SOLAR ENERGY CORPORATION OF INDIA New Delhi-17

No. SECI/Cont./SRT-IV/70/2014

Date:28-04-2014

Subject: Amendments No-3 to RFS No. SECI/Cont./SRT-IV/70/2014 dated 24-03-2014 for Implementation of Grid Connected Roof Top Solar PV System scheme in selected cities/states in India (Phase-IV)

Dear Sir,

Further to our SECI/Cont./SRT-IV/70/2014 dated 24-03-2014 and subsequent amendment and clarifications ,please find attached an Amendment No-3 dated 28-04-2014 to our above mentioned RFS as *Table-D*. This amendment shall form an integral part of the RFS dated 24.03.2014 and shall constitute a part of the RFS document.In view of above last date of bid submission is extended upto 16th May,2014 at 2p.m .All other terms and conditions of RFS shall remain same.

Thanking you,

Yours faithfully,

-/Sd (Avnish Parashar) Dy Manager(Contracts)

Sr.No.	Reference to the Clause, Page No. and Section of the RFS No. SECI/Cont./SRT- IV/70/2014 dated 24-03-2014	Amended Clause
1.	Clause 3.11, Page No. 22 of Section-I	Clause 3.11 of Section-I shall be replaced as under: BID DUE DATE/BID DEADLINE:
		The Bidder should submit the Bids so as to reach the address indicated below by 1400 hrs (IST) on or before 16-05-2014.
		Dy. Manager (Contracts) Solar Energy Corporation of India D-3, A Wing, 1st Floor District Centre, Saket, New Delhi-110017
		Techno-Commercial Bids shall be opened on the same day at 1500 hrs (IST).
2.	Clause 3.10.1.1," (A) ENVELOP- I , Page No. 21 of Section-I.	Sub Clause 3.10.1.1 (A) (v) of Section-I shall be added after Sub Clause 3.10.1.1 (A) (iv) as under : In the Envelope-I,Bidder shall enclose the CD/DVD containing the excel format "Bidder_Format .xlsx" of Format 2,Format-A,Format-7 & Format-8 only.Name of the bidding company along with RFS No. shall be superscribed on CD/DVD also. Bidder shall download the excel sheet of above formats from the SECI website www.seci.gov.in.If there is any difference in the information furnished in duly signed hard copy of above formats and excel sheet then information containing in hard copy of formats will be considered final.

	Note: All formats and relevant documents as required in the RFS shall be spiral bounded and should be flagged separately.	
All other terms and conditions shall remain same as per the RFS No. SECI/Cont./SRT-IV/70/2014 dated 24-03-2014 and subsequent amendment and clarifications.		