

CENTRAL TENDERS BOARD

TENDER NOTICE

Supply, Delivery, Installation, Testing and Commissioning of One (1) New 100 Ton Air Cooled Chiller inclusive of Chill Water Pumps and the Dismantling and Removal of One (1) Obsolete 100 Ton Air Cooled Chiller at the Chaguanas Borough Corporation, Ministry of Rural Development and Local Government

Tenders are invited for the Supply, Delivery, Installation, Testing and Commissioning of One (1) New 100 Ton Air Cooled Chiller inclusive of Chill Water Pumps and the Dismantling and Removal of One (1) Obsolete 100 Ton Air Cooled Chiller at the Chaguanas Borough Corporation, Ministry of Rural Development and Local Government.

Tender documents can be obtained during normal working hours at the Central Tenders Board's Office, 116 Frederick Street, Port of Spain, Telephone No. 625-3565 or 625-2311.

Any further technical information may be obtained during normal working hours from Mr. Boniface Ogoma, Engineering and Survey Officer, Chaguanas Borough Corporation, Telephone Number: (868) 671-1174, 665-5351 Ext 3082/83 or Email: tenders.cbc@hotmail.com.

A pre-tender meeting followed by a site visit will be held for prospective tenderers at **10:00 a.m.** on **Friday August 07, 2020** at the First Floor Conference Room of the Chaguanas Borough Corporation, New Administrative Building, 154-164 Chaguanas Main Road, Chaguanas.

Tenders must be accompanied by the following:

- (i) **Valid Income Tax and Valued Added Tax Clearance Certificates** issued by the Board of Inland Revenue and dated not more than six (6) months prior to the closing date of the tender.
- (ii) **A Valid Certificate of Compliance** issued in accordance with the National Insurance Act.

The original and five (5) copies of the Tender should be placed in sealed envelopes clearly marked on the outside: -

“Supply, Delivery, Installation, Testing and Commissioning of One (1) New 100 Ton Air Cooled Chiller inclusive of Chill Water Pumps and the Dismantling and Removal of One (1) Obsolete 100 Ton Air Cooled Chiller at the Chaguanas Borough Corporation, Ministry of Rural Development and Local Government”

Envelopes must be addressed to the Chairman, Central Tenders Board, 116 Frederick Street, Port of Spain. Tenders must be deposited in the **BROWN** Tenders Box, located in the lobby of the Board's Office not later than **1:00 p.m. on THURSDAY August 27, 2020.**

Tenderers should note that the dimensions of the **SLOT** of the Tenders Box are **37.5 cm x 5.5 cm** and, as such, tenders should be packaged accordingly.

Tenders will be opened shortly thereafter. **The tender opening will be streamed live via Webex and Tenderers shall be provided with a link that will connect them to the live proceedings.**

Late tenders will not be considered in any circumstances.

The Board does not bind itself to accept the lowest or any other tender.

The Central Tenders Board reserves the right to cancel the bidding process in its entirety or even partially, without defraying any cost incurred by any firm in submitting its tender.

Prospective tenderers are advised that they can visit website <http://www.finance.gov.tt> for all published Tender Notices.

Philbert Alexander
Chairman
Central Tenders Board

CTB: 8/1/27
July 23, 2020