective category and of value as shown below:

a) three similar civil jobs each of at least 40% value of the minimum amount shown against the Class for which registration is applied for OR

b) Two jobs each of at least 50% value OR

c) Any one job of at least 80-% value

2. The annual turnover of the applicant, during any of the last 3 financial years, should be not less than 30% of the maximum amount specified in the class in which registration is applied for.
3. Definition of similar works shall be clearly mentioned.

 ……2/-

: 2 :

इनस्ट्रुमेंटेशन INSTRUMENTATION
1. Electrical Power, Signal and Thermo couple cable lying and termination including cable glanding.

2. Fabrication of MS cable tray, Installation of M.S, Aluminum and FRP cable trays including painting.

3. Laying and termination of SS and copper tubes of various sizes.

4. Installation of various instruments like Control valve, Transmitters , Junction boxes, I/P converters ,Mass flow meters, orifice plates,T/couples , RTD’s etc .including glanding and termination.

5. Fabrication and installation of earth pit.

6. Excavation for cable lying including road cutting.

7. Calibration of various Instruments like Transmitters Temperature gauges. Pressure gauges etc.

कार्मिक एवं प्रशासन PERSONNEL & ADMINISTRATION
1. Transportation of school going Children of Employees.

2. Running of Canteen.

3. Providing Security at HOC Township & Caretaker-cum-cook at HOC Transit
 House.

4. Housekeeping & Waste Disposal in HOC Township.

5. Repairing of Furniture.

6. Contract for engaging unskilled labourers for casual jobs of miscellaneous

 nature.

7. Miscellaneous works in various Departments through engaging skilled

 labourers.

8. Housekeeping and Waste Disposal in Factory.

9. Tourist Taxi operation.

10. Advertising.

11. Grass Cutting in Plant & Non-Plant areas.

12. Security and allied services in the Factory/Township
गुणता नियंत्रण QUALITY CONTROL
1. Vendors (KSPCB approved Laboratories) for sampling and analysis of Ambient Air Quality & Stack Emission Monitoring.

a) Ambient Air Monitoring from 4 points in Plant area, once in a week, duration of sampling 24 hours.

Analysis required: Suspended Particulate Matter (SPM), Sulfur Dioxide Oxides of N2, and Carbon Monoxide & Benzene.

b) Stack Emission Monitoring: 2 to 4 stacks, once in a month.

 Analysis required: Stack Gas Temperature, Stack Gas Velocity, Volume of Emission, Suspended Particulate Matter, Sulfur dioxide, Carbon Monoxide, Oxides of Nitrogen.

…..3/-
: 3 :
सिविल विभाग CIVIL DEPT.
1. Construction /Modification/Maintenance of all types of building, civil maintenance works related to drainage, culverts, log yard and platform

 development works ,sanitation works in township and plant areas etc.
 including annual maintenance work.

2. Plumbing and water supply maintenance works.

3. Furnishing and interior decoration works.

4. Carpentry works including maintenance of doors and windows in
 Township /Colony and Plant.

5. Repair/erection of steel structures and maintenance of A/C sheet , Gl sheet , AI sheet roofing including annual maintenance.

6. Leak-proof works of concrete building in Township /Colony/Plants.

7. Repair of concrete building structures – beams/columns and water

 tanks using special chemicals.

8. Road works including rubberized bitumen carpeting.

9. Pest control /Anti-termite treatment of storage sheds.
10. Rolling Shutter repair including supply of spares.

11. Aluminium fabrication works of doors, windows and false ceiling ,
 false flooring ,floor springs ,door closers etc .

12. Desludging /cleaning of aerator lagoon and cooling ponds.

13. Diving and underwater pipeline cleaning.

14. Painting of Structures & Buildings.
15. Construction of heavy foundation.

16. Anchoring with bolts, breaking of concrete structures using saws
 , pavement breaker etc.

17. Hiring of JCB/Tippers for various plant works.

18. Cleaning of tanks /Vessels/Chests.

19. Painting at all elevations of plant structural, equipments, pipelines,
 walkways, chimneys with supply of paints –including annual

 contracts.

20. White washing of plant building, storage chest/tanks and painting of
 residential and non-residential buildings with supply of paint

 including annual contracts.

21. Cleaning of drains, bushes etc.

22. Miscellaneous painting works for display boards etc.

23. Any other specialized work.
MATERIALS
Please see PART III

………..4/-

: 4 :

सिस्टम SYSTEMS
	क्र सं
 SI NO
	विवरण DESCRIPTION
	मद कोड
 ITEM CODE

	1
	Maintenance of Personal Computers , Servers etc.
	SYS/01

	2
	Installation / Maintenance of Computer Networks (LAN, switches, media converters, routers, etc.)
	SYS/02

	3
	Maintenance of Printers ,Scanners etc.
	SYS/03

	4
	Computer Software Development
	SYS/04

	5
	Internet / Intranet / Communication facilites Implémentation /Maintenance
	SYS/05

	6
	Website Development /Maintenance
	SYS/06

	7
	Security /Virus Protection
	SYS/07

	8
	UPS (0.5KVA to 5KVA)Maintenance
	SYS/08

	9
	Data Centre Infrastructure Maintenance(Precision AC , Fire system , Rodent Repellent)
	SYS/09

	10
	EPR-SAP Software modification / addition work
	SYS/10

	11
	Keltron / Supreme Punching System maintenance
	SYS/11

विद्युत ELECTRICAL
1. 6.6 KV motor rewinding, testing, servicing.
2. Transformer rewinding, testing, servicing (66/6.6KV&6.6/415V)

3. 66 KV maintenance work.

4.Eletrification work include erection &commissioning including preparation of drawing &obtaining exercitation certificate from central electricity authority Chennai for EHT &HT works - cable laying / termination /jointing and other allied works , maintenance of overhead line etc.

5. Electrification work including erection and commissioning including preparation of drawing and obtaining exercitation certificate from central electricity authority Chennai for LT switch gears ,LT,MCC cable lying /jointing /termination and other allied works , street lighting work ,telephone cabling work etc.

A grade license for EHT & HT and B grade License for MV Installation.
6. Annual contract for telephone line maintenance for Company & Township
7. Annual maintenance contract for Township Electricals.

8. Transformer oil Maintenance contract.

9. Relay testing.
10. RLA study for Transformer, Generator, Motor.
11. Bus Duct /Cable tray repair.

12. Annual Contract for maintenance of Fire Alarm System.
13. Engineering Consultancy contract for 66 KV substation equipment’s.

14. LT motor servicing & rewinding.
15. Miscellaneous Electrical works for company.

16. Annual contract for Window AC &Water Cooler.

17. Annual contract for Refrigeration & Air conditioning (Package A/C)

18. Annual contract for maintenance of walkie-Talkie sets
19. Annual contract for maintenance of VFD

……5/-
: 5 :

यांत्रिक MECHANICAL
	Sl. No.
	Description

	001
	Alfa Laval Purifier/Separators Servicing & Overhauling

	002
	AMC of CPP Engines

	003
	Annual Cleaning of Boilers & Boiler Repairs

	004
	Casting & Machining Work

	005
	Compressed Air Audit

	006
	Cooling Tower Repairs

	007
	Cooling Water Network Analysis

	008
	Cumene Catalyst Changing Work

	009
	Cummins Diesel Engine Maintenance Work

	010
	Dynamic Balancing of Rotor Assembly

	011
	Erection of Rotary & Static Equipments

	012
	Flare Stack Painting

	013
	FRP Works in Pipe Lines Tanks & Vessels

	014
	Governor Overhauling & Servicing

	015
	Grit Blasting

	016
	HDPE Piping- Supply, Fabrication, Testing & Installation

	017
	Hot Oil Heater/Furnace Cleaning (Cleaning, Buffing & Hydro Testing)

	018*
	Hydro Testing of Pipe Lines & Equipments

	019
	Hydroblasting of Heat Exchangers

	020*
	In-Situ Machining Work (Serration of Flanges)

	021
	In-situ Metallography by Replication Technique

	022
	Inspection of Critical Equipments & Pipe Lines (NDT Inspection Jobs)

	023
	Inspection of Critical Equipments & Pipe Lines (without 3rd Party Inspection)

	024
	Inspection of Lifting Tools & Tackles

	025
	Inspection of Pressure Vessels Under Factories Rule

	026
	Inspection of Pressure Vessels Under SMPV(U) Rules 1981

	027
	Inspection of Pressure Safety Valves Under SMPV(U) Rules 1981

	028
	Insulation Survey

	029
	Insulation, Wrapping & Coating Work (Cold & Hot Insulation)

	030
	Machining/Fabrication Work

	31
	Maintenance of Company Vehicles such as Fire Tender/Jeep/Car

	032
	Maintenance of ELGI Air Compressors

	033
	Maintenance of Heat Exchangers, Columns & Vessels

	034
	On Line Leak Sealing

	035
	Painting Work (Supply & Application)

	 036
	Painting Work Below 10 Lakhs

	037
	Piping Work IBR

	038
	Piping Work – Non IBR

	039
	Preparatory Works for RLA Study of Main Boilers K 479& K 480

	040
	Reconditioning of LSHS /LSFO Pumps

	041
	Reconditioning of Mechanical Seal

	042
	Refractory Lining Work in Hot Oil Heater

	043
	Refractory Repair Work in Boilers & Hot Oil Furnace

	044
	Re-Tubing of Heat Exchangers

	045
	RLA Study for Main Boilers as per IBR 391 (A)

	046
	Rubber Lining Work

	047
	Scaffolding & Preparatory Work of Sphere Inspection

	048
	Scaffolding (General)

	049
	Sheet Metal Works

	050
	Storage Tank & Vessels Cleaning Work

	051
	Structural Work

	052
	Supply, Fabrication, Testing & Transportation of Columns & Vessels (Above 10 Lakhs)

	053
	Supply, Fabrication, Testing & Transportation of Heat Exchangers

	054
	Supply, Fabrication, Testing & Transportation of Vessels (Upto 10 Lakhs)

	055
	Tank Calibration

	056
	Tank Fabrication

	057
	Thickness Survey of Pipe Lines and Equipments

	058
	Tray Manufacturers

	059
	Tube Cleaning & Buffing (Hot Oil Heater)

	060
	Unloading & Erection of Heavy Equipments

	061
	Valve Repairing, Overhauling & Servicing

	062
	Under Water Service

	063
	Wear Particle Analysis (Ferrography) Of Oil Samples

FIRE AND SAFETY
1. Annual fire extinguisher maintenance (servicing, Painting, Refilling & Pressure Testing).

2. Annual maintenance of Breathing Apparatus and Air compressor for BA Set.
आवेदन प्रपत्र Application Form:

Application form can be downloaded from tender page of our web site www.hoclkochi.com. It can also be obtained in person against written request during office hours from P&A Dept.

आवेदन प्रस्तुत करने की तारीख Date of Submission of Application:

Applications are to be submitted so as to reach us latest by 1st October 2013.

…..7/-

: 7 :

दस्तावेज जो प्रस्तुत किया जाना है Documents to be furnished

a) Copies of work orders and completion certificate from the concerned organization indicating the final contract value.

b) Attested copy of the proprietorship / partnership deed / memorandum and articles of association including changes in the constitution of the firm for the last 3 years.

c) List of key technical personnel employed with brief bio-data

d) List of construction equipments, vehicles, machinery, tools and tackles owned

e) PF Code No. allotted by the PF Commissioner

f) Sale Tax/VAT Registration Certificate

g) Copy of valid ‘A’ grade Electrical Contractors License if applying for HT and ‘B’ grade Contractors License for all MV as applicable.

h) Copy of valid IBR certificate, as applicable.

i) If an ISO certified company, furnish details

j) Details of registration of contractor with CPWD/PWD/Railways/SEB or any other Govt. Dept. or any PSUs.

k) Certified copy of PAN card

l) Certified copy of the Profit & Loss statement, during any of the last 3 financial years as proof of annual turnover.

पंजीकरण की अवधि 31.03.2016 तक है | एचओसी के भविष्य की निविदा संबंधी पूछताछ सामान्य रूप से केवल पूर्वयोग्यता प्राप्त निविदाकारों को भेजे जाएँगे |
The registration will be for a period up to 31.3.2016. HOCL’s future tender enquiries will be normally sent to the prequalified tenderers only.

आवेदन निर्धारित प्रपत्र में सभी सूचनाओं और समर्थक दस्तावेजों के साथ मुख्य महा प्रबंधक (कार्मिक एवं प्रशासन) के कार्यालय में दिनांक को या उसके पहले प्रस्तुत करना चाहिए या पंजीकृत डाक या कुरियर सेवा द्वारा मुद्रित लिफाफे में भेज सकते है | लिफाफे के ऊपर एचओसी में ठेके कार्य के पंजीकरण के लिए आवेदन लिखना और कार्य के संवर्ग जैसे सिविल,मैकानिकल, इलैक्ट्रिकल आदि दर्शाना चाहिए।
The application in prescribed form containing all information and supporting documents should be submitted on or before 01/10/2013 .at the office of CGM(P&A) or can be sent by registered post/courier service to HOC in a sealed envelope, super scribed with ‘Application for registration for contract works in HOCL’ – showing the category of works such as Civil, Mechanical Electrical etc.

…8/-

: 8 :
सामान्य निबंधन और शर्ते General Terms and Conditions

1. Applicants should ensure that all required documents along with the

application fee are enclosed with the application.

2.
A registered contractor can apply for up grading his existing class of registration or adding his name in new categories any time during his empanelment period. Such requests will be considered at the time of up-dating the vendor list.

2. HOCL may also go for pre-qualifying the registered contractor under

 any category, in case the jobs specialized is of critical nature.

3. Small Scale Industries registered in Kerala and other NSIC registered firms are exempted from submitting the application fee against documentary evidence. However they shall be considered for registration only for the category for which they are registered with SSI/NSIC.

4. HOC reserves its exclusive right to review performance of any registered contractor and de-list him from empanelment for the remaining period in case of non-compliance to the contractual terms and conditions.

5. HOC reserves the right to restrict the number of eligible contractors for purpose of registration and to reject any or all applications at their sole discretion without assigning any reason whatsoever. HOC also reserves the right to deny registration to any applicant based on their past unsatisfactory performance.

6. HOC reserves the exclusive right and absolute discretion to call for tenders for any job, which may be seemingly similar or otherwise, during the validity of the registration period.

7. HOCL may delist a contractor for the remaining period of registration (in case of non-response against 5 NITs without any valid reason).

8. Registration of a contractor does not grant any right for issue of tender or award of work by the company.

9. Registration of a contractor does not grant any right for issue of tender or award of work by the company.

खंड - ख Section – B

हिंदुस्तान ऑर्गेनिक केमिकल्स लिमिटेड
Hindustan Organic Chemicals limited

(भारत सरकार का उद्यम A Govt. of India Enterprise)

अंबलमुगल डाक, एरणकुलम Ambalamugal. P.O. ,Ernakulam - 682 302
वर्ष 2013-16 केलिए ठेकेदारों के पंजीकरण केलिए आवेदन
APPLICATION FOR REGISTRATION OF CONTRACTORS FOR 2013 – 2016
1.0 सामान्य GENERAL

	1.1
	व्यवसाय / प्रतिष्ठान का नाम
(मोटे अक्षरों में)
Name of the Firm (In Block Letters)

	

	1.2
	पता Address

स्थायी पता Permanent Address
(कार्यालय पता Office Address)

	

	
	पत्राचार के लिए पता
Address for Correspondence:

	

	
	दूरभाष सं Telephone No:
कार्यालय Office
	

	
	 आवास Res.

	

	
	फैक्स Fax:

	

	
	ई-मेल E-mail:

	

-1-
1.3 संगठन ढांचा Organizational Set up :
a) व्यक्ति के मामले में In case of an Individual:

	I
	व्यापार का नाम Name of Business
	

	Ii
	क्या उनके व्यापार का पंजीकरण किया हैं Whether his business is registered
	

	Iii
	व्यापार प्रारम्भ करने की तारीख
Date of commencement of business
	

	Iv
	क्या वह 10,000/- रुपये से अधिक आय कर का भुगतान करता हैं या नहीं ? Whether he pays income tax over Rs,10,000/- per year or not
	

	v
	उसी मात्रा के किए गए कार्य के विवरण Details of works over similar magnitude carries out
	

(अलग कागज़ संलग्न करें) (Please attach separate sheets)

b) साझेदारी के मामले में In case of partnership
	i
	साझेदारी का नाम
Name of Partner(s)
	

	ii
	क्या साझेदारी का पंजीकरण किया हैं Whether the partner is registered
	

	iii
	प्रतिष्ठान की स्थापना की तिथि
Date of establishment of firm
	

	iv
	प्रतिष्ठान के प्रत्येक साझेदार को साल में अधिकतम रू.10,000/‌- आय कर अदा करता है यदि नही है तो उनमें से कौन रू.10,000/‌- से अधिक करते हैं If each of the partners of the firm pays income tax over Rs.10,000/-a year, if not which of them over Rs.10,000/-a year
	

	v
	किए गए उसी प्रकार के कार्य के विवरण (कृपया विवरण के साथ अलग शीट रखें) Details of works of similar magnitude carried out.
(please attach a separate sheet with details)
	

-2-
c. पब्लिक लिमिटेड कंपनी या प्राइवेट लिमिटेड कंपनी के मामले में
 In case of Public Limited Company or Private Limited Company:

	i
	प्रदत्त पूंजी राशि
Amount of paid up capital

	

	ii
	निदेशको के नाम
Names of Directors

	

	iii
	कंपनी पंजीकरण की तिथि
Date of Registration of Company
	

	iv
	पिछले तीन वर्षों के तुलन पत्र की प्रतियाँ Copies of Balance sheet of the Company for the last three years
	संलग्न Enclosed हां Yes / नहीं No

	vi
	किए गए उसी प्रकार के कार्य के विवरण (कृपया विवरण के साथ अलग शीट रखें) Details of works of similar magnitude carried out. (Please attach separate sheet with details)
	

	1.4
	एस एस आई /एन एस आई सी के साथ पंजीकरण किया हैं (विवरण प्रमाणपत्रों की प्रतियों के साथ प्रस्तुत करें।
Whether registered with SSI / NSIC. Please furnish details with copies of certificates)
	एस एस आई SSI : हॉ Yes / नही No
एनएसआईसी NSIC: हॉ Yes / नही No

	1.5
	क्या पीएसयू/पीडब्ल्यू डी/एसईबी/रेल्वे के साथ पंजीकरण हैं? (विवरण प्रमाणपत्रों की प्रतियों के साथ प्रस्तुत करें)
Whether having registration with PSUs /PWD /SEBs/ Railways (Please furnish details with copies of certificates)
	

	1.6
	आयकर, बिक्री कर/ सेवा कर,वैट,पैन
& पी एफ पंजीकरण सं
Income Tax, Sales Tax,Service Tax, VAT, PAN & PF Registration Nos.
	पैन PAN :

सेवा कर पंजी/ वाट सं ST Reg./VAT No.

सेवा कर पंजी सं Service Tax Reg. No.
पीएफ कोड सं PF Code No.
प्रतियां संलग्न हैं हां /नहीं
Copies Attached: Yes / No

-3-
2.0 तकनीकी Technical

2.1 संवर्ग और मद जिसके लिए पंजीकरण की मांग की गई हैं
Category and Item to which registration is sought

	क्रम सं Sl No
	 वर्ग Category
	मद Item
	श्रेणी Class

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

ध्यान दें Note: दस्तावेज़ में दिए गए अनुसार संवर्ग और मद सं सूचित करें
Please indicate category No. and Item No. as given in the document
2.2 पिछले सात वर्षों के दौरान किए गए कार्यों की सूची
List of works carried out during the last 7 years:

	क्रसं Sl.

No.
	कार्य का विवरण
Description of work
	कार्य का मूल्य
Value of work
	कार्य निष्पादन की
अवधि और कार्यकाल Duration and
period of execution
	ग्राहक और
संगठन का नाम
Name of

Customer/ Organization

	
	
	
	
	

 *उपर्युक्त के समर्थन में कार्यादेशों और पूर्ति प्रमाणपत्रों की प्रतियां संलग्न करें
 Please attach copies of W.Os, completion certificate etc. in support of the above.
-4-
2.3 उपलब्ध टूल्स/ मशीनरी की सूची List of Tools/Machinery Available
 (ठेके कार्य के लिए for Contract works)
	क्रम सं Sl No
	मशीनरी का प्रकार Type of Machinery
	आकार/ विनिर्दिष्टी Size/Specification
	मात्रा Qty

	
	
	
	

2.4 आपूर्तिकर्ताओं के कार्य में उपलब्ध टूल्स/ मशीनरी की सूची (विकास/आयात प्रतिस्थापन वर्ग के लिए)
List of Tools/Machinery Available at Supplier’s works (for development /import substitution category)

	क्रम सं Sl No
	मशीनरी का प्रकार Type of Machinery
	आकार/ विनिर्दिष्टी Size/Specification
	मात्रा Qty

	
	
	
	

-5-
हिंदुस्तान ऑर्गेनिल्क केमिकलस लिमिटेड
HINDUSTAN ORGANIC CHEMICALS LIMITED

अंबलमुगल AMBALAMUGAL – 682 302 केरल KERALA

मार्च 2016 तक की अवधि केलिए लघु ठेकेदारों के पंजीकरण
 REGISTRATION FOR PETTY CONTRACTORS FOR A PERIOD UPTO 31ST MARCH 2016
निम्नलिखित संवर्ग़/कार्य के अधीन ठेकेदारों से 2 लाख रूपए तक के काम के लिए आवेदन आमंत्रत किया जाता हैं। Applications are invited from Contractors for works up to Rs.2.00 lakh under the following categories/works:

कार्मिक एवं प्रशासन P&A
1. Pest Control

2. Repairing and servicing of Bicycles and Tricycles.

3. Periodic Medical examination

4. Annual maintenance Contract for :

I. Aquaguard water purifier

II.Photostat machine

iii)Franking Machine

iv)Coffee/Tea wending Machine .

5. Photography work

6. Printing of Visiting Cards.

7. Printing of canteen Coupon

8. Arranging of Self Inking Seal

9. Photo Laminated Identity Cards.

विद्युत ELECTRICAL
1. Repairs of Oil filled 66KV transformers ,6.6 KV transformers,6.6 KV current transformers and 6.6KV potential transformer.

2. Gasket changing & Leak Arresting of transformer .

3. Cable jointing (LT&HT)

4. Repairing of yard equipment’s like isolators / Insulators replacement etc.

5. IR value improvement of transformer.

6. Transformer oil testing.

7. Thermography Survey.

8. Relay repairing

9. Testing /Servicing of CT, PT, Transformer, Motor, Generator, Relay, Cable etc.
10 . Repairing of measuring instruments /Telephones/Misc.Eletricals.
11 Calibration of measuring instruments

12 P.A system

13 Rotor Dynamic balancing

14 Relay Testing

15 High mass lighting maintenance

16 Fabrication works for transformer bus duct,cable tray,electrical panel,bus bar etc.

17 Spray painting for transformer/electrical panel etc.

18 Retrofitting work of switch gears.

19 Servicing of OBC/VCB/MOCB
MECHANICAL
	
	Description

	001
	Alfa Laval Purifier/Separators Servicing & Overhauling

	002
	AMC of CPP Engines

	003
	Annual Cleaning of Boilers & Boiler Repairs

	004
	Casting & Machining Work

	005
	Compressed Air Audit

	006
	Cooling Tower Repairs

	007
	Cooling Water Network Analysis

	008
	Cumene Catalyst Changing Work

	009
	Cummins Diesel Engine Maintenance Work

	010
	Dynamic Balancing of Rotor Assembly

	011
	Erection of Rotary & Static Equipments

	012
	Flare Stack Painting

	013
	FRP Works in Pipe Lines Tanks & Vessels

	014
	Governor Overhauling & Servicing

	015
	Grit Blasting

	016
	HDPE Piping- Supply, Fabrication, Testing & Installation

	017
	Hot Oil Heater/Furnace Cleaning (Cleaning, Buffing & Hydro Testing)

	018
	Hydro Testing of Pipe Lines & Equipments

	019
	Hydroblasting of Heat Exchangers

	020
	In-Situ Machining Work (Serration of Flanges)

	021
	In-situ Metallography by Replication Technique

	022
	Inspection of Critical Equipments & Pipe Lines (NDT Inspection Jobs)

	023
	Inspection of Critical Equipments & Pipe Lines (without 3rd Party Inspection)

	024
	Inspection of Lifting Tools & Tackles

	025
	Inspection of Pressure Vessels Under Factories Rule

	026
	Inspection of Pressure Safety Valves Under SMPV(U) Rules 1981

	027
	Insulation Survey

	028
	Insulation, Wrapping & Coating Work (Cold & Hot Insulation)

	029
	Machining/Fabrication Work

	030
	Maintenance of Company Vehicles such as Fire Tender/Jeep/Car

	031
	Maintenance of ELGI Air Compressors

	032
	Maintenance of Heat Exchangers, Columns & Vessels

	033
	On Line Leak Sealing

	034
	Painting Work Below 10 Lakhs

	035
	Piping Work IBR

	036
	Piping Work – Non IBR

	037
	Preparatory Works for RLA Study of Main Boilers K 479& K 480

	038
	Reconditioning of LSHS /LSFO Pumps

	039
	Reconditioning of Mechanical Seal

	040
	Refractory Lining Work in Hot Oil Heater

	041
	Refractory Repair Work in Boilers & Hot Oil Furnace

	042
	Re-Tubing of Heat Exchangers

	043
	RLA Study for Main Boilers as per IBR 391 (A)

	044
	Rubber Lining Work

	045
	Scaffolding & Preparatory Work of Sphere Inspection

	046
	Scaffolding (General)

	047
	Sheet Metal Works

	048
	Storage Tank & Vessels Cleaning Work

	049
	Structural Work

	050
	Tank Calibration

	051
	Tank Fabrication

	052
	Thickness Survey of Pipe Lines and Equipments

	053
	Tray Manufacturers

	054
	Tube Cleaning & Buffing (Hot Oil Heater)

	055
	Unloading & Erection of Heavy Equipments

	056
	Valve Repairing, Overhauling & Servicing

	057
	Under Water Service

	058
	Wear Particle Analysis (Ferrography) Of Oil Samples

गुणता नियंत्रण QUALITY CONTROL
1. Repairing of broken glassware’s*

2. Repairing of cylinder gas regulators*

3. Repairing of laboratory electronic instruments*

(The party has to visit the lab, sort out the repairable items, take them to their work spot and return back after repairing)
पूर्व – योग्यता मानदंड Pre-qualification criteria

Bidders shall have carried out Mechanical / civil / electrical / instrumentation / painting /house keeping jobs or assorted maintenance jobs / machining / service in a Refinery, Fertilizer, Petro-chemical or Chemical plant in the previous three year for a particular category.
The applicant shall have an establishment locally and if they do not have an establishment locally, they shall give a nearby address and a contact number.

आवेदन प्रपत्र Application Form:

Application form can be downloaded from tender page of our web site www.hoclkochi.com. In which case a DD of Rs.500/- to be enclosed in favour of HOCL payable at Ambalamedu / Ernakulam as application fee along with the completed application and documents. It can also be obtained in person against written request during office hours from P&A department on production of receipt by remitting an amount of Rs.500/- towards application fee in our Finance dept.
आवेदन प्रस्तुत करने की तारीख Date of Submission of Application:

Applications are to be submitted so as to reach us latest by I st October 2013.

दस्तावेज जो प्रस्तुत किया जाना है Documents to be furnished

a) Copies of work orders and completion certificate from the concerned organization indicating the final contract value.

b) Details of registration of contractor with CPWD/PWD/Railways/SEB or any other Govt. Dept. or any PSUs.

c)
DD for Rs.500/- towards application fee

d) IBR on electrical licenses as the case may be

e) Certified copy of PAN card

The registration will be for a period up to 31.3.2016. HOCL’s future tender enquiries will be normally sent to the prequalified tenderers only.

The application in prescribed form containing all information and supporting documents should be submitted on or before. 01/10/2013 at the office of CGM(P&A) or can be sent by registered post/courier service to HOC in a sealed envelope, super scribed with ‘Application for registration for Petty Contract works in HOCL’ accompanied by a non-refundable demand draft for Rs.500/-.showing the category of works such as Civil, Mechanical, Electrical etc.
