

राष्ट्रीय इलेक्ट्रॉनिकी एवं सूचना प्रौद्योगिकी संस्थान, पटना
National Institute of Electronics and Information
Technology, Patna

Ref. No. NIELIT/PAT/116/01/001/17-18

Dated: 15.01.2018

Tender Document for Selection of Agency for
providing Manpower on Outsourcing basis
at NIELIT Patna

Tel. 0612 2219134

Fax: 0612 2219229

TABLE OF CONTENTS

Part	Contents	Page No.
	Table of Contents	02
	Notice inviting tender for manpower services	03-05
I	Schedule of Events	06
II	Background and Scope of Work	07-08
III	General Conditions	08-20
	A Validity of contract	08
	B Eligibility Criteria	08-09
	C Providing Services/support	10
	D Payments	10-11
	E Penalty for Non-Performance and Non-payment	11-12
	F Timings & Holidays	12
	G Other General Terms and Conditions	12-16
	H Bid Validity	16
	I Procedure for submission of the bids	16-17
	J Rectification of Errors	18
	K Fraud and Corrupt Practices	18-19
	L Consortium	19
	M Subcontract	19
	N Reservation of Rights	19
	O Conflict of Interest	19
	p Force Majeure – Obligation of the Parties	20-21
IV	Bid Evaluation Criteria and selection procedure	21-22
V	Certificate - Pro-forma for no near relative (s) of the contractor working in national institute of electronics and information technology	23
	Certificate regarding Blacklisting/Non-Blacklisting	24
	Certificate - Letter of Authorization	25
	Format for Power of Attorney	26
VI	List of Services required/scope of services	27-35
VII	Annexure - I Proforma for furnishing Technical Bid	36-39
	Annexure - II Undertaking on a stamp paper of Rs.100/-	40
	Annexure - III Letter of Undertaking	41
	Annexure - IV - Checklist of pre-qualification bid	42
	Annexure – V – Details of similar work executed	43
VIII	Proforma for furnishing Financial Bid	44-45

राष्ट्रीय इलेक्ट्रॉनिकी एवं सूचना प्रौद्योगिकी संस्थान, पटना
National Institute of Electronics and Information
Technology, Patna

Ref. No. NIELIT/PAT/116/01/001/17-18

Dated: 15.01.2018

Notice Inviting Tender for Outsourcing of Manpower
Services at NIELIT-Patna

Place for opening of the bid	11th Floor, Bismaun Bhawan, Gandhi Maidan Road, Patna, Bihar 800001
Last Date & time of Submission of Bid	At 11:00 Hrs on 05th Feb,2018
Date & Time of Opening of Technical Bid	At 15:00 Hrs on 05th Feb,2018

IMPORTANT NOTE

National Institute of Electronics and information Technology, Patna hereinafter called the Client, invites sealed bids under two bid systems from eligible firms/companies/ etc. for "Hiring of Security (watch and ward), House-keeping and other manpower services" for its office buildings located at: **National Institute of Electronics and information Technology, Bihta, Patna.**

Sealed bidding document (Technical Bid, along with EMD and Financial Bid) duly filled in as per the instructions of the Tender Document should be addressed to the Director-in-Charge National Institute of Electronics and information Technology, Bihta, Patna and must reach latest by 11:00 am on 05.02.2018 [Monday].

The sealed bidding document should be delivered in Client's office by the stipulated date and time.

Alternatively, the tender document may also be downloaded from the client's official website: <http://www.nielit.gov.in/patna>. and <http://www.eprocure.gov.in>.

The Technical Bids shall be opened in the Conference Room of the NIELIT Patna 06.02.2018 [Tuesday] at 15:00 hours by the Committee authorized by the NIELIT Patna, in the presence of such bidders who may wish to be present. The financial bids of only those bidders whose Technical Bids qualify, shall be opened by the Committee authorized for the purpose. The date, time and venue of opening of the financial bids shall be intimated to the technically qualified bidders.

The Bidder shall bear all costs associated with the preparation and submission of its bid and NIELIT Patna will, in no case, be responsible or liable for those costs, regardless of the conduct or outcome of the bid process.

Interested bidders are advised to study the document carefully. Submission of bids shall be deemed to have been done after careful study and examination of the document with full understanding of its implications.

The Client reserves the right to reject any or all the bids without assigning any reason and the decision of the client, shall be final and binding.

The Director-in-charge, NIELIT-Patna reserves the right to award the work/cancel the award without assigning any reason. In case of differences, if any, the decision of the NIELIT Patna shall be final and binding.

NIELIT-Patna, at its sole discretion, may extend the deadline for the submission of bids, and the extended date will be displayed on the website <http://www.nielit.gov.in/patna>, <http://www.eprocure.gov.in>.

The contract can be terminated at any time without assigning any reason by giving a notice of two months by NIELIT, Patna.

The Institute reserves the right to accept or reject any bid without assigning any reason whatsoever.

Incomplete bids are liable to be rejected.

Late bids shall not be accepted and no correspondence in this regard shall be entertained.

The decision of the Director -in-charge, NIELIT, Patna on any dispute, arising out of or relating to the contract, including the interpretation of a part or full of this document, shall be final and binding on the parties.

Pre-Bid Meeting:

NIELIT will host a Pre-Bid Meeting of prospective bidders as per the schedule mentioned at page No.6. The representatives of the interested organizations may attend the pre -bid Meeting at their own cost. The purpose of the Meeting is to clarify any doubts regarding the scope of work. It will also provide each bidder with an opportunity to seek clarifications regarding any aspect of the tender document. A maximum of two representatives of each Bidder shall be allowed to participate in the conference. The venue for the Pre-bid Meeting is mentioned below:

National Institute of Electronic and Information Technology, Patna

11th Floor, Biscomaun Bhawan, Gandhi Maidan Road, Patna, Bihar 800001

Any change in Venue and Time for Pre-Bid Meeting will be displayed on NIELIT website <http://nielit.gov.in> and <https://eprocure.gov.in> at least one day before the schedule of Pre-Bid Meeting. Enquiries and clarification, if any, shall be addressed to:

All pre-bid queries that are received by email in prescribed format on or before the date mentioned in the schedule will be addressed by NIELIT in the Pre-bid Conference. NIELIT shall aggregate and respond to all such queries as per the schedule bidding. The response to clarifications will be issued as a Corrigendum to the original tender document.

During the course of Pre-Bid meeting, the Bidders will be free to seek clarifications and make suggestions for consideration. NIELIT shall endeavour to provide clarifications and such further information as it may, in its own sole discretion, consider appropriate for facilitating a fair, transparent and competitive bidding.

In respect of clarification received, the following shall apply:

NIELIT reserves the right not to consider any condition or query that, in the own sole discretion of NIELIT, is found unacceptable.

If in NIELIT's opinion, certain conditions are acceptable, in whole or in part, the same shall be finalized by NIELIT and the accepted conditions will be on NIELIT <http://nielit.gov.in/patna> and <https://eprocure.gov.in>

NOTICE INVITING TENDER FOR MANPOWER SERVICES

Schedule of Events

Tender No.		
Services to be offered	Outsourcing of manpower Services: Gardening/Helper, House Keeping Personnel, Security Guard, Electrician Peon, Front Office Counsellor	
Details of Contact Person for clarifications/queries	L. Jeetendra Kumar Singh Deputy Director NIELIT Patna Contact No.8986020610	2. Piyush Tripathi Jr. Assistant NIELIT Patna Contact No.9936576315
Cost of Tender Document	Free of cost	
Estimated cost of contract/ work	Rs. 35 Lakhs	
Earnest Money Deposit (EMD)	Rs. 70 Thousand	
Publishing Date	15.01.2018	
Website for downloading Tender Document, Corrigendum's, Addendums Etc.	http://www.nielit.gov.in/patna , http://eprocure.gov.in ,	
Pre-Bid Meeting	29.01.2018	
Bid Submission Start Date	15.01.2018	
Bid Submission Closing Date & Time	At 11:00 Hrs on 05 th Feb,2018	
Technical Bid Opening Date & Time	At 15:00 Hrs on 05 th Feb,2018	
Address for Submission of Technical Bid (including Tender Document & EMD) on or before the closing date and time of bid submission	The Director-in-charge NIELIT Patna 11 th floor Biscomaun Tower Near Gandhi Maidan Patna 800001	
Venue for Technical Bid opening	Conference Room NIELIT Patna	
Date, Time and Venue of opening of Financial bids	Will be intimated later to the technically qualified bidders	
Tender Document and Financial Bid Validity Bids	shall be valid for acceptance for a period of at least 180 (One Hundred and Eighty) days from the last date of submission of bid. The Bid with lesser validity period is liable to be rejected.	

Disclaimer

This tender is not an offer by NIELIT-Patna, but an invitation to receive offer from **Eligible Bidders**. No contractual obligation whatsoever shall arise from the tender process unless and until a formal contract is signed and executed by duly authorized Officer of NIELIT-Patna with the vendor. Director NIELIT Director - in- Charge National Institute of Electronics and Information Technology, Patna.

Part - II

Background and Scope of Work

NIELIT Centre, Patna was established in the year 2008 and is operational from 11th floor, Biscomaun Tower, Gandhi Maidan, Patna, with an objective to co-ordinate the activities of the various NIELIT Centres in the Eastern Region and to undertake pro-active role for promotion of NIELIT activities in the region thereby, extending the access of NIELIT to promote knowledge and skill development in Information, Electronics and Communications Technology (IECT) at various levels which will meet the requirement of the industry, thereby making the overall development of the region specially in Bihar State.

The Centre is also engaged in capacity building training programmes for the State Government of Bihar. Prominent among these programmes are the State Government Employees' Training Programme, under which it is mandatory for Group 'C' employees to successfully complete the course on computer application to become eligible for annual increments. Nearly 19,000 employees have been trained so far. Also, NIELIT Patna is implementing training programmes under the 'Kaushal Vikash' mission of the Government of Bihar that aims to train 3.75 lakh unskilled youths of the district, subdivision and block levels to make them employable.

At the National Level, NIELIT has also framed a proposal to train 55 lakh candidates from weaker sections of the society, including women, under 'IT for Jobs', which is defined as the 8th pillar of the Digital India initiative. The Ministry of Panchayati Raj (MoPR) has also mandated NIELIT to conduct BCC (Basic Computer Course) training and examination of 25000 elected representative and panchayat functionaries. Training shall be accomplished in PPP mode and assessments shall be done by NIELIT in the Online mode. NIELIT, as one of the authorized examination agency under the National Digital Literacy Mission (NDLM), is also conducting Online examinations with biometric enabled Aadhaar authentication of candidates. Successful candidates are issued digitally signed certificates in the Online mode, which bears a QR code, so that these certificates can also be verified in the Online mode.

NIELIT Patna, Bihta is ready for inauguration with total area of 15 acre where building structure is situated (Institute Building, Boys Hostel, Girls Hostel Multipurpose Hall, Guest House and Sport club).

Scope of Work

- I. The National Institute of Electronics and Information Technology, Patna requires the services of reputed, well established and financially sound Professional Staffing and Manpower Sourcing Organizations to provide professional support services in different capacities as specified in **PART VI of the Tender Document** including personnel to function as Security Guards etc., to cater to the administrative needs and security requirement and technical requirements of NIELIT Patna on need based basis.

- II. The educational qualification, proficiency, experience, consolidated salary and other allowances to be paid, if any, shall be intimated by NIELIT Patna while requesting for deployment and keeping in view the provisions of Minimum Wage Act.
- III. On receipt of the request, the selected Bidder will be required to empanel sufficient number of personnel for each post. iv. Presently, the requirement of persons is more than 20 at different levels and their educational qualification, proficiency and experience, etc. shall be as per the requirement schedule given in Part VI.

Part -III

General Conditions

A. VALIDITY OF THE CONTRACT

NIELIT Patna would be selecting bidders for providing the services. (For different categories of contract staff). Contract, once awarded, shall remain valid for a period of two years. The contract can be extended further with mutual consent. However, the contract can be terminated by NIELIT, Patna at any time without assigning any reason by giving a notice of two months.

B. ELIGIBILITY CRITERIA

- I. The bidder should have been in the business of providing services of deployment of personnel to carry out administrative, security and housekeeping related functions for more than 5 years as on 31st December 2016 (Proof for commencement of Business should be furnished). Also, the bidder should have a labour license and a copy of the same should be submitted with the technical bid.
- II. The average annual turnover of the Bidder for the past 3 years immediately preceding the current financial year (viz. 2014-15 , 2015-16 and 2016-17) should not be less than Rs.100 lakhs (annually) and should not be in deficit mode during these years. Copies of the Profit & Loss Account/ Income Expenditure Statement along with balanced sheet duly audited by CA in support of the Bidder's turnover as well as the profits/ loss must be submitted with the Technical Bid.
- III. During the past two years (i.e. 2015-16 and 2016-17), the bidder should have satisfactorily completed the similar contracts with Government, Autonomous bodies of Central/ State Govt., PSUs or organizations of repute for any of the following: - a) A single contract for an annual value of at least Rs.100 lakhs; or b) Two contracts for annual value of Rs.60 lakhs each; or c) Three contracts for annual value of Rs.50 lakhs each.
- IV. Certificates of satisfactory completion of the contract(s), which satisfy condition [iii] should be submitted duly certified by the client(s).
- V. The bidder should be registered with ESIC (Certified copy to be attached)
- VI. The bidder should have registration with Employees Provident Fund Office or any corresponding Provident Fund authority to process EPF in respect of its employees (Certified copy should be attached)
- VII. The bidder should be registered under GST Registration for providing services concerning sourcing of manpower (Certified copy to be attached).

- VIII. The bidder should have a PAN Card and a copy of the same should be submitted with Technical Bid.
- IX. An undertaking (self-certificate) that the bidder is not & has not been blacklisted by any Central/ State Government organizations during the last five years (2012-13, 2013-14, 2014-15, 2015-16 and 2016-17).
- X. Account Payee Demand Drafts for EMD must be attached with the offer, separately.

Performance Security Deposit/Refund of EMD

- a) The successful Supplier/ Bidder shall, within fifteen (15) days of award of contract, provide a Performance Security deposit. Performance Security Deposit would be for an amount of 10% (ten percent) of the value of the awarded contract. Performance Security shall be furnished in the form of Account Payee Demand Draft in favour of NIELIT Centre patna payable at Patna.
- b) EMD shall be refunded to the selected bidder only after signing of the contract and receipt of Performance Security Deposit.
- c) EMD will be returned to unsuccessful bidders without interest within 30 days after award of contract or setting aside the tender, as the case may be.
- d) The proceeds of the Performance Security deposit shall be payable to the Purchaser 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.
- e) The Performance Security deposit should remain valid for a period of 60 days beyond the date of completion of all contractual obligations.

xiii. Forfeiture of PSD:

Performance Security Deposit shall be forfeited/invoked in the following cases: -

- a) When any term and condition of the contract is breached.
 - b) When the Contractor/ Bidder fails to provide deliverables after partially executing the work order or contractor fails to fulfil its obligations under the contract.
- xiv. No interest will be paid by NIELIT-Patna on the amount of EMD and Performance Security Deposit.
- xv. Forfeiture of Earnest Money Deposit / Performance Security Deposit shall be without prejudice to any other right of NIELIT-Patna to claim any damages as admissible under the law as well as to take such action against the Contractor/ Bidder such as severing future business relation or black listing, etc., as may be deemed fit.
- xvi. The bidder should submit its Bids in two parts in the prescribed proforma enclosed (Proforma for Furnishing Technical Bid in Part VII and Proforma for Furnishing Financial Bid in Part VIII).
- xvii. As per GFR 2017, Rule 173 (i) (h) if a bidder quotes 'NIL' charges / consideration, the bid shall be treated as unresponsive and will not be considered.
- xviii. Each page of the documents submitted with the bids including the bidding proforma must be signed by the Authorized Signatory and a stamp is affixed in token of authentication/ correctness of the documents.

C. PROVIDING SERVICES/ SUPPORT

- i. More than one bidder may be empanelled for providing manpower services. In case more than one bidder is empanelled the other bidders have to meet the L1 price for Service Charges.
- ii. The Bidder will deploy the requisite manpower within 10 working days of placing the work order by NIELIT, Patna. Beyond this period, a penalty of Rs 200/- per day per person will be levied for a period of 10 days and after that the work order will be cancelled and manpower will be obtained from the alternate sources. The work order cancellation charges will be applicable in addition to the above penalty.
- iii. As and when an employee is absent, replacement should be made available by bidder under intimation to NIELIT, Patna. Otherwise, penalty as point number (ii) above will be levied.
- iv. For the resources deployed, the Bidder will keep with them their Police Verification completed and furnish the original Police Verification to NIELIT, Patna a while keeping a copy with themselves. The Bidder shall keep the details of present and permanent address (with proof), educational and technical qualification details, specimen signature, two passport size photographs of deployed resources and furnish this details/ information to NIELIT, Patna as and when required.
- v. The Selected Bidder will issue appointment order to the deployed resources only after checking his/ her documents of qualification and endorse a copy of the same to NIELIT, Patna. The manpower deployed will be issued ID Cards by the Bidder, which the person deployed will always keep with him/ her and show on demand. This will be in addition to Entry Pass issued in favour of the deployed personnel at the workplace to facilitate his/ her entry in secured area/ office premises.
- vi. The personnel hired from the Selected Bidder will report to NIELIT, Patna, who will assign them specific tasks as per requirement.

D. PAYMENTS:

- i. Payments shall be released on a monthly basis against the pre-receipted bills received from the Selected Bidder after ascertaining that the quality of the services rendered by the Bidder were satisfactory and all personnel deployed were present on all working days during the period covered by the bill.
- ii. The payment to be made to each employee shall be decided by NIELIT, Patna Social Securities and any other amount has to be paid by the Selected Bidder to the employees, thus, the Bidder should quote for their Service Charges incorporating all such components. Payment to the personnel deployed by the Bidder should be done on or before the 7th of the following month and the payment to personnel is not connected with payment from the Centre for the services rendered by the Selected bidder.
- iii. The Selected Bidder shall submit the Attendance Sheet, Payment Receipt, EPF Deposit Challan, ECR for EPF deposits, ESI Deposit Challans along with ECR for ESI deposits, of the personnel deployed along with bill for every month, failing which payment cannot be made by NIELIT, Patna.
- iv. The Selected Bidder shall make payment of Salary to the employees deployed in NIELIT, Patna through account payee Cheque/Bank Transfer by 7th of the following month, proof of the same should be submitted to NIELIT.

- v. The Bidder shall provide ESI cards to all the deployed personnel, wherever ESI is applicable.
- vi. The Bidder shall provide PF A/c No. to all the deployed personnel, wherever PF is applicable.
- vii. The Selected Bidder will submit a copy of the appointment letter issued to the deployed resources along with the first bill for claiming reimbursement for the services provided to NIELIT, Patna or its clients or any other authority at NIELIT, Patna's advice.
- viii. No increase in the rates during the contract period shall be entertained for whatsoever reasons except that in case of increase in minimum wages by Government of India as applicable to Patna region, the manpower rates will be revised proportionately.
- ix. The Selected Bidder has to ensure and furnish a Certificate along with the monthly bill that payments to the personnel deployed at the request of NIELIT, Patna have been made in strict compliance of the provisions of the Minimum Wages Act and that necessary payments on account of statutory provisions, for e.g. ESI / PF / Gratuity, etc., have been deposited with the concerned authorities, failing which the contract shall not only be terminated and performance security deposit forfeited, but also any other action, as deemed fit by NIELIT, Patna shall be taken. The contractor shall comply with the statutory provisions of Contract Labour (Regulation & Abolition) Act, Payment of Wages Act, 1936. The Employees Provident Fund (and Miscellaneous Provisions) Act, 1952, Payment of Bonus Act, 1965, the Minimum Wages Act, 1948, Employer' Liability Act, 1923, Employment of Children Act, 1938 and/ or any other Rules/Regulations and/or statues that may be applicable to them and shall further keep the NIELIT, Patna indemnified from all acts of omission, fault, breaches and /or any claim, demand; loss; injury and expense arising out from the noncompliance of the aforesaid statutory provision. Contractor's failure to full fill any of the obligations hereunder and/or under the said Act's rules/regulations and/or any bye-laws or rules framed under or any of these NIELIT, Patna shall be entitled to recover any of the such losses of expenses which it may have to suffer or incur on account of such claims, demands, loss or injury from the contractor's monthly payments.
- x. The Selected Bidder shall furnish a comprehensive list of all employees deployed by it at NIELIT, Patna with the details of PF account numbers and ESI card numbers of each employee and as and when a new personnel is deployed by the Bidders, such details in respect of the said personnel shall be furnished within a month from the date of his/ her deployment.
- xi. Final bill shall be paid after 30 days from the completion/ termination of the contract.

E. PENALTY for NON- PERFORMANCE AND NON-PAYMENT

- i. The Bidder will deploy the requisite resources/manpower within 10 working days of placing the work order by NIELIT, Patna. Beyond this period, a penalty of Rs 200/- per day per person will be levied for a period of 10 working days and after that the work order will be cancelled and manpower will be obtained from alternate sources. Work order cancellation charges will be applicable in addition to the above penalty.

- ii. The Bidder shall make payment of Salary to the employees deployed in NIELIT, Patna through account payee Cheque/Bank Transfer by 7th of the following month. In case the Selected Bidder fails to make payment of salary by 7th day of the following month, a penalty @ 1% for every day of delay shall be levied, subject to a maximum of 10% of the total bill value of the month. If Selected Bidder fails to release the salary to the personnel deployed in NIELIT, Patna by 7th day of following month without appropriate justification, NIELIT, Patna reserves the right to cancel the work order and forfeit the performance security deposit besides taking any other action, as per law.
- iii. The defaulting Bidder (in executing the services) is liable to pay work order cancellation charges of 5% of value of work order (the sum of monthly consolidated salary to be paid to the manpower to be sourced under the specific work order), which will be realized through the pending bills or Security Deposit or by raising claims.

F. TIMINGS & HOLIDAYS

Security Services, House Keeping Services timings will be given separately based on General timings & Holidays for the personnel engaged will as follows. However, for personnel on the requirement.

- i. The employees of the Bidder deployed at the premises of NIELIT, Patna shall report for duty at 9:00 AM and shall remain on duty till 5:30 PM on all working days or as per the works schedule given to them. The employees shall be eligible for a lunch break of 1/2 an hour between from 1.00 PM and 1.30 PM. NIELIT, Patna shall, however, have the right to detain all or some of the employees of the Bidder, beyond the above hours, on need basis.
- ii. Service timings of Security Services, House Keeping Services, and front counsellor electrician Mali will be chalked out based on need at the Centre

G. OTHER GENERAL TERMS AND CONDITIONS

- i. Any overwriting/ fluiding/ corrections in the offer submitted by the Bidder should be authenticated by the signatures of the authority signing the bid. Failure on this account may lead to cancellation of the bid.
- ii. If any column in the Proforma at PART VII and PART VIII submitted to NIELIT, Patna remains blank or filled with inappropriate/ incomplete information, the bid would be treated as incomplete and hence, rejected.
- iii. A copy of this document with each page signed (by the signatory signing the bid) in token of acceptance of the terms and conditions stipulated herein must be submitted with the Technical Bid. The Technical Bids not accompanied by a duly signed copy of this document shall be treated as incomplete and shall be rejected.
- iv. Arbitration: In the event of any dispute arises out of the contract with regard to the interpretation, meaning and breach of the terms of the contract, the matter shall be referred (as per the Arbitration and Conciliation Act, 1996 of Government of India or any statutory modifications or re-enactment thereof) to the sole arbitrator to be appointed by the Director General, National Institute of Electronics and Information Technology. The award of the arbitrator shall be final and binding on both the parties. The Patna courts

shall have jurisdiction for any disputes and the venue for arbitration shall be Patna. Fee payable to the Arbitrator has to be shared equally by the parties.

- v. The persons deployed by the Bidder would not have any claim for employment or payment of wages or any other claim whatsoever against NIELIT, Patna. The persons hired/ engaged from Bidder would not have any claim for compensation or any damage against NIELIT in any event whatsoever. Empanelled Bidders would be responsible or answerable for any such claim.
- vi. The Selected Bidder shall be responsible for suitability, medical fitness and police verification of the character and antecedents of the manpower sponsored by it for deployment in NIELIT, Patna.
- vii. The manpower deployed shall remain under the control and supervision of the Selected Bidder and the Selected Bidder shall be liable for payment of their wages and all other dues payable under various labour regulations and other statutory provisions.
- viii. The deduction of income tax from the bills of the Selected Bidder will be made at source as per the provisions of the Income Tax Act 1962 and that the Service Tax will be paid to the Bidder on total monthly bill amount as per provisions of the Service Tax Act, wherever applicable.
- ix. In case any of the person(s) deployed by the Selected Bidder does not come up to the mark in terms of general discipline or does not perform his/ her duties properly or indulges in any unlawful activity including riots or disorderly conduct, the Selected Bidders on the order of NIELIT, Patna shall immediately withdraw such person[s] from the premises of NIELIT, Patna and provide a suitable substitute.
- x. The manpower supplied by the Selected Bidders may be rotated as per the instructions of NIELIT, Patna from time to time during the currency of the contract.
- xi. The Contract shall be governed by jurisdiction of Patna Courts. The terms of this document shall be interpreted as per Indian Laws.
- xii. Any losses or damages to the properties of NIELIT, Patna or its Customers/ Clients caused due to negligence or malpractice indulged by the personnel deployed by the Selected Bidder will be recovered from the Bidder and Bidder will bear all such costs.
- xiii. Bidder to whom the contract is awarded will not charge any amount from the persons deployed on request of NIELIT, Patna. In case any such incident(s) comes to the notice of NIELIT, Patna, the contract awarded to the Selected Bidder shall be cancelled and Performance Security forfeited.
- xiv. The Bidder selected will be required to execute an Agreement with NIELIT within 15 days of communication from NIELIT, Patna about its selection for the purpose and the tax liability on this account shall be borne by the bidder concerned.

- xv.** The Bidder must have an office in Patna and in case it does not have any office in Patna it should open an office in Patna within 15 days of communication of its selection by NIELIT, Patna.
- xvi.** The Bidder shall be responsible for all acts of commission and omission on the part of the manpower engaged for the purpose. NIELIT, Patna shall not be responsible in any manner, whatsoever, in matters of injury/death/health etc. of the Service Provider's employees performing duties under the contract.
- xvii.** The Bidder shall be responsible for all acts of commission and omission on the part of the manpower engaged for the purpose. NIELIT, Patna shall not be responsible in any manner, whatsoever, in matters of injury/death/health etc. of the Service Provider's employees performing duties under the contract.
- xviii.** NIELIT, Patna shall not be liable for any loss, damage, theft, burglary or robbery of any personal belongings, equipment's or vehicles of the personnel of the Service Provider.
- xix.** Income Tax, EPF and ESI No Bidder, who does not hold a valid PAN from Income Tax department and who is not registered under EPF and miscellaneous provisions Act 1952 and who is not registered with ESIC, shall bid. The PAN, EPF and ESIC should be quoted in the tender document without which the tender is liable to rejection.
- xx.** Contract Documents (Non – Disclosure Agreement) The Bidder shall not, without prior written consent from NIELIT Patna, disclose the Contract or any provision thereof, to any person other than a person employed by the Bidder in the performance of the Contract. Disclosure to any such employed person shall be made in confidence and shall extend only so far, as may be necessary for purposes of such performance. The Bidder shall not, without prior written consent of NIELIT-Patna, make use of any document or information made available for the project, except for purposes of performing the Contract. All project related documents issued by NIELIT Patna, other than the Contract itself, shall remain the property of NIELIT-Patna and shall be returned (in all copies) to NIELIT Patna, on completion of the Bidder's performance under the Contract if so required by NIELIT-Patna.
- xxi. Interpretation**
- i.** If the context so requires it, singular means plural and vice versa.
 - ii.** Commercial Terms: The meaning of any trade term and the rights and obligations of parties there under shall be as prescribed by commercial terms. All the terms shall be governed by the rules prescribed in the current edition of commercial terms, published by the Indian Chamber of Commerce at the date of the Invitation for Bids or as specified in the bidding document.
 - iii.** Entire Agreement: The Contract constitutes the entire agreement between NIELIT-Patna and the contractor and supersedes all communications, negotiations and agreements (whether written or oral) of parties with respect thereto made prior to the date of Contract.

- iv. Amendment: No amendment or other variation of the Contract shall be valid unless it is in writing, is dated, expressly refers to the Contract, and is signed by duly authorized representatives of each party thereto.
- v. No waiver: Subject to the conditions (f) and (g) below, no relaxation, forbearance, delay, or indulgence by either party in enforcing any of the terms and conditions of the Contract or the granting of time by either party to the other shall prejudice, affect, or restrict the rights of that party under the Contract, neither shall any waiver by either party of any breach of Contract operate as waiver of any subsequent or continuing breach of Contract.
- vi. Any waiver of a party's rights, powers, or remedies under the Contract must be in writing and signed by an authorized representative of the party granting such waiver, and must specify the right and the extent to which it is being waived.
- vii. The contract shall be governed by the provisions of GFRs and instructions issued by various government organizations (e.g. but not limited to Ministry of Finance, CVC etc.) having jurisdiction to issue orders/instructions of procurement related matters. In case the provisions of Contract/Agreement/this Document is at variance with the Orders/Instructions issued by such government organizations, the Orders/Instructions will prevail.
- viii. Severability: If any provision or condition of the Contract is prohibited or rendered invalid or unenforceable, such prohibition, invalidity or unenforceability shall not affect the validity or enforceability of any other provisions and conditions of the Contract.
- ix. In case of any ambiguity in the interpretation of any of the clauses in the tender document, the interpretation of the clauses by Authorized Representative of NIELIT-Patna shall be final and binding on all parties.

xxii. Language

- a) The Contract as well as all correspondence and documents relating to the Contract exchanged by the Supplier/ Bidder and the NIELIT-Patna, shall be written in English only or as specified in the special conditions of the contract.
- b) Supporting documents and printed literature that are part of the Contract may be in another language provided they are accompanied by an accurate and authenticated translation of the relevant passages in English language. Supporting material, which is not translated in English, will not be considered for evaluation.

xxiii. Notices

- a) Any Notice given by one party to the other pursuant to the Contract shall be in writing to the address specified in the contract. The term "in writing" means communicated in written form with signatures. Faxes/emails shall be followed by written signed letter.
- b) A Notice shall be effective when delivered or on the Notice's effective date, whichever is later.

xxiv. Applicable Law

- a. The contract shall be interpreted in accordance with the laws of the Union of India and the Government of Bihar.
- b. The laws of India shall govern this project. Any suit, action or proceeding shall be confined to the exclusive jurisdiction of Courts at Patna (Bihar, India)
- c. Any suit/legal action filed by any third party on account of the manpower services provided by the contractor against any individual(s) related/pertaining to this project shall be settled by the contractor at its own cost. NIELIT Patna will NOT be a party to the same.

xxv. Deliverables

The bidder shall be single point of contact with NIELIT-Patna and shall be solely responsible for the delivery of manpower as per the requirement of NIELIT. The bidder whose tender is accepted shall arrange to supply the required manpower as per agreement/contract.

H. BID VALIDITY:

The bids submitted should be valid for at least 180 days. However, NIELIT, Patna shall have the right to extend the validity, in which case, the bidders not willing for extension will be allowed to withdraw without forfeiture of EMD.

I PROCEDURE FOR SUBMISSION OF THE BIDS

The envelope should be marked **“Tender for Providing Manpower Services in the Office of NIELIT, Patna”**. The Bid should be submitted in two parts i.e. Technical Bid as per the Proforma given in PART VII and Commercial Bid in the Proforma given in PART VIII. The two proforma, duly filled in, with all relevant documents attached, should be sealed in separate covers with each cover superscripted with the statement **“Technical Bid”** or **“Commercial Bid”**, as the case may be. Both these covers should then be sealed in a bigger cover and submitted at NIELIT’s Office, along with separate Demand Drafts for EMD, on or before the prescribed cut-off date. The bigger envelope containing the envelopes of Technical and Commercial Bids superscripted with the statement **“Proposal for Providing Manpower Services”** and addressed to **The Director-in-charge, NIELIT, Patna Bicomau Tower Near Gandhi Maidan** reach the addressee **on or before the closing time and date indicated on top this document**. The tenderers are allowed to depute their representatives (one per Tenderer) for Technical Bid opening on the prescribed date and time.

ii. All pages in Technical Bids must be numbered and on top of the Bid, an index giving page number of each document submitted must be indicated. The Bids without such an index are liable to be rejected.

iii. The Commercial Bids should be submitted in Proforma given at PART VIII of this document. The consolidated salary to be paid to the individual will be decided based on the educational qualifications, experience and performance in the interview and the payments on account of social securities shall also be paid by NIELIT, Patna. Thus, the costs should be quoted for Bidders' Service Charge including

overheads, profits etc. in terms of percentage. The Bids not conforming to the above provisions, would not be considered and summarily rejected.

iv. Commercial Bids of only those bidders shall be opened whose Technical Bids are qualified. The bids opened by the duly constituted Committee in this office on notified time, date and place in presence of Bidders' duly nominated representatives (one per bid), if deputed by them. Intimation for opening of Commercial Bids would be sent through e-mail or telephone only.

v. **No price** should be mentioned in Technical Bid otherwise the bid is liable to be rejected.

vi. **Documents to be enclosed with the Technical and Financial Bid:** The documents shall be as per the below mentioned checklist in two bid format:

a) Technical Bid should be Submitted containing the following:

1) Tender documents duly completed, duly signed but without indicating the price. With enclosing Account Payee Demand Drafts of Tender **Earnest Money Deposit (Rs.70,000/-)**.

2) Supporting documents in respect of Eligibility Criteria as per Part III-B

3) Undertaking on a stamp paper of Rs.100/-] - Annexure -II

4) Letter of Undertaking as per Annexure-III.

5) Part V of Tender Document - (1) Certificate - proforma for no near relative (s) of the Bidder working in National Institute of Electronics and Information Technology (2) Certificate of Self-Declaration – non-blacklisting and (3) Representative Authorization Letter proforma and (4) Format Power of Attorney.

(4) as per Annexure-6 with power of attorney as per, Proforma for no near relative (s) of the contractor working in national institute of electronics and information technology) as per Part V of Tender Document

6) Details and proof regarding past performance of the similar work/services & list of clients of similar works executed as per Annexure - V

b) Financial bid should be submitted in BoQ format only containing the following:

1. Declarations in prescribed format at Part VIII. It should be submitted on letter head of the bidder.

2. The bidder shall quote the prices/rates as specified in the BoQ format given at Part VIII.

3. The bidders should quote their most competitive prices/rates.

4. All prices/rates should be clearly written both in figures and in words. Failure to write prices/rates both in figures and in words shall render the bid liable for rejection. Bidders should ensure that there are no alterations / corrections in the prices/rates submitted by them.

5. The prices/rates quoted shall be firm throughout the period of the validity of the offer and subsequently during the currency of the contract and shall not be subject to any variation/revision.

J Rectification of Errors:

Bidders are advised to exercise greatest care in entering the pricing figures. No requests regarding correction of mistakes in the financial bids will be entertained after the bids are opened. If any interlineations, erasures, alterations, fluid-marking, additions or overwriting are found the bid shall be rejected summarily. Arithmetic errors in bids will be considered as follows:

(a) Where there is a discrepancy between the amounts in figures and in words, the amount in the words will be considered.

(b) Where there is a discrepancy between the unit rate and the line item total resulting from multiplying the unit rate by the quantity, the unit rate will govern unless, in the evaluation, there is obviously a gross error such as a misplacement of a decimal point, in which case the line item total will govern or whichever is logically correct.

(c) If the bidder does not accept the correction of errors, its bid will be rejected.

(d) Notwithstanding the above, the decision of the Evaluation Committee shall be final and binding.

K Fraud and Corrupt Practices

a. The bidder and their respective officers, employees, agents and advisers shall observe the highest standard of ethics during the Bidding Process. Notwithstanding anything to the contrary contained herein, NIELIT, Patna may reject a tender without being liable in any manner whatsoever to the tenderer, if it determines that the tenderer has, directly or indirectly or through an agent, engaged in corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice in the Bidding Process.

b. Without prejudice to the rights of the NIELIT, Patna under Clause (a) hereinabove, if a tenderer is found by NIELIT, Patna to have directly or indirectly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice during the bidding process, such tenderer shall not be eligible to participate in any tender floated by NIELIT, Patna.

c. For the purposes of this Clause-(a) above, the following terms shall have the meaning hereinafter respectively assigned to them:

1) "Corrupt practice" means

(i) the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence the actions of any person connected with the Bidding Process or

(ii) save and except as permitted, engaging in any manner whatsoever, whether during the Bidding Process or after the issue of the LOA or after the execution of the Agreement, as the case may be, any person in respect of any matter relating to the Project or the LOA or the Agreement, who at any time has been or is a legal, financial or technical advisor of the Authority in relation to any matter concerning the Project;

2) "Fraudulent practice" means a misrepresentation or omission of facts or suppression of facts or disclosure of incomplete facts, in order to influence the Bidding Process;

3) "Coercive practice" means impairing or harming or threatening to impair or harm, directly or indirectly, any person or property to influence to any person's participation or action in the Bidding Process;

4) “Undesirable practice” means (i) establishing contact with any person connected with or employed or engaged by the Authority with the objective of canvassing, lobbying or in any manner influencing or attempting to influence the Bidding Process; or (ii) having a Conflict of Interest; and

5) “Restrictive practice” means forming a cartel or arriving at any understanding or arrangement among Applicants with the objective of restricting or manipulating a full and fair competition in the Bidding Process.

L. Consortium

No consortium will be entertained by NIELIT-Patna. The bidder shall hold the full responsibility of the contract. Any consortium formed by the bidder at its end which was formed either to gain entry into the agreement with NIELIT-Patna or during the project for the execution of the agreement will be at the sole risk and responsibility of the bidder and would lead to rejection of tender or termination of contract with penalty.

M. Subcontracts

The Bidder shall not subcontract the awarded contract or part thereof.

N. Reservation of Rights

NIELIT-Patna reserves the right to:

- a. Extend the Closing Date for submission of the Proposals
- b. Amend the proposal requirements at any time prior to the Closing Date, provided that the amendment is displayed on NIELIT-Patna website <http://www.nielit.gov.in/patna>, and www.eprocure.gov.in.
- c. Seek information from the bidders on any issue at any time.
- d. To accept any bid not necessarily the lowest, reject any bid without assigning any reasons and accept bid for all or anyone options for which bid has been invited or distributed options to more than one bidder.
- e. Terminate or abandon the entire bidding process whether before or after the receipt of bids.
- f. Seek the advice of external consultants to assist NIELIT-Patna in the evaluation or review of proposals.
- g. Make enquiries of any person, company or organization to ascertain information regarding the Bidders and its proposal.
- h. Reproduce for the purposes of this Procedure the whole or any portion of the Proposal.

O. Conflict of Interest

NIELIT-Patna considers a conflict of interest to be a situation in which a party has interests that could improperly influence that party's performance of official duties or responsibilities, contractual obligations, or compliance with applicable laws and regulations, and that such conflict of interest may contribute to or constitute a prohibited practice under NIELIT-Patna's Procurement Ethics.

In pursuance of NIELIT-Patna's Procurement Ethics requirement that bidders, suppliers, and contractors under contracts, observe the highest standard of ethics, NIELIT-Patna will take appropriate actions against the bidder, if it determines that a conflict of interest has flawed the integrity of any procurement process. Consequently all Bidders found to have a conflict of interest shall be disqualified.

A Bidder may be considered to be in a conflict of interest with one or more parties in the bidding process, if including but not limited to:

- a) have controlling shareholders in common; or
- b) receive or have received any direct or indirect subsidy from any of them; or
- c) have the same legal representative for purposes of the Bid; or
- d) have a relationship with each other, directly or through common third parties, that puts them in a position to have access to information about or influence on the Bid of another Bidder, or influence the decisions of the tendering authority regarding this bidding process; or
- e) A Bidder participates in more than one bid in this bidding process. Participation by a Bidder in more than one Bid will result in the disqualification of all Bids in which it is involved. However, this does not limit the inclusion of the same subcontractor, not otherwise participating as a Bidder, in more than one bid.

P. FORCE MAJEURE - OBLIGATIONS OF THE PARTIES

“Force Majeure” shall mean any event beyond the control of Client or of the Contractor, as the case may be, and which is unavoidable notwithstanding the reasonable care of the party affected, and which could not have been prevented by exercise of reasonable skill and care and good industry practices and shall include, without limitation, the following:

- (i) War, hostilities, invasion, act of foreign enemy and civil war;
- (ii) Rebellion, revolution, insurrection, mutiny, conspiracy, riot, civil commotion and terrorist acts;
- (iii) Strike, sabotage, unlawful lockout, epidemics, quarantine and plague;
- (iv) Earthquake, fire, flood or cyclone, or other natural disaster. As soon as reasonably practicable but not more than 48 (forty-eight) hours following the date of commencement of any event of Force Majeure, the Affected Party shall notify the other Party of the event of Force Majeure setting out, inter alia, the following in reasonable detail:
 - x. the date of commencement of the event of Force Majeure;
 - xi. the nature and extent of the event of Force Majeure;
 - xii. the estimated Force Majeure Period,
 - xiii. reasonable proof of the nature of such delay or failure and its anticipated effect upon the time for performance and the nature of and the extent to which, performance of any of its obligations under the Contract is affected by the Force Majeure.
 - xiv. The measures which the Affected Party has taken or proposes to take to alleviate/mitigate the impact of the Force Majeure and to resume performance of such of its obligations affected thereby.

- xv. Any other relevant information concerning the Force Majeure and /or the rights and obligations of the Parties under the Contract.

Part - IV

Bid evaluation criteria and selection procedure

BID EVALUATION CRITERIA

[i] In the first instance, the Technical Bids shall be opened by the authorized representatives of NIELIT, Patna in the presence of representatives of bidders, if available.

[ii] The date, time and venue for opening of the Technical Bids is given on cover page of this document;

[iii] The bidders may depute their representative for the Technical Bid opening event.

[iv] The Technical Bids will then be evaluated by NIELIT, Patna, internally on the basis of following parameters and for each parameter marks shall be awarded as mentioned against each: -

SL. No.	Particulars of Parameters		Marks
1	Track Record (Total-10 Marks)		
	1	First two endorsements/ certificates of satisfactory services rendered	6
	2	For every additional endorsement from existing client that is an autonomous Govt. educational body	2
	3	For every additional endorsement from an existing Central/ State Govt/ Autonomous Body	1
	4	Valid ISO 9001-2015 Certification	1
2	Customer Responsiveness (Total-10 Marks)		
		Has an Accounts Manager and a Payroll & Accounts Department	6
		Has a dedicated Accounts Manager	4
3	Experience Relevance		
		No. of years of relevant experience (Total-10 Marks)	
	1	(a) Experience up to 5 years old	6
		(b) For every additional year of experience (Subject to a maximum of 04 points)	1
	2	Serving Govt. Educational Institutions (Total-10 Marks)	
		(a) For every completed year, where period of less than 6 months to be ignored and period of more than 6 months to be rounded off to one year (subject to a maximum of 10 points)	1
	3	Serving Central/ State Govt. Departments/ PSUs/ Autonomous Bodies etc. (Total-10 Marks)	

		For every completed year, where period of less than 6 months to be ignored and period of more than 6 months to be rounded off to one year (subject to a maximum of 10 points)	1
	4	Serving Private Educational Institution (Total-10 Marks)	
		For every completed year, where period of less than 6 months to be ignored and period of more than 6 months to be rounded off to one year (subject to a maximum of 04 points)	1
	5	No. of contractual employees (excluding unskilled No. of contractual employees (excluding unskilled	
		Above 1500	10
		From 701 to 1499	8
		Below 700	6
4		Non-Blacklisting (10 Marks)	10
5		Institutional ranking - Total 10 Marks	
		Registered Companies	10
		Others	5
6		Statutory Memberships (Total 10 Marks)	
		• Member of ESIC	2
		• Member of EPF	2
		• Holding Labour License	2
		• Holding Service Tax Registration	2
		• Holding PAN Card	2
		Note: The bidder must obtain 10 out of 10 in this criterion	

Note: - Each bidder should obtain at least 70% marks over all to qualify the Technical Competitiveness Parameters.

[vii] The L1 bidder will be arrived based on the Service Charges quoted by the bidders service wise;

[a] In case more than one bidder quotes the same value, then the bidder having maximum total turnover of the two financial years will be reckoned as L1. A list of L1, L2 will be prepared accordingly.

[viii] The decision of the Director-in-Charge, NIELIT, Patna shall be final and binding. However, the bidders are free to seek clarification on bidding conditions, bidding process and/or rejection of the Bid.

Part - V

CERTIFICATE

(PROFORMA FOR NO NEAR RELATIVE (S) OF THE CONTRACTOR WORKING IN NATIONAL INSTITUTE OF ELECTRONICS AND INFORMATION TECHNOLOGY)

(To be executed on Rs.10/- Stamp paper & attested by Public Notary/Executive Magistrate by the bidder)

I S/o Sh.....

.....R/o.....

Hereby certify that none of my relative (s) as defined in the tender document is/are employed in NATIONAL INSTITUTE OF ELECTRONICS AND INFORMATION TECHNOLOGY (NIELIT) as per detail given below. In case at any stage, it is found that the information given by me is false/incorrect, NIELIT, Patna shall have the absolute right to take any action as deemed fit, without any prior intimation to me.

Signature of the tenderer with seal

The near relative (s) means:

a) Members of a Hindu Undivided family;

b) They are husband and wife.

c) The one is related to the other in manner as father, mother, son(s) & son's wife (daughter-in-law), Daughter (s) & daughter's husband (son-in-law) brother (s) and brother's wife, sister (s) sister's husband (brother-in-law)

In case of proprietorship firm, certificate will be given by the proprietor, and in case of partnership firm, certificate will be given by all the partners and in case of Ltd. Company by all the Directors of the company or company secretary on behalf of all directors. Any breach of these conditions by the company or firm or any other person, the tender/work will be cancelled, and earnest money/performance security deposit will be forfeited at any stage whenever it is so noticed. The department will not pay any damages to the company or firm or the concerned person. The company or firm or the persons will also be debarred for further participation in the concerned unit.

Signature of the Tenderer with seal

CERTIFICATE

DECLARATION REGARDING BLACKLISTING/ NON-BLACKLISTING

FROM TAKING PART IN GOVT. TENDER BY MeitY/NILEIT/GOVT. DEPT

(To be executed on Rs. 10/- stamp paper & attested by Public Notary/Executive Magistrate by the bidder)

I / We Proprietor / Partner (s) / Director (s) of M/s hereby declare that the firm/company namely M/s has not been blacklisted or debarred in the past by MeitY/NIELIT or any other Government organization from taking part in Government tenders.

Or

I / We Proprietor / Partner (s) / Director (s) of M/s hereby declare that the firm/company namely M/s was blacklisted or debarred by MeitY/NIELIT, or any other Government Department from taking part in Government tenders for a period of years w.e.f. The period is over on and now the firm/company is entitled to take part in Government tenders. In case the above information found false I/We are fully aware that the tender/ contract will be rejected/cancelled by O/o Director-in-Charge, NIELIT, Patna and EMD/SD shall be forfeited. In addition to the above O/o Director-in-Charge, NIELIT, Patna will not be responsible to pay the bills for any completed/ partially completed work.

Signature.....

Name.....

Capacity in which as signed:

Name & address of the firm:

Seal of the firm should be affixed

Dated:

Signature of Bidder with seal.

In case of proprietorship firm, certificate will be given by the proprietor, and in case of partnership firm, certificate will be given by all the partners and in case of Ltd. Company by all the Directors of the company or company secretary on behalf of all directors

CERTIFICATE

LETTER OF AUTHORISATION FOR ATTENDING THE OFFICE

(Must be submitted to O/o Director-in-Charge, NIELIT, Patna on or before date of bid opening)

Ref : _____

Date : _____

To

The Director-in-charge,

National Institute of Electronics and Information Technology (NIELIT),

11th Floor, Biscomaun Bhawan, Gandhi Maidan Road, Patna, Bihar 800001

Dear Sir,

Ms. /Mr. _____ is hereby authorized to sign relevant documents on behalf of the agency for the tender for "Providing manpower services at NIELIT-Patna". She/He is also authorized to attend meetings & submit technical & financial information as may be required by you in the course of processing above said tender.

Thanking you,

Authorized Signatory

Representative Signature

Company Seal

(Maximum one representative will be permitted to attend the office. Permission for entry to the office may be refused in case authorization as prescribed above is not received)

Format Power of Attorney
(On Stamp paper of relevant value)

Know all men by the present, we _____ (name of the company/firm and address of the registered office) do hereby appoint and authorize Shri/Smt. _____ (full name and residential address) who is presently employed with us holding the position of _____ as our attorney, to do in our name and on our behalf, deed and things necessary in connection with or incidental to our proposal in response to the tender document by NIELIT-Patna, including signing and submission of all the documents and providing information/responses to NIELIT Patna in all the matters in connection with our bid.

We hereby agree to ratify all deeds and things lawfully done by our said attorney pursuant to this Power of Attorney and that all deeds and things done by our aforesaid attorney shall always be deemed to have been done by us.

Dated this _____ day of _____.

For _____.

(Signature) _____

(Name Designation and Address) _____

Accepted

Signature) _____

(Name & Designation) _____

Date: _____

Business Address: _____

>=<

Part – VI

List of services required and scope of duties and current requirements:

Sl. No.	Designation	Approximate Number	Educational Qualifications	Nature of Job (Indicative, not exhaustive)	Maximum Consolidated monthly remuneration
01	Security Guard	6 (2 in each shift)	<ol style="list-style-type: none">1. The personnel deployed for these services should be as far as possible Ex-Servicemen/Ex-Police Personnel, below 55 years of age.2. The personnel deployed should be able-bodied persons.3. The personnel deployed should be passed 10th Standard and should be able to speak, read & write English and Hindi).4. The personnel deployed should be trained in security, first-aid and fire-fighting services, and also such other security measures as are the campus.	<ol style="list-style-type: none">1. Complete monitoring of all the security points of the Institute round-the-clock. There are one round-the-clock security points.2. Regulating, checking, reporting, recording entry & exit and completely monitoring the incoming and outgoing materials.3. Regulating, checking, reporting, recording entry & exit and completely monitoring the incoming and outgoing students, employees and visitors.4. Physical search of employees/students including their belongings when they go out.5. Patrolling through the length and breadth of the Campus at frequent intervals.6. Complete watch & ward and security check functions in all respects.7. Monitoring and maintenance of records of entry and exit of vehicles.	As per Notification with regard to Minimum Wages issued by Govt. of Bihar from time to time

				<p>8. Restricting entry of unauthorized persons into the premises, and keeping vigil against trespassing by strangers, vehicles/stray animals etc.</p> <p>9. Mobilizing Security Guards and personnel from other sources to extinguish fire when incidents of fire occur on the Campus, apart from seeking the services of Fire Service.</p> <p>10. Monitoring and maintenance of Gate Pass transactions.</p> <p>11. Complete surveillance and protection of all the properties, buildings, vehicles etc. belonging to the Institute, its employees and students, and other materials within the premises of the Institute.</p> <p>12. Complete surveillance and protection of the boundaries of the campus.</p> <p>13. Keeping a round-the-clock vigil of the Institute and its land and properties.</p> <p>14. Monitoring and regulating the entry, stay and exit of students in the campus/hostels, including inmates of hostels, as per the directives issued from time to time.</p> <p>15. Any other contingency work.</p> <p>16. The service has to be rendered round the clock on all the days (7</p>	
--	--	--	--	--	--

				days a week) as per directions of NILEIT under the supervision of the Security Supervisor.	
2	Gardening-cum-Helper Services	05	<p>1. The personnel deployed for these services should be literate.</p> <p>2. The personnel deployed should be able-bodied persons, below 55 years of age.</p>	<p>1. Complete upkeep and improvement of all toilets with suitable disinfectant/cleaning agent and maintenance of hygienic atmosphere – at least three times a day.</p> <p>2. Complete upkeep and improvement of all metallic items fixed in the toilets such as Water Taps, Flush Valves etc. Complete upkeep and improvement of all basins, sinks and other toilet fixtures – daily.</p> <p>3. Complete upkeep and improvement of all EWC/IWC with suitable superior quality disinfectant/cleaning agent and to maintain them in sparkling condition – daily.</p> <p>4. Complete upkeep and improvement (sweeping and mopping) of glazed tiles and floor area as per international standards - daily.</p> <p>5. Complete upkeep and improvement of the floors with appropriate cleaning materials and to keep the floors ready for use at any point of time - daily.</p> <p>6. Cleaning of glass panes, removal of cobwebs and cleaning of ceilings, cleaning of blush herds – daily.</p> <p>7. Complete upkeep and improvement of the</p>	As per Notification with regard to Minimum Wages issued by Govt. of Bihar from time to time

				<p>carpets at all times.</p> <p>8. Complete upkeep and improvement of all furniture such as tables, chairs, lab tables, dais, storwells, filing cabinets, book cases etc. and other office equipment, if any, in the office rooms, labs, class rooms, library, seminar hall, conference room, workshop, hostels and other places – daily.</p> <p>9. Complete upkeep and improvement of all doors, columns, window panes, fixed glasses, gates, grills, handrails of stairs, photos etc. in the premises – daily.</p> <p>10. Complete upkeep and improvement of entire pathways, gully trap, master trap etc. – daily.</p> <p>11. Complete upkeep and improvement of all the buildings, equipment, assets, trees, plants and all the items inside the campuses of the Institute (total area – about 19 acres consisting of office complex premises and hostels) in spic & span condition all the time to international standards.</p> <p>12. Regular upkeep and improvement of Institute’s name boards, sign boards, labels etc. – daily.</p> <p>13. Complete upkeep and improvement of plinth protection and rainwater drain around the entire buildings – daily.</p>	
--	--	--	--	---	--

				<p>14. Cleaning and upkeep of all the roads in the campus – daily.</p> <p>15. Any other contingency work.</p> <p>16. All the equipment, appliances, consumables etc. required for the services under this contract would be provided by the Institute.</p> <p>17. The services are to be rendered between 8:30 AM and 5:30 PM on Six days a week (Monday-Saturday). Timings will be decided by NIELIT.</p>	
3	Electrician cum DG set operator	1	Should be passed 10 th and having knowledge and experience of electrical work	<p>Responsible for all electrical work of NIELIT Patna, Bihta.</p> <p>The services are to be rendered between 8:30 AM and 5:30 PM on Six days a week (Monday-Saturday). Timings will be decided by NIELIT.</p> <ol style="list-style-type: none"> 1. Good practical skills 2. Confidence when using power tools 3. The ability to analyse technical drawings 4. Close attention to detail 5. The ability to focus for long periods of time 6. The ability to follow instructions 	As per Notification with regard to Minimum Wages issued by Govt. of Bihar from time to time

				<ul style="list-style-type: none"> 7. A methodical approach to work 8. Problem solving abilities 9. Up-to-date knowledge of the electricity industry 10. A commitment to health and safety and a knowledge of specific electrical safety regulations 11. Good communication skills 12. Good interpersonal skills 13. Some administrative skills – the job involves filling in paperwork for each different job 14. The ability to work independently and as part of a small team 15. Normal colour vision (this is crucial as electricians need to be able to distinguish between the different coloured wires in a circuit) 16. A reasonable standard of physical fitness 	
--	--	--	--	--	--

4	Front office counsellor	1	Should be graduate and familiar with computer means having knowledge of computer and managing all initial thinks at front desk like welcoming guest and informing our institution goals and achievement for skilling youth of Bihar for IT Sector.	<ol style="list-style-type: none"> 1. He/she also responsible attending all calls for out side and received all dak from outside the institution. 2. He / she front desk counsellor is, first and foremost, a coordinator; his or her job is to ensure that all interactions between administration, employees, customers and outside services run as smoothly as possible. The more specific duties of a front desk coordinator vary depending on the employer (i.e., whose desk is being coordinated). In general, this job entails two distinct responsibilities: customer service and correspondence. 3. Front desk coordinators make appointments, manage schedules, direct customers to proper 	As per Notification with regard to Minimum Wages issued by Govt. of Bihar from time to time
---	-------------------------	---	--	---	---

				<p>locations and, if necessary, take and process payments. Their primary goal is to effectively and efficiently manage the lobby or greeting area of their employer's business while maintaining professional standards.</p> <p>4. Additionally, front desk coordinators are entrusted with correspondence. They send and receive both regular mail and e-mail, answer phones, order supplies, deal with billing, maintenance and security procedures and manage the efforts of other employees. In addition, they generally perform clerical duties such as data entry, inventory and other paperwork. In all of these capacities, the front desk coordinator is expected to act with the same knowledge and</p>	
--	--	--	--	---	--

				professionalism used when interacting with clients or prospective clients.	
5.	Peon	4	Should be 8 th passed	<p>The services are to be rendered between 8:30 AM and 5:30 PM on Six days a week (Monday-Saturday). Timings will be decided by NIELIT.</p> <p>1). He will be on duty half an hour before the working hours of the office in which he works and leave half an hour after the office hours.</p> <p>2). To carry and deliver dak within and outside the office (maximum weight to be carried outside the office not exceed 10 Kg.)</p> <p>3). To ensure the cleanliness and general up-keep of the section/office where posted and of the furniture, fixture and equipment.</p> <p>4). To perform miscellaneous and odd jobs for officers/officials.</p> <p>5). To attend to officers at Headquarter and while on tour.</p> <p>6). To attend to any other work that may be assigned by the Head of the Office.</p>	As per Notification with regard to Minimum Wages issued by Govt. of Bihar from time to time

Part – VII

Annexure- I

PROFORMA FOR FURNISHING TECHNICAL BID

(Please go through the terms and conditions before filling up this Proforma)

Sl No	Subject	Details	Pg. No. of enclosures
1	Name, Address & Telephone No. of the Organisation		
2	(a) Date of commencement of Business (please furnish proof in support of your statement) (b) Labour License No. & Date (Attach copy)		
3	Status of the Organization (i.e. Whether Proprietorship/ Partnership/ Private Limited/ Public Limited Company/ Registered under Societies Registration Act. etc.)		
4	Registration No. of the Organization (Please attach Certificate of Registration/ Incorporation)		
5	Name of CEO/ Proprietor		
6	Name, designation and address including contact no. of the Contact Person		
7	Annual Turnover during the years 2014-15, 2015-16 and 2016-17 (attach copies of audited Profit Loss	2014-15 _____ 2015-16 _____	

	Account/ Income & Expenditure statements and Balance Sheet)	2016-17 _____	
8	GST No.		
9	PAN No. (Attach copy)		
10 a	Details of Contract(s) successfully completed which satisfies the provisions of Part II B of Tender Document. (Provide Name, Address and Annual Cost of Contract, details of Contact Person) (Attach copies of Contract(s) and Certificate of Satisfactory Completion of the Contract(s))		
b	No. of clients served in and around Patna on the date of submission of bid (Please enclose a comprehensive list with address and telephone no. of Contact Person)		
c	Details of Central/ State Government Department/ Autonomous Body/ PSU served or being served by the bidder (attach copies of the orders)		
11	Details of EMD (DD enclosed) (DD should be drawn in favour of NIELIT Patna Centre, payable at Patna)	DD No. _____ DD Date _____ DD Amt. Rs. 70,000/- Drawn on _____	
12	(a) Manpower strength in own office (attach documentary proof in support) (b) No. of employees being provided to existing clients	Managerial _____ Supervisory employees _____	

	excluding unskilled staff (attach copy of ECR of last month in support)	Others (please specify) _____ _____	
13(a)	Whether registered with Regional Provident Fund Commissioner or any other trust for regulating the Provident Fund for employees	YES/ NO	
(b)	PF Registration No. and Date (enclose a copy of relevant documents)		
14(a)	Whether registered with ESIC	Yes/no	
(b)	Registration No. and Date (enclose a copy of relevant documents)		
15	Whether the bidder adheres to the provisions of relevant rules and laws related to payment of minimum wages and social securities (Please note adherence to these orders/ Rules is mandatory)	Yes/no	
16	Labour Licence No. (Attach copy)		
17	Whether ISO 9001-2015 certified? If yes, attached a self-attested copy of the same.		
18	(a) Do you have an Accounts Manager & a Payroll & Accounts Department? (b) Do you offer a dedicated Accounts Manager to the client?	Yes/no Yes/no	
19	Whether you have any point of disagreement with the terms and		

	conditions stipulated in the Tender Document? If yes, please specify and also indicate suggested solution. (if space is not sufficient, please attach separate sheet.)		
20	Undertaking submitted on a stamp paper of Rs.100/- (Rupees One Hundred Only) as per format prescribed.	Yes/no	

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, Patna 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 bid on behalf of the organization.

Signature: _____

Name: _____

Designation: _____

(Seal of the Company)

Place _____

Date: _____

[On a stamp paper of Rs.100/-]

UNDERTAKING

To

The Director-in-Charge

National Institute of Electronics and Information Technology

1th Floor, Biscomaun Bhawan, Gandhi Maidan Road, Patna, Bihar 800001

Name of the firm/ agency _____

Name of the tender _____ Due date: _____

Sir,

1. I/ We hereby agree to abide by all terms and conditions laid down in tender document.
2. This is to certify that I/We before signing this bid have read and fully understood all the terms and conditions and instructions contained therein and undertake myself/ ourselves to abide by the said terms and conditions.
3. I/ We abide by the provisions of minimum wages act, contract labour act and other statutory provisions like Provident Fund Act, ESI, Bonus, Gratuity, Leave and any other charges applicable from time to time. I/ We will pay the wages to the personnel deployed as per Minimum Wages Act as amended by the Government from time to time and shall be fully responsible for any violation.
4. I/ We shall provide trained and qualified contractual manpower.

(Signature of the Bidder) _____

Name and address of the Bidder _____

Telephone No. _____

Letter of undertaking
(ON THE LETTER HEAD OF THE BIDDER)

To

The Director-in-Charge

National Institute of Electronics and Information Technology

1th Floor, Biscomaun Bhawan, Gandhi Maidan Road, Patna, Bihar 800001

Sub: Tender Document for Selection of Agency for providing Manpower on Outsourcing basis at NIELIT Patna

Sir,

This bears reference to NIELIT-Patna tender No. dated We have critically examined the proposal and hereby, accept all the terms and conditions for submitting bid as mentioned in this tender Document. We hereby certify that no terms and conditions have been stipulated by us in the Financial Bid and all declarations/undertakings are in the format prescribed.

Until a formal contract is prepared and executed, this proposal, together with your written acceptance thereof and your notification of award, shall constitute a binding Contract between us. We undertake that, in competing for (and, if the award is made to us, in executing) the above contract, we will strictly observe the laws against fraud and corruption in force in India.

We understand that you are not bound to accept the lowest or any proposal you may receive.

The above document is executed on ___/___/2018 at (place) _____ and we accept that if anything out of the information provided by us is found wrong our tender/ work order shall be liable for rejection.

Thanking you,

Yours faithfully,

Thanking you,

Date:

Name of the Bidder:

Place:

Authorized Signatory:

Seal of the Organization

(CHECK-LIST FOR PRE-QUALIFICATION BID FOR PROVIDING PLACEMENT SERVICES IN THE OFFICE OF NIELIT, PATNA)

Sl. No.	Document asked for	Page number at which document is placed
1.	Bid Security (EMD) of Rs. 70,000/- (Rupees Seventy Thousand only) in the form of Account Payee Demand Draft issued by any scheduled commercial bank in favour of "NIELIT Patna Centre " payable at Patna.	
2.	One self-attested recent passport size photograph of the authorized person of the firm/ agency, with name, designation, address and office telephone numbers. If the bidder is a partnership firm, name, designation, address and office telephone numbers of Directors/ Partners also.	
3.	Undertaking on a Stamp Paper of Rs.100/- (Rupees One Hundred Only) as per format prescribed in Annexure II)	
4.	Self-attested copy of the PAN card issued by the Income Tax Department with copy of Income-Tax Return of the last financial year.	
5.	Self-attested copy of valid Registration No. of the firm/ agency.	
6.	Self-attested copy of the GST No.	
7.	Self-attested copy of valid Provident Fund Registration No.	
8.	Self-attested copy of the valid ESI Registration No.	
9.	Self-attested copy of the valid Sales Tax No./ VAT No.	
10.	Self-attested copy of valid license no. under Contract Labour (R&A) Act, 1970.	
11.	Proof of experience of last three financial years as specified in clause 10 of Annexure I, along with satisfactory performance certificates from the concerned clients	
12.	Annual returns of previous 3 years, supported by audited Profit Loss Account/ Income & Expenditure statements and Balance Sheet, as specified in clause 7 of Annexure I.	
13.	Self-attested documentary proof in support of manpower strength in own office	
14.	Self-attested documentary proof in support of no. of employees being provided to existing clients.	
15.	Self-attested copy of the ISO 9001-2000 Certificate	
16.	Any other documents, if any.	

DETAILS OF SIMILAR WORKS EXECUTED

Sl. No	Name of Work / Project & Location	Owner of sponsoring organization	Cost of Work (in Lakhs)	Date of commencement as per contract	Stipulated date of completion	Actual date of completion	Litigation/Arbitration pending in progress with details, if any	Name, Designation and Address/telephone number of officer to whom reference may be made	Remarks

Name of the Bidder: -

Authorized Signatory: -

Seal of the Organization: -

Date:

PI

PART VIII

PROFORMA FOR FURNISHING FINANCIAL BID

Sl. No.	Service Outsourcing Category	Basic minimum wages including (VDA) as per Government Norms	Service charges inclusive of company's overheads, profits etc. to be charged (kindly quote in terms of INR based on calculation drawn on percentage of employee's salary+ other statutory charges)	Service Tax, if any (Please specify)	Any other Taxes/ Levies (please specify)
1	Security Guard	Rs.	Rs.	Rs.	Rs.
		<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>
2	House Keeping Personnel	Rs.	Rs.	Rs.	Rs.
		<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>
3	Gardening/Helper	Rs.	Rs.	Rs.	Rs.
		<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>
4	Electrician	Rs.	Rs.	Rs.	Rs.
		<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>
5	Front office counsellor	Rs.	Rs.	Rs.	Rs.
		<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>	<i>Rupees in Words</i>

Note:

The contractor needs to quote only the wages including the VDA rates and the Administration / Supervision charge for each man power to be claimed by contractor for providing services in various manpower service categories. The contractor will be required to pay at least minimum wages. The contractor shall be responsible for providing all statutory benefit to the personnel employed by him

like EPF, ESI etc, as applicable. During the contract period, ESI, EPF (employer contribution, as applicable, if any) and service tax (wherever applicable) will be reimbursed as per actual along with the monthly bill on producing the original receipts.

DECLARATION:

1. We understand that:

(i) The rates are to be quoted against all columns. If no other tax/ levy is applicable, a NIL entry must be made against the relevant column.

(ii) The payment to the employees will be made as per rates prescribed by Govt. of India as applicable from time to time under Minimum Wage Act and applicable statutory payments on account of Provident fund, Gratuity, ESI, Leave salary and Bonus.

(iii) NIELIT, Patna reserves the right to cancel this Tender in case no satisfactory bid is received. In that case, it can re-tender the requirement.

(iv) NIELIT, Patna can accept or reject any offer without assigning any reason whatsoever.

(v) The vendor awarded the contract shall not be allowed to withdraw or transfer the contract in the name of some other company or its principal. In case, it withdraws its offer, the E.M.D. will stand forfeited.

2. It is certified that the information furnished above is correct.

3. We have gone through the terms and conditions stipulated in the Tender Document and confirm to abide by the same. A copy of the Tender Document with its each page signed, in token of acceptance of the terms and conditions, is enclosed.

4. Certified that I have carefully quoted the rates both in words and numerical/figures. In case of dispute, rates quoted in words shall be final.

5. Certified that I agree to all the terms and conditions of the tender document.

6. The rates quoted for Contractor Administration / Supervision Charges are escalation free and will remain fixed for the entire period of the contract.

7. It is confirmed that the signatory to this document is authorized to sign the contracts on behalf of the applicant organization and the commitments made herein are binding on them.

Signature : _____

Name : _____

Designation : _____

Seal of the Company : _____

Place _____

Date: _____