

Details of Contract awarded from 01/01/2021 to 31/03/2021

SI No	Project / Site	Work Description / Package	Tender No.	Mode of Tender Enquiry Floated OT / LT / ST	DATE OF PUBLICATION OF NIT	TYPE OF BIDDING (SINGLE / TWO BID SYSTEM)	LAST DATE OF RECEIPT OF TENDER (TBO)	NO. OF TENDERS RECEIVED	NOS. AND NAMES OF PARTIES QUALIFIED AFTER TECHNO-COMMERCIAL EVALUATION	NOS. AND NAMES OF PARTIES NOT QUALIFIED AFTER TECHNO-COMMERCIAL EVALUATION	WHETHER CONTRACT AWARDED TO LOWEST TENDERER / EVALUATED L1	LOI No.	LOI Date	NAME OF CONTRACTOR	VALUE OF CONTRACT (Is Rs)	SCHEDULE DATE OF COMPLETION (Contract Period)
1	QAES various Sites	FRAMEWORK AGREEMENT (RATE CONTRACT) FOR PROVIDING FIELD QUALITY ASSURANCE ENGINEER SERVICES AT PSWR SITES (THERMAL/GAS BASED PROEJCTS).	2325	OT	30-Oct-20	Two	17-Nov-20	8	M/s Archer Business Solutiun Pvt. Ltd. M/s Superintendence Company of India Pvt Ltd M/s Quality Evaluation And Systems Team Pvt Ltd M/s TUV RHEINLAND INDIA PRIVATE LIMITED M/s BUREAU VERITAS INDIA PVT LTD M/s IRCCLASS Systems And Solutions Private Limited M/s RINA India Pvt Ltd	M/s BH AND KH ENGINEERING CONSULTANCY SERVICES PRIVATE LIMITED	L2	BHE/PW/PUR/WR SITES-QAE/2325/LOI-02	01-Jan-21	TUV RHEINLAND INDIA PRIVATE LIMITED	₹ 55,34,440	24 Months
2	1X660 MW Bhusawal	Construction of Railway Siding Works Consists of P-Way Linking, Road Over Bridge (ROB), Over Head Electrification (OHE) and Signaling & Telecommunication (S&T) for MSPGCL, 1X660 MW Bhusawal Thermal Power Station, Unit-6, Distt- Jalgaon, Maharashtra.	2310	OT	08-Sep-20	Two	10-Nov-20	5	ISC Projects Pvt. Ltd., SRC Company Infra Private Limited, JCC Infracore Pvt. Ltd. Mehrotra Buildcon Private Limited	URC Construction Private Limited,	L1	BHE/PW/PUR/BWT6-CONST-RAILWAY-SIDING/2310/LOI	31-Dec-20	ISC Projects Pvt. Ltd.	₹ 62,35,00,000	18 Months
3	1X660 MW Bhusawal	DEPUTATION OF SERVICE ENGINEER FOR INSPECTION, COMMISSIONING AND OPERATION OF 360MT PORTAL CRANE AT BHEL SITE, 1X660MW MSPGCL, BHUSAWAL TPS, DEEPNAGAR, DISTT - JALGAON (MAHARASHTRA).	2334	ST	23-Nov-20	Two	26-Nov-20	1	Konecranes and Demag Private Limited	NIL	L1	BHE/PW/PUR/BWT6-SEINS /2334/WO	04-Jan-21	Konecranes and Demag Private Limited	₹ 3,50,000	10 Days
4	Korba FGD Package	CARRYING OUT CONCRETE MIX DESIGN FROM VNIT FOR NTPC KORBA KSTPP STAGE-I, II & III (3X200 MW + 3X500 MW + 1X500 MW) FGD PACKAGE.	2326	ST	05-Nov-20	Two	07-Nov-20	1	Visvesvaraya National Institute of Technology	NIL	L1	BHE/PW/PUR/ KNFGD-CONCRETE-MIX-DESIGN/2326/LOA	10-Nov-20	Visvesvaraya National Institute of Technology	₹ 1,61,600	40 Days
5	NSPCL Bhilai FGD Package	PROVIDING DESIGN AND DRAWING OF SLIP FORM WORK SYSTEM/ARRANGEMENTS FOR UNIT-1 CHIMNEY AT 2X250MW NSPCL BHILAI FGD PROJECT.	2342	ST	07-Dec-20	Two	10-Dec-20	1	Structus Consultants	NIL	L1	BHE/PW/PUR/ BHFGD-SLIPFORM-SYSTEM-DESIGN/2342/LOA	23-Dec-20	Structus Consultants	₹ 70,000	30 days
6	SAS	COH of HPT, IPT, LPT & Associated Work U#12, 500 MW, NTPC Vindhyachal.	2353	LT	31-Dec-20	Two	04-Jan-21	3	M/s Indwell Constructions Pvt Ltd. M/s Power Mech Projects Ltd M/s Eco Power services	NIL	L1	BHE/PW/PUR/VNT-TG COH/2353/LOI	07-Jan-21	Eco Power services	₹ 69,97,089	28 Days
7	SAS	COH of Generator & Associated Work U#12, 500 MW, NTPC Vindhyachal.	2355	LT	02-Jan-21	Two	05-Jan-21	4	M/s Indwell Constructions Pvt Ltd. M/s Power Mech Projects Ltd M/s Eco Power services M/s Biswas Engineering & Construction Services	NIL	L1	BHE/PW/PUR/VNT-COH GEN/2355/LOI	08-Jan-21	Eco Power services	₹ 38,00,000	25 Days
8	SAS	Major Overhauling of TG Set including HPT, LPT1, LPT2, Generator & associated work U #4, 540 MW NPCIL Tarapur	2351	LT	29-Dec-20	Two	31-Dec-20	4	1. M/s Biswas Engineering & Construction Services 2. M/s The Time Construction 3. M/s A K Engineers 4. M/s Power Mech Projects Ltd	NIL	L1	BHE/PW/PUR/KKRN TGOH U4/2351 /LOI	04-Jan-21	Biswas Engineering & Construction Services	₹ 1,13,00,000	35 Days
9	1X660 MW Bhusawal	TRANSPORTATION OF 01 No. 360 MT PORTAL GANTRY CRANE FROM BHEL SITE, 4X270 MW BHADRADRI, MANUGURU, KHAMMAM (TELANGANA) TO BHEL SITE, 1X660MW MSPGCL, BHUSAWAL TPS, DEEPNAGAR, DISTT - JALGAON (MAHARASHTRA)	2335	LT	05-Dec-20	Two	14-Dec-20	6	UTC Carriers Globe Ecologistics Pvt Ltd CJ DARCL Logistics Ltd Transport corporation of India Limited Procram Logistics Pvt Ltd D N Roadways Corporation of India	NIL	L1	BHE/PW/PUR/TPT-360MT-CRN-BWT6/2335/JOB-1/LOI	04-Jan-21	Transport Corporation of India Limited	₹ 8,85,000	8 Days + Grace Period of 2 days

Details of Contract awarded from 01/01/2021 to 31/03/2021

SI No	Project / Site	Work Description / Package	Tender No.	Mode of Tender Enquiry Floated OT / LT / ST	DATE OF PUBLICATION OF NIT	TYPE OF BIDDING (SINGLE / TWO BID SYSTEM)	LAST DATE OF RECEIPT OF TENDER (TBO)	NO. OF TENDERS RECEIVED	NOS. AND NAMES OF PARTIES QUALIFIED AFTER TECHNO-COMMERCIAL EVALUATION	NOS. AND NAMES OF PARTIES NOT QUALIFIED AFTER TECHNO-COMMERCIAL EVALUATION	WHETHER CONTRACT AWARDED TO LOWEST TENDERER / EVALUATED L1	LOI No.	LOI Date	NAME OF CONTRACTOR	VALUE OF CONTRACT (Is Rs)	SCHEDULE DATE OF COMPLETION (Contract Period)
10	1X660 MW Bhusawal	TRANSPORTATION OF 01 No. 360 MT PORTAL GANTRY CRANE FROM BHEL SITE, 1X660 MW BHUSAWAL TPS, DEEPNAGAR, DISTT - JALGAON (MAHARASHTRA) TO BHEL SITE 1X660 MW PANKI THERMAL POWER PROJECT, KANPUR (UP).	2335	LT	05-Dec-20	Two	14-Dec-20	6	UTC Carriers Globe Ecologistics Pvt Ltd CJ DARCL Logistics Ltd Transport corporation of India Limited Procam Logistics Pvt Ltd D N Roadways Corporation of India	NIL	L1	BHE/PW/PUR/TPT-360MT-CRN-BWT6/2335/JOB-2/LOI	04-Jan-21	CJ Darcl Logistics Limited	₹ 11,83,187	10 Days + Grace Period of 2 days
11	NTPC Rihand R&M	Security & Allied Services	2344	LT	11-Dec-20	Two	18-Dec-20	3	M/s 5419/Atul Kumar Pandey Security Agency M/s 5717/Uma Nath Gore Security Agency M/s 5514/Saish Sudhakar Shete Security Agency	NIL	L1	BHE/PW/PUR/RIHAN D-SEC/2344/Work Order	19-Jan-21	5419/Atul Kumar Pandey Security Agency	₹ 12,59,914	12 Months
12	SAS	COH of Generator-Exciter & Associated Work U#4, 500 MW at NTPC Sipat	2360	LT	15-Jan-21	Two	18-Jan-21	3	M/s Indwell Constructions Pvt Ltd. M/s Power Mech Projects Ltd M/s Eco Power services	NIL	L1	BHE/PW/PUR/SIPT-GENOH U4/2360/LOI	21-Jan-21	Eco Power services	₹ 38,16,122	30 Days
13	PSWR HQ Nagpur	Fixing of Housekeeping contract at BHEL PSWR HQ, Nagpur for a period of 24 months	2315	OT	30-Oct-20	Two	20-Nov-20	13	1. KMRS Sales & Services 2. New Jwalla Security Force 3. R Soni & Sons 4. Reynold Security Service 5. Strollout Services India Pvt. Ltd. 6. KHFM Hospitality & Facility Management Services Ltd. 7. R K Pest Control & Housekeeping Services 8. Sai A1 Services 9. Patil Multipurpose Services 10. Vidarbha Industrial Services	1. Berojgar Magaswargiya Charnakar Bahuuddeshiya Sanstha 2. Chef Hospitality Services 3. City Care Foundation	L1	BHE/PW/PUR/NGP-HK/2315/Work Order	22-Jan-21	R K Pest Control & Housekeeping Services	₹ 9,48,000	24 Months
14	1X660 MW Bhusawal	Collection of materials from BHEL/Client's stores/Storage yard; Transportation to site; Erection, testing & commissioning, trial operation and handing over of Steam turbine, Condenser, Generator set, Integral piping, HP/LP heater, Pumps and Motors, Tanks & vessels and associated equipments, DG set, auxiliaries connected with the systems and other BOIs, Insulation, including supply and application of final painting for 1x660MW, Collection of materials from BHEL/Client's stores/Storage yard; Transportation to site; Erection, testing & commissioning, trial operation and handing over of Steam turbine, Condenser, Generator set, Integral piping, HP/LP heater, Pumps and Motors, Tanks & vessels and associated equipments, DG set, auxiliaries connected with the systems and other BOIs, Insulation, including supply and application of final painting for 1x660MW, Unit-6 Bhusawal Project	2318	OT	22-Oct-20	Two	19-Nov-20	7	1. Alpha Power Engineering Services Private Limited 2. Indwell Constructions Private Limited 3. Jyoti Turbo Power Services Private Limited	1. M/s S. V. Infratech Engineers Private Limited 2. M/s Bhavani Erectors Private Limited 3. M/s Power Mech Projects Limited 4. M/s Brothers Engineering and Erectors Limited	L1	BHE/PW/PUR/BWT6-STG/2318/LOI	29-Jan-21	Alpha Power Engineering Services Private Limited	₹ 7,90,00,000	20 Months
15	1X660 MW Bhusawal TPS	TFA Service Contract to GE Power India Ltd (Formerly Known as Alstom) for SG works	2329	ST	04-Jan-21	Single	07-Jan-21	1	GE Power India Ltd	Nil	L1	Contract Agreement 2329	22-Jan-21	GE Power India Ltd	₹ 2,11,14,000	17 Months
16	SAS	COH of HPT, IPT, LPT, Generator & Associated Work U#1, 500 MW, NTPC Mauda.	2359	LT	15-Jan-21	Two	18-Jan-21	3	M/s Indwell Constructions Pvt Ltd. M/s Power Mech Projects Ltd M/s Eco Power services	Nil	L1	BHE/PW/PUR/MAUDT COH U1/2359/LOI	22-Jan-21	POWER MECH PROJECTS LTD	₹ 1,19,89,857	32 Days

Details of Contract awarded from 01/01/2021 to 31/03/2021

SI No	Project / Site	Work Description / Package	Tender No.	Mode of Tender Enquiry Floated OT / LT / ST	DATE OF PUBLICATION OF NIT	TYPE OF BIDDING (SINGLE / TWO BID SYSTEM)	LAST DATE OF RECEIPT OF TENDER (TBO)	NO. OF TENDERS RECEIVED	NOS. AND NAMES OF PARTIES QUALIFIED AFTER TECHNO-COMMERCIAL EVALUATION	NOS. AND NAMES OF PARTIES NOT QUALIFIED AFTER TECHNO-COMMERCIAL EVALUATION	WHETHER CONTRACT AWARDED TO LOWEST TENDERER / EVALUATED L1	LOI No.	LOI Date	NAME OF CONTRACTOR	VALUE OF CONTRACT (Is Rs)	SCHEDULE DATE OF COMPLETION (Contract Period)
17	SAS	General Overhauling of TG Set & Generator Inspection & Repair U#4, 150 MW Hindalco Mahan.	2364	LT	23-Jan-21	Two	25-Jan-21	4	M/s THE TIME CONSTRUCTION M/s A K ENGINEERS M/s HITECH POWER PROJECT SERVICES M/s Biswas Engineering & Construction Services	Nil	L1	BHE/PW/PUR/BRGNI-GOH U4/2364/LOI	28-Jan-21	THE TIME CONSTRUCTION	₹ 41,75,000	30 Days
18	SAS	Additional Work of LPT Rotor Replacement, Bearing Replacement, Assistance during Core Repair, Assistance during Overhauling of Governing Racks & NPT of LPT Free Standing Blades U#2, 250 MW, CSPGCL Korba(East).	2356	ST	12-Jan-21	Signle	13-Jan-21	1	Alpha Power Engineering Services Pvt Ltd	Nil	L1	BHE/PW/PUR/KET-STGOH U2 ADDNL/2356/LOA	29-Jan-21	Alpha Power Engineering Services Pvt Ltd	₹ 15,50,000	15 Days
19	NTPC Korba FGD Project	CONSTRUCTION AND TESTING OF TEST PILES FOR NTPC KORBA STAGE-I (3X200 MW) + STAGE-II (3X500 MW) + STAGE-III (1X500 MW) THERMAL POWER PROJECT FGD PACKAGE, KORBA, CHHATTISGARH.	2354	OT	04-Jan-21	Two	18-Jan-21	3	1. Tiara Infrastructure Limited, 2. K P Singh Brothers, 3. Chamunda Enterprise,	Nil	L1	BHE/PW/PUR/ KNFGD-TEST-PILES/2354/LOI	10-Feb-21	Tiara Infrastructure Limited	₹ 76,08,700	4 Months
20	2x700 MWe NPCIL Kakrapar APP.	HANDLING AT SITE STORES/STORAGE YARD, TRANSPORTATION TO SITE OF WORK, COMPLETE ERECTION, CHECKING OF CALIBRATION, TESTING, COMMISSIONING AND HANDING OVER OF CONTROL & INSTRUMENTATION WORKS FOR TURBINE, GENERATOR AND ITS AUXILIARIES, FOR 2x700 MWe NPCIL KAKRAPAR ATOMIC POWER PROJECT UNIT #4 AT NPCIL (NUCLEAR POWER CORPORATION OF INDIA) KAKRAPAR ATOMIC POWER PROJECT KAKRAPAR, DISTRICT: SURAT GUJARAT.	2366	OT	03-Feb-21	Two	17-Feb-21	4	1. Nuvotronix Energy Systems India Pvt Ltd 2. ASW Projects Pvt Ltd 3. Narmada Engineering Works 4. Chemin Controls and Instrumentation Pvt Ltd	Nil	L1	BHE/PW/PUR/KKRNI-CNI U#4/2366/LOI	01-Mar-21	Nuovotronix Energy Systems India	₹ 1,59,80,000	13 Months
21	SAS	ADDITIONAL WORK OF VALVES REPLACEMENT OF HP HEATER 7A, 7B, 8A & 8B AT UNIT#50, 800 MW CGPL MUNDRA, GUJARAT.	2373	ST	06-Feb-21	Single	08-Feb-21	1	POWER MECH PROJECTS Ltd	Nil	L1	BHE/PW/PUR/MUNDR A HP HEATERS U50 ADDNL/2373/LOA	10-Feb-21	POWER MECH PROJECTS Ltd	₹ 4,60,000	12 days
22	SAS	ADDITIONAL WORK OF DEPUTATION OF EXPERT FOR SERVICING & SETTING OF MAIN & LPBP GOVERNING RACK U#1, 210 MW, CSPGCL KORBA (WEST).	2376	ST	09-Feb-21	Single	10-Feb-21	1	Hitech Power Project Services	Nil	L1	BHE/PW/PUR/KST TGOH U1 ADDNL/2376/LOA	12-Feb-21	Hitech Power Project Services	₹ 60,000	07 Days
23	SAS	Servicing & Setting of MOP, Turning Gear Assy including Governing system U#1, 250 MW, CSPGCL Korba (East).	2382	LT	16-Feb-21	Two	18-Feb-21	6	M/s Alpha Power Engineering Services Pvt Ltd. M/s THE TIME CONSTRUCTION M/s A K ENGINEERS M/s HITECH POWER PROJECT SERVICES M/s Biswas Engineering & Construction Services M/s Indwell Constructions Pvt Ltd.	Nil	L1	BHE/PW/PUR/KET-TGOH U1/2382/LOI	20-Feb-21	Alpha Power Engineering Services Pvt Ltd.	₹ 7,98,000	07 Days
24	Rihand STPS, Stage-II (2X500MW) and Stage-III (1X500MW)	Dismantling, Erection, Commissioning & Testing of Combustion Modification System to reduce NOx level in unit-3,4 & 5 at Rihand SIPS, Stage-II (2X500MW) and Stage-III (1X500MW)	2372	LT	04-Feb-21	Two	08-Feb-21	7	1 M/s Simar Infrastructures Ltd 2 M/s United Hitech Pvt Ltd 3 M/s Tiranga Construction 4 M/s SYNDICATE ENGINEERS 5 M/s TECHNO HI TECH PVT LTD 6 M/s UNIFIED POWER PVT LTD 7 M/s A.M.ERECTORS	Nil	L1	BHE/PW/PUR/RIT-COMMOD U3 U4 U5/2372/LO1	10-Feb-21	Simar Infrastructures Ltd	₹ 2,55,00,000	120 Dyas

Details of Contract awarded from 01/01/2021 to 31/03/2021

SI No	Project / Site	Work Description / Package	Tender No.	Mode of Tender Enquiry Floated OT / LT / ST	DATE OF PUBLICATION OF NIT	TYPE OF BIDDING (SINGLE / TWO BID SYSTEM)	LAST DATE OF RECEIPT OF TENDER (TBO)	NO.OF TENDERS RECEIVED	NOS. AND NAMES OF PARTIES QUALIFIED AFTER TECHNO-COMMERCIAL EVALUATION	NOS. AND NAMES OF PARTIES NOT QUALIFIED AFTER TECHNO-COMMERCIAL EVALUATION	WHETHER CONTRACT AWARDED TO LOWEST TENDERER / EVALUATED L1	LOI No.	LOI Date	NAME OF CONTRACTOR	VALUE OF CONTRACT (Is Rs)	SCHEDULE DATE OF COMPLETION (Contract Period)
25	NTPC Ramagundam project site	Security & allied services at NTPC Ramagundam project site located in the state of Telangana	2381	LT	19-Feb-21	Two	26-Feb-21	3	M/s 5388/ Ramesh Sampath Security Agency M/s 5811/ Rajnishsh Sinha Security Agency M/s 5659 /Shaukat Ali Security Agency	Nil	L1	BHE/PW/PUR/RGMT-SEC/2381/Work Order	08-Mar-21	M/s 5388/ Ramesh Sampath Security Agency	₹ 1,92,30,912	24 Months
26	SAS	Capital Overhauling of Hydro Turbine- Generator Set of Unit #1, 50MW at SSNL-CHPH (Sardar Sarovar Nigam Limited) Kevadia- Gujarat.	2384	LT	19-Feb-21	Two	25-Feb-21	8	M/s Fitwell Power Projects Pvt Ltd M/s. Power Linkar, Chennai M/s. Sree Abirami Engineering Works, Chennai M/s FIBRETECH M/s THE TIME CONSTRUCTION M/s Multitech Engineers M/s GoGoal Hydro Pvt Ltd M/s Steel Builder	Nil	L1	BHE/PW/PUR/KVDM-HTG U1/2384 /LOI	02-Mar-21	M/s Multitech Engineers	₹ 62,90,000	90 Days
27	SAS	General Overhauling of TG Set including COH of Generator, Valves & Associated Work U#2, 250 MW, JPL Raigarh.	2386	LT	24-Feb-21	Two	01-Mar-21	8	M/s Alpha Power Engineering Services Pvt Ltd. M/s THE TIME CONSTRUCTION M/s A K ENGINEERS M/s HITECH POWER PROJECT SERVICES M/s Biswas Engineering & Construction Services M/s Indwell Constructions Pvt Ltd. M/s Power Mech Projects Ltd M/s Eco Power services	Nil	L1	BHE/PW/PUR/RGIT-TGOH U2/2386/LOI	05-Mar-21	A K Engineers	₹ 41,73,362	22 Days
28	SAS	COH of Generator including Dismantling, Testing, Fault Finding, Assembly & Associated Work U#7, 500 MW, MSPGCL Chandrapur.	2390	LT	26-Feb-21	Two	01-Mar-21	8	M/s Alpha Power Engineering Services Pvt Ltd. M/s THE TIME CONSTRUCTION M/s A K ENGINEERS M/s HITECH POWER PROJECT SERVICES M/s Biswas Engineering & Construction Services M/s Indwell Constructions Pvt Ltd. M/s Power Mech Projects Ltd M/s Eco Power services	Nil	L1	BHE/PW/PUR/CHT-COH GEN U7/2390/LOI	03-Mar-21	Biswas Engineering and Construction Services	₹ 33,90,000	30 Days
29	SAS	Additional work for Repair/Restoration of Generator Stator, Testing and Associated Works at U#4, 150MW Hindalco Mahan.	2391	ST	03-Mar-21	Single	04-Mar-21	1	The Time Construction	Nil	L1	BHE/PW/PUR/BRGNI-GOH U4 ADDNL/2391/LOA	05-Mar-21	The Time Construction	₹ 33,00,000	20 Days
30	SAS	Work of thorough checks for soundness of critical weld joints of Condenser tube plates to water chamber (both front and rear) and re-welding of the same including suitable coating in Unit No #4,250MW at GSECL Sikka TPS (Gujarat).	2395	LT	05-Mar-21	Two	08-Mar-21	3	M/s THE TIME CONSTRUCTION M/s A K ENGINEERS M/s HITECH POWER PROJECT SERVICES	Nil	L1	BHE/PW/PUR/SKT-CONDENSER U4/2395/LOI	10-Mar-21	THE TIME CONSTRUCTION	₹ 25,60,212	20 Days