
1

NATIONAL INSTITUTE OF ELECTRONICS & INFORMATION TECHNOLOGY
(An Autonomous Scientific Society of Department of Electronics and Information Technology,

Ministry of Communications and Information Technology, Govt. of India)

No :NIELIT/NDL/2015/525-C 19.05.2015

NOTICE INVITING TECHNICAL AND FINANCIAL BIDS FOR JOB WORK

PERTAINING TO DESIGN, SUPPLY AND EVALUATION OF OMR ANSWER

SHEETS

 Schedule of Events

Nature of the Work Design, Printing, Supply and Evaluation of OMR

sheets and related data processing activities

Details of contact person for

collection/clarifications/ queries of Tender

Document

Deputy Director (Admn.)(ashokv@nielit.gov.in)

NIELIT Delhi Centre,2nd Floor, Parsvnath

Metro Mall,Inderlok Metro Station, Inderlok,

Delhi-110 052

Details of contact person for clarifications with

regard to “Scope of Work” under Tender

Document

Deputy Director (Systems) (ashwanitickoo@nielit.gov.in)

NIELIT Delhi Centre,2nd Floor, Parsvnath

Metro Mall, Inderlok Metro Station, Inderlok,

Delhi-110 052

Cost of Tender Document Rs. 1,000/-

Estimated cost of work Rs. 110 lakhs

Earnest Money Deposit (EMD) Rs. 2.25 Lakhs

Security Deposit Rs. 10% of the total order value

Website for downloading Tender Document,

Corrigendum‟s, Addendums Etc.

http://www.nielit.gov.in, http://deity.gov.in,

http://eprocure.gov.in, http://delhi.nielit.gov.in

Date & time up to which the queries/ questions/

objections on the Tender Document will be

received

26.05.2015, 02:00 PM

Pre-Bid meeting Date & Time 28.05.2015, 02:00 PM

Bid Submission Start Date & Time 29.05.2015, 10:00 AM

Bid Submission Closing Date & Time 09.06.2015, 02:00 PM

Address where the Tenders are to be

Submitted

The Director

National Institute of Electronics and Information

Technology (NIELIT)

2nd Floor, Parsvnath Metro Mall,Inderlok Metro

Station, Inderlok, Delhi-110 052

Date, Time and Venue of opening of

Technical Bids

09.06.2015, 03:00 PM

Venue : National Institute of Electronics and

Information Technology (NIELIT)

2nd Floor, Parsvnath Metro Mall,Inderlok Metro

Station, Inderlok, Delhi-110 052

Validity of Bid 180 Days from the Closing Date of Bid Submission

Date, Time and Venue of opening of Financial

Bids

Will be intimated later to the technically

qualified bidders

http://www.nielit.gov.in/

2

TENDER DOCUMENT FOR JOB WORK PERTAINING TO DESIGN, SUPPLY AND

EVALUATION OF OMR ANSWER SHEETS

1. Background:

1.1 National Institute of Electronics and Information Technology (NIELIT), an autonomous

Scientific Society of Department of Electronics and Information Technology (DeitY),

Ministry of Communications and Information Technology, Govt. of India is

implementing the DOEACC Scheme launched jointly by All India Council for Technical

Education (AICTE) and Department of Electronics and Information Technology (DeitY),

(Formerly Department of Electronics) with a view to utilize the resources available with

the Computer Training Institutions in the non-formal sector to provide quality Education

and Training in the area of IT. The scheme consists of courses at four levels namely 'O'

Level - Foundation, 'A' Level - Advance Diploma, 'B' Level - MCA and 'C' Level –

designed to be at par with M.Tech Level. The Institute conducts examinations twice a

year in the months of January and July for all the above four levels at more than 110

Centres located all over India. Besides the career courses viz. O, A, B & C Levels, the

Institute offers IT Literacy Courses such as CCC, BCC etc.

1.2 NIELIT and Director General of Employment & Training, Ministry of Labour and

Employment, Government of India hereinafter referred as "DGET" have signed an MOU

for executing a project of All India Trade Test for Craftsman Training Scheme (Semester

System) Examination for Engineering and Non-Engineering candidates undergoing

training under Department of Director General of Employment and Training which is

conducted twice in a year.

1.3 NIELIT is looking for bidders to provide the services listed in Scope of Work in this

document. The entire job from the stage of printing of blank OMR sheets (as prescribed),

transportation, scanning of OMR Sheets and other Data Processing Activities etc.

included in the Scope of Work in the Tender Document will be assigned to a single

bidder selected on the basis of this tender process. However, NIELIT reserves the right

to split the order and award work to multiple bidders at L1 rate without assigning any

reason whatsoever.In this regard, the order may be placed on a maximum of four parties

at the lowest quoted rate (at the L1 rate) in the ratio of L1, L2, L3, L4 (40%, 25%, 20%,

15%). In case there are only three eligible bidders or any bidder amongst the lowest four

does not accept the offer at lowest rates, then the work would be distributed amongst the

remaining three (L1, L2 and L3) bidders in the ratio of 45%, 30% and 25% and so on.

3

2 Eligibility Criteria:

2.1 The average annual turnover of the Bidder for past three years (2011-12, 2012-13,

2013-14) should be at least One Crore Rupees.

2.2 The bidder should have been in the business of providing Scanning and Data Processing

Services for a minimum of three years as on 1st January 2015.

2.3 During past two years (2013-2014 and 2014-2015), the bidder should have satisfactorily

completed similar contracts at multiple locations for multiple organizations at the same

time for either of the following:

a) A single contract for a value of at least Rs. 88 lakhs (80% of estimated cost of one

examination i.e 80% of 110 lakhs)

b) Two contracts each for a value of at least 55 lakhs. (50% of estimated cost of one

examination i.e 50% of 110 lakhs)

c) Three contracts each for a value of at least 44 lakhs. (40% of estimated cost of one

examination i.e 40% of 110 lakhs)

2.4 The bidder must furnish a Chartered Accountants' Certificate or copies of Balance Sheet

signed by Chartered Accountant as a proof of its turnover for past three years (2011-

2012, 2012-2013, 2013-2014) with Technical Bid.

2.5 The bidder must furnish details of PAN, Service Tax No., Sales Tax No., VAT No. and

also attach a copy of each of the above documents with Technical Bid.

2.6 The bidder shall attach a certified copy of valid ISO 9001:2008 Certification.

2.7 The bidder should have its own office/branches at Delhi, Mumbai, Chennai and Kolkata

and shall attach a certified copy of address proof for the same.

2.8 The bidder shall have the minimum capacity to print the OMR sheets per day up to

5,00,000 sheets. Self Declaration is to be submitted.

2.9 The bidder should have its own OMR Scanning Machines with scanning capacity of each

machine at the rate of 7000-8000 sheets per hour. The bidder should have sufficient

number of OMR Scanners as per requirement of NIELIT along with buffer machines for

replacement in case of malfunctioning of machines. The requirement of NIELIT is to

process One Lakh Sheets per day at each processing centre for which space of maximum

4 machines will be provided. (Certified copy of the Technical brochure of the machines is

to be provided along with self declaration).

2.10 Earnest Money Deposit (EMD)

a)The Bidders will be required to submit the EMD of Rs.2,25,000/- (Rupees Two lakh

Twenty Five Thousand only) along with the Technical Bid.

b)The EMD will be submitted through a Demand Draft (DD)/Banker Cheque (BC)drawn

on any commercial bank in favour of NIELIT Centre Delhi, payable at New Delhi.

4

2.10.1 Forfeiture of EMD: The EMD will be forfeited:

2.10.1.1 If the bidder withdraws the bid after quoting and submission / acceptance;

2.10.1.2 If the bidder withdraws the bid before the expiry of the validity period of

180 days of the bid or within the time frame of extension given by NIELIT

in special case communicated before the expiry for the bid;

2.10.1.3 If the bidder fails to comply with any of the provisions of the terms and

conditions of the bid specification;

2.10.1.4 If the selected bidder fails to submit the Performance Security.

2.10.2 Refund of EMD

2.10.2.1 EMD shall be refunded to the selected bidder, only after signing of the

contract after furnishing of performance guarantee by way of Bank

Guarantee as mentioned below in section Performance Security Deposit.

2.10.2.2 EMD of unsuccessful bidders will be refunded, without any interest, after

the tender finalization or expiry of the tender validity, whichever is earlier,

by Cheque after intimating them about the rejection of their tender bid.

2.10.2.3 No interest will be payable on the amount of EMD.

2.11 Performance Security Deposit

2.11.1 The successful Supplier/ Bidder shall, within Five (05) days of the notification of

contract award, provide a Performance Security deposit for an amount of 10% of

the value of the awarded contract.

2.11.2 The proceeds of the Performance Security deposit shall be payable to the NIELIT

as compensation for any loss (including loss of opportunity, time or cost)

resulting from the Supplier‟s/ Bidder‟s failure to comply with its obligations

under the Contract.

2.11.3 Form of Performance Security deposit: Security Deposit in the form of cash will not

be accepted. Performance Security may be furnished in the form of an Account

payee Demand Draft, Fixed Deposit Receipt from a Commercial bank, Bank

Guarantee from a Commercial bank in favour of NIELIT, payable at New Delhi.

2.11.4 Performance Security Deposit should remain valid for a period of 60 (Sixty) days

beyond the date of completion of all contractual obligation of the supplier

including warranty obligation.

2.11.5 Forfeiture of Performance Security deposit: Performance Security deposit shall be

forfeited/invoked in the following cases: -

2.11.5.1 When any terms and condition of the contract is breached by the

vendor/service provider.

2.11.5.2 When the Supplier/ Bidder fails to commence supply or stops making the

supplies or fail to provide deliverables after partially executing the

purchase/ work order.

2.11.5.3 When the equipments supplied/application software installed does not

perform to the purchaser‟s expectation and the supplier does not or is not

able to set right the equipment or in case of services, the

supplier/contractor fails to fulfill its obligation under the contract.

5

2.11.5.4 No interest will be paid by NIELIT on the amount of earnest money and

performance security deposit.

2.11.5.5 Proper notice will be given to the Supplier/ Bidder with reasonable time

before earnest money/ performance security deposit is forfeited.

2.11.5.6 Forfeiture of earnest money / performance security deposit shall be

without prejudice to any other right of NIELIT to claim any damages as

admissible under the law as well as to take such action against the

Supplier/ Bidder such as severing future business relation or black listing,

etc, as may be deemed fit.

3 Duration of contract: The contract will be awarded for examination to be held in July-Aug

2015.

4 Value of Contract: The estimated cost of the work is about Rs. 110.00 Lakhs for July-Aug

2015 examination. Cost mentioned is indicative and subject to change as per actuals.

5 Scope of Work:

5.1 Printing of Blank OMR Sheets (in prescribed format)

5.1.1 Printing of approved OMR sheet in different colors as specified by NIELIT on A4

size sheet of 105 GSM thicknesses. The printed but unused OMR sheets would be

called "blank OMR sheets" hereinafter.

5.1.2 July-August Examination will involve printing of approx. 38 lakh OMR sheets to

be printed, scanned and result to be prepared .

5.1.3 The successful bidders would supply OMR sheets (as per the given specification

and in specified quantities) in 100 sheets per packet, with 20 packets packed in

plastic coated water resistant corrugated boxes each and dispatch to the respective

State Directorate, as per the list at Appendix-IV, to ensure that the same reaches

there as per time schedule given at point 6 positively otherwise penalty will be

imposed as per penalty clause. The time schedule is tentative and may change as

per requirement and schedule of DGET.

5.2 Post Examination Processing

5.2.1 Development of OMR Scanning Software which is required to carry out post

examination processing; capable of tabulation, scorecard generation and searching

of OMR Sheet images by Indexes (Roll No/Bar Code/Scanning No etc.). (This

work must be completed as per time schedule given in point 6. The required

answer keys, formats of Tabulation and scorecard would be made available to the

bidder.

6

5.2.2 To collect OMR sheets after the completion of examination from State

Directorate offices as per list enclosed at Appendix IV and submit the same at the

OMR Processing centre state-wise.(Appendix III)

5.2.3 To setup Infrastructure, including Installation of machines, double scanning of

OMR Sheets, storing and indexing the scanned image of OMR Sheets, correction

of exceptions and required post examination processing leading to scorecard

generation at the premises designated by NIELIT.

5.2.4 To update the absenteeism on the basis of attendance sheet and report the

discrepancies if any.

5.2.5 To provide tabulation of marks in soft-copy to NIELIT or agency designated by

NIELIT.

5.2.6 To generate the scorecard as per the individual OMR sheet as per prescribed

format.

5.2.7 To process damaged OMR sheets manually by capturing the responses through

data entry (maximum 0.5 % of the total volume).

5.2.8 To pack the OMR sheets after Scanning.

5.2.9 From OMR Sheet processing centre return the boxes to State Directorate Offices

as per the list enclosed at Appendix IV.

5.2.10 The entire post examination work is to be executed at NIELIT designated

premises by the bidder(s) selected and for this purpose; the bidder(s) will deploy

manpower as well as the scanning/validation/verification infrastructure at NIELIT

designated premises. The premises may be located in any of the NIELIT Centres

or any other suitable places, all over India

5.2.11 The quality of each item supplied under this contract should scrupulously match

with the specifications indicated in scope of work failing which, the supply shall

be rejected and no payments will be made. In case, at any stage NIELIT gets to

know that inferior quality items have been supplied by the bidder, it would lead to

stoppage of payment and the payments made, if any, shall be recovered from the

bidder besides forfeiting the security deposit. It will be obligatory on the part of

the bidder to surrender the payments received against the poor/inferior quality

materials/work.

7

6 Time Schedule: The time schedule for execution for successful bidder will be as under:

6.1 Award of Contract : Approximately 20 days before start of

 Examination

6.2 Proof of OMR Sheet Design : Within 24 hours from the date & time of

 request (oral or written) from NIELIT.

6.3 Printing of Blank OMR sheets : Within 8 days from award of contract as in para 6.1

6.4 Packaging and dispatch : Maximum 2 Days more in addition to the period of

 printing of OMR sheets, as in para 6.3

6.5 Report of safe transport of : Within 24 hours of condition in para 6.4.

 all the packets at respective

 State Directorate

6.6 Collection of OMR Sheets from : Within 10 days of the completion of examination

 Respective State Directorate after

 Completion of examination

6.7 Post processing of OMR Sheets : Within 20 days after collection of OMR sheets

6.8 Rectification of error : 10 working days after receiving corrections /

 (up to 10%) clarifications from DGET

6.9 Rectification of errors : 10 working days per 1 Lakh error records (after

 (more than 10%) receiving corrections / clarifications from DGET)

6.10 Dispatch of OMR Sheets from

 the Post Processing Centres to : Within 10 days of the completion of Processing

 respective State Directorate

8

7 Terms and Conditions:

7.1 The cutting accuracy/tolerance of OMR sheet should not be more than 0.001mm. No

OMR sheet would be accepted if it exceeds the above limits.

7.2 The number of mistakes in OMR sheet beyond 1% and upto 6% shall attract a penalty

at the rate of Rs.2.00 per mistake per sheet and the amount of penalty shall be

deducted from the bills raised for the activity by the bidder. Any box, having more

than 6% mistakes shall be summarily rejected and the bidder shall have to re-process

the whole box without any extra payment.

7.3 The bidder shall submit the proof of the OMR Sheets within a period of twenty four

hours from the date and time of request, oral, sms/e-mail or in writing. After

approval of the proof, the bidder shall supply the OMR Sheets within 10 days of the

oral or written request from the representative of NIELIT.

7.4 NIELIT cannot afford any delay in the supply of the printed OMR sheets, so once the

order is issued, the bidder will be bound to supply the OMR sheets within the

prescribed time limit as per Time Schedule in para 6. However, a penalty of 4% of the

order value for supply of OMR sheets would be imposed on the bidder by NIELIT, if

there is a delay/short supply of the printed OMR sheets.

7.5 For every subsequent delay in supply of the printed OMR sheets, additional penalty

of 4% of the order value for supply of OMR sheets per day would be imposed upto a

delay of five days. For delays more than five days, a maximum penalty of 25% of the

order value for supply of OMR sheets would be imposed and a part/whole of the

work may be delegated to next lower bidder, at the sole discretion of NIELIT.

For example: Penalty of delay in supply of printed OMR Sheets

Penalty of 4% on lesser quantity supplied than committed per day

Penalty = (Target Quantity – Order Supplied) * Rate Quoted for

supply of OMR sheet * 4%

Target quantity will be cumulated by

(Target Quantity + Short Supply for previous day) for the next Day

Penalty = (Short Supply for previous day + Target Quantity –

Order Supplied) * Rate Quoted for supply of OMR sheet* 4%

7.6 Other than printing penalty as mentioned at 7.4 and 7.5 above, each day of delay in

completion of the job shall attract a penalty of 1% of the total cost of the particular

activity delayed, subject to a maximum penalty of 10% of the value of the order for

that activity. For this purpose, activities of Scanning shall be treated as one activity.

NIELIT reserves the right to cancel the order without any notice in addition to

9

imposition of penalty as above in case of failure or negligence on the part of bidder to

meet time schedules.

7.7 For Scanning of OMR Sheets, the selected bidder will have to install the set up in

NIELIT designated premises within two days from receipt of request from NIELIT

and shall complete the job as per the schedule given above. The NIELIT will have

Zone Wise premises, namely Delhi, Aurangabad, Kolkata and Chennai. The locations

may increase or decrease as per requirement.

7.8 No mistakes in the scanning and data capturing/verification of OMR shall be allowed

and each mistake shall carry the penalty of Rs. 2/- per sheet, subject to a maximum of

5% of the value of the tender. In case the mistakes beyond above limits are noticed

the entire job will be canceled and no payment shall be made. In such an event

NIELIT may also cancel the contract and forfeit the Security Deposits.

7.9 In case the bidder selected fails to perform to the satisfaction of NIELIT, the NIELIT

shall get the job done by some other agency, at the risk and cost of the bidder.

7.10 Cancellation of Awarded Work:Since this is a confidential, important and time

bound work, if the bidder delays start of supply of OMR sheets for more than 6 days

from the date of the order, the order shall stand canceled and the work will be

assigned to other vendor at the cost of the Bidder who has failed to deliver and

Security Deposit shall be forfeited

8 Payments:

8.1 For the activities pertaining to this tender, the payment terms shall be as follows:

8.1.1 80% payment of the Group A activities will be released after successful

 completion of printing of blank OMR sheets and supply of same at respective

State Directorate of the Group A activities as per Financial Bids.

8.1.2 80% payment of the Group B activities will be released after successful

completion of double scanning of OMR sheets and data processing work for

Group B Activities as per Financial Bids.

8.1.3 80% payment of the Group C activities will be released after successful

completion of Group C Activities as per Financial Bids.

8.1.4 80% payment of the Group D activities will be released after successful

completion of Group D Activities as per Financial Bids.

8.1.5 Balance payment will be released on the completion of total work as per terms of

scanning accuracy and meeting the time schedule mentioned above in Clauses 7.4

onwards mentioned above.

8.1.6 All the payment will be released through RTGS/NEFT.

Note:The payments will be released only on receipt of all deliverable along with the

bills and supporting documents from the bidder. The bidder can raise bills as per

terms mentioned in clauses 8.1.1 to 8.1.6.

10

8.2 All payments shall be subject to TDS.

8.3 The rates quoted should be inclusive of all expenses, taxes and duties. The rates will

be quoted in Indian Rupees only. In case of any difference / discrepancy between the

rates quoted in figures and words, the later shall prevail.

8.4 The bid should be valid for a minimum period of six months from the closing date for

submission.

9 Other Information:

9.1 Termination of the Contract: Either party may terminate the contract by giving a

notice of three months. However, in case the bidder gives the notice for termination,

it will ensure that activities pertaining to any examination are not commencing within

the notice period of three months. If any activity is likely to commence within three

months of the date of notice given by the Bidder, it will be obligation of the bidder to

undertake the job for that particular examination.

9.2 Director NIELIT Delhi Centre reserves the right to reject any or all the quotations

without assigning any reason.

9.3 In case the bidder has any difficulty with any clause of this document it should be

explicitly indicated against the relevant column of the Proforma for submitting

Technical Bid. The bidder must also indicate suitable alternative in the form of

solution. A decision on the matter shall be taken by NIELIT, which shall be final and

binding. In case the decision of NIELIT in the matter is not acceptable to the bidder,

the bidder‟s Financial bid would not be opened.

9.4 Since the activities involved are operational in nature, placing firm orders every time

may not be possible and as such email/fax/SMS from NIELIT should be considered

as firm order.

10 Procedure for submission of the bids:

10.1 The bidders desirous of participating in tender shall submit Technical Bid in the

proforma at Appendix-I and Financial Bid in the Proforma at Appendix-II duly sealed

in separate envelopes superscribed with “Technical Bid”and “Financial Bid”, as the

case may be, and then finally sealed in a single bigger envelope superscribed with

“QUOTATION FOR THE JOB WORKS PERTAINING TO DESIGN, SUPPLY

AND EVALUATION OF OMR ANSWER SHEETS”and addressed to The Director,

National Institute of Electronics and Information Technology (NIELIT) Delhi Centre,

2
nd

 Floor, Parsvnath Metro Mall,Inderlok Metro Station, Inderlok, Delhi-110 052.

The name, address and telephone No. of the Bidder should be printed/written on

envelope. The Bid must reach this Office on or before Closing Date & Time of Bid

Submission.

11

10.2 The Technical Bids would be opened on date and time indicated in the schedule of

events in this Institute. Bidders may depute their representative(s) for attending the

proceedings with prior intimation to this office.

10.3 Financial Bid (Appendix II) duly filled in, should be sealed in envelope to be super-

scribed with the statement „Financial Bid‟ and submitted along with the technical bid

as mentioned in clause 10.1.

10.4 The proposal received without Tender Document duly signed will be treated as

incomplete and hence liable to be rejected. Any overwriting/cutting/use of whitener

etc. will lead to rejection of the Bid.

10.5 Incomplete Bids (including non submission of fee of the tender document

downloaded from the website) shall not be considered and will be summarily

rejected. Index Page for documents submitted should be attached at the beginning of

Tender document. Page Numbering should be done on all papers submitted. Each

paper submitted should be signed with official seal. Appendix-V should also

accompany with Tender.

10.6 Financial Bid

10.6.1 All columns of the proforma in the Appendix II should be correctly and clearly

filled.

10.6.2 Cost for each activity shown in the proforma must be indicated separately so as to

arrive at the single figure without any ambiguity.

10.6.3 The bidders will have to quote for all the items mentioned in Appendix II.

10.7 Bid Evaluation Criteria

10.7.1 The Bids shall be opened by the authorized representatives of NIELIT in the

presence of representatives of bidders, if available, as per the Schedule of Events

given in the beginning of this document.

10.7.2 The Bidders may depute their representatives at the time of Financial Bid opening

event.

10.7.3 The bidder will be decided by taking into account the rates quoted as per

Appendix II taking into consideration total cost (T1 + T2 + T3 + T4). If the Total

cost(T) does not match with the sum of T1,T2,T3 and T4, then the sum of

T1,T2,T3 and T4 will be considered. The L1 (least total cost of all the groups

under Appendix-II) bidder will normally be awarded the contract. However,

NIELIT reserves the right to ignore any (including L1) bidder for the reasons, to

be recorded in writing.

12

10.7.4 The decision of the Director, NIELIT Delhi Centre shall be final and binding in all

matters.

 Arbitration, Laws and Jurisdiction

10.8 The contract shall be governed by and construed in accordance with the laws of India

and would come under the exclusive jurisdiction of the Courts in Delhi, India.

10.9 The contract shall be executed in duplicate and the original copy of the contract will

be retained by either party of the contract.

10.10 All disputes arising out of this contract shall be settled amicably by NIELIT and the

bidder. In the event of failure to reach amicable settlement, the same shall be settled

by an Arbitrator appointed by NIELIT, as per the provisions of “Arbitration and

Conciliations Act, 1956”. The decision of the Arbitrator shall be final and binding.

10.11 The place of Arbitration and other legal issues shall be Delhi for the purposes of this

contract/work/agreement.

11 Force Majeure

Any delay or failure in the performance by either party hereunder shall be excused if and to

the extent caused by the occurrence of a Force Majeure. For purposes of this Agreement,

Force Majeure shall mean a cause or event that is not reasonably foreseeable or otherwise

caused by or under the control of the Party claiming Force Majeure, including acts of God,

fires, floods, explosions, riots, wars, hurricane, sabotage terrorism, vandalism. Accident,

restraint of government, governmental acts, injunctions, other than those of the party or its

suppliers, that prevent party from furnishing the materials or equipment, and other like

events that are beyond the reasonable anticipation and control of the Party affected thereby,

despite such Party‟s reasonable efforts to prevent, avoid, delay, or mitigate the effect of such

acts, events or occurrences, and which events or the effects thereof are not attributable to a

Party‟s failure to perform its obligations under this Agreement.

If a party asserts Force Majeure as an excuse for failure to perform the party‟s obligation,

then the nonperforming party must prove that the party took reasonable steps to minimize

delay or damages caused by foreseeable events, that the party substantially fulfilled all non-

excused obligations, and that the other party was timely notified of the likelihood or actual

occurrence of an event described in this Clause (Force Majeure).

13

Appendix – I

Proforma for furnishing Technical Bid

(Please go through the terms and conditions stipulated in Tender Document before filling up this

Proforma)

1. Name, Registered Address and Telephone

Number of the Organization.

:

2. Date of commencement of Business –

Details of incorporation of the company

(Please furnish proof in support of your

statement)

:

3. Status of the organization (i.e. whether

Proprietorship, Partnership, Private Limited

/ Public Limited Company, Registered

under Societies Registration Act, etc.)

:

4. Registration Number of the Organization.

(Please attach Certificate of Registration /

Incorporation).

:

5. Name of the C.E.O. / Proprietor :

6. Name, designation and address, including

phone/mobile number of the Contact

Person.

:

7. Annual Turnover (In Lakh Rupees)

(Attach Photostat copies of Balance Sheet /

I.T. Returns / C.A.‟s Certificate).

: 2011-12

2012-13

2013-14

8. Sales Tax / VAT No., if any (Must, if ST

/VAT is charged, copies enclosed)

:

9. Service Tax No., if any (Must, if ST is

charged, copy enclosed)

:

10. P.A.N. of the Organization / Owner (in

case of proprietorship organization where

no P.A.N. has been issued in the name of

the organization, copy enclosed)

:

14

11. Details of three prominent organizations served / being served with similar services

(attach a comprehensive list along-with copies of contracts/Purchase Orders and

satisfactory supply certificate from customer organization)

 Name & Address Name & Phone

No. of contact

person

Annual cost of

contract (In Lakh

Rupees)

Since when such

services are being

provided.

12. Details of E.M.D. enclosed : D.D.

No._____________dated_________forRs………

…/- drawn on__________________

______________________________Bank in

favour of NIELIT, payable at New Delhi.

13. Number of employees on the rolls

of the vendor.

: Managerial

Supervisory

Clerical

Others (please

specify)

:

:

:

:

14. Address proof of branches at

Delhi, Mumbai, Chennai and

Kolkata. Enclosed.

:

15. Number of clients being served

on the date of submission of bid

(please enclose a comprehensive

list with addresses and telephone

numbers).

:

16. ISO 9001:2008 Certification,

enclosed

:

17. Technical brochure of the

Scanning machines, enclosed

:

15

DECLARATION:

a) It is certified that the information furnished above is correct.

b) We have gone through the terms and conditions stipulated in the Tender Document and

confirm to abide by the same. Disagreement and solution proposed has been listed in a

separate sheet and being attached with this Bid. A copy of the Tender Document with its

each page signed, in token of acceptance of the Terms and Conditions, is enclosed.

c) We understand that the decision of the NIELIT to accept / reject “the points of

disagreements and proposed solution provided by us” would be final and binding.

d) The signatory to this bid is authorized to sign such bids on behalf of the organization.

 Signature__________________________________

Name_____________________________________

Designation________________________________

Seal of the Company__________________________

 Date:_____________________

16

Appendix – II

Proforma for Financial Bid

1. Name & address of the Bidder :

 (including phone nos., e-mail id)

2. Rates offered are inclusive of all taxes per Unit (In Rupees)

Group A

3. Printing of OMR Sheets as defined in Clause 5.1 of tender document

(A4 size at 105 GSM in different colours to identify different papers in engineering and

non-engineering trades along with security feature like InfraRed Printing, Bar Coding and

running serial numbers.)

ii) Packing

(To pack printed OMR Sheets in lots of 100 and repacking the lots in plastic coated water

resistant corrugated boxes with 20 lots each.)

iii) Transporting boxes (each containing 2000 OMR Sheets)

(Dispatching them to the Respective State Directorates of DGET (Appendix – IV))

T1 = Rs.______ /per sheet

in words (Rupees __)/per sheet

Group B

iv) Double Scanning of OMR Sheets as defined in Clause 5.2 of tender document

v) Preparation & Tabulation of result and providing the result in soft copy.

vi) Packing

(To pack evaluated OMR Sheets in corrugated boxes)

T2 = Rs.______ /per sheet

in words (Rupees __)/per sheet

17

Group C

vii) Image Scanning of OMR Sheets (With software for searching of OMR Sheet images

by Indexes (Roll No/Bar Code/Scanning No etc.))

T3 = Rs.______ /per sheet

in words (Rupees __)/per sheet

Group D

viii) Collection and Transporting boxes

(Packed OMR Sheets to be collected and transported from State Directorates as per

Appendix – IV to post-exam processing centre of NIELIT)

ix) Transporting boxes

(OMR Sheets to be transported from post-exam processing centre to the State Directorate

premises as per Appendix – IV)

T4 = Rs.______ /per Sheet to and fro

in words (Rupees __)/per Sheet

After having filled all the details in this clause, please calculate T by the given formula

T = T1 + T2 + T3 + T4

Total cost per OMR sheet (for the purpose of award of work)

T = Rs.______ /per sheet

in words (Rupees __)/per sheet

4. Committed Printing Capacity per Day as per penalty clause 7 of Tender Document

 : _________ sheets/per day

 Signature__________________________________

Name_____________________________________

Designation________________________________

Seal of the Company__________________________

 Date:_____________________

18

UNDERTAKING FOR REASONABLENESS (to be submitted with Financial BID)

It is certified that I am authorized by the bidder to fill and verify the above mentioned

costs. To the best of my knowledge & belief,

1. The information furnished in the bid above is correct.

2. Tendered rates are at par with the prevailing market rates and not more than the price usually

charged for secure code of same nature/class or description from any private purchaser either

foreign or as well as Government purchaser.

3. In respect of indigenous items for which there is a controlled price fixed by law, the prices

quoted are not higher than the controlled price.

4. Services/Products/Goods supplied, will be of requisite specification and quality.

5. We understand that the decision of the NIELIT to accept / reject “the points of disagreements

and proposed solution provided by us” would be final and binding.

6. We understand that the decision of the NIELIT to accept / reject the bid without assigning

any reason whatsoever would be final and binding.

7. We understand that the decision of the NIELIT to split the order in any way and/or award

work to multiple bidders at L1 price without assigning any reason whatsoever would be final

and binding.

8. We accept the decision of the NIELIT to reject the bid if we don‟t quote for all the Groups.

9. The signatory to this bid is authorized to sign such bids on behalf of the organization.

Place: _________________ Signature: ______________________

Date: _________________ Name: ______________________

Designation: ______________________

Seal of the Organization

19

SELF-DECLARATION – NO BLACKLISTING (to be submitted with Technical BID)

To

The Director

National Institute of Electronics and Information Technology (NIELIT)

Delhi Centre,

2
nd

 Floor, Parsvnath Metro Mall

Inderlok Metro Station

Inderlok

Delhi-110 052

In response to this tender, I/ We hereby declare that presently our Company/ firm

M/s ___is having unblemished

record and is not declared ineligible for corrupt and /or fraudulent practices either indefinitely or

for a particular period of time by any State/ Central Government/ PSU/Autonomous Body.

We further declare that presently our Company/ firm

M/s__ is not blacklisted

and not declared ineligible for reasons other than corrupt & fraudulent practices by any State/

Central Government/ PSU/ Autonomous Body on the date of Bid Submission and no Criminal

Case is pending against the firm/employees.

If this declaration is found to be incorrect at any stage then without prejudice to any other

action that may be taken, my/ our security deposit may be forfeited in full and the award of work

contract if any to the extent accepted may be cancelled.

Thanking you,

Place: _________________ Signature: ______________________

Date: _________________ Name: ______________________

Designation: ______________________

Seal of the Organization

20

Appendix – III

A. Zone Wise Distribution

I. Delhi North Zone

Chandigarh

Haryana

Himachal Pradesh

Jammu and Kashmir

National Capital Territory of Delhi

Punjab

Rajasthan

Uttar Pradesh

Uttarakhand

II. Chennai South Zone

Andaman and Nicobar Islands

Andhra Pradesh

Karnataka

Kerala

Lakshadweep

Puducherry (Pondicherry)

Tamil Nadu

Telangana

III. Kolkata East Zone

Arunachal Pradesh

Assam

Bihar

Jharkhand

Manipur

Meghalaya

Mizoram

Nagaland

Odisha

Sikkim

Tripura

West Bengal

IV. Aurangabad West Zone

Chhattisgarh

Dadra and Nagar Haveli

Daman and Diu

Goa

Gujarat

Madhya Pradesh

Maharashtra

21

Appendix – IV

 List of State directorates/RVTI where OMR Sheets are to be supplied and

Collected

S.No. State/UT Directorate

1 A.N. Islands UT

2 Andhra Pradesh

3 Arunachal Pradesh

4 Assam

5 Bihar

6 Chandigarh UT

7 Chhattisgarh

8 Dadar& Nagar Haveli UT

9 Daman & Diu UT

10 Delhi

11 Goa

12 Gujarat

13 Haryana

14 Himachal Pradesh

15 Jammu and Kashmir

16 Jharkhand

17 Karnataka

18 Kerala

19 Lakshadweep UT

20 Madhya Pradesh

21 Maharashtra

22 Manipur

23 Meghalaya

24 Mizoram

25 Nagaland

26 Odisha

27 Puducherry UT

28 Punjab

29 Rajasthan

30 Sikkim

31 Tamil Nadu

32 Tripura

33 Uttarakhand

34 Uttar Pradesh

35 West Bengal

36 RVTI Allahabad (Uttar Pradesh)

37 RVTI Bangalore (Karnataka)

22

38 RVTI Indore (Madhya Pradesh)

39 RVTI Jaipur (Rajasthan)

40 RVTI Kolkata (West Bengal)

41 RVTI Mumbai (Maharashtra)

42 RVTI Panipat (Haryan)

43 RVTI Trivandrum (Kerala)

44 RVTI Tura (Meghlaya)

45 RVTI Vadodara (Gujarat)

46 NVTI Noida (Uttar Pradesh)

47 Telangana

23

Appendix – V

Technical Eligibility checklist for Technical Bid Evaluation for JOB Work Pertaining

to Design, Supply and Evaluation of OMR Answer Sheets

Sr.

No.

Eligibility Criteria Page No. for
Documents
submitted

1 Filled & Signed copy of TECHNICAL BID

2 EMD of Rs. 2.25 lacs in favour of “NIELIT Delhi Centre” payable at “New

Delhi” in form of DD/ BC

YES/NO

3 Average Annual Turnover > 1 Crore for financial Year

2011-12, 2012-13, 2013-14

4 In Scanning & Data Processing Services Business (Minimum 3 years as on

1-Jan-2015)

5 Similar Contract completed at Multiple location for Multiple

Organizations executed at the same time in 2013-14 & 2014-15

Single contract – value of at least Rs. 88 Lacs

Two contracts – value of each at least Rs. 55 Lacs

Three contracts – value of each of at least Rs. 44 lacs

6 CA Certificates/ Certified copies of Balance Sheet 2011-12, 2012-13,

2013-14

7 Copy of PAN

8 Copy of Service Tax No.

9 Copy of SALES Tax No. / VAT

10 Certified copy of ISO 9001:2008 certification

11 Office at (certified copies of address proof)

Delhi, Mumbai, Chennai, Kolkata

12 Self declaration to Print minimum 5.0 lacs OMR sheets per day

13 OMR Scanning Machine to Scan 7000-8000 sheets/hour

Certified copy of Technical Brochures of OMR Scanner

14 Self declaration to have sufficient number of OMR scanners to Scan One

Lakh sheets per day per location (with Maximum 4 machines per location)

15 Self Certificate – No Blacklisting

16 Tender Document Duly Signed

17 Copy of Registration No. of Organisation

Note : All information/documents mentioned in the Technical Bid/Tender Document are required

for successful qualification in Technical Bid evaluation

