

**SBI INFRA MANAGEMENT SOLUTIONS PVT LTD
(WHOLLY OWNED SUBSIDIARY OF SBI)**

INVITES TENDERS IN TWO BID SYSTEM

FOR

**ELECTRICAL SAFETY AUDIT FOR OFFICES/BRANCHES OF ADMINISTRATIVE
OFFICE TRIVANDRUM, SBILD TRIVANDRUM & LOCAL HEAD OFFICE
TRIVANDRUM**

Last date for submission of Tender: 3.00 P.M. (IST) on 16/06/2020.

Opening of Technical bid: 03:30 P.M. (IST) on 16/06/2020.

NIT NO: THI202005021

Name & Address of Contractor

**The Assistant General Manager,
SBI Infra Management Solutions Pvt. Ltd.
4th Floor, SBI LHO Building,
Poojappura,
Thiruvananthapuram– 695012**

NOTICE INVITING TENDER (NIT): THI202005021

Tenders are invited by State Bank of India Infra Management Solutions Pvt. Ltd, (SBIIMS) from Empanelled Electrical Auditors with Thiruvananthapuram circle for conducting Electrical Safety Audit for SBI branches/office in Thiruvananthapuram District.

The total no of Branches /Offices at Trivandrum are detailed in per Annexure C. The figure is tentative.

1.	Name of Work	ELECTRICAL SAFETY AUDIT FOR OFFICES/BRANCHES OF ADMINISTRATIVE OFFICE TRIVANDRUM, SBILD TRIVANDRUM & LOCAL HEAD OFFICE TRIVANDRUM
2.	Issue of the document in SBI website-	www.sbi.co.in -> SBI in the news-> Procurement news from 27.05.20 to 16.06.20
3.	Tender document fee	Rs.1000/- through SBI e-collect. The procedure for remitting the tender fees is detailed in Annexure E. Copy of the generated receipt with reference number shall be enclosed with the tender.
4.	Date of Pre bid Meeting	10.06.2020 at 15.00hrs at Office of AGM(SBIIMS) ,4 th floor, SBILHO, Poojappura, THIRUVANANTHAPURAM
5.	Last date and time of receipt of application	On or Before 16.06.2020 by 3.00PM
6.	Address at which the applications are to be submitted	AGM (SBIIMS), SBI LHO, fourth floor Poojappura, Thiruvanathapuram -12
7.	Date ,place ,Time of opening of Application	16.06.2020 by 3.30PM AGM (SBIIMS), SBI LHO, fourth floor Poojappura, Thiruvanathapuram -12
8.	Validity of rate contract	Six months from the date of approval
9.	For clarification and other details	Please contact : Electrical Engineer:- 0471- 2192410 Email id – headtri.sbiims@sbi.co.in

In case the date of opening of tenders is declared as a holiday, the tenders will be opened on the next working day at the same time.

SBIIMS has the right to accept/reject any/all tenders without assigning any reasons.

GENERAL TERMS & CONDITIONS OF CONTRACT

- a. Sealed tenders in the prescribed form, in sealed envelopes with necessary certificate and documents should be addressed to the **Asst. General Manager** , Premises & Estate ,State Bank of India, Local Head Office, Thiruvananthapuram and super scribed **on the Outer Cover** “RATE CONTRACT TENDER FOR ELECTRICAL SAFETY AUDITORS FOR VARIOUS OFFICES/BRANCHES OF SBI AT THIRUVANANTHAPURAM” **on or before 16.06.2020. Applicant must mention separately the quote separately for each category for which they wish to apply.**
- b. SBIIMS is not responsible for the late receipt due to postal delay, strikes or any other reasons. The incomplete application is liable to be rejected summarily and Bank reserves the right to accept or reject any or all applications without assigning any reasons.
- c. Electrical Auditor must complete the safety audit as per the L1 rate during the Three months' time duration.
- d. The Auditor requires to furnish their GST no.

ASSISTANT GENERAL MANAGER (SBIIMS)

TERMS AND CONDITIONS

1. The no of branches mentioned below is tentative.
2. After rate standardization the lowest rates will be advised to SBI Administrative office , Trivandrum and work orders will be issued from SBIIMS as per the predefined ratio mentioned in the tender.
3. Successful vendors should be prepared to execute the Electrical audit at the agreed rates as and when orders are placed during the validity period of the tender.
4. The tender rates shall be valid for a period of 6 months from the date of opening of the tenders.
5. All pages of the tender document shall be signed by authorized signatory and stamped.
6. All corrections shall be duly signed and stamped. Bids received after the above date/time will not be considered.
7. SBIIMS reserves the right to reject the offer without assigning reason or whatsoever. SBIIMS reserves the right to distribute and execute the work at the L1 rate through the L2 , L3 & L4 vendors upon their willingness. The ratio of work distribution among L1, L2, L3, L4 vendors are in the ratio 50:25:15:10 if necessary.
8. Please enclose the list of technical staff with contact addresses, telephone numbers.
9. Conditional tenders are not acceptable.
10. The Electrical safety auditor or firm must arrange for the conveyance, lodging expenses, men and material required for conducting the safety audit at their cost.
11. Adequate care should be taken by the electrical auditor during the verification, measuring and recording of the data.
12. Any damage to the Bank's property, equipment's under testing and measurement during the electrical fire safety audit will be charged to the firm.
13. Bank is not responsible for accidental injury of any of the operating personnel involving in the audit procedure. Personnel should be well trained and should have adequate Knowledge in electrical safety aspects and handling of electrical equipment's.
14. All the rates quoted against each category as per the Price bid format in Annexure D must include Conveyance, Lodging expenditure required for men and material. GST will be paid extra as per the actual.
15. The Electrical auditor must submit the copies of audit reports to the respective Branch, Regional Manager(RBO Trivandrum), Chief Manager (Administrative office, Trivandrum), and Assistant General Manager(SBIIMS).

16. After the completion of Electrical Audit, the visit and Electrical Audit report with the acknowledgement of the Branch official, Invoice shall be submitted to the Office of SBIIMS CO, Trivandrum for forwarding to respective Regional Office of SBI for the payment.

17. The copy of the contact number, ID card and authorization letter of the auditing person(s) must be submitted to SBIIMS,CO,TVPM well in advance for necessary co-ordination. Shut down required if any may be intimated to branch in advance.

18. Payment will be made at respective Branches/Regional Offices after successful completion and submission of Electrical safety audit reports duly acknowledged by the branch in complete form along with the proof such as photographs of the audited premises during course of the work as detailed in point 15 &16. No advance is p a y a b l e .

19. Upon the non successful submission of report in required format in 5 copies banks reserves the right to reduce the fees payable to the vendor.

20. Over writing should be avoided and all corrections should be duly signed.

21. No inconvenience should be caused to staff/customer during working hours

22. SBIIMS reserves the right to allocate any region or branch as per their requirement of SBI Administrative unit, Trivandrum to the Empanelled Auditors at the L1 rate.

23. SBIIMS reserves the right to cancel the work order issued to the Safety Auditor at any stage in the event of failure of Non response, Non commitment and Non completion of the assigned task as per tender terms and conditions.

24. The Electrical Auditor must submit the soft copy of the report to agmpre.lhotri@sbi.co.in and hard copy to Electrical Engineer at SBI Local head office, Thiruvananthapuram.

26. Upon the non-successful submission of report in required format in five copies as detailed in point 15,24 SBIIMS reserves the right to reduce the fees payable to the vendor .

28. If the SBIIMS observes that the Auditor has not completed the task upto its satisfaction, SBIIMS reserves the right to ask for re auditing the premises without any additional payment.

29. Time allowed for completion after the allotment of Branches is 3 months from the day of issue of Work order. Time is the essence of the Contract. Delay will be penalized suitably @1/2 % per week of delay.

Date:
Place:

Accepted/Not accepted
Applicant's Signature and stamp

SCOPE OF WORK FOR ELECTRICAL SAFETY AUDIT

- a. Physical inspection of the Bank premises with reference to applicable Indian standards, Indian Electricity Rules and other relevant codes of Practice & identifying electrical fire hazards (shocks, fires, etc.) as per Kerala Electrical Inspectorate and KSEB Ltd Guidelines.
- b. Review of protection devices such as MCCB/MCB/ELCB system of the electrical installation and whether the performance is satisfactory or not.
- c. Review of adequacy of Wires/Cable sizes based on actual load current measurements, Insulation resistance, tightness of terminations.
- d. Review of electrical accidents to identify root cause of the accidents, if happened any review the EPM (Electrical Preventive Maintenance) program if any, in the Bank Premises to suggest recommendations as per applicable standards.
- e. To evaluate the earthing system (installation and maintenance) in the plant based on IS 3043 and to suggest recommendations including the measurement of Earth resistance.
- f. Check for any loose contacts at the mains switches, DB, Switch boards etc.
- g. Inspection of UPS and batteries for its adequacy in the capacity for the load requirement of the branch.
- h. Reliability of the electrical distribution system with the equipment's like air conditioners, UPS's, Generators etc. Checking whether the AMC of these items are in place.
- i. Evaluating whether the demand load is within the sanctioned load with proper load balancing.
- j. Verification of the operation of system room Air conditioners with timer mechanism.
- k. Report must consist of your Observations on account of the Electrical fire safety and various Measures suggesting for the improvement of the safety existing systems.
- l. Preparation of Safety audit report and submission within the completion period in triplicate with non-scale layout of the branch including denomination of the areas used by you for auditing. Report must consist of the single line diagram of existing electrical system including marking the position of critical faults needing immediate attention.
- m. Review of the Existing condition of the HT transformer, Substation, Main panels, Load break switch.
- n. Thermo graphic images of DB's, panel boards shall be enclosed with the report for Category Z branches.

**Asst. General Manager (SBIMS),
Circle Office, 4th floor SBI LHO,
Poojappura,
Thiruvananthapuram -12**

ELECTRICAL / FIRE SAFETY AUDIT FOR OFFICES/BRANCHES OF SBI
ADMINISTRATIVE OFFICE THIRUVANANTHAPURAM, SBI LHO TVPM, SBLC
THIRUVANANTHAPURAM

(Invariably respond to all the following parameters/aspects. Do not delete or add any parameter from/to this list.)

SNo	Parameter	Your Response
1	Whether agreeable to all the terms and conditions expressed by the SBIIMS?	Yes / No
2	Whether agreeable to the payment norms of the SBIIMS?	Yes / No
3	Whether agreeable to execute Electrical safety audit for number less than indicated in this tender in case of need at any point of time, during period of contract	Yes / No
4	Whether agreeable to execute all the parameters as per the enclosed check list for Electrical fire safety audit	Yes/ No

We have read and understood all the terms and conditions stipulated by the Bank and do hereby agree to each and every item indicated therein.

Dated this ____ day of _____ 2020.

COMPANY SEAL
THE COMPANY

ELECTRICAL / FIRE SAFETY AUDIT FOR OFFICES/BRANCHES OF SBI
ADMINISTRATIVE OFFICE THIRUVANANTHAPURAM, SBI LHO TVPM,SBLC
THIRUVANANTHAPURAM

APPLICATION FOR ELECTRICAL AUDITORS FOR CONDUCTING SAFETY
AUDITS FOR VARIOUS SBI OFFICES/BRANCHES

Annexure -A

1.	Name of the Firm / Electrical Safety Auditors	
2.	Address	
3.	Telephone nos. including Mobile no.	
4.	Fax No. & e-mail Id	
5.	List of Technical Personnel employed for the task.	
6.	List of other staff .	
7.	Banker's Name	
8.	GST registration number	

Date:

Signature of authorized signatory with seal

Place:

ANNEXURE – B

FORMAT FOR ELECTRICAL SAFETY AUDIT

BRANCH CODE & REGION	
DATE OF INSPECTION	
AREA OF BRANCH	Sq FT/Sq.Meter
KSEB CONSUMER NO	
KSEB SECTION AREA WITH TELEPHONE DETAILS	

ELECTRICAL DETAILS

SL.NO	PARTICULARS	DEMAND / VALUE
1	SANCTIONED LOAD	
2	AVERAGE USED LOAD	
3	AVERAGE POWER FACTOR	
4	PEAK LOAD	
5	CONNECTED LOAD	
6	MONTHLY AMOUNT OF ENERGY BILL (APPROX)	
7	TOTAL TONNAGE OF AIRCONDITIONERS IN BRANCH	
8	DETAILS OF ACS WHICH ARE MORE THAN 10 YEARS OLD(Type, Tonnage and Quantity)	
9	WHETHER LIGHT FIXTURES IN THE BANK ARE OF LED TYPE	YES/NO
10	DETAILS OF LIGHT FITTINGS WHICH ARE NOT LED(Wattage & Quantity)	

LIST OF MAJOR EQUIPMENTS & DEVICES

SL.NO	DESCRIPTION	STANDARD WATTAGE	INVENTORY FLOOR WISE		TOTAL WATTAGE(KW)
			I st	ii nd	
1					
2					
3					
4					
5					
6					
	TOTAL LOAD(KW)				

SI No	Check points	Presents Status detailed description shall be provided	Rectifications proposed. Detailed description shall be provided	Observations/Comments
1	Whether demand load is less than the sanctioned load			
2	Whether penalty is being imposed on electricity bills(I may be ascertained from the electricity bill of April/May/June/July)			
3	Whether additional electrical load is required from power distribution company			
4	Whether Lightning arrestor is provided for Multi stored building			
5	Whether DB's are properly covered			
6	Whether Electrical equipment's of pantry are properly connected to plug socket arrangement with mcb			
7	Whether panel boards and distribution boards were opened and checked for overheating, loose contact, blackening etc by the electrician who undertake the preventive maintenance			
8	Whether branch has arrangement for periodical maintenance if so name, contact no and address			
9	General condition of AC's water cooler, water filter etc..			
10	Whether preventive maintenance of equipment is carried out by skilled license holder electricians			
11	Whether the contact numbers of persons, electricians, power distribution co, generator			

	vendor etc are available with guard room			
11	Whether Load is balanced in all phases to avoid unbalancing of phases			
12	Whether the sizes of cables/wires are of adequate rating and gauge <ul style="list-style-type: none"> a. Incoming b. UPS c. PDB d. AC e. LDB f. Electrical gadgets 			
13	Whether cables are properly terminated			
14	Whether existing MCB /MCCB/ELCB provided are of adequate rating			
15	Whether MCCB/MCB/ELCB provided in Distribution boards are functioning properly			
16	Whether all plug points are provided with proper earth lead			
17	General Condition of Electrical wiring and type of electrical wiring Open/concealed			
18	Whether single isolating switch is available for the premises and separate switch for the AC in system room, UPS provided at the branch for switching off the non-essential loads at premises during the night			
19	Whether ELCB is provided for Glow sign board			
20	Whether system room AC's and glow sign boards are provided with timer mechanism of adequate rating and functioning properly			

21	Whether UPS room is properly ventilated and isolated from printer room, system, record room			
22	Whether UPS output is provided for CCTV , Fire alarm system and emergency loads			
23	Condition of Electrical panel room and UPS room and whether properly well-kept and presence of inflammable items if any present may be mentioned clearly in the report			
24	Any hanging/unprotected loose electrical live wires inside the branch premises			
25	Whether power supply to Locker, strong rooms, record/Stationary are disconnected by the removal of three core wire and plug arrangement			
26	Condition of earthing with meggered values and whether meggered resistance values are within the standards			
27	Condition of HT transformer, Breaker, Power cables, Load break switch			
28	Whether Cos is of proper capacity			
29	Whether DG sets neutral and body are independently grounded			
30	Whether AC points are at easily accessible height			
31	Whether Air conditioners, stabilizers are functioning properly. Please specify the Quality and type of stabilizer			
32	Whether AC's and UPS systems are under AMC			
33	Readings for Incoming Voltage and Current at peak hours between 11.00AM to 3.00PM as per the below format			
34	General condition of Main			

	switch, Electric meter board and change over switch			
35	Whether light provided in electrical rooms/operation areas is sufficient / adequate for easy operation & maintenance works			
36	Whether Emergency light is provided in Electrical rooms			
37	Whether pump room is maintained dry in good condition			
38	Whether water seepage is observed near any of the Electrical equipment and wirings			
39	Whether paper ,old material or any other scrap kept near DB/panels/UPS/Batteries etc. If so whether they are kept atleast 3 feet distance from Electrical points/switch/junction boxes			
40	Whether proper arrangement for ventilation of panel room/electrical room/UPS room is provided			
41	Whether diesel ie inflammable materials are safely stored			
42	Whether the contact numbers of persons, electricians, power distribution co, Generator vendor etc are available with guard and other staff and displayed?			
43	Whether Earth pits are provided and connected /Earthing report is provided by the Electrical contractor or licensed electrician			
44	Whether Earthing for body and Neutral are provided for DG sets			
45	Whether Neutral to earth voltage is within permissible limits			
46	Combustible leaf, litter/waste			

	papers etc in and around the branch is removed /cleaned periodically			
47	All disposable records,broken furniture etc accumulated at the premises have been cleared			
48	In the pantry/canteen LPG is used (Yes/No)			
49	Whether Exhaust fan is installed in UPS room			
50	Are fire extinguishers available in the following work area and clearly marked and accessible? A. System/UPS Room- Co2(3 Kg/4.5Kg)x2 B. Banking Hall- Water Co2 type C. Stationary Room – Water CO2 type			
51	At least two 6Kg ABC capacity fire extinguishers are placed near the Diesel Generator?			

Parameter	Test Point	Reading	Standard range	Observation
Voltage at Incoming point	Between phases, Between Phase and neutral, N-E			
Current at Incoming point	R phase Y phase B phase Neutral			
Frequency				
Power factor				

The above observations are true and actually recorded by me.

Place :

Signature

Date :

Stamp

FOR HT SUBSTATION

ELECTRICAL DETAILS

SL.NO	PARTICULARS	DEMAND / VALUE
1	SANCTIONED LOAD	
2	CONNECTED LOAD	
3	BILLING DEMAND	
4	MAXIMUM DEMNAD (preferably April/May/June months)	
5	PEAK LOAD/PF VALUE AS MENTIONED IN ELECTRICITY BILL (preferably April/May/June months)	
6	MONTHLY AMOUNT OF ENERGY BILL (APPROX)	
7	KSEB CONSUMER NO,SECTION AREA WITH TELEPHONE NO	
8	TOTAL TONNAGE OF AIRCONDITIONERS IN BRANCH	
9	DETAILS OF ACS WHICH ARE MORE THAN 10 YEARS OLD(Type, Tonnage and Quantity)	
10	WHETHER LIGHT FIXTURES IN THE BANK ARE OF LED TYPE	
11	DETAILS OF LIGHT FITTINGS WHICH ARE NOT LED (Wattage, Quantity)	
12	CAPACITY OF SUBSTATION AND VOLTAGE	

Sl No	Description	Presents Status (Yes/No)	Observations/Comments
1	Whether permission of substation and DG set are available and copies of the same are available at Substation		
2	Whether Electric shock treatment charts Electrical and fire safety charts and single line diagram are displayed?		
3	Whether emergency contact numbers of Fire station, Health center, Power distribution Co etc are displayed at substation and control room		
4	Whether electrical danger (fig of skull & cross bones, 440 V/ 230V) is provided on Main Electrical panel/electrical room/operating areas		
5	Safety Materials like Fire		

	extinguishers, Sand buckets, Rubber Mats, Hand gloves, First aid box etc are available in substation?		
6	Whether the inspection of Substation/DG set/Lift is done once in a year and inspection fees paid well in time?		
7	Whether the observations by Electrical inspector during his last visit have attended?		
8	Whether preventive maintenance of Breakers, Transformers, Panels etc is carried out as per schedule		
9	Whether contract for Maintenance of transformer/Breaker etc are given to respective manufacturer?		
10	Whether (I) The Maintenance contractor has "A" class Electrical contractors license as per prevailing guide lines of the concerned state/Central govt> (II) The workmen/Technicians possess the wire men/Electricians license ?		
11	In case of outdoor substation (I) Whether the stone gities provided in substation yard? (II) Whether the Substation structure fencing boundary is provided, painted and well maintained?		
12	Whether proper nomenclature and painting is done on Electric panels and earthing pits?		
13	Whether Earthing test reports are provided by the Electrical contractor		
14	Check last date of oil BDV test and confirm the BDV value whether permissible or not?		
15	Whether mechanical and Electrical interlocks of critical equipment's are working or not?		
16	Operating manuals for critical equipment's like transformer, breaker etc are available on site or not?		
17	Whether Automatic power factor control (APFC) panel is provided or not		

	& whether pf value is maintained within limits.		
18	Whether any penalty is imposed in electricity bill for poor pf value or any incentive are getting in Electricity bills for maintaining the PF value		
19	Whether the Maintenance staff wear shoes and they are well dressed		
20	Whether some training/meeting with maintenance staff about safety challenges is arranged at least half yearly		
21	Thermographic Observations on thermo graphic images at Electric panels. & Distribution boards.(please upload the thermographic images on the system)		

The above observations are true and actually recorded by me.

Place :

Signature

Date

Name of the Auditor

Name of the Agency

Supervisor's valid License No

Stamp

ANNEXURE – C- COUNT OF BRANCHES

SL NO	BRANCH CODE	BRANCH NAME	Category X	Category Y	Category Z
		REG -1			
1	3355	PATTOM (THIRUVANANTHAPURAM)		Y	
2	4182	PERSONAL BANKING BRANCH TRIVANDRUM		Y	
3	4360	SPL PBB THIRUVANANTHAPURAM		Y	
4	4478	TREASURY BR THIRUVANANTHAPURAM		Y	
5	4685	JAWAHARNAGAR (TVM)		Y	
6	7019	NRI BR. THIRUVANANTHAPRAM		Y	
7	7203	ALTHARA JUNCTION(TVM)		Y	
8	7211	SME BRANCH THIRUVANANTHAPURAM		Y	
9	7898	NANTHENCODE (TVM)		Y	
10	8293	KANNAMMOOLA (TVM)	X		
11	8671	THAMPANOR	X		
12	10707	MEDICAL COLLEGE CAMPUS TRIVANDRUM	X		
13	13312	VANCHIYOOR		Y	
14	13313	PANAVILA	X		
15	16083	MARUTHAMKUZHY		Y	
16	16084	SREEKANTESWARAM KAITHAMUKKU	X		
17	16656	PBB SASTHAMANGALAM		Y	
18	17183	PONGUMOODU		Y	
19	17756	COTTON HILL		Y	
20	18145	KUMARAPURAM		Y	
21	70020	KOWDIAR		Y	
22	70023	SASTHAMANGALAM		Y	
23	70026	PUTHENCHANTHAI		Y	
24	70033	VAZHUTHACAUD		Y	
25	70212	LIC JUNCTION PATTOM	X		

26	70213	PETTAH TRIVANDRUM		Y	
27	70252	MAIN TREASURY TRIVANDRUM			Z
28	70263	SANTHI NAGAR		Y	
29	70292	KERALA UNIVERSITY OFFICE CAMPUS		Y	
30	70308	VELLAYAMBALAM	X		
31	70338	KAITHAMUKKU		Y	
32	70415	VIKAS BHAWAN		Y	
33	70493	K. S. E. B. ADMN. COMPLEX	X		
34	70506	BAKERY JUNCTION	X		
35	70671	KESAVADASAPURAM		Y	
36	70690	NANTHENCODE P. B. BRANCH	X		
37	70828	SPL NRI PREM BKG CENTRE THIRUVANANTHAPU		Y	
38	70923	PBB AMBALAMUKKU	X		
39	71125	KURAVANKONAM	X		
		REG II			
40	3826	MARAKADA ROAD TRIVANDRUM		Y	
41	7622	KOTTUKAL	X		
42	8292	VALIYAVILA TRIVANDRUM	X		
43	10112	NEYATTINKARA TOWN		Y	
44	10595	POONKULAM BRANCH		Y	
45	10694	PARASSALA TOWN	X		
46	10704	KANJIRAMKULAM	X		
47	60333	FORT BRANCH THIRUVANANTHAPURAM		Y	
48	70019	VELLAYANI		Y	
49	70022	THIRUMALA		Y	
50	70024	MANACAUD		Y	
51	70030	INDUSTRIAL ESTATE PAPPANAMCODE		Y	
52	70031	KARAMANA		Y	
53	70032	POOJAPURA	X		
54	70035	BALARAMAPURAM		Y	
55	70037	PARASSALA		Y	
56	70042	NEYATTINKARA		Y	
57	70046	POOVAR	X		
58	70049	VENGANOOR	X		
59	70295	CHENTHITTA		Y	

60	70307	PRAVACHAMBALAM		Y	
61	70325	VIZHINJAM	X		
62	70356	OORUTTAMBALAM		Y	
63	70458	DHANUVACHAPURAM	X		
64	70460	UDIYANKULANGARA ADB	X		
65	70481	TEMPLE VIEW THIRUVANANTHAPURAM	X		
66	70502	NEW ADMINISTRATIVE COMPLEX- POOJAPURA	X		
67	70544	NELIMOODU	X		
68	70566	POZHIYOOR	X		
69	70568	JAGATHY		Y	
70	70588	KUDAPPANAMOODU	X		
71	70851	S C T ENGINEERING COLLEGE		Y	
72	70950	CHOWARA	X		
73	71075	UCHAKKADA	X		
74	71190	PERUMKADAVILA	X		
75	71191	AMBALATHARA	X		
76	71192	KALADY THIRUVANANTHAPURAM	X		
		REG 111			
77	2279	THUMBA		Y	
78	4237	VALIATHURA		Y	
79	5317	MANGALAPURAM		Y	
80	6686	SREEKARIYAM (TRIVANDRUM)		Y	
81	7017	ATTINGAL		Y	
82	7617	TECHNOPARK TRIVANDRUM	X		
83	12318	TECHNO VALLEY (TRIVANDRUM)	X		
84	32675	CHAVARCODE	X		
85	70025	SANGHUMUGHOM		Y	
86	70038	KADAKKAVOOR		Y	
87	70039	MAMOM ATTINGAL		Y	
88	70043	KARYAVATTAM		Y	
89	70044	CHIRAYINKEEZHU		Y	
90	70045	PALLITHURA	X		
91	70047	PUTHUKURUCHY	X		
92	70048	MAIDANAM VARKALA		Y	
93	70050	VAKKOM		Y	
94	70221	KALLAMBALAM TOWN	X		

95	70268	ENGINEERING COLLEGE- KULATHOOR		Y	
96	70288	KALLAMPALLY JUNCTION SREEKARYAM		Y	
97	70312	PERUNKUZHI		Y	
98	70347	CHERUNNIYOOR	X		
99	70406	PALLIPPURAM		Y	
100	70422	POONTHURA	X		
101	70424	KOCHUVELI	X		
102	70445	KAZHAKUTTAM		Y	
103	70581	AKKULAM	X		
104	70631	N R I BRANCH- ATTINGAL	X		
105	70667	ALAMCODE		Y	
106	70722	CHEMPAKAMANGALAM	X		
107	70737	TEJASWINI TECHNOPARK Trivandrum	X		
108	70795	CHACKAI	X		
109	71068	EDAVA	X		
110	71171	ANAYARA	X		
		REG IV			
111	7253	THEMBAMOOD		Y	
112	7854	VALIYAMALA	X		
113	8030	PONGANADU	X		
114	8787	THATTATHUMALA		Y	
115	10597	H L L PEROORKADA	X		
116	10691	KATTAKKADA	X		
117	10693	NEDUMANGAD TOWN	X		
118	10787	NETTAYAM	X		
119	10789	VENJARAMOOD TOWN		Y	
120	12319	VATTAPPARA		Y	
121	13221	THACHOTTUKAVU PEYAD	X		
122	16081	MANNANTHALA	X		
123	32676	KOTTOOR	X		
124	70018	POTHENCODE		Y	
125	70036	NEDUMANGAD			Z
126	70040	COLLEGE ROAD KATTAKADA		Y	
127	70041	KILIMANOOR	X		
128	70052	VAMANAPURAM	X		
129	70214	VITHURA	X		

130	70278	VEMBAYAM		Y	
131	70286	MADAVOOR	X		
132	70302	POOVACHAL ADB	X		
133	70322	OTTASEKHARAMANGALAM		Y	
134	70383	PEYADU		Y	
135	70433	VATTIYOORKAVU		Y	
136	70434	PEROORKADA- INDIRANAGAR		Y	
137	70503	PALLICKAL THIRUVANANTHAPURAM	X		
138	70523	PALODE		Y	
139	70525	MADATHARA	X		
140	70546	PANGODE	X		
141	70547	UZHAMALACKAL	X		
142	70639	NALANCHIRA		Y	
143	70738	MALAYINKEEZHU	X		
144	70793	VELLANAD	X		
145	70796	KUDAPPANAKUNNU	X		
146	70861	ENIKKARA	X		
147	70872	KALLARA	X		
148	70884	PBB NEDUMANGAD	X		
149	71176	PULIYARAKONAM	X		
		DGM BRANCHES			
150	941	THIRUVANANTHAPURAM			Z
151	4350	COMMERCIAL BRANCH TRIVANDRUM		Y	
152	70028	TRIVANDRUM CITY			Z
153	70029	MEDICAL COLLEGE, THIRUVANANTHAPURAM		Y	
154	13202	SMECCC TRIVANDRUM		Y	
155	70578	CCPC TRIVANDRUM		Y	
156	4494	RACPC I		Y	
157	70901	RACPC II			Z
158	61042	RASMEC KAZHAKUTTAM		Y	
159	61043	RASMEC NEDUMANGAD		Y	
160	4477	CPPC TRIVANDRUM		Y	
161	15210	DAC THIRUVANANTHAPURAM		Y	
162	10298	CAC TRIVANDRUM	X		
163	14916	RBO-1		Y	

164	61001	RBO-2		Y	
165	61002	RBO-3		Y	
166	61003	RBO-4		Y	
167	6204	ADMINISTRATIVE OFFICE TVPM			Z
168	4282	LOCAL HEAD OFFICE			Z
169	61181	SBILD TVPM			Z
170	61146	GOC THIRUVANANTHAPURAM		Y	
171	61305	CAO THIRUVANANTHAPURAM			Z

ANNEXURE – D - PRICE BID FORMAT

SLNO	BRANCHES UNDER CATEGORY X LT category upto 30KW	BRANCHES UNDER CATEGORY Y LT category above 30KW - 60KW	BRANCHES UNDER CATEGORY Z HT category /connected load above 60KW
	Rate quoted per branch in Rs (Exclusive of GST)	Rate quoted per branch in Rs (Exclusive of GST)	Rate quoted per branch in R s (Exclusive of GST)

Place :

Signature

Date :

Stamp

ANNEXURE – E . Procedure for payment of TENDER FEE through SBI Collect

The Vendor needs to use SBI internet banking site <https://www.onlinesbi.com>

Select "**SB Collect**" from Top Menu, that will lead to the next page:

“Proceed” will lead to the next page:

Select **"All India"** in "State of Corporate / Institution " & Select **"Commercial Services"** in "Type of Corporate / Institution".

“Go” will lead to the next page:

SBI State Bank Collect

State Bank Collect ▾ State Bank Mops

State Bank Collect / State Bank Collect [Exit](#)

State Bank Collect 22-Jan-2019 [03:35 PM IST]

Select State and Type of Corporate / Institution

State of Corporate / Institution * All India ▾

Type of Corporate / Institution * Commercial Services ▾

Go

- Mandatory fields are marked with an asterisk (*)
- State Bank Collect is a unique service for paying online to educational institutions, temples, charities and many other corporates/institutions who maintain their accounts with the Bank.

© State Bank of India [Privacy Statement](#) | [Disclosure](#) | [Terms of Use](#)

State Bank Collect - Internet Explorer

https://www.sbi.co.in/... STATE B... State Bank Collect

File Edit View Favorites Tools Help

SBI State Bank Collect

State Bank Collect ▾ State Bank Mops

State Bank Collect / State Bank Collect [Exit](#)

State Bank Collect 09-Jan-2019 [12:25 PM IST]

Select from Commercial Services

Commercial Services Name * - Select Commercial Services - ▾

Submit **Back**

- Mandatory fields are marked with an asterisk (*)

© State Bank of India [Privacy Statement](#) | [Disclosure](#) | [Terms of Use](#)

Select **"SBI Infra Management Solutions"** in Commercial Services Name and **"Submit"**

Select **“Tender Application Fee”** in **“Payment Category”** and enter the **“Tender ID”** exactly as we preloaded with characters in Uppercase only in place of Circle Codes.

The next Page will be ready with few of the Preloaded Tender Details:

The screenshot displays the SBI State Bank Collect interface. At the top, the SBI logo is on the left, and 'State Bank Collect' is on the right. Below this is a blue navigation bar with 'State Bank Collect' and 'State Bank Mops'. A breadcrumb trail shows 'State Bank Collect / State Bank Collect' with an 'Exit' link. A grey header bar contains 'State Bank Collect' and the date '22-Jan-2019 [03:38 PM IST]'. The main content area has a green background and features the SBI logo with the tagline 'Building SBI' on the left. To the right, the text reads 'SBI Infra Management Solutions Pvt Ltd' and 'Ground Floor, Raheja Chambers, Free Press Journal Marg, Nariman Point, , Mumbai-400021'. Below this is a light blue bar with the text 'Provide details of payment'. A dropdown menu for 'Select Payment Category *' is set to 'TENDER APPLICATION FEE'. A section titled 'Mandatory fields are marked with an asterisk (*)' contains a text input field for 'Enter Tender ID *' with the value 'THI201901001'. A blue 'Submit' button is located below the input field and is circled in red. A red scribble is also present above the button. At the bottom, a pink footer contains two bullet points: 'Mandatory fields are marked with an asterisk (*)' and 'The payment structure document, if available will contain detailed instructions about the online payment process.'

Provide details of payment

Selected Payment Category *	TENDER APPLICATION FFI
Tender ID *	AHM201901001
Tender Name	PERMIT REWORK IN NEW PREMISES FOR SRI GHOSH&MRA BRANCH
Open Date	22-01-2019
End Date	31-01-2019
Amount in Rupees *	0.00
Vendor Email ID	
Vendor GST No *	
Vendor Mobile No *	
Vendor Name *	
Remarks	

Please enter your Name, Date of Birth (For Personal Bankina / Incorporation (For Corporate Bankina) & Mobile Number. This is required to reprint your e-receipt/ remittance (TR) form if the need arises.

Name *	
Date of Birth / Incorporation *	
Mobile Number *	
Enter the text as shown in the image *	

Submit Reset Back

State Bank Collect - Internet Explorer

https://www.onlinetbi.com/... State Bank Collect

State Bank Collect

State Bank Collect

09-Jan-2019 (12:36 PM IST)

SBI State Bank Collect

State Bank Collect - State Bank Maps

State Bank Collect / State Bank Collect

State Bank Collect

SBI Infra Management Solutions Pvt Ltd
Ground Floor, Raheja Chambers, Free Press Journal Marg, Nanman Point, Mumbai-400021

Provide details of payment

Select Payment Category * TENDER APPLICATION FEE

Tender ID * MUM2019010005

Tender Name Corp O&I

Open Date 06-01-2019

End Date 12-01-2019

Amount in Rupees * 10000

Vendor Email ID

Vendor GST No *

Vendor Mobile No *

Vendor Name *

Remarks

Please enter your Name, Date of Birth (For Personal Banking) / Incorporation (For Corporate Banking) & Mobile Number. This is required to reprint your e-receipt / remittance(PAP) form, if the need arises.

Name *

Date Of Birth / Incorporation *

Mobile Number *

Enter the text as shown in the image * 39E10

Submit Reset Back

* Mandatory fields are marked with an asterisk (*)
* The payment instruction document if available will contain detailed instructions about the online payment process.
* [Date specified] (if any) should be in the format of 'ddmmYYYY', Eg., 02082006

© State Bank of India Privacy Statement | Disclosure | Terms of Use

The Vendor will have to fill up the fields properly and upon making the payment a receipt will be generated with a Reference No.