

RFQ No. 0004/2011

RFQ for Engaging MSP for Data Digitization for the
Creation of NPR for Usual Residents of Rural Areas
in 17 States and 1 UT in India

Ref. No.: DOACH/20-36/2011/

Cost of RFQ: Rs. 25000/-

(Rupees Twenty Five Thousand Only)

DOEACC SOCIETY

AN AUTONOMOUS SCIENTIFIC SOCIETY

OF

**DEPARTMENT OF INFORMATION TECHNOLOGY,
MINISTRY OF COMMUNICATIONS & INFORMATION TECHNOLOGY,
GOVERNMENT OF INDIA**

6 CGO Complex, Electronics Niketan, New Delhi-110003

डी ओ ई ए सी सी

**REQUEST FOR QUOTATION (RFQ)
FOR
ENGAGING MANAGED DATA DIGITIZATION SERVICES
FOR
THE CREATION OF NATIONAL POPULATION REGISTER (NPR)
FOR USUAL RESIDENTS IN RURAL AREAS OF 17 STATES AND
1 UT in INDIA**

Date of Issue	Issued To (Name and Address)	Payment Details			Signature of Issuing person
		DD No. and Amount (Rs)	Name of the Bank and Branch	Date	

Table of Contents

1. Invitation to bid.....	3
2 INTRODUCTION	13
3 SCOPE OF SERVICES.....	17
4 SCHEME FOR WORK ALLOCATION	21
5 PAYMENT TERMS	26
6 PERFORMANCE MANAGEMENT.....	27
7 BID OPENING AND EVALUATION.....	32
8 Instruction to Bidders	33
ANNEXURE 1	38
Format of Letter of Intent to Submit Bid in response to RFQ Invitation	38
ANNEXURE 2	40
Format of Financial Bid.....	40
ANNEXURE 3	42
Format of Performance Bank Guarantee (PBG).....	42
ANNEXURE 4	45
Conditions of Managed Data Digitization Services Contract	45
ANNEXURE 5	53
Composition of Zones with estimated rural population	53
ANNEXURE 6	66
Zone wise EMD amount.....	66
ANNEXURE 7	69
System Requirements for Installation and operation of Data Entry Software	69
ANNEXURE 8.....	70
Format for Project Implementation Plan.....	70

1. INVITATION TO BID

This 'Invitation to Bid' is only for the

1. Organizations (single agencies/consortiums) which have already been empanelled by Unique Identification Authority of India (UIDAI) as "Enrolling Agencies" for undertaking demographic and biometric data collection for enrolment of residents. The list of such agencies is available at <http://uidai.gov.in>.
2. Organizations which have been selected as Service Centre Agencies (SCAs) by the respective state governments for rolling out Common Service Centres (CSCs) under the CSC Scheme of National e-Governance Plan and whose contract is subsisting in at least one of the States/UT in the country as on the date of issue of this RFQ and also during the subsequent bid processing and evaluation.

1.1 RFQ to Pre-Qualified Bidders

Date: DD-MM-YYYY

To,

1. DOEACC Society (hereinafter called "the Purchaser") invites Financial Bids from pre-qualified bidders for "**Providing Managed Data Digitization Services for the Creation of National Population Register (NPR) for Usual Residents of Rural Areas in India**" in 17 States and 1 Union Territory. The detailed scope of work for this assignment is provided in **Section 3 – Scope of Services**.
2. The selected bidder(s) will be called "Managed Service Provider (MSP)" (hereinafter called "the MSP") for the purposes of this RFQ and for the whole duration of the contract thereof or till selected bidder is fully discharged from his obligations under this project by purchaser, whichever is later.
3. All pre-qualified bidders have to submit only the "Financial Bid(s)" corresponding to the 71 Zones as mentioned in this RFQ. Each Bidder must submit a single bid and provide quotes for individual Zones based on the eligibility criteria prescribed in this RFQ.
4. This 'Invitation to Bid' is only for the following agencies (to be called "pre-qualified bidders"):

- a. Organizations (single agencies/consortiums) which have already been empanelled by Unique Identification Authority of India (UIDAI) as “Enrolling Agencies” for undertaking demographic and biometric data collection for enrolment of residents. The list of such agencies is available at <http://uidai.gov.in> ;
 - b. Organizations which have been selected as Service Centre Agencies (SCAs) by the respective state governments for rolling out Common Service Centres (CSCs) under the CSC Scheme of National e-Governance Plan and whose contract is subsisting in at least one of the States/UT in the country as on the date of issue of this RFQ and also during the subsequent bid processing and evaluation.
5. In addition to the terms and conditions mentioned herein all the provisions listed out in the Request for Empanelment (RFE) issued by the UIDAI and the Terms & Conditions of Empanelment shall be binding upon the UIDAI empanelled “Enrolling Agencies” participating as bidders for this RFQ.
 6. This RFQ document shall be issued only to the above-mentioned pre-qualified bidders and is non-transferable. The notice regarding issue of this RFQ will be sent by email to the authorized contact person of the pre-qualified bidders and will also be published on the website of the Purchaser (mit.gov.in, doeaccchd.edu.in, doeacc.edu.in). Notice regarding issue of this RFQ will be published in two national news papers and the Indian Trade Journal, Kolkata.
 7. Any subsequent corrigenda/clarifications related to this RFQ will be published on the website of the Purchaser at mit.gov.in, doeaccchd.edu.in and doeacc.edu.in. All such subsequent corrigenda/clarifications shall be binding on the bidders.
 8. Pre-qualified bidders are advised to study this RFQ document carefully before submitting their financial bids in response to the bid invitation. Submission of a financial bid in response to this invitation shall be deemed to have been done after careful study and examination of this document with full understanding of its terms, conditions and implications.
 9. Pre-qualified bidders will need to submit their Financial Bid in a sealed envelope, at the address mentioned in the **Section 1.2. Important Information**. The formats for Submission of Bids have been given in the relevant sections in this document and shall be followed by the pre-qualified bidder.
 10. The Purchaser is not bound to accept any bids, and reserves the right to annul the selection process at any time prior to the award of contract without assigning any reasons to the bidders whatsoever and without thereby incurring any liability to the bidders.
 11. RFQ Document Fees
The pre-qualified bidders shall pay Rs 25,000/- (Rupees Twenty Five Thousands only) in the form of a Demand Draft issued by a nationalized/scheduled

commercial bank, drawn in favour of "The Director, DOEACC Society, Chandigarh Centre" payable at Chandigarh. This fee is non-refundable and shall be submitted along with the response to this RFQ to the Purchaser. The payment of Rs 25,000/- shall be the condition precedent for submitting the bids.

12. Earnest Money Deposit (EMD)

(i) All bids submitted in response to this RFQ document shall be accompanied by Earnest Money Deposit (EMD). Please refer **Annexure 6** for zone wise **EMD amounts in the form of Demand Draft** issued by a nationalized bank, drawn in favour of "The Director, DOEACC Society, Chandigarh Centre" payable at Chandigarh. Bidders bidding for multiple zones need to submit a single EMD for the total cumulative amount.

(ii) **Forfeiture of Earnest Money Deposit (EMD)**

The EMD submitted along with the bid shall be forfeited under the following conditions:

- a. If the bid is withdrawn during the validity period or any extension agreed to by the Bidder thereof.
- b. If the bid is varied or modified in a manner not acceptable to the Purchaser after opening of Bid during the validity period or any extended period.
- c. If the Bidder tries to influence the evaluation process.
- d. If the Bidder does not accept the correction of errors in his bid.
- e. If the Bidder is successful and fails to sign the Contract within the time stipulated by the Purchaser.
- f. If the Bidder refuses to take up the job in the assigned zone within the time stipulated by the purchaser.
- g. If the Bidder, having been notified of his selection, fails or refuses to submit the required Performance Bank Guarantee within the time stipulated by the Purchaser.

(iii) Refund of EMD

The EMD will be refunded as follows:

- a. In the case of unsuccessful bidders, the EMD will be returned to them without any interest accrued thereon at the earliest after the award of the contract to the successful bidder.
- b. In the case of selected bidder(s), the EMD shall be refunded on receipt of the Performance Bank Guarantee.

1.2 Important Information

S. NO.	Information	Details
1.	Name of the purchaser	DOEACC Society
2.	Date of Issue of RFQ Document	25-08-2011
3.	Last date for Submission of Queries	05-09-2011
4.	Response to Queries and Pre-Bid Conference	08-09-2011 at 03:00PM
5.	Issue of Corrigendum	12-09-2011
6.	Last date and time for Bid submission	30-09-2011 by 05:00PM
7.	Date and Time for opening of Bids	04-10-2011 and 05-10-2011 at 11:00AM
8.	Contact Person for queries	The Project Co-ordinator, DOEACC SOCIETY, Chandigarh Centre SCO 114-116, Sector 17B, Chandigarh - 160017. Tel: 0172-2702262/2702265/2703285 Email: dir_chd@doeacc.edu.in
9.	Addressee and Address at which bids in response to RFQ Invitation are to be submitted	The Director, DOEACC Society, Chandigarh Centre, Branch Office New Delhi, 2nd Floor, Parsavnath Metro Mall, Inderlok Metro Station, Delhi - 110052

1.3 General Eligibility Criteria

- 1.3.1 Organizations fulfilling **any one** of the following criteria as on the date of issue of this RFQ shall be eligible to bid for this RFQ:
- i. Organizations (single agencies/consortiums) which are already empanelled by Unique Identification Authority of India (UIDAI) as “**Enrolling Agencies**” for undertaking demographic and biometric data collection for enrolment of residents in India. The list of such agencies is available at <http://uidai.gov.in>;
 - ii. Organizations which have been selected as “**Service Centre Agencies**” (SCAs) by the respective state governments for rolling out Common Service Centres (CSCs) under the CSC Scheme of National e-Governance Plan and whose contract is subsisting in at least one of the States/UT in the country as on the date of issue of this RFQ and also during the subsequent bid processing and evaluation.
- 1.3.2 The pre-qualified agencies which are empanelled with UIDAI [as mentioned under Para 1.3.1] will be eligible to bid only for those zones in this RFQ which are in the States/UT in respect of which they have been empanelled by UIDAI for undertaking demographic and biometric data collection for enrolment of residents.
- 1.3.3 Those of the SCAs of the CSC Scheme (as mentioned under Para 1.3.1(ii)), including those SCAs which fall under the set of agencies as mentioned under Para 1.3.1(i) will be eligible to bid for any zone in any state provided the individual SCA’s contract has not been terminated in the state in which that zone falls at any point of time by the central government or the respective state government or any central or state government agency.
- 1.3.4 Consortium: Those Consortia which are empanelled by UIDAI.
- 1.3.5 In case of a Consortium (as mentioned under Para 1.3.4), only a pre-qualified single agency (as mentioned under Para 1.3.1) must act as the Lead Bidder and shall be solely responsible to the Purchaser for executing the activities enlisted in this RFQ and the contractual obligations, if selected for carrying out these activities. The Lead Bidder shall submit the Financial Bid on behalf of the Consortium.
- 1.3.6 Agencies bidding as part of a consortium (as mentioned under Para 1.3.1 and Para 1.3.4) cannot bid in individual capacity.
- 1.3.7 The Bidder (single agency/all consortium members) should have been in existence i.e. legally registered /established and operative for a period of at least 3 years as of 31-March-2011.
- 1.3.8 The Bidder (single agency/all consortium members) must be incorporated or registered in India under the Indian Companies Act, 1956 (including Section

– 25 of the Act) OR the Partnership Act, 1932 OR Societies Registration Act 1860 OR the Indian Trusts Act 1882/its equivalent in the respective states OR Proprietorship entities having a PAN of the Income-tax department, Govt of India.

- 1.3.9 The Bidder in case of Private/PSU/Govt. Company/Commercial Organization/Autonomous Body (single agency/Lead Bidder in case of a consortium) should have a Net Worth of at least Rs. 50 lakhs as of 31-March-2011 as evidenced by the audited accounts of the organization.
- 1.3.10 The Bidder in case of NGOs/Not-for-Profit organization (single agency/Lead Bidder in case of a consortium) should have had an average annual turnover/grants-in-aid of at least Rs. 50 lakhs in each of the last two financial years as evidenced by the audited accounts. In addition, those NGOs/Not-for-Profit organizations that are receiving grants/aid from foreign sources must hold a valid registration with the Ministry of Home Affairs, Government of India. The NGO/ Not-for-Profit organization must be a non-political and nondenominational organization with no affiliation to any political party or religion.
- 1.3.11 In case of a Consortium, the Net Worth (in case of Private/PSU/Govt. Company/Commercial Organization/Autonomous Body) of the Average Annual Turnover/Grant-in-aid (in case of NGOs/Not-for-Profit organization) of only the Lead Bidder will be considered for the purposes of evaluating the financial capability and allocating zones to the Bidder.
- 1.3.12 The Bidder (single agency/all consortium members) should not have been blacklisted by the Central, any State/UT Government, or any central or state Government agency as on the date of issue of this RFQ or during the subsequent bid processing and evaluation.
- 1.3.13 Only those Bidders who meet the eligibility criteria specified above will be eligible to respond to this RFQ. The Bidder's bid shall contain the relevant information and supporting documents (as specified in Section 1.4 against each criteria) to substantiate the eligibility of the Bidder vis-à-vis the pre-qualification criteria.
- 1.3.14 All Consortium members including Lead bidder shall be jointly and individually responsible and liable to the purchaser who shall have exclusive right to demand performance/payments/compensation in full or in part from any one or more or all the members of consortium.

1.4 Mandatory list of documents to be submitted

- 1.4.1 Certified true copies of Certificate of Incorporation from the Registrar of Companies (RoC) or certified copy of Certificate of Registration/Evidence of legal status of Bidder (Single Agency/all Consortium members).
- 1.4.2 True copy of Letter of Association in case of Consortium and certified true copy of the Consortium agreement between the Lead Bidder and the other members of the consortium, describing the respective roles and responsibilities of all the members in meeting the overall scope and requirements of this RFQ/project.
- 1.4.3 Audited and certified financial statements for the financial years 2008-09, 2009-10, 2010-11 (please include the sections on Profit & Loss (P&L)/Income and Expenditure, Turnover, and Assets and Liabilities) should be provided by all types of Bidders. In addition, an Auditor's certificate specifying the Net Worth and Turnover/Grants-in-aid of the Organization as of 31-March-2011 should be provided by all types of Bidders.
- 1.4.4 True copy of valid registration certificate from the Ministry of Home Affairs, Government of India for those NGOs/Not-for-Profit organizations that are receiving grants/aid from foreign sources.
- 1.4.5 Declaration in the form of affidavit by the President/CEO/CMD of the organization clearly stating that the organization has not been blacklisted by Central/State/UT Government or any Government agency and has not been charged for any fraudulent activity.
- 1.4.6 Declaration in the form of affidavit by President/CEO/CMD or such authorized signatory (applicable only to the SCAs of the CSC Scheme) citing that the organization's contract under the CSC Scheme is subsisting in at least one State/UT in the country.
- 1.4.7 Proof for Organization's Income Tax PAN and VAT/Service Tax number.
- 1.4.8 Profile of the Organization giving relevant details of nature of work, experience, infrastructure, resources turnover, profit and loss etc.
- 1.4.9 Letter of Empanelment issued by UIDAI clearly stating that the organization (single agency/consortium as mentioned under Para 1.3.1 or the Lead Bidder in case of Consortium as mentioned under Para 1.3.4) is empanelled with UIDAI as an "Enrolling Agency" and indicating the technical and financial tier of the organization as assessed by UIDAI; also indicating the States and UT for which the organization has been empanelled by UIDAI.
- 1.4.10 A Project Implementation Plan as per the format provided at **Annexure 8** detailing how the bidder plans to implement the project in the zones that it is bidding for.

1.5 Definitions and Acronyms

1. **Accounting Year** – shall mean the financial year commencing from 1st April of any calendar year and ending on 31st March of the next calendar year. In case of a global company the commencement date and ending date should be read as 1st January and 31st December respectively of the calendar year.
2. **BG** – Bank Guarantee.
3. **Bid** – Bid means the entire set of documents including the financial bid or proposal that have been submitted by the bidders in response to this RFQ. A “Proposal” is referred to as “Bid” in this RFQ and shall have the same meaning for the purposes of this RFQ unless otherwise specified.
4. **Bidder** – Shall mean either a single company or a consortium of not more than three (3) companies participating in this bidding process. The bidder should **mandatorily** have relevant and demonstrable experience in the data digitization projects. Bidder shall be the pre qualified bidder means enrolled as an enrolling agency with UIDAI or a SCA as mentioned in 1.3 above.
5. **Biometric Data** – refers to the facial image, Iris Scan of both eyes and 10 fingerprints collected by the Enrolment Agency from the enrollees based on the standards prescribed by the UIDAI.
6. **Consortium** – The consortium empanelled with UIDAI as an Enrolling Agency.
7. **CPSU** – Consortium of Public Sector Undertakings.
8. **CSC** – Common Service Centers operating as franchisees of the Service Center Agency (SCA) within a State, as part of the CSC Scheme of the National E-Governance Plan of India.
9. **CSC SPV** – CSC e-GOVERNANCE SERVICES INDIA LIMITED. It is a company constituted under the Companies Act 1956 for managing the CSC programme under NeGP.
10. **De-duplication** – the process of using the Demographic and Biometric data collected from an enrollee to check against data so as to avoid duplicate enrolments.
11. **Demographic Data** – refers to the personal information collected or verified in Census 2011 by the Census Enumerators based on the data fields prescribed by the Registrar General of India (RGI) for the NPR Schedules and by following the process laid down for the purpose.
12. **DIT** – Department of Information Technology, Ministry of Communications & Information Technology, Government of India.
13. **DOEACC** – DOEACC is an Autonomous Scientific Society under Ministry of Communications & Information Technology, Government of India, involved in training (corporate, government & individual), consultancy, product

development, entrepreneurship development & HRD in Information, Electronics & Communication Technologies. It has a network of centres in India.

14. **EMD** – Earnest Money Deposit.
15. **Enrolling Agency/Enrolling Agencies** – The Agency/Agencies empanelled by UIDAI capable for undertaking demographic and biometric data collection and recording in prescribed manner thereof for enrolment of residents.
16. **Enrolment** – refers to the exercise of collection and recording in prescribed manner thereof of demographic as well as biometric data of the usual residents of India.
17. **GOI** – Government of India.
18. **ICR** – Intelligent Character Recognition Software and ICR Software shall mean Intelligent Character Recognition Software.
19. **Lead Bidder** – shall mean the member of a consortium which shall act as the sole interface with The Purchaser on behalf of the consortium, contractually and for other interactions, and who shall be responsible for successful execution of the project including support and maintenance activities if any for/ after the entire agreement period and in accordance with any surviving provisions thereof. The lead bidder should have relevant and demonstrable experience in data digitization projects.
20. **LoI** – Letter of Intent.
21. **MIS** – Management Information System. An online MIS tool shall be developed and provided by The Purchaser or any other agency on its behalf for supervision and monitoring of the entire process of demographic data digitization by the MSPs.
22. **MSP** – Managed Service Provider. This will be the selected Bidder(s) who will provide Manual Data Entry Services for digitization of demographic data of usual residents.
23. **Net Worth** –Net Worth shall mean (Subscribed and Paid-up Equity + Reserves) less (Revaluation reserves + miscellaneous expenditure not written off + accrued liabilities).
24. **NeGP** – National e-Governance Plan
25. **NGO** – Non Government Organization registered with Ministry of Home Affairs, Government of India.
26. **NPR** – National Population Register as notified by RGI/ORG&CCI .
27. **Operator** – Certified and trained person employed by the MSP and engaged in the Digitization of Demographic Data
28. **Operational Partner** – Member of Consortium having proven experience in Project Operations/Training/Logistics/supply chain management.
29. **ORG&CCI** – Office of the Registrar General and Census Commissioner, India.

30. **PBG** – Performance Bank Guarantee.
31. **Period of Contract** – Two years from the date of signing of agreement with the selected bidder(s), which may be extended by the Purchaser depending upon the nature of work.
32. **PoA** – Power of Attorney.
33. **Pre-qualified Bidders** – All Bidders i) which have been selected by UIDAI as “Enrolling Agencies” for undertaking demographic and biometric data collection for enrolment of residents and ii) all SCAs selected by respective state governments for the CSC Scheme under National e-Governance Plan of Government of India and whose contract under the CSC Scheme is subsisting in at least one of the states/UTs in the country as on the date of issue of this RFQ.
34. **Proposal**: Proposal means the entire set of documents including the financial proposal that have been submitted by the bidders in response to this RFQ. A “Proposal” is referred to “Bid” in this RFQ and shall have the same meaning for the purposes of this RFQ unless otherwise specified.
35. **Purchaser** - “Purchaser” means the entity with which the selected Bidder signs the Contract for the Services. In this RFQ and for the purposes of this project, the ‘Purchaser’ means DOEACC Society.
36. **Resident** – Usual resident of India.
37. **Record** - refers to the personal information collected or verified for each person by the Census Enumerators based on the data fields prescribed by the Registrar General of India (RGI) for the NPR Schedules and by following the process laid down for the purpose.
38. **RFQ** – Request for Quotation.
39. **RGI** – Registrar General of India
40. **SLA** – Service Level Agreement.
41. **UID** – Unique Identification.
42. **UIDAI** – Unique Identification Authority of India.
43. **UT** – Union Territory.

2 INTRODUCTION

2.1 Background - National Population Register (NPR)

The Government of India has initiated the creation of National Population Register (NPR) by collecting specific information of all usual residents in the country during the House listing and Housing Census phase of Census 2011 during April 2010 to September 2010. The NPR is a comprehensive identity database to be maintained by the Registrar General and Census Commissioner of India, Ministry of Home Affairs, Government of India (RGI). The objective of creation of the NPR is to help in better utilization and implementation of the benefits and services under the government schemes, improve planning, improve security and prevent identity fraud.

NPR Process

In the NPR process, following details have been gathered by the designated enumerators by visiting each and every household:

- i. Name of the person
- ii. Name of the person as should appear in National Population Register
- iii. Relationship to Head
- iv. Sex
- v. Date of Birth
- vi. Marital Status
- vii. Educational Qualification
- viii. Occupation/Activity
- ix. Name(s) of father, mother and spouse in full
- x. Place of Birth
- xi. Nationality as declared
- xii. Present address of usual residence
- xiii. Duration of stay at present address
- xiv. Permanent residential address

A specimen scanned copy of the NPR schedule is available for download from Census of India website at:

<http://www.censusindia.gov.in/2011-Schedule/Index.html>

The data thus collected will then be digitized in the local language of the State as well as in English. This digitization involves the scanning of the forms (NPR Schedules) and validating the data using an Intelligent Character Recognition (ICR)

Software. For this purpose, RGI has established a number of scanning centres across the country. The data thus scanned in the form of scanned images will then be manually digitized.

Once this demographic database has been created, then the biometrics enrolment (capture of 1 Photograph, 10 Finger Prints and Iris scan of both eyes) will be carried out for all persons aged 5 years and above by arranging enrolment camps in every village and at the ward level in every town. The collected data will be printed in the form of LRUR (Local Register of Usual Residents) and displayed at prominent places within the village and ward for the public to see. Objections will be sought and registered at this stage. Each of these objections will then be enquired into by the local Revenue Department Officer/ Census Department Officer/ Municipal Commissioner and a proper disposal given in writing. Once this process is over, the lists will be placed in the Gram Sabha in villages and the Ward Committee in towns. Claims and Objections will be received at this stage also and dealt with in the same manner described above. The Gram Sabha/Ward Committee has to give its clearance or objection within a fixed period of time after which it will be deemed that the lists have been cleared.

The information thus authenticated will then be sent to the UIDAI for de-duplication and issue of Unique Identification (UID) Numbers. The cleaned database along with the UID Number will then be sent back to the Office of the Registrar General and Census Commissioner, India (ORG&CCI) and would form the National Population Register. The diagram below shows the entire process of NPR in a nutshell.

METHODOLOGY FOR NPR CREATION

The RGI, MHA has entrusted the work of demographic data digitization and bio-metric collection in respect of 17 states and 1 UT to the Department of Information Technology. The Department of IT is spearheading the digitization process and envisages the participation of its societies -DOEACC, STPI and C-DAC in this project. DOEACC Society has been made Nodal Agency by DIT for implementation of the project. It is estimated that the project will digitize the data of about 62.5 crore population of India and biometric capture of about 56.2 crore people. Biometric includes photograph, all ten finger prints and Iris capture for the population above 5 years age. The digitization of NPR will be done in 6 months. The Biometric capture will be done in 1 year.

2.2 Role of Department of Information Technology (DIT) in NPR

The Office of the Registrar General and Census Commissioner, India (ORG&CCI) has assigned Department of Information Technology (DIT) with the responsibility of demographic data digitization and biometric data collection in 17 states and 1 Union Territory of India.

DIT will undertake the following activities on behalf of the ORG&CCI to enable creation of the National Population Register and facilitate the issuance of UID numbers to the usual residents within the states assigned to it:

- **Digitization:** The ORG&CCI will be responsible for scanning and Intelligent Character Recognition (ICR) of the NPR Schedules collected from the field. Once ICR has been performed, the scanned images will be handed over to DIT to complete manual data entry in two languages, i.e. English Language and Local Language of the State.
- **Biometric Enrolment:** Upon completion of manual data entry, DIT will capture biometric data of all residents aged 5 years and above.
- **Data Consolidation and Delivery:** DIT shall consolidate the captured data, including demographic and biometric data, and deliver the same to ORG&CCI for further de-duplication and assignment of UID number by the UIDAI.

DIT recognizes that this assignment calls for organizations which have demonstrable experience in demographic data digitization and enrolment and also requires significant financial commitments from them in order to successfully execute it within the time schedule.

2.3 Role of DOEACC

DOEACC Society, an autonomous Scientific Society of the Department of Information Technology, Ministry of Communications and Information Technology, Government of India has presence at 23 locations throughout the country having its Headquarter at New Delhi. The Society has immense capabilities for execution of e-Governance Projects.

For the purpose of ensuring complete coverage of the 17 States and 1 UT, DIT plans to divide the work of demographic data digitization and biometric data collection into urban and rural areas. DIT intends to leverage the network of DOEACC Society which has been designated as nodal agency for implementation of NPR Project. The overall responsibility for completing the work of Demographic Data Digitization & Biometric Enrolment of the assigned states/UTs in the urban and rural areas has been delegated to DOEACC Society by DIT.

2.4 Role of CSC e-GOVERNANCE SERVICES INDIA LIMITED

As part of the existing CSC Scheme under NeGP, the responsibility of establishing CSCs across various villages in all states and UT in the country lies with Service Centre Agencies (SCAs). Under the CSC Scheme, all states and UT have been categorized into zones with each SCA managing one or more zones across one or more states/UTs. There are 71 such zones in the 17 States and 1 UT where NPR activities have to be carried out by DIT. For the rural areas, DIT intends to leverage the network of Common Service Centres (CSCs).

Since CSC e-GOVERNANCE SERVICES INDIA LIMITED has been established as a company under the Companies Act 1956 for the sole purpose of managing the CSC scheme under NeGP, therefore, the overall responsibility of monitoring and supervising of the NPR project in the rural areas of 17 states and 1 UT for demographic data digitization and biometric capturing will be of CSC e-GOVERNANCE SERVICES INDIA LIMITED.

3 SCOPE OF SERVICES

The MSP(s) shall provide end-to-end Managed Data Digitization Services to the Purchaser for the purpose of demographic data digitization only for the usual Residents of India in the rural areas of the following 17 states and 1 UT of India.

The population coverage for this work is approximately 49 Crores (estimated based on 2001 census data as per Annexure-5) usual residents in the rural areas in the following 17 states and 1 Union Territory of India.

List of States:

- | | |
|----------------------|-------------------|
| 1. Arunachal Pradesh | 10. Meghalaya |
| 2. Assam | 11. Mizoram |
| 1. Bihar | 12. Punjab |
| 2. Chattisgarh | 13. Rajasthan |
| 3. Haryana | 14. Sikkim |
| 4. Himachal Pradesh | 15. Tripura |
| 5. Jammu & Kashmir | 16. Uttar Pradesh |
| 6. Jharkhand | 17. Uttarakhand |
| 7. Madhya Pradesh | |

List of Union Territories:

1. Dadra & Nagar Haveli

- The Demographic Data Digitization needs to be performed for 100% of rural resident population of the above mentioned 17 states and 1 UT.
- In order to achieve the above mentioned objectives, the 17 States and 1 UT have been classified into 71 zones. The composition of the 71 zones with their estimated rural population is provided at **Annexure 5, Composition of Zones with estimated rural population.**
- The Purchaser may select one or more successful MSPs (single bidders or consortiums) to execute the project. The Work Allocation Scheme is explained in detail in **Section 4 – Scheme for Work Allocation.** The Evaluation Procedure is explained in detail in **Section 7 – Bid Opening and Evaluation.**
- The selected MSP(s) shall commence work within 30 days of award of contract. The work of data entry should be completed within six months starting from the 31st day after the award of contract. The overall duration of project will be of 2 years.
- The responsibilities of the selected Bidder(s) will include the following:
 - i. Identify and set up necessary all required infrastructure (including but not limited to furniture, fixtures, workspaces, computing, communication, peripherals, UPS etc..) at the **village level** for performing the demographic

data digitization exercise, based on the volume of work, allocated as per the bidding process.

- ii. Leverage the services of existing CSCs, wherever available, to the extent possible;
- iii. The data quality checking is the prime responsibility of the Bidder.
- iv. At least one Supervisor should be appointed by the Bidder for every 10 Data entry points to carry out quality check of digitized records and accuracy of the data entered as per the data provided by the Purchaser.
- v. The bidder will provide adequate arrangements at the data entry points in Villages at District/Zone Level and reserve/make available all infrastructural facilities for the Purchaser Officials/Representatives for quality check.
- vi. The bidder will establish an office at Zone level to carry out LRUR corrections and 10% seat will be provided to the Purchaser/representative of purchaser for verification and quality check.
- vii. Obtain the scanned images of NPR schedules from the Purchaser or their representative and carry out the task of Manual data entry accurately.
- viii. Obtain the data digitization software from the Purchaser and ensure installation of the software at all data digitization units.
 - The data digitization software provided will be platform independent.
 - The data digitization software will be provided free of cost to the MSP
 - The data digitization software will provide language support for data digitization in the local language of the state.
 - Ownership of the data digitization software shall vest exclusively with the RGI. MSP shall use such data digitization software only for the purpose of data entry work which it is assigned by the Purchaser. MSP shall be responsible and liable for legal actions and damages if it does any act (e.g copying, duplicating software etc..) or omission other than data entry assignment.
- ix. Ensure data entry using the software received from the purchaser.
- x. Ensure training of own personnel (or Village Level Entrepreneurs (VLEs) in case CSCs are leveraged for this purpose) on the data digitization software as well as on the overall process and procedures with the help of training material provided by the Purchaser.
 - The Purchaser will provide the required training at DOEACC Centres free of charge to five (5) Master Trainers from each MSP/SCA selected after the bidding process. However, a fixed charge of Rs. 500 per person shall be recovered by DOEACC from the selected agencies for providing training material etc.

- The Master Trainers should be selected by the MSP/SCA as per criteria to be provided by Purchaser. On satisfactory conclusion of training, a certificate shall be provided by DOEACC to each successful participant.
 - These Master Trainers of MSP/SCA are expected to, in turn, train their own operators.
 - MSPs/SCAs should engage data entry operators only after they have been trained and certified for data entry. The certification of the operators will be done by DOEACC after conducting a test. The test will be conducted by DOEACC and test fee will be Rs. 500/-.
- xi. Ensure Data Entry only through persons trained and certified for data entry as provided above.
 - xii. Ensure data entry in two languages, i.e., in the local language of the State as well as in English.
 - xiii. Ensure the data digitization as per guidelines provided by RGI/DIT/the Purchaser.
 - xiv. Proper checking and verification of digitized data.
 - xv. Ensure regular backup of digitized data over an external media as prescribed in the project implementation plan.
 - xvi. Ensure secure interim storage management of digitized data.
 - xvii. Take data into an external media in the form prescribed by the Purchaser for the purpose of biometric camping.
 - xviii. Periodically, handover copy of digitized data to the Purchaser or its representative. However, MSPs shall ensure the security and safe custody of data as per the terms and conditions of the contract at **Annexure 4**.
 - xix. Assist the Biometric enrolling agencies in porting of digitized data onto the device(s) .
 - xx. Perform the LRUR correction in the demographic data as per the directions given by the Purchaser.
 - xxi. Submit the complete and corrected data after LRUR corrections to the Purchaser as per the timelines prescribed by the Purchaser.
 - xxii. Ensure Interim storage management and complete security of field data and ensure secure transfers of data from the data entry location to the Purchaser's designated locations for data collection.
 - xxiii. Ensure MIS reporting of the complete work on a daily basis through the methodology provided by the Purchaser.
 - xxiv. Report, in the prescribed formats, the progress of the data digitization work and other activities related to the project in writing to the Purchaser on a weekly basis.

- xxv. Ensure complete security of the scanned images provided and the data entered and digitized at all stages and at all times before, during, and after the entire operation.
- xxvi. Prevent any unauthorized access to the scanned images provided and the data entered and digitized at all stages and at all times before, during, and after the entire operation.
- xxvii. Ensure that software and data contained/entered is at all times kept secured and free from viruses/unauthorized access/copying/editing/deleting/transmitting/ storing/ carrying etc..
- xxviii. Bidders acknowledge and accept that they shall not be entitled to any extra compensation/remuneration/reimbursements/fees/payments other than quoted rate on account of (or for overcoming) difficulties/problems. It shall be the sole responsibility of bidder to complete the entire entrusted work with quality in time.

4 SCHEME FOR WORK ALLOCATION

The Purchaser also recognizes that managed service provisioning requires significant financial commitments over an extended period of time and this would require a matching revenue assurance from the parties willing to make such commitments.

All pre-qualified bidders shall submit their Financial Bids [Price per demographic data digitization per person] for each zone they are bidding for and provide individual quote. All pre-qualified bidders will be classified into four tiers of financial capability as follows:

Commercial Organizations (Single Bidder/Lead Bidder in case of a Consortium)		NGOs/Not-for-profit Organizations (Single Bidder/Lead Bidder in case of a Consortium)	
Net Worth (as on 31st March 2011)	Tier	Annual Turnover/Grants-in-aid (as on 31st March 2011)	Tier
Rs. 50 Lakhs to 2 Crores	NW1	Rs. 50 Lakhs to 2 Crores	NW1
Rs. 2 Crores to 5 Crores	NW2	Rs. 2 Crores to 5 Crores	NW2
Rs. 5 Crores to 20 Crores	NW3	Rs. 5 Crores to 20 Crores	NW3
More than Rs. 20 Crores	NW4	More than Rs. 20 Crores	NW4

In case of those bidders which are empanelled with UIDAI as Enrolling Agencies, the financial capability assessed by UIDAI (F1, F2, F3 and F4) will be used such that F1 will be considered equivalent to NW1, F2 will be considered equivalent to NW2, F3 will be considered equivalent to NW3 and F4 will be considered equivalent to NW4.

The bidders will be eligible to bid for one or more zones and will be allocated work for one or more zones depending upon the criteria of **maximum bid capacity** (number of demographic records) and **maximum work capacity** (number of demographic records) as mentioned below:

Tier	Maximum Bid Capacity (in Lakh)	Maximum Work Capacity (in Lakh)
NW1	125	25
NW2	350	70
NW3	1250	250
NW4	5000	1000

The Maximum Bid Capacity is defined as the maximum number of demographic records (one record per person) that a bidder is eligible to bid for. Maximum Work Capacity is defined as the maximum number of demographic records (one record per person) that can be allocated to a bidder for data digitization work. The Maximum Bid Capacity and Maximum Work Capacity may spread over one or more zones depending upon the resident rural population of various zones.

While bidding, each bidder must ensure that they bid for only those zones where total rural population is less than their maximum work capacity and the cumulative rural population of all zones that the bidder is bidding for does not exceed the maximum bid capacity of that bidder. In case a bidder is found to be bidding for zones whose cumulative rural population is higher than the bidder's bid capacity, then the entire bid of that bidder (including all quotes provided for various zones) will be rejected.

For all zones, only those bids that fulfill all the terms and conditions as mentioned in this RFQ will be taken up for further consideration. For each zone, the lowest price quoted (the price per person for demographic data digitization) shall be termed as L1 and the rest of the quotes shall be ranked, in ascending order of prices quoted, as L2, L3, L4 and so on.

In order to allocate the zones to the successful bidders, the SCA of each zone (as per the CSC Scheme under NeGP) will be given the right of first refusal for 50% of the total work of demographic data digitization for rural population of that zone provided the SCA has bid for that zone. This means that if the SCA's quoted price is more than the L1 price, even then the SCA will have the option of accepting the L1 price and doing the digitization work for 50% of the resident rural population of that zone. If the SCA accepts to match the L1 price, then 50% of the work for that zone will be allocated to the SCA and the remaining 50% will be allocated to the L1 Bidder. In case the SCA refuses to match the L1 price, 100% of the work will be allocated to the L1 bidder. However, if the number of bidders with L1 is more than one for a zone, then the work will be divided in equal proportion amongst all the L1 Bidders and the SCA (provided the SCA accepts the L1 price) and hence the actual work allocated to each L1 Bidder of a single zone may be less than 50%.

If the SCA itself is the sole L1 Bidder, then 100% of work for that zone will be allocated to the SCA. However, if there are multiple L1 Bidders (including SCA), then the work will be divided in equal proportion amongst all L1 Bidders.

The financial bids for all zones will be opened simultaneously. However, the sequencing of zones for the purpose of allocation of zones will be done as per the following criteria:

- i) For each zone, a frequency score will be arrived at based on the number of bidders for that zone and the number of zones that each of those bidders has bid for. For example, if there are three bidders for a zone and each bidder has bid for 5, 2 and 7 zones respectively then the frequency score for that zone will be $5+2+7 = 14$.
- ii) All zones will then be ranked from the lowest frequency score to the highest and the allocation of zones will start from the zone with the lowest frequency score. In case, two or more zones happen to have the same frequency score, then the zone with the lower population will be allocated first.

There will be two rounds of zone allocations starting from the zone with the lowest frequency score to the highest. In the first round, only the SCAs of the respective zones (as per the CSC Scheme) will be offered to match the L1 price of that zone (in case the SCA itself is not L1), provided the respective SCA has bid for that zone, in order to allocate 50% (or less depending upon the number of L1 Bidders) of the work to the SCA.

All the work allocated to the SCAs during this first round will be considered part of their maximum work capacity. Therefore, the SCAs will be able to win zones during the second round (as independent agencies) only based on their remaining work capacity. In case, during the first round, an SCA's work capacity happens to be lower than the total resident population of the zones where the agency is the SCA under the CSC Scheme, then the SCAs will still be given the offer to accept the L1 price during the first round and get 50% (or less depending on the number of L1 bidders) of the work of that zone. However, by doing so, the SCA's work capacity will stand reduced to the extent of the volume of work allocated to it. If the SCA's work capacity is fully "exhausted" at this stage, the SCA will not be considered eligible for any zones during the second round of zone allocations where the SCA might have bid for other zones as an independent agency.

Once such allocation to the respective SCAs has been completed for all zones during the first round, then the second round of allocation will start in the exact order of zone sequencing in which the first round was completed. In the second round, the L1 bidder(s) of each zone (other than the SCA for that zone as per the CSC Scheme) will be allocated the remaining work (depending upon the work allocated to the SCA and the remaining number of L1 Bidders) provided the L1 bidder(s) does not exceed its maximum work capacity.

Once a bidder reaches its maximum work capacity, then the bidder will not be considered eligible for the subsequent zones. In such a scenario, where such bidders happen to be holding the lowest bid (L1) for any of the remaining zones, then the next eligible bidder (holding L2, L3 or next higher bid in that order) will be offered to match the L1 price in order to win that zone. In case the first eligible bidder fails to match the L1 price, then the bidder with the next higher bid will be invited to match the L1 bid. In case all eligible bidders of a particular zone fail to match the L1 price, then the actual bidder holding the L1 bid will have to accept the work for that zone irrespective of the L1 bidder's maximum work capacity as described under Section 4.

The Purchaser will have the final authority on division of physical areas in the zone between the L1 Bidder(s) and the SCA as per the proportion arrived at through the bidding process. An individual district will be the minimum unit of division between the winning parties (unless in case of unforeseen circumstances when an individual "Tehsil" will be made the minimum unit of division). The division of districts between the L1 Bidder and the SCA (if applicable) will be done in such a manner so as to reach the division percentage as close as possible. However, after attempting various combinations, if the cumulative population of all districts allotted to the individual parties does not come to be 50%, then the division of work in the zone will be done as follows:

- (i) If the SCA is not L1 and is exercising its right of first refusal for 50% of the work for that zone OR the SCA is not an empanelled "Enrolling Agency" with UIDAI as mentioned under Para 1.3.1, then the division with the higher percentage of resident rural population will be awarded to the L1 Bidder and the division with the lower percentage of resident rural population will be awarded to the SCA. For e.g., if the two divisions of a zone are coming to be 48% (consisting of 2 districts) and 52% (consisting of the remaining 3 districts) of the resident rural population, then the division with 52% of the resident rural population will be awarded to the L1 Bidder and the division with the remaining 48% will be awarded to the SCA.
- (ii) If the SCA is an empanelled "Enrolling Agency" with the UIDAI as mentioned under Para 1.3.1 and is being allocated the work as a L1 bidder and is not exercising its right of first refusal, then the L1 bidder (i.e., the SCA or the other L1 bidder) with the higher Net Worth will be allocated the larger division. The division with the remaining areas in the zone will be allocated to the other L1 bidder.

Similarly, in order to arrive at an equal division of districts amongst L1 Bidders (in case of more than one L1 Bidder) and the SCA of that zone as per the CSC scheme, proportionate number of equal divisions will be arrived at. In such a situation, the

division of work in the zone amongst the L1 bidders and the SCA will be made as follows:

- (i) If the SCA is not L1 and is exercising its right of first refusal for getting equal proportion of work OR the SCA is not an empanelled “Enrolling Agency” with UIDAI as mentioned under Para 1.3.1, then the L1 bidder with the highest Net Worth will be allocated the largest division, followed by the bidder with next higher Net Worth and followed in the last by the SCA of that zone under CSC scheme (if applicable). For e.g., if for a zone there are three L1 bidders including the SCA for that zone, and the three divisions arrived at are: 35% (2 districts), 33%(2 districts) and 32% (1 district), then the L1 bidder with the highest Net Worth will get the division with 35%, L1 bidder with next higher Net Worth will get the division with 33% and SCA of the zone will get the division with 32%.
- (ii) If the SCA is an empanelled “Enrolling Agency” with the UIDAI as mentioned under Para 1.3.1 and is being allocated the work as a L1 bidder and is not exercising its first right of refusal, then the L1 bidder (i.e., the SCA or any of the other L1 bidders) with the highest Net Worth will be allocated the largest division, followed by the bidder with the next higher Net Worth and followed in the last by the bidder with the lowest Net Worth.

In all the above cases, the decision of the Purchaser regarding allocation of work and the division of physical areas in the zone amongst the bidders in case of multiple L1 bidders will be final & binding on all the bidders and no further discussion will be held with the bidders on this matter under any circumstances.

5 PAYMENT TERMS

- 70% of the total payments due to the MSP per zone (based on the number of 70% of the total payments due to MSP per zone (based on the number of demographic records digitized in the allocated zone) will be made upon completion and acceptance of data digitization work, as reported and as verified by the Purchaser or any agency nominated by the Purchaser on its behalf.
- The schedule for the initial 70% payments due to the MSP per zone is given as under:

S. No.	Data Digitized per zone (% age of the total volume of data as per SLA [6.1])	Number of Days	Payment (%age of total payments to be made)
1.	25%	1 to 45	20%
2.	25% (cumulative 50%)	46 to 90	20% (cumulative 40%)
3.	25% (cumulative 75%)	91 to 135	15% (cumulative 55%)
4.	25% (cumulative 100%)	136 to 180	15% (cumulative 70%)
Total	100%	180	70%

- 15% of the total payment due to the MSP shall be made upon completion of LRUR corrections in the digitized data, as reported and after necessary certifications as provided in the RFQ. This may be released after verification by the Purchaser or any agency nominated by the Purchaser on its behalf.
- The balance 15% of final payments due to the MSP per zone will be made only upon submission of completed data by the Purchaser to RGI and receiving an acceptance on completeness and the quality of data from RGI.
- The selected bidder(s) will raise invoice for records digitized within the defined time period and submit such invoices to the Purchaser to the attention of following person:

Attention:

The Director,
DOEACC Society, Chandigarh Centre,
SCO 114-116, Sector 17B, Chandigarh – 160 017

- The Purchaser will make all efforts to release the payment within 30 days of submission of invoice to the extent possible subject to the verification of actual work completed by the selected bidder(s).
- If the actual quantum of work turns out to be lesser than estimated one, the rates quoted shall remain unchanged.

6 PERFORMANCE MANAGEMENT

6.1 Service Level Agreement (SLA)

The selected bidder(s) will be responsible for the achievement of the SLAs mentioned below during the entire period of the contract.

S. No.	Performance Indicator	Service Level Metric	Penalty on breach of service level
1	Data Entry Completeness	All fields completely filled for each resident - in English and Local Language of the state	25% of the cost quoted per data digitization record multiplied by the number of incomplete records PLUS 5% of the cost quoted per data digitization record each day from the day of completeness check till all the incomplete records are completed correctly and accurately.
2	Digitization target for the first day till 45th day	25% of the total volume of data digitization records in a zone	Penalty= 5% x C x D1 Where, C is the cost quoted per data digitization record and D1 is the number of records not digitized at the end of the target period (45 days).
3	Digitization target for the 46th day till 90th day	50% of the total volume of data digitization records in a zone	Penalty= 10% x C x D2 Where, C is the cost quoted per data digitization record and D2 is the cumulative total number of records not digitized as per the cumulative target at the end of 90 days
4	Digitization target for the 91 st day till 135 th day	75% of the total volume of data digitization records in a zone	Penalty= 15% x C x D3 Where, C is the cost quoted per data digitization record and D3 is the cumulative total number of records not digitized as per the cumulative target at the end of 135 days

5	Digitization target for the 135 th day till 180 th day	100% of the total volume of data digitization records in a zone	<p>Penalty= 20% x C x D4</p> <p>Where, C is the cost quoted per data digitization record and D4 is the cumulative total number of records not digitized as per the cumulative target at the end of 180 days.</p> <p>An additional penalty shall be levied for delay in completing 100% of the data digitization target beyond the overall cumulative target period of 180 days as follows:</p> <p>Additional Penalty= X% x C x D4 x DAYS</p> <p>Where, C is the cost quoted per data digitization record and D4 is the cumulative total number of records not digitized as per the cumulative target at the end of 180 days and DAYS is the number of calendar days taken to complete 100% of the data digitization target beyond 180 days. X is defined as follows:</p> <ul style="list-style-type: none"> • Nil for 1-14 days • 2% for 15 to 22 days • 4% for 23 to 30 days • 10% for 31 days or above
6	Quality of digitized data	100% accurate entry of demographic data as per the scanned NPR schedule without any mistakes in any of the fields	<p>25% of the cost quoted per data digitization record multiplied by the number of incomplete records</p> <p>PLUS</p> <p>5% of the cost quoted per data digitization record each day from the day of completeness check till work is complete.</p> <p>While performing sample quality check, if errors are found more than 3% of the digitized data, the complete data need to</p>

			be rechecked and corrected.
7	Trained and Certified Staff	100% trained and certified data entry staff as per the specifications of RGI and any additional instructions of the Purchaser.	100% of the cost quoted per data digitization record for 100 records, for each instance of records digitized by untrained and uncertified staff.
8	Quality of LRUR Correction	100% accurate corrections of all demographic records as per the LRUR correction data provided to the MSP	25% of the cost quoted per data digitization record multiplied by the number of incomplete records PLUS 5% of the cost quoted per data digitization record for each day from the day of completeness check till work is completed.
9	Safe and secure custody of data	100% encrypted data with physical security to ensure zero unauthorized access	100% of the cost quoted per data digitization record multiplied by the total number of records found in unencrypted manner or without physical security. In addition, further action may be taken by the Purchaser against the MSP in accordance with law and as per conditions of the contract. In the event of a security breach, Purchaser reserves the right to take necessary civil/criminal actions, claim and recover such other costs and damages as may be appropriate.
10	Data transfer after the data entry operation to the Purchaser/any agency designated by the Purchaser	Zero delay in transferring digitized data to the Purchaser/any agency designated by the Purchaser from the target date	Rs X/- per day of delay in transferring the digitized data to the Purchaser/ any agency designated by the Purchaser from the target date, where X is as follows: 1. Rs 1000 per day or part thereof for 1-7 days 2. Rs 2000 per day or part thereof for 8-14 days 3. Rs 5000 per day or part thereof for 15 days or greater

11	Presence of a representative of the data digitization MSP capable of data handling at the biometric camp	100% presence for the entire duration of the camp	Rs 2000/- per day or part thereof of absence
12	Collection of completed data for carrying out corrections, if any from the Purchaser/any agency designated by the Purchaser	Zero delay in physical collection of the completed data from the Purchaser/any agency designated by the Purchaser from the target date	Rs X/- per day of delay in collecting the completed data from the Purchaser/ any agency designated by the Purchaser from the target date, where X is as follows: <ol style="list-style-type: none"> 1. Rs 1000 per day or part thereof for 1-7 days 2. Rs 2000 per day or part thereof for 8-14 days 3. Rs 5000 per day or part thereof for 15 days or greater
13	Data Transfer to the Purchaser/ any agency nominated by the Purchaser	Zero delay from the target date in transferring the completed data safely and securely	Rs X/- per day of delay in transferring of the data to the the Purchaser/ any agency designated by the Purchaser from the target date, where X is as follows: <ol style="list-style-type: none"> 1. Rs 1000 per day or part thereof for 1-7 days 2. Rs 2000 per day or part thereof for 8-14 days 3. Rs 5000 per day or part thereof for 15 days or greater

6.2 Debarment

If at any point of time, it is found that the selected bidder(s) is not digitizing data as per specifications given by the Purchaser, then the particular bidders(s) shall be debarred from carrying out any further digitization work and other activities with immediate effect. In such cases, the Purchaser reserves the right to terminate the contract with the concerned Bidder(s) and impose penalties and take further action as deemed fit as per rules.

6.3 Work Re-Allocation

During the course of project execution, if a selected bidder consistently fails to meet the performance expectations of the purchaser, as determined by the Purchaser. The Purchaser reserves the right to terminate contract with the concerned bidder(s), impose penalties and take further step as deemed fit as per rules set by the purchaser from time to time. The remaining work of such bidder will be got done by the Purchaser at risk and cost of the bidder. The outgoing bidder shall be liable to pay for reallocated work to new bidder at the rates finalized by purchaser. The bidder(s) agree and acknowledges that such rates may be higher than the rates quoted by L1. The Purchaser shall be entitled to recover/adjust/deduct such amounts payable (to new bidder) from outgoing bidder under this or any other transactions/order/contract etc. Nothing herein shall be construed as precluding the Purchaser from invoking the provisions of clause 13 [k] of Annexure 4 to this RFQ.

7 BID OPENING AND EVALUATION

7.1 Evaluation Committee(s)

The Evaluation Committee(s) constituted by the Purchaser shall evaluate the financial Bids as per standard procedures.

The Evaluation Committee (s) shall at its own discretion have the authority to disqualify any or all bid(s) that it finds to be inappropriate without giving any reason/justification to the bidder.

The decision of the Evaluation Committee(s) on any of the above matters will be final and binding on all the bidders and no further discussion/interface will be held with the bidders whose bids are disqualified/ rejected.

7.2 Bid Opening and Evaluation

The financial evaluation of the bids will be taken in to account on the basis of the information supplied by the bidders in their financial bid (as per format in **Annexure 2, Format of Financial Bid**) as well as all other relevant documents submitted by the bidder.

The Evaluation Committee(s) shall evaluate all documents (Certificate of Incorporation from Registrar of Companies, Letter of Association in case of Consortium, Auditor Certified financial statements, Proof for Organization PAN, VAT/ Service Tax number etc.) submitted by the bidder and may disqualify any bidder whose documents are not found to be in order.

Post this evaluation, the bids of all 71 zones will be opened up simultaneously. Based on the price quoted by a bidder against each of the zones (that the bidder is eligible to bid for), the work will be allocated as per the work allocation mechanism described under Section 4 of this RFQ. All bids shall be subject to arithmetical checking and corrections, if any, which will be carried out by the Purchaser. Ranking of bids as L1, L2 ... will be decided thereafter.

7.3 Signing of Contract

The selected bidder(s) shall be required to enter into a contract with the Purchaser, within fifteen (15) days of the award of the contract or within such extended period, as may be specified by the Purchaser.

This contract shall be on the basis of this document and such other terms and conditions as may be determined by the Purchaser, to be necessary for the due performance of the work, as envisaged herein and in accordance with the Bid and the acceptance thereof.

8 INSTRUCTION TO BIDDERS

8.1 Submission of Bids

1. The Bid Document (referred to as “the Bid” in this RFQ) should consist of the following documents:

S. No.	Document	Reference
1.	Letter of Intent (LoI) to submit Bid in response to RFQ Invitation	As per Annexure 1, Format of Letter of Intent to submit Bid in response to RFQ Invitation
2.	RFQ Document Fee Demand Draft	Section 1.1, point 11
3.	Earnest Money Deposit (EMD)	Section 1.1, point 12
4.	Financial Bid	As per Annexure 2, Format of Financial Bid
5.	Power of Attorney for Authorized Signatory	Bidder/Lead Bidder of Consortium to provide as per Legal format for PoA
6.	This RFQ document	
7.	Annexures to this document	
8.	Any other corrigendum that the Purchaser might release on a later date	
9.	A Plan of Implementation for this project in the zone(s) that the bidder is bidding for	As per Annexure 8, Format of Project Implementation Plan

Each page of the Bid document must be numbered, signed and stamped by the authorized signatory of the bidder, who has the Power of Attorney (PoA) to commit the responding firm to contractual obligations.

In case of a discrepancy between the items on the above checklist and the actual documents/material submitted, the Purchaser reserves the right to declare the bid invalid and disqualify the bidder.

Also, in case the documents/material submitted are not as per the formats specified in this RFQ document, the Purchaser reserves the right to declare the bid invalid and disqualify the bidder.

Bid may be rejected at any stage of the evaluation, if it is found that the bidder has provided misleading information or has been black listed by a central or

state government or agency thereof or has indulged in any malpractice/
unethical practice and has not honoured contractual obligation elsewhere.

2. The Bid submitted in response to this RFQ, and all associated correspondence shall be written in English. Any interlineations, erasures or over writings shall be valid only if they are countersigned by the authorized person signing the Bid.
3. The currency(ies) of the Bid offer and the payments shall be in Indian Rupees (INR).
4. Bids received by facsimile shall be treated as defective, invalid and rejected. Only detailed complete Bids received prior to the closing time and date for receipt of Bids shall be treated as valid.
5. **One hard copy of the financial Bid in a separate sealed envelope**, prepared in accordance with the procedures enumerated in this RFQ document should be submitted in a **sealed envelope** to the the Purchaser no later than the date and time stipulated, at the address given in **Section 1.2**.
6. The envelope should be super scribed with “**FINANCIAL BID – RFQ FOR PROVIDING MANAGED DATA DIGITIZATION SERVICES FOR THE CREATION OF NATIONAL POPULATION REGISTER (NPR) FOR USUAL RESIDENTS OF RURAL AREAS IN INDIA**” and “**<name & code> of ZONES**” for which bidder is bidding for.
7. All other eligibility document mentioned at Section 1.4 along with other necessary and supportive document & EMD should be placed in a separate sealed envelope super scribed with – “**Eligibility documents - RFQ FOR PROVIDING MANAGED DATA DIGITIZATION SERVICES FOR THE CREATION OF NATIONAL POPULATION REGISTER (NPR) FOR USUAL RESIDENTS OF RURAL AREAS IN INDIA**” and “**<name & code> of ZONES**” for which bidder is bidding for.
8. The sealed envelope containing the **FINANCIAL BID & Eligibility documents** should be placed in a larger single envelope, properly sealed, and super scribed with “**RFQ FOR PROVIDING MANAGED DATA DIGITIZATION SERVICES FOR THE CREATION OF NATIONAL POPULATION REGISTER (NPR) FOR USUAL RESIDENTS OF RURAL AREAS IN INDIA – DO NOT OPEN BEFORE 11.00 AM ON 04-10-2011**” and “**<name & code> of ZONES**” for which bidder is bidding for. All envelopes should be addressed to the Addressee specified at **Section 1.2** and bear the name and address of the Bidder/Lead Bidder of the consortium submitting the bid. CD media that contains softcopy of the bid must be duly signed using a “Permanent Pen/Marker” and should bear the name of the Bidder/Lead Bidder of the consortium, submitting the Bid.

9. The Bids submitted should be concise and contain only the relevant information as required under this RFQ document.
10. The bidders submitting their Bids would be responsible for all of its expenses, costs and risks incurred towards preparation and submission of their Bids, attending any pre-bid meeting and visiting the site or any other location in connection therewith. The Purchaser shall, in no case, be responsible or liable for any such costs whatsoever, regardless of the outcome of the process.
11. Project Implementation Plan to be submitted as per the format provided at Annexure 8 detailing how the bidder plans to implement the project in the zones that it is bidding for.

8.2 Validity of Bids submitted

The Bids submitted by the bidders shall remain valid for a period of 90 days after the closing date (deadline) for submission of Bids prescribed in this document. A Bid valid for shorter period may be rejected as non-responsive. The Purchaser may solicit the bidders' consent to an extension of RFQ validity (but without any modifications in their Bid).

8.3 Clarifications on Bids submitted

During evaluation, the Purchaser may, at its discretion, ask the bidder(s) for clarifications on their Bids. The Bidders are required to respond within the time frame prescribed by the Purchaser in this regard.

8.4 Amendment of RFQ Documents

At any time prior to the deadline for submission of the Bid, the Purchaser may for any reason, amend the RFQ document by issuing suitable Corrigendum. Any corrigendum issued in this regard will be communicated through email/written letter to the pre-qualified bidders, as well as be published on the website of the Purchaser, and such amendments shall be binding on bidder(s).

8.5 Disqualification

The Purchaser may, at its sole discretion and at any time during the evaluation of Bid, disqualify any bidder, if the bidder(s):

- a. Submits the Bid after the response deadline;
- b. Make misleading or false representations in the forms, statements and attachments submitted in proof of the eligibility requirements;
- c. Exhibits a record of poor performance such as abandoning works, not properly completing the contractual obligations, inordinately delaying

completion or financial failures, etc. in any project in the preceding three years;

- d. Submits a Bid that is not accompanied by required documentation or is non-responsive to the terms and conditions and stipulations herein;
- e. Fails to provide clarifications related thereto, when sought;
- f. Submits more than one Bid;
- g. Has been declared ineligible or blacklisted by the Government of India/State/UT Government/any state or central Government agency for corrupt and fraudulent practices;
- h. In case of an SCA under the CSC scheme, whose contract was cancelled or terminated by the Government of India/State/UT Government/any state or central Government agency in the state within which the zone for which the SCA has bid falls.
- i. In case the bidder exceeds the maximum bid capacity.

8.6 Performance Bank Guarantee

Within 7 days of the selected bidder(s) being intimated about their selection, they shall submit an unconditional, unequivocal and irrevocable Performance Bank Guarantee (PBG) of 10 % (Ten Percent) of the contract value, from any Nationalized Indian Bank valid for the entire period of the contract plus an additional 12 months beyond the contract period and any applicable extension periods as may be required by the Purchaser. The format for PBG is provided in **Annexure 3, Format of Performance Bank Guarantee (PBG)**.

8.7 Period of Contract

The contract would be for an initial period of two (2) years, which may be extended at Purchaser's discretion, depending upon the nature of work.

8.8 Confidentiality

Information relating to the examination, clarification, comparison and evaluation of the Bids submitted shall not be disclosed to any of the responding bidders or their representatives or to any other persons not officially concerned with such process until the selection process is over. The undue use by any responding bidder of confidential information related to the process may result in rejection of its Bid.

8.9 Disclaimer

Bids received late will not be considered and will be returned unopened to the bidder(s). The Purchaser reserves the right to

- a) Reject any/all Bids without assigning any reasons thereof,

- b) Relax or waive any of the conditions stipulated in this RFQ document as deemed necessary in the best interest of the objective of the scheme without assigning any reasons therefore, and
- c) Include any other item in the Scope of Work at any time after consultation in the pre-bid meeting or otherwise.

8.10 Corrupt or Fraudulent Practice

In the event of any bidder engaging in any corrupt or fraudulent practices during the bidding process, the Purchaser reserves the right to reject such bids at its sole discretion.

For the purpose of this clause:

“Corrupt Practice” means the offering, giving, receiving or soliciting of anything of value to influence the action of an official of the Purchaser or DIT in the selection process. It also includes bringing undue influence through any quarter or interfering directly or indirectly in the selection process to affect its outcome.

“Fraudulent Practice” means a misrepresentation of facts in order to influence selection process to the detriment of the Purchaser

8.11 Limits on Promotion/Publicity/Advt.

The selected bidder(s) shall not perform any kind of promotion, publicity or advertising etc. at the Purchaser or DIT and their field offices through any kinds of hoardings, banners or the like without the express prior written consent of the Purchaser.

ANNEXURE 1

FORMAT OF LETTER OF INTENT TO SUBMIT BID IN RESPONSE TO RFQ INVITATION

(To be submitted on the Letterhead of the responding firm)

{Place}

{Date}

To

**The Director,
DOEACC Society, Chandigarh Centre,
SCO 114-116, Sector 17B, Chandigarh – 160 017.**

Ref: RFQ no 0004/2011 dated 25-08-2011

Subject: Submission of Bid in response to the **RFQ for Providing Managed Data Digitization Services for the Creation of National Population Register (NPR) for USUAL RESIDENTS OF RURAL AREAS IN INDIA.**

Dear Sir,

1. Having examined the RFQ document, we, the undersigned, herewith submit our Bid in response to your RFQ No 0004/2011 dated 25-08-2011 **for Providing Managed Data Digitization Services for the Creation of National Population Register (NPR) for USUAL RESIDENTS OF RURAL AREAS IN INDIA**, in full conformity with the said RFQ document.
2. We have read and understood the provisions of the RFQ document and confirm that these are acceptable to us. We confirm that only the terms and conditions in the RFQ shall apply; we further declare that additional conditions, variations, deviations, if any, found in our Bid shall be without any effect whatsoever.
3. We hereby declare that we satisfy all the eligibility criteria as specified in this RFQ and agree to abide by all the terms and conditions specified therein.
4. We agree to abide by this Bid, consisting of this letter, the detailed response to the RFQ and all attachments, for a period of **90 days** from the closing date fixed for submission of Bids as stipulated in the RFQ document.
5. The Earnest Money Deposit (EMD) of **Rs xxx Lakh** submitted by us in the form of a Bank Guarantee (BG) may be forfeited and en-cashed under any of the

circumstances as specified in Para 12(ii) under sub-section 1.1 of Section 1 of this RFQ.

6. We hereby declare that we are not involved in any litigation that may have an impact of affecting or compromising the delivery of services as required under this assignment and we are not under a declaration of ineligibility for corrupt or fraudulent practices.
7. We confirm that we have not been blacklisted by any department/society/body/organization of central/state government.
8. We hereby declare that all the information and statements made in this Bid are true and accept that any misrepresentation contained in it may lead to our disqualification.
9. We understand that you are not bound to shortlist/accept any Bid you receive.

Our correspondence details with regards to this Bid are:

S. No.	Information	Details
1.	Name of responding firm:	
2.	Address of responding firm:	
3.	Name, Designation and Address of the contact person to whom all references shall be made regarding this RFQ:	
4.	Telephone no. of contact person:	
5.	Mobile no. of contact person:	
6.	Fax no. of contact person:	
7.	E-mail address of contact person:	
8.	Website URL of the responding firm:	

We hereby declare that our Bid submitted in response to this RFQ is made in good faith and the information contained is true and correct to the best of our knowledge and belief.

Sincerely,

Date:

Place:

[FIRM'S NAME]

Signature

Name

Title

Seal of the Firm

ANNEXURE 2**FORMAT OF FINANCIAL BID***(To be submitted on the Letterhead of the responding firm)**[Location, Date]*

To

**The Director,
DOEACC Society, Chandigarh Centre,
SCO 114-116, Sector 17B, Chandigarh – 160 017**

Ref: RFQ no 0004/2011 dated 25-08-2011

Subject: Submission of Bid in response to the RFQ for “**Providing Managed Data Digitization Services for the Creation of National Population Register (NPR) for USUAL RESIDENTS OF RURAL AREAS IN INDIA**”.

Dear Sir,

We, the undersigned, offer to provide the Managed Data Digitization Services for creation of National Population Register (NPR) for USUAL RESIDENTS OF RURAL AREAS IN INDIA in accordance with your Request for Quotation dated *[Insert Date]*. The cost per person for Demographic data digitization is as follows:

Zone Code (as per Annexure-6)	Cost per person (in Rs.)	Total Cost(in Rs.)
[Insert Zone Code]	[Quote amount in words and figure]	[Quote total amount by multiplying the cost per person and the total rural population of the zone]
[Insert Zone Code]	[Quote amount in words and figure]	[Quote total amount by multiplying the cost per person and the total rural population of the zone]
-----	-----	-----
[Insert Zone Code]	[Quote amount in words and figure]	[Quote total amount by multiplying the cost per person and the total rural population of the zone]

The above mentioned cost(s) per person for Demographic data digitization is inclusive of all Government taxes/duties/levies / cess etc...

RFQ No. 0004/2011

RFQ for Engaging MSP for Data Digitization for the
Creation of NPR for Usual Residents of Rural Areas
in 17 States and 1 UT in India

We remain,
Yours sincerely,

Authorized Signature [In full and initials] : _____

Name and Title of Signatory : _____

Name of Firm : _____

Seal of the Firm

ANNEXURE 3

FORMAT OF PERFORMANCE BANK GUARANTEE (PBG)

BANK GUARANTEE NO.

DATE

PERIOD OF BANK GUARANTEE:- VALID UPTO (three years from the date of Selection Notification and as extended from time to time)

AMOUNT OF GUARANTEE: Rs. -----

To

**The Director,
DOEACC Society, Chandigarh Centre,
SCO 114-116, Sector 17B, Chandigarh – 160 017**

THIS DEED OF GUARANTEE EXECUTED ON THIS ___ Day of _____ 2011 by {Name of the Bank issuing guarantee} a scheduled commercial bank, constituted under the Banking Companies (Acquisition and Transfer of Undertakings) Act 1970, having its Registered office at, Head office at (H.O. Address) and one of the Branch offices at (Branch address) hereinafter referred to as the 'Guarantor Bank' (which expression unless it be repugnant to the context or meaning thereof shall include its successors and assigns) in favour of The Director, DOEACC Society, Chandigarh Centre, SCO 114-116, Sector 17B, Chandigarh (hereinafter referred to as "Purchaser" which expression shall unless it be repugnant to the context or meaning thereof shall include its successors and assigns).

Whereas Selection Notification No. ----- dated ----- (Hereinafter called the "Selection Notification") for selecting M/s. ----- for Providing Managed Data Digitization Services for the Creation of National Population Register (NPR) for USUAL RESIDENTS OF RURAL AREAS IN INDIA issued by the Purchaser on M/s. ----- (hereinafter referred to as 'the Managed Service Provider ') stands accepted by the Managed Service Provider.

And whereas to ensure due performance of the obligations of the Managed Service Provider to the satisfaction of the Purchaser towards Providing Managed Data
DOEACC SOCIETY

Digitization Services for the Creation of National Population Register (NPR) for USUAL RESIDENTS OF RURAL AREAS IN INDIA the said performance and in terms thereof by the Managed Service Provider as aforesaid, the Guarantor Bank at the request of the Managed Service Provider has agreed to give guarantee as hereinafter provided.

NOW THIS GUARANTEE WITNESSETH AS FOLLOWS:

In consideration of the Purchaser having engaged the Managed Service Provider for a period of two years for Providing Managed Data Digitization Services for the Creation of National Population Register (NPR) for USUAL RESIDENTS OF RURAL AREAS IN INDIA, (Name of the Guarantor Bank) do hereby undertake as under:

a) To indemnify and keep indemnified the Purchaser to the extent of the sum of Rs. ----- --/- (Rs. ----- only) for the losses and damages that may be caused to or suffered by the Purchaser in the event of non-performance or part/under performance of whatever nature on the part of the Managed Service Provider in discharging their obligations under the said contract against the above Selection Notification order and further undertake to pay immediately on demand to the Purchaser the amount claimed under this guarantee not exceeding Rs. -----/- (Rs. -----only) without demur and without the Purchaser needing to prove or to assign reasons for the demand so made for the sum specified therein and mere written claim or demand of the Purchaser shall be conclusive and binding on the guarantor Bank as to the amount specified under these presents.

b) the guarantee herein contained shall remain in full force and effect during the period that would be taken for the performance of the obligations under the contract against the Selection Notification and that it shall continue to be enforceable till all the dues of the Purchaser under or by virtue of the said contract against the Selection Notification have been fully paid and its claims satisfied or discharged or till _____ Office/Department/Ministry of _____ certifies that the terms and conditions of the said contract against the Selection Notification have been fully and properly carried out by the Managed Service Provider and accordingly discharges this guarantee. Unless a demand or claim under this guarantee is made on us in writing on or before the _____ we shall be discharged from all liability under this guarantee thereafter.

c) This guarantee shall not in any way be affected by the change in the constitution of the Managed Service Provider or of the guarantor bank nor shall be affected by the

change in the constitution, amalgamation, absorption or reconstruction of the Purchaser or otherwise but shall ensure for and be available to and enforceable by the absorbing amalgamated or reconstructed Company of the Purchaser.

d) We, _____ (indicate the name of bank) further agree with the Purchaser that the Purchaser shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said contract against the Selection Notification or to extend time of performance by the Managed Service Provider from time to time or to postpone for any time or from time to time any of the powers exercisable by the Purchaser against the Managed Service Provider and to forbear or enforce any of the terms and conditions relating to the said contract against the Selection Notification and we shall not be relieved from our liability by reason of any such variation, or extension being granted to the Managed Service Provider or for any forbearance, act or omission on the part of the Purchaser or any indulgence by the Purchaser to the Managed Service Provider or by any such matter or thing whatsoever which under the law relating to sureties would, but for this provision, have effect of so relieving us.

e) We, _____ (indicate the name of bank) undertake not to revoke this guarantee during its currency except with the previous consent of the Purchaser in writing.

f) Notwithstanding anything contained above

The liability of the guarantor Bank under this deed of guarantee is restricted to Rs. -----
-----/- (Rs. ----- only). This guarantee shall remain in full force till (mention date) unless extended as provided above and the guarantor Bank is liable to pay the guaranteed amount or any part thereof under this Bank Guarantee only and only if the Purchaser serves upon the guarantor Bank a written claim or demand on or before (mention date) unless extended as provided above at (name of the guarantor Bank and branch).

IN WITNESS WHEREOF the authorized signatories of the said (Guarantor Bank) have signed this deed for and on behalf of the guarantor on the date first hereinabove mentioned.

Place

For

Date

Authorized Signatories

Seal

ANNEXURE 4

CONDITIONS OF MANAGED DATA DIGITIZATION SERVICES CONTRACT

The operating clauses would emerge from the technical and financial processes finalized with the MANAGED SERVICE PROVIDER (MSP) selected for the project. In addition, the Managed Data Digitization Services contract will inter-alia includes the following terms:

1. Definitions

In the Contract, the following terms shall be interpreted as indicated:

“DIT” means the Department of Information Technology, Government of India, or any other authorized representative of the DIT.

“DOEACC Society” (hereinafter called “the Purchaser”) means An autonomous Scientific Society of Department of Information technology, Ministry of Communication & Information technology, Govt. of India.

The “Contract” means the Managed Data Digitization Services agreement entered into between the Purchaser and the selected bidder (hereinafter called “the MSP”) as recorded in the Contract Form signed by the Purchaser and the MSP, including all attachments and annexures thereto and all documents incorporated by reference therein.

The “Work Order” means the selection notification issued to the MSP by the Purchaser pursuant to the selection of the MSP for provision of Managed Data Digitization Services for the Creation of National Population Register (NPR) for USUAL RESIDENTS OF RURAL AREAS IN INDIA.

2. Deliverables

The final list of Deliverables would be finalized during contract negotiation with the selected Managed Service Provider (MSP) .

3. Time Schedule

The Contract shall be valid for a time period of two years from the date of award of contract and may be extended depending upon the nature of work.

4. Payment Terms and Schedule

The payment terms are explained in **Section 5 - Payment Terms**. A pre-receipted bill in triplicate (for the audit and independent monitoring) shall be submitted as per the schedule mentioned in the RFQ.

Note – All the payments will be made within 30 days of acceptance of deliverables for the corresponding period to the extent possible and subject to the verification done by the Purchaser or an agency nominated by it on its behalf on the actual work completed during the invoice period.

5. Commercial Terms

The Purchaser will release the payment within 30 days of submission of invoice, to the extent possible, subject to invoice and all supporting documents being in order and verification done by the Purchaser or any agency nominated by it on its behalf on the actual work completed during the invoice period.

6. Disclaimer

The selected MSP is not authorized to provide UID number, Citizenship or any residency benefits to the enrollees or residents. The selected bidder shall be only responsible for digitizing the demographic data and submitting it to the Purchaser. The Purchaser in turn will submit this data to ORG&CCI.

7. Liabilities

- (a) The MSP shall indemnify the Purchaser against all third party claims arising out of a court order or arbitration award for infringement of any of the intellectual property rights (e.g., patent, trademark/copy right/breach of confidentiality etc..) arising from the use of the supplied services or any part thereof or arising out of or incidental to the contract/workorder placed on MSP or for breach of security in relation to the data entrusted to or used by or provided by the MSP or for breach of clause 10 below..
- (b) Either party will accept liability without limit (1) for death or personal injury caused to the other party by its negligence or the negligence of its employees acting in the course of their employment; (2) any other liability which by law either party cannot exclude. This does not in any way confer greater rights than what either party would otherwise have at law.
- (c) The Work Order does not contemplate any consequential, indirect, lost profit, claim for tort or similar damages of any form to be paid by the MSP to the Purchaser or any other organizations.
- (d) Except for the indemnification provisions; Notwithstanding anything to the contrary contained in the Work Order, in no event will the MSP be liable to the Purchaser; (a) for any amount in excess of 100% of the total professional fees payable for the respective Project. This limit is not applicable to clause 'a' above.

- (e) No action regardless of form, arising out of this Contract, may be brought by either party more than three year after the cause of action has accrued.

8. Progress of the Project

Progress of the project should be updated on a daily basis on the Management Information System (hereinafter called “the MIS”) that will be made accessible to the MSP by the Purchaser. MSP shall be fully responsible for timely and accurate updation of MIS. Additionally, the progress of the project should be intimated in writing to the Purchaser on a weekly basis.

9. Confidentiality

Neither party will disclose to any third party without the prior written consent of the other party any confidential information which is received from the other party for the purposes of providing or receiving Services which if disclosed in tangible form is marked confidential or if disclosed otherwise is confirmed in writing as being confidential or if disclosed in tangible form or otherwise, is manifestly confidential. Each party will take measures to protect the confidential information of the other party that, in the aggregate are no less protective than those measures it uses to protect the confidentiality of its own comparable confidential information, and in any event, not less than a reasonable degree of protection. Both parties agree that any confidential information received from the other party shall only be used for the purposes of providing or receiving Services under this Contract.

a) These restrictions will not apply to any information which:

- I. is or becomes generally available to the public other than as a result of a breach of an obligation under this Clause; or
- II. is acquired from a third party which owes no obligation of confidentiality in respect of the information ; or
- III. is or has been independently developed by its recipient or was known to it prior to receipt.

b) Notwithstanding Clause (a) mentioned above, either party will be entitled to disclose confidential information of the other (1) to its respective insurers or legal advisors, or (2) to a third party to the extent that this is required by any or where there is a legal right. Duty or requirement to disclose, provided that in the case of sub- Clause(ii) (and without breaching any legal or regulatory requirement) where reasonably practicable not less than 2 business days notice in writing is first given to the other party.

- c) Without prejudice to the foregoing provisions of this Clause above, the MSP may cite the performance of the services to clients and prospective clients as an indication of its experience.
- d) The MSP shall not, without prior written consent of the Purchaser, disclose the commercial terms of this work order and contract to any person or organization other than a person employed by the MSP in the course of performance of the Contract. Further, the extent of such disclosure shall be only to that required for performance of the services under this contract.
- e) This clause on Confidentiality shall be valid for a further period of two years from the date of expiry or termination of the contract or completion of the project in the assigned zone, or until the UIDs are informed to respective persons/citizens by RGI/Census office whichever is later.

10. Confidentiality of Data

The MSP and its Personnel shall maintain absolute confidentiality and security of data at all times before, during, and after the performance of its services. The MSP and its Personnel shall not make or maintain unauthorized copies, either electronic or physical or in any other form, of the data or confidential information received or acquired during the course of performance of its services. The MSP and its Personnel shall not disclose, except with the prior written consent of the Purchaser, any data or confidential information received or acquired during the course of performance of its services to any person or entity, nor shall the MSP and its Personnel make public the recommendations formulated in the course of, or as a result of, the performance of its services.

11. Other Terms & Conditions

- a) The end product of the work assignment carried out by the MSP, in any form, or/and/including any and all intellectual property created/developed by MSP or consortium members shall be the sole property of The Purchaser. The MSP or consortium member hereby undertakes to execute any document/ undertaking/ affidavit in favour of the purchaser to that effect.
- b) The MSP shall not outsource the work to any other associate/franchisee/third party under any circumstances without the prior written approval of the Purchaser
- c) The MSP shall perform the services and carry out its obligations under the contract with due diligence and efficiency, in accordance with generally accepted techniques and practices used in the industry and with professional engineering and training/consulting standard recognized by national/international professional bodies and shall observe sound management practice. It shall employ appropriate advanced technology and

safe and effective methods. The MSP shall always act, in respect of any matter relating to this Contract, as faithful advisors to the Purchaser and shall at all times, support and safeguard legitimate interests of the Purchaser.

- d) The MSP automatically agrees with the Purchaser for honoring all aspects of fair trade practices in executing the Work Order placed by the Purchaser.
- e) In the event the MSP or the concerned Division of the company is taken over/bought over by another company, all the obligations under the agreement with the Purchaser, should be passed on for compliance by the new company/new Division in the negotiation for their transfer.
- f) Statutory Employment Records, submitted by the MSP as an evidence of employment of its personnel engaged in providing the managed services under the Contract, may be subject to Third Party examination.
- g) Should any provision of this RFQ/contract be found to be inoperative, void or invalid by a court of competent jurisdiction, all other provisions of this RFQ shall remain in full force and effect for the duration of this RFQ, it being the intention of the parties that no portion of this RFQ or provision herein shall become inoperative or fail by reason of the invalidity of any other portion or provision.
- h) Award of contract to selected bidder shall not create any relationship between the Parties such as agency, partnership, employer-employee etc,
- i) E-mail correspondence should not be taken as substitute for any official signed hardcopy correspondence in all important matters such as responsibilities of parties, financial matters , termination, extension, modification etc

12. Force Majeure

- a) Force majeure clause shall mean and be limited to the following in the execution of the contract placed by the Purchaser:
 - War/hostilities
 - Riot or Civil commotion
 - Earth quake, flood, tempest, lightning or other natural physical disaster
 - Restriction imposed by the Government or other statutory bodies, which is beyond the control of the MSP, which prevents or delays the execution of the order by the MSP.
- b) Labour/manpower/financial/commercial/infrastructural/industrial/power/material/ equipment shortage/ problems/ shortages/ difficulties/ breakdowns /accidents etc.. shall not be considered/treated as force majeure events. The MSP shall advice the Purchaser in writing, duly certified by the concerned local central or state Government authority, the beginning and the end of the above causes of delay, within seven days of the occurrence and

cessation of the force majeure conditions. In the event of a delay lasting for more than one month, if arising out of the clauses of force majeure, the Purchaser reserves the right to cancel the contract without any obligation to compensate the MSP in any manner for whatsoever reason, subject to the provisions of the clause mentioned.

13. Termination

The Purchaser may, without prejudice to any other remedy for breach of Contract, terminate this Contract in case of the occurrence of any of the events specified in paragraphs (a) through (i) of this Clause. In such an occurrence, the Purchaser shall give a not less than thirty (30) days' written notice of termination to the Supplier, and sixty (60) days' in the case of the event referred to in (e).

- a) If the MSP does not remedy a failure in the performance of their obligations under the Contract, within thirty (30) days after being notified or within any further period as the Purchaser may have subsequently approved in writing
- b) If the MSP becomes (or, if the MSP consists of more than one entity, if any of its Members becomes and which has substantial bearing on providing Services under this contract) insolvent or go into liquidation or receivership whether compulsory or voluntary.
- c) If the MSP, in the judgment of the Purchaser has engaged in corrupt or fraudulent practices in competing for or in executing the Contract.
- d) If, as the result of Force Majeure, the MSP is unable to perform a material portion of the Services for a period of not less than sixty (60) days.
- e) If the Purchaser, in its sole discretion and for any reason or without any reason whatsoever, decides to terminate this Contract.
- f) If the MSP submits to the Purchaser a false/misleading statement which has a material effect on the rights, obligations or interests of the Purchaser.
- g) If the MSP places itself in position of conflict of interest or fails to disclose promptly any conflict of interest to the Purchaser.
- h) If the MSP fails to provide the quality services as envisaged under this Contract.
- i) If the MSP fails to comply with any final decision reached as a result of arbitration proceedings pursuant to Clause 14 hereof.
- j) In the event of any breach or failure on the part of the MSP to adhere to the Confidentiality norms as stipulated in the contract, penal provisions including both civil and criminal, as applicable under various laws and statutes of the land shall apply.

- k) In the event the Purchaser terminates the Contract in whole or in part, the Purchaser may procure, upon such terms and in such manner as it deems appropriate, services similar to those undelivered or not performed or not corrected/cured/repaired/rectified, and the MSP shall be liable to the Purchaser for any additional costs for such similar services/getting services corrected/ cured/ repaired/rectified. However, the MSP shall continue performance of the Contract to the extent not terminated.

14. Arbitration

- a) In the event of any dispute or differences arising under these conditions or any special conditions of the contract in connection with this contract or in respect of any defined legal relationship associated therewith or derived there from, the parties agree to submit that dispute to arbitration under the Arbitration and conciliation Act, 1996. The language of the arbitration proceedings shall be English. The place of arbitration proceedings shall be New Delhi.
- b) Any other terms and conditions, mutually agreed prior to finalization of the order/agreement shall be binding on the MSP.
- c) The Purchaser and the MSP shall make every effort to resolve amicably by direct negotiation any disagreement or dispute arising between them under or in connection with the purchase/work order/contact/RFQ.
- d) In the case of dispute arising upon or in relation to or in connection with the Contract between the Purchaser and the MSP, which has not been settled amicably, any party can refer the dispute for Arbitration under (Indian) Arbitration and Conciliation Act, 1996. Such disputes shall be referred to the sole arbitrator nominated by DIT.
- e) Arbitration proceedings shall be held in New Delhi and the language of the arbitration proceedings and that of all documents and communications between the parties shall be English.
- f) The decision of the arbitrators shall be final and binding upon both parties. The expenses of the arbitrators as determined by the arbitrators shall be shared equally by the Purchaser and the MSP. However, the expenses incurred by each party in connection with the preparation, presentation shall be borne by the party itself. All arbitration awards shall be in writing and shall state the reasons for the award. The courts in New Delhi only shall have exclusive jurisdiction to try and entertain any dispute arising there from.

15. Applicable Law

The contract shall be governed by the laws and procedures established by the Government of India, within the framework of applicable legislation and enactment made from time to time concerning such commercial dealings/processing.

ANNEXURE 5**COMPOSITION OF ZONES WITH ESTIMATED RURAL POPULATION**

State	Zone Code	Districts	Rural Population of Zone
Arunachal Pradesh	Zone 1		10,44,104
		Anjaw	
		Changlang	
		Upper Dibang Valley	
		East Kameng	
		East Siang	
		Kurung Kumey	
		Lohit	
		Lower Dibang Valley	
		Lower Subansiri	
		Papumpare	
		Tawang	
		Tirap	
		Upper Siang	
		Upper Subansiri	
		West Kameng	
		West Siang	
Assam	Zone2		94,98,227
		Cachar	
		Hailakandi	
		Kamrup	
		Karbi Anglong	
		Karimganj	
		Morigaon	
		Nagaon	
		North Cachar Hills	
Assam	Zone 3		70,64,768
		Dhemaji	
		Dibrugarh	
		Golaghat	
		Jorhat	

		Lakhimpur	
		Sivasagar	
		Tinsukia	
Assam	Zone 4		1,14,78,060
		Baksa	
		Barpeta	
		Bongaigoan	
		Chirang	
		Darrang	
		Dhuburi	
		Goalpara	
		Kokrajhar	
		Nalbari	
		Sonitpur	
		Udalguri	
Bihar	Zone 5		1,36,19,222
		Bhojpur	
		Buxar	
		Kaimur (Bhabua)	
		Nalanda	
		Patna	
		Rohtas	
Bihar	Zone 6		94,97,320
		Arwal	
		Aurangabad	
		Gaya	
		Jehanabad	
		Nawada	
Bihar	Zone 7		90,44,366
		Chapra	
		Gopalganj	
		Siwan	
Bihar	Zone 8		1,84,52,192
		East Champaran	
		Muzaffarpur	
		Sheohar	

		Sitamarhi	
		Vaishali	
		West Champaran	
Bihar	Zone 9		1,17,00,618
		Darbhanga	
		Madhubani	
		Samastipur	
Bihar	Zone 10		53,83,277
		Madhepura	
		Saharsa	
		Supaul	
Bihar	Zone 11		92,27,402
		Araria	
		Kathihar	
		Kishanganj	
		Purnia	
Bihar	Zone 12		42,27,718
		Banka	
		Bhagalpur	
Bihar	Zone 13		80,27,935
		Begusarai	
		Jamui	
		Khagaria	
		Lakhisarai	
		Munger	
		Sheikhpura	
Chhattisgarh	Zone 14		47,38,696
		Durg	
		Kabirdham/ Kawarda	
		Kanker	
		Rajnandgaon	
Chhattisgarh	Zone 15		63,82,828
		Bastar	
		Bijapur	
		Dantewada (South Bastar)	
		Damtari	

		Mahasamund	
		Narayanpur	
		Raipur	
Chhattisgarh	Zone 16		48,61,784
		Jashpur	
		Koriya	
		Raigarh	
		Surguja	
Chhattisgarh	Zone 17		39,94,360
		Bilaspur	
		Janjgir-Champa	
		Korba	
Haryana	Zone 18		35,26,319
		Ambala	
		Kaithal	
		Kurukshetra	
		Panchkula	
		Yamuna Nagar	
Haryana	Zone 19		56,74,876
		Bhiwani	
		Fatehgarh/Fatehabad	
		Hisar	
		Jind	
		Sirsa	
Haryana	Zone 20		45,18,011
		Jhajjar	
		Karnal	
		Panipat	
		Rohtak	
		Sonipat	
Haryana	Zone 21		45,10,811
		Faridabad	
		Gurgaon	
		Mahendragarh	
		Mewat	
		Palwal	

		Rewari	
Himachal Pradesh	Zone 22		17,44,666
		Kinnaur	
		Shimla	
		Sirmaur	
		Solan	
Himachal Pradesh	Zone 23		25,22,327
		Chamba	
		Kangra	
		Una	
Himachal Pradesh	Zone 24		23,11,790
		Bilaspur	
		Hamirpur	
		Kullu	
		Lahul & Spiti	
		Mandi	
Jammu & Kashmir	Zone 25		91,63,578
		Anantnag	
		Bandipora	
		Badgam	
		Baramulla	
		Doda	
		Ganderbal	
		Jammu	
		Kargil	
		Kathua	
		Kishtwar	
		Kulgam	
		Kupwara	
		Leh	
		Poonch	
		Pulwama	
		Rajouri	
		Ramban	
		Reasi	
		Samba	

		Shopian	
		Srinagar	
		Udhampur	
Jharkhand	Zone 26		40,78,312
		Gumla	
		Khunti	
		Lohardaga	
		Ranchi	
		Simdega	
Jharkhand	Zone 27		61,87,721
		Deoghar	
		Dumka	
		Godda	
		Jamtara	
		Pakur	
		Sahebganj	
Jharkhand	Zone 28		81,68,747
		Bokaro	
		Chatra	
		Dhanbad	
		Giridih	
		Hazaribagh	
		Koderma	
		Ramgarh	
Jharkhand	Zone 29		35,59,309
		Daltanganj (Palamu)	
		Garwah	
		Latehar	
Jharkhand	Zone 30		31,48,417
		Chaibasa(West Singhbhum)	
		East Singhbhum	
		Saraikelel Kharsawan	
Madhya Pradesh	Zone 31		33,71,951
		Bhind	
		Morena	
		Sheopur	

Madhya Pradesh	Zone 32		43,84,828
		Ashok Nagar	
		Datia	
		Guna	
		Gwalior	
		Shivpuri	
Madhya Pradesh	Zone 33		64,59,126
		Dewas	
		Mandsaur	
		Neemuch	
		Ratlam	
		Shajapur	
		Ujjain	
Madhya Pradesh	Zone 34		83,18,305
		Badwani/Barwani	
		Dhar	
		Indore	
		Jhabua	
		Khandwa (East nimar)	
		Khargone	
		Burhanpur	
Madhya Pradesh	Zone 35		63,49,952
		Betul	
		Bhopal	
		Raisen	
		Rajgarh	
		Sehore	
		Vidisha	
Madhya Pradesh	Zone 36		13,47,744
		Harda	
		Hoshangabad	
Madhya Pradesh	Zone 37		62,39,694
		Chhatarpur	
		Damoh	
		Panna	
		Sagar	

		Tikamgarh	
Madhya Pradesh	Zone 38		92,04,581
		Balaghat	
		Chhindwara	
		Dindori	
		Jabalpur	
		Katni	
		Mandla	
		Narsinghpur	
		Seoni	
Madhya Pradesh	Zone 39		75,80,873
		Anuppur	
		Rewa	
		Satna	
		Shahdol	
		Sidhi	
		Singrauli	
		Umaria	
Meghalaya	Zone 40		22,37,653
		East Khasi Hills	
		East Garo Hills	
		Jaintia Hills	
		Ri-Bhoi	
		South Garo Hills	
		West Garo Hills	
		West Khasi Hills	
Mizoram	Zone 41		5,37,080
		Aizawl	
		Champhai	
		Kolasib	
		Lawngtlai	
		Lunglei	
		Mamit	
		Saiha	
		Serchhip	
Punjab	Zone 42		18,82,546

		Gurdaspur	
Punjab	Zone 43		22,47,362
		Amritsar	
		Taran Taran	
Punjab	Zone 44		20,34,077
		Hoshiarpur	
		Nawanshahar	
Punjab	Zone 45		18,46,453
		Jalandhar	
		Kapurthala	
Punjab	Zone 46		20,71,354
		Fatehgarh Saheb	
		Ludhiana	
Punjab	Zone 47		23,44,710
		Patiala	
		Mohali	
		Rupnagar	
Punjab	Zone 48		16,98,425
		Sangrur	
		Barnala	
Punjab	Zone 49		16,53,444
		Mansa	
		Bhatinda	
Punjab	Zone 50		19,82,957
		Moga	
		Faridkot	
		Muktsar	
Punjab	Zone 51		15,54,458
		Ferozepur	
Rajasthan	Zone 52		1,16,78,070
		Alwar	
		Dausa	
		Jaipur	
		Jhunjhunu	
		Sikar	
Rajasthan	Zone 53		91,55,081

		Barmer	
		Jaisalmer	
		Jalore	
		Jodhpur	
		Pali	
		Sirohi	
Rajasthan	Zone 54		83,23,877
		Banswara	
		Chittorgarh	
		Dungarpur	
		Rajsamand	
		Udaipur	
Rajasthan	Zone 55		40,49,670
		Baran	
		Bundi	
		Jhalawar	
		Kota	
Rajasthan	Zone 56		60,20,940
		Bikaner	
		Churu	
		Hanumangarh	
		Sri Ganganagar	
Rajasthan	Zone 57		73,94,587
		Ajmer	
		Bhilwara	
		Nagaur	
		Tonk	
Rajasthan	Zone 58		53,29,151
		Bharatpur	
		Dholpur	
		Karauli	
		Sawai Madhopur	
Sikkim	Zone 59		5,77,177
		East District	
		North District	
		South District	

		West District	
Tripura	Zone 60		31,84,144
		Dhalai	
		North Tripura	
		South Tripura	
		West Tripura	
Uttar Pradesh	Zone 61		3,60,38,742
		Basti	
		Deoria	
		Gorakhpur	
		Hardoi	
		Kushi Nagar	
		Lakhimpur Kheri	
		Lucknow	
		Mahrajganj	
		Raebareli	
		Sant Kabir Nagar	
		Siddhartha Nagar	
		Sitapur	
		Unnao	
Uttar Pradesh	Zone 62		2,82,72,072
		Allahabad	
		Chandoli	
		Fatehpur	
		Gazipur	
		Jaunpur	
		Kaushambi	
		Mirzapur	
		Pratapgarh	
		Sant Ravidas Nagar	
		Sonbhadra	
		Varanasi	
Uttar Pradesh	Zone 63		1,88,60,236
		Badaun	
		Bahraich	
		Balrampur	

		Bareilly	
		Gonda	
		Pilibhit	
		Shahjahanpur	
		Shravasti	
Uttar Pradesh	Zone 64		2,10,48,099
		Ambedkar Nagar	
		Azamgarh	
		Balia	
		Barabanki	
		Chattrapati Shahuji Maharaj Nagar	
		Faizabad	
		Mau	
		Sultanpur	
Uttar Pradesh	Zone 65		1,63,71,628
		Auriya	
		Banda	
		Chitrakoot	
		Etawa	
		Farukhabad	
		Hamirpur	
		Jallon	
		Jhansi	
		Kannauj	
		Kanpur Dehat	
		Kanpur Nagar	
		Lalitpur	
		Mahoba	
Uttar Pradesh	Zone 66		1,48,56,598
		Bijnaur	
		Jyotiba Phule Nagar	
		Moradabad	
		Muzaffarnagar	
		Rampur	
		Saharanpur	

Uttar Pradesh	Zone 67		2,25,42,632
		Agra	
		Aligarh	
		Baghpat	
		Bulandshahar	
		Etah	
		Firozabad	
		Gautam Buddha Nagar	
		Ghaziabad	
		Hathras	
		Kashi Ram Nagar	
		Mainpuri	
		Mathura	
		Meerut	
Uttarakhand	Zone 68		19,74,125
		Dehradun	
		Rudraprayag	
		Tehri Garhwal	
		Uttarakashi	
Uttarakhand	Zone 69		32,94,590
		Almora	
		Bageshwar	
		Chamoli	
		Haridwar	
		Pouri Garhwal	
Uttarakhand	Zone 70		23,03,615
		Champawat	
		Nainital	
		Pitoragarh	
		Udham Singh Nagar	
Dadra & Nagar Haveli	Zone 71		2,04,032
		Dadra & Nagar Haveli	

- All population figures are based on Census 2001 data available with the Office of the Registrar General and Census Commissioner, India (ORGI&CCI). A correction factor of 1.2 is applied to approximate the population figures for the year 2010.

-The population figures are estimated based on Census 2001 data. Actual population may differ from these figures.

ANNEXURE 6**ZONE WISE EMD AMOUNT**

S. N.	State	Zone	EMD Amount in Rs.
1	Arunachal Pradesh	Zone 1	2,30,000
2	Assam	Zone 2	20,55,000
3	Assam	Zone 3	15,30,000
4	Assam	Zone 4	24,80,000
5	Bihar	Zone 5	29,45,000
6	Bihar	Zone 6	20,55,000
7	Bihar	Zone 7	19,55,000
8	Bihar	Zone 8	39,90,000
9	Bihar	Zone 9	25,30,000
10	Bihar	Zone 10	11,65,000
11	Bihar	Zone 11	19,95,000
12	Bihar	Zone 12	9,15,000
13	Bihar	Zone 13	17,35,000
14	Chhattisgarh	Zone 14	10,25,000
15	Chhattisgarh	Zone 15	13,80,000
16	Chhattisgarh	Zone 16	10,55,000
17	Chhattisgarh	Zone 17	8,65,000
18	Haryana	Zone 18	7,65,000
19	Haryana	Zone 19	12,30,000
20	Haryana	Zone 20	9,80,000
21	Haryana	Zone 21	9,75,000
22	Himachal Pradesh	Zone 22	3,80,000
23	Himachal Pradesh	Zone 23	5,45,000
24	Himachal Pradesh	Zone 24	5,00,000
25	Jammu & Kashmir	Zone 25	19,80,000

26	Jharkhand	Zone 26	8,85,000
27	Jharkhand	Zone 27	13,40,000
28	Jharkhand	Zone 28	17,65,000
29	Jharkhand	Zone 29	7,70,000
30	Jharkhand	Zone 30	6,85,000
31	Madhya Pradesh	Zone 31	7,30,000
32	Madhya Pradesh	Zone 32	9,50,000
33	Madhya Pradesh	Zone 33	14,00,000
34	Madhya Pradesh	Zone 34	18,00,000
35	Madhya Pradesh	Zone 35	13,75,000
36	Madhya Pradesh	Zone 36	2,95,000
37	Madhya Pradesh	Zone 37	13,50,000
38	Madhya Pradesh	Zone 38	19,90,000
39	Madhya Pradesh	Zone 39	16,40,000
40	Meghalaya	Zone 40	4,85,000
41	Mizoram	Zone 41	1,20,000
42	Punjab	Zone 42	4,10,000
43	Punjab	Zone 43	4,90,000
44	Punjab	Zone 44	4,40,000
45	Punjab	Zone 45	4,00,000
46	Punjab	Zone 46	4,50,000
47	Punjab	Zone 47	5,10,000
48	Punjab	Zone 48	3,70,000
49	Punjab	Zone 49	3,60,000
50	Punjab	Zone 50	4,30,000
51	Punjab	Zone 51	3,40,000
52	Rajasthan	Zone 52	25,25,000
53	Rajasthan	Zone 53	19,80,000

54	Rajasthan	Zone 54	18,00,000
55	Rajasthan	Zone 55	8,75,000
56	Rajasthan	Zone 56	13,05,000
57	Rajasthan	Zone 57	16,00,000
58	Rajasthan	Zone 58	11,55,000
59	Sikkim	Zone 59	1,25,000
60	Tripura	Zone 60	6,90,000
61	Uttar Pradesh	Zone 61	79,85,000
62	Uttar Pradesh	Zone 62	61,10,000
63	Uttar Pradesh	Zone 63	40,75,000
64	Uttar Pradesh	Zone 64	45,50,000
65	Uttar Pradesh	Zone 65	35,40,000
66	Uttar Pradesh	Zone 66	32,10,000
67	Uttar Pradesh	Zone 67	48,70,000
68	Uttarakhand	Zone 68	4,30,000
69	Uttarakhand	Zone 69	7,15,000
70	Uttarakhand	Zone 70	5,00,000
71	Dadra & Nagar Haveli	Zone 71	45,000

ANNEXURE 7

SYSTEM REQUIREMENTS FOR INSTALLATION AND OPERATION OF DATA ENTRY SOFTWARE

Following are the minimum specifications for hardware required to run the platform independent data entry software:

- Intel Pentium IV or equivalent processor
- 1 GB RAM
- 80 GB hard disk
- 2 USB drivers
- Monitor resolution 1024x780
- DVDROM/CD Writer

ANNEXURE 8

FORMAT FOR PROJECT IMPLEMENTATION PLAN

1 Introduction

1.1 Purpose

[Describe the purpose of the plan and describes the project to be implemented]

1.2 Project Overview

[A description of the system to be implemented and its organization]

1.2.1 Project Description

[An overview of the services the project will provide the system]

1.2.2 Assumptions and Constraints

[Describes the assumptions made regarding the development and execution of this document as well as the applicable constraints]

1.2.3 Project Organization

[A description of the project organization structure and the major components essential to its implementation]

1.3 Glossary

[Lists all terms and abbreviations used in this plan]

2 Management Overview

[A description of how the implementation will be managed and identifies the major tasks involved]

2.1 Description of Implementation

[A description of the planned implementation approach]

2.3 Major Tasks

[Descriptions of the major project implementation tasks]

2.4 Implementation Schedule

[A schedule of activities to be accomplished]

2.5 Security and Privacy

[An overview of the security and requirements that must be followed during implementation]

2.5.1 Security Setup

[A description of the security setup to address the Confidentiality and Privacy concerns]

2.6 Data Backup & Restore Procedure

[An overview of the Data Backup & Restore Procedure that must be followed during implementation]

3 Implementation Support

3.1 Hardware, Software, Facilities, and Materials

[Lists all support hardware, software, facilities, and materials required for the implementation]

3.2 Documentation

[Lists any additional documentation needed to assist implementation]

3.3 Personnel

3.3.1 Staffing Requirements

[Describes the number of personnel, length of time needed, types of skills, skill levels, expertise, and their roles and responsibilities]

3.3.2 Training of Implementation Staff

[Describes the training necessary to prepare staff for taking up the task]

3.6 Performance Monitoring

[Describes the performance monitoring tool, techniques and how it will be used to help determine if the implementation is successful]

4 Implementation Requirements by Site

[Describes site-specific implementation requirements and procedures]

4.1 Site Name or Identification for Site X

[Identifies the site by name, location and ownership]

4.1.1 Site Requirements

[Describes the requirements that must be met for the orderly]

4.1.2 Site Implementation Details

[Description of the implementation team, schedule and processes required to accomplish the implementation at this site]

4.1.3 Risks and Contingencies

[Describes the risks and specific actions to be taken in the event the implementation fails]

4.1.4 Implementation Verification and Validation

[Describes the process for ensuring that task was not poorly executed]

4.2 Acceptance Criteria

[Describe the criteria that will be used to determine the acceptability of the deliverables]