

MR 302/2017

Date: 13/11/17

Tender Name: Preferred Supplier for the Supply of Safety Full Body Safety Harness, Pole Strap,

Lanyard and Anchor Strap

THE COMPANY - FEA

Fiji Electricity Authority (FEA) is a government owned company solely responsible for supplying power throughout the Fiji Islands. Power is supplied through Hydro, Diesel and wind mill generators located in different parts of Fiji.

The operations of the company are organized into three geographically defined divisions, which correspond to the national administrative divisions. These divisions are:

- 1. Central/Eastern based in the capital, Suva
- 2. Western based in the city of Lautoka
- 3. Northern based in the town of Labasa

Suva and Lautoka are on the island of Viti Levu with main warehouse while Labasa is the commercial centre of the island of Vanua Levu. Lautoka warehouse is designated as the **Central Stores.**

Purpose and description of the Tender

The Fiji Electricity Authority (FEA) is inviting Request for Proposal [RFP] to supply Full Body Safety Harness, Pole Strap, Lanyard and Anchor Strap from suitable Companies.

Tender Term – [3 Years]

1. Product Information

The supplier should be a manufacturer, authorized distributor or reseller of the products.

The vendors shall submit the names/contacts of utilities or projects where they have previously supplied this material to.

All relevant test reports, product standard certificates and product specification / drawings are required to be supplied in the bid as part of their proposal.

Other information to be provided by the Bidder as part of the proposal is:

- 1. Manufacturer's / Vendor's warranty on the product.
- 2. Relevant Test Reports
- 3. Lead time including transit time.
- 4. Standard compliance certificate.
- 5. Items bedded shall be of specification provided by FEA
- 6. Previous FEA experience with the Bidder and supplier DIFOTIS
- 7. No of quantity it will carry in stock at all time
- 8. The bidder shall provide a sample of:

- * Body Harness
- * Lanyard
- * Pole Strap
- * Anchor Strap

2. Delivery - Kinoya, Navutu, Labasa

3. INCOTERMS AND PRICING – The bidder must clearly state the price of their product with INCOTERMS associated with the price – Not Applicable to local bidders.

4. Bidder Details

The Bidder shall provide all the necessary information specified in the tables below:

General
The registered name of the Bidder:
Business address for correspondence: (Location, Street, Locality City, Pin Code, Country, Telephone, Facsimile, Email Other)
Contact name of the Authorised Person:
Contact's position: Contact addresses if different from above Locality City, Pin Code Location, Street, Country, Telephone, Facsimile, Email, Web address
Business structure:
Include the organisations years of experience in this field and reputation in the market place.
Financial standing (Information designed to give client confidence in the financial competence of the BIDDER.) Audited financial accounts for past three years shall be included in appendix.
Company Profile(s)

5. Other value added services.

The bidder is open to include any other information that may add value to their product / Services or after sales services.

6. Stock Availability.

1. Size of stock holding and ability to meet the required quantity.

7. Technical Support

- 1. Bidder may provide any detail or information of what technical support is available to FEA to make better use of supplier product.
- **8. Nominated Agent** Respondents shall state if it is their intention, if successful, to appoint an agent for any portion of the services offered.
- i) Respondents shall provide at least the following details of the proposed Agent in the appropriate schedule:
 - (a) Name and address of the Agent
 - (b) Location of factory/premises / Warehouse
 - (c) Number of people employed
 - (d) Quality Assurance status of proposed Agent; and
 - (e) Relevant experience
- ii) Respondents shall guarantee that all services provided by Agent and furnished under this Tender shall be free from deficiencies in design, performance, materials and workmanship.

9. Product Description and quantity

FEA Stock Code	Description	Base Unit of Measure	Last 3years Usage	Unit Cost F\$ (VIP)
103488	E849-010 Anchor Strap-1 Mtre	Each	302	
103489	Safety Full Body Harness	Each	648	
103490	Pole Strap	Each	187	
103491	Lanyard (Fall arrest Device)	Each	30	

10.Specifications – As Below

Full Body Safety Harness

- Made to AS/NZS 1891.1
- Webbing to be UV Resilient, Liqui-pel water guard option as standard, Retro-reflective thread in webbing for improved visibility
- · Buckles Corrosion resistant electrophoresis
- Web Tencity Range Min 28kN, Max 30kN
- Dee Ring capacity not less than 22KN
- · Weight for harness not exceeding 2.5kg
- · Breathable Padding Material at the weight bearing position for comfort
- Buckle Strength not less than 17kN
- Wearer capacity for up to 160-170kg
- 10 years validity of test certification
- Tag and track able serial number with Inspection Log and personal tags
- · Padded Legs for force dispersion at Moment of Fall Impact
- · Option for tool attachment to Safety Harness.
- FEA Logo

Pole Strap

- 10 years validity of test certification
- Tag and track able serial number with Inspection Log
- Made to AS/NZS 1891.1 and conformance to ANSI Z359.12.
- Double lock latch with corrosion resistance electrophoresis with not less than 23KN rating
- Protection cover to provide maximum coverage of protection while being used
- · Web Tencity not less than 30KN
- · Adjustable to suit the comfort while in use

Lanyard

- · 10 years validity of test certification
- · Tag and track able serial number with Inspection Log
- Made to AS/NZS 1891.1
- Double lock latch with corrosion resistance electrophoresis with not less than 23KN rating
- An exclusive Extended Length Energy Absorber (ELEA) designed to protect a worker of up to 160kg including tools and equipment
- Web Tencity not less than 30KN

Please include the Warranty

Tenderers can also include any other freebees - bags which they want to offer.

Anchor Strap

- 10 years validity of test certification
- Tag and track able serial number with Inspection Log
- Made to AS/NZS 1891.1 and conformance to AS/NZS 5532
- Corrosion resistance for D rings.
- D rings at both ends.
- Compact and light weight design
- Minimum length of 1m and minimum length of 1.2m
- Web Tencity not less than 30KN
- Bidder to provide product specifications complying with the above

11. Product Warranty Period – The bidders to provide warranty period if offered for this period

12. Tender Evaluation

After the bids are received, it will go through a normal tender evaluation process as per FEA's Tender Policy and Procedures. The successful and unsuccessful bidders will be advised of the outcome after completion of the Tender evaluation process.

The successful the bidder will enter into a 1 or 3 years contract with FEA [Whichever applicable] as mutually agreed. All terms & condition, and pricing details will be stipulated in contract documents.

Submission of tenders Tender Submission - Instruction to bidders

It is mandatory for Bidders to upload a copy of their bid in the **TENDER LINK** Electronic Tender Box no later than **4:00pm, on Wednesday 29th November, 2017**

To register your interest and tender a response, view 'Current Tenders' at: https://www.tenderlink.com/fea

For further information contact The Secretary Tender Committee, by e-mail TDelairewa@fea.com.fi

In additional, hard copies of the tender, one original and one copy must be deposited in the tender box located at the FEA Head Office, 2 Marlow Street, Suva, Fiji no later than **4:00pm, on Wednesday 29**th **November, 2017-** Addressed as

Tender – MR 302/2017 Preferred Supplier for Safety Harness, Lanyard, Anchor Strap & Pole Strap

The Secretary Tender Committee
Fiji Electricity Authority
Head Office
Suva
Fiji

➤ Hard copies of the Tender bid will also be accepted after the closing date and time provided a <u>soft copy is uploaded in the e-Tender Box</u> and it is dispatched before the closing date and time.

Tenders received after 4:00pm on the closing date of Wednesday 29th November, 2017

- will not be considered.
- Lowest bid will not necessarily be accepted as successful bid
- ➢ It is the responsibility of the bidder to pay courier chargers and all other cost associated with the delivery of the hard copy of the Tender submission including any Duties/Taxes. Hard copies of the Tender submission via Post Box will not be considered.