

भारत सरकार / Govt. of India

आयकर विभाग / Income Tax Department

प्रधान आयकर आयुक्त कार्यालय / O/o Pr. Commissioner of Income Tax,
आयकर भवन, पटियाला - 147001 / Aayakar Bhawan, Patiala, [Punjab], 147001.
Ph. 0175-2971010, email : patiala.cit@incometax.gov.in, Fax: 0175-2205726

F.No.Pr.CIT/PTA/EB/Tender/IX-37/2020-21/1731 Dated: 09-12-2020

NOTICE INVITING TENDER

TENDER FOR PROCUREMENT/ HIRING OF SERVICES OF DATA ENTRY OPERATORS / MULTI-TASKING STAFF/ SECURITY MEN THROUGH CONTRACTORS

The office of Pr. Commissioner of Income-Tax, Patiala invites online bids/quotation in two bid system (Technical/Financial) from reputed, experienced and financially sound Manpower companies/Firms/ Agencies engaged in the business of providing House Keeping Services to provide housekeeping services for a period of minimum two years. The tentative figure of Manpower required under different trades is as under:-

S.No.	Office and Building Name where services are required.	No. of Data Entry Operators (skilled Worker)	No. Of MTS (Gardener)	No. of MTS (trained cook)	No. of MTS (Sweeper)	No. of MTS (Peon)	No. of Security Men/ Chowkidar
1.	O/o Pr. Commissioner of Income-Tax, Aayakar Bhawan, Patiala	16	01	02	04	12	05
2.	O/o The Addl. Commissioner of Income Tax, Sangrur Range, Sangrur, Captain Karam Singh Nagar, Aayakar Bhawan, Sangrur.	02	-	-	01	02	-
3.	O/o The Income Tax Officer, Ward-Barnala, Telephone Exchange Extension, KC Road, Barnala	02	-	-	-	01	01
4.	O/o the Jt. Commissioner of Income Tax, Range MGG HQ at Sirhind, Railway Road, GT Road, Sirhind.	04	-	-	-	04	-
5.	O/o The Income Tax Officer, Ward-Rajpura, Guru Nanak Colony, Rajpura, Punjab.	01	-	-	-	01	01
6.	O/O The Income Tax Officer, Railway Road, Nabha.	01	-	-	-	01	01
Total		26	01	02	05	21	08

The tender documents alongwith instructions and terms & conditions can be downloaded from the web site www.eprocure.gov.in or www.incometaxindia.gov.in or www.incometaxchandigarh.org or can be collected from the office of the Pr. Commissioner of Income Tax, Patiala on any working day during office hours till 06.00 PM till 16.12.2020. The prospective tenderers are advised to check their eligibility criteria thoroughly before applying for the Tender.

The tenderer should register and apply through online mode only on e-tendering portal www.tenderwizard.com/INCOMETAX upto 6.00PM on 18.12.2020. No other mode of application for tender will be entertained.

Last Date & Time for submission of quotations is 6.00 PM on 18.12.2020.

Clarifications regarding Terms and Conditions of Tender can be made from the office of the undersigned till 6.00PM on 16.12.2020.

Date & Time of online opening of quotations at e-tendering portal www.tenderwizard.com/INCOMETAX is 12:00PM on 21.12.2020.

The decision upon the bids received shall be taken upon by the competent authority and the same shall be communicated to the bidders through the online e-Tendering portal only. This office reserves the right to amend/withdraw any of the terms and conditions in the Tender Document or to reject any or all tenders without giving any notice or assigning any reason. The decision of the Pr. Commissioner of Income-Tax, Patiala in this regard shall be final and binding on all.

(Sunita Dhingra)

**Income Tax Officer, Hq.(Admn.)
O/o Pr. Commissioner of Income-Tax
Patiala.**

I) DATA ENTRY OPERATORS

THE FOLLOWING QUALIFICATION SHOULD BE FULFILLED BY THE DATA ENTRY OPERATORS:-

- a) The personnel should preferably be Graduate with English as one of the subject.
- b) The personnel should have minimum typing speed of 40 wpm in English and same speed in Hindi preferably though not compulsory. Also persons who have shorthand knowledge be preferably deployed.
- c) The person should possess hands on working knowledge of software such as MS Word, MS Excel, MS Power Point etc. Web based networking, Tally and hardware of computer.
- d) The age of personnel should be between 20 years to 35 years.

NATURE OF DUTIES OF DEOs ARE GIVEN BELOW:-

- a) Typing on MS Word, preparing reports on MS Excel and preparing presentation on MS Power point.
- b) Taking dictation and drafting and working in word/excel/any other software used in department.
- c) Cleaning and keeping computers, printer, fax machine, copier, scanner or any other office equipments being used by them in good working condition, printing of documents and any other work assigned by the superior authority.
- d) Any other work assigned to them like assistance to regular staff in carrying of files & other papers within the building, physical maintenance of records of the section, General Cleanliness and upkeep of the section/unit, assistance in routine office work like diary, dispatch etc., including on computer, photocopy, sending of FAX etc, other non-clerical work in the section/unit.

II) MULTI-TASKING STAFF

THE FOLLOWING QUALIFICATION SHOULD BE FULFILLED BY THE MTS:-

- a) The person should have fair knowledge of reading and writing in English, Hindi & Punjabi so that he/she is able to understand files and diary/dispatch work etc.
- b) The age of personnel should be between 20 years to 45 years with preference to younger age group.
- c) The personnel should be able to work till late hours as and when required.
- d) The candidates should be matriculate at least.

NATURE OF DUTIES OF MTS ARE GIVEN BELOW:

- Delivering of DAK (outside the building).
- Carrying of files & other papers within the building.
- Physical Maintenance of records of the section.
- General Cleanliness and upkeep of the section/unit.
- Assisting in routine office work like diary, dispatch etc., including on computer.
- Photocopy, sending of FAX etc.
- Other non-clerical work in the section/unit.
- Opening and closing of rooms.
- Dusting of furniture etc.
- Cleaning of building, fixture etc.
- At least 02 MTS should be trained cooks and must have experience in maintenance of guest house. They may be deployed for upkeep of guest house.
- 05-07 MTS should be trained in gardening also for upkeep of garden in the office.
- Any other work assigned by the superior authority.

III) CHOWKIDAR

TERMS AND CONDITIONS

- (a) The personnel should preferably be middle school pass.
- (b) The age of personnel should be between 25 years to 45 years.
- (c) The personnel must be fit and in good health.
- (d) The personnel should preferably be Ex-Servicemen.

NATURE OF DUTIES OF CHOWKIDAR ARE GIVEN BELOW:-

- (a) Duty to close the office after office hours and to ensure the safety of the office and the Government properties.
- (b) To keep vigil on entry and exit of visitors.
- (c) To attend any other official duties as & when required by superiors.

GENERAL TERMS AND CONDITIONS

1. The normal working hours of the DEOs/MTS will be from 0930 hrs to 1800 hrs, if necessary even on holiday, with ½ hrs lunch time break. The work shall be done on all working days and payment will be made on the basis of attendance. Whenever necessary, DEOs/MTS will be required to work even on Saturday, Sunday or any other holidays, as ordered by controlling officer.
2. The total number of DEOs/MTS/Chowkidar deployed shall be at the sole discretion of this office.
3. The personnel, if not found working satisfactorily, must be replaced by the Service provider immediately.
4. The personnel should be punctual and should complete the work assigned to them promptly and meticulously.
5. The personnel should report to the officer in charge as assigned by this office.
6. The service provider is responsible for payment of monthly wages to the personnel to be engaged by it in compliance of all the statutory obligations under all related and applicable laws to it from time to time including Contract labour Act, Minimum Wages Act, Employees provident Fund, ESI Act, etc. The Service provider should ensure that wages are paid on or before 7th of following month irrespective of the fact that the bill for the month is pending for payment. It is mandatory for the service provider to pay the prevailing DC rates or rates approved by this office from time to time whichever is higher. As per current order, the daily rates are Rs.629/- per day for DEO and Rs. 459/- per day for MTS.
7. All existing statutory regulations of Central Government shall be adhered to by the service provider and all records maintained thereof shall be available for scrutiny by this office. Any failure to comply with any of the above regulations or any deficiency in service will render this contract liable for immediate termination without any prior notice.
8. The bill shall be submitted by the Service Provider on or before 7th of the following month. At the time of submission of bill for payment, the contract/service provider should submit the proof for the previous payment made towards statutory liabilities. The Service Provider shall make only statutory deduction from the

wages paid to the personnel. Payments shall be made only to the contracting agency and on monthly basis as per actual services. The contracting agency has to raise invoices in the first week of the next month for the services rendered in this month. The department shall make payment according to the availability of the funds.

9. The persons engaged by the Contracting Agency/Service Provider will be in the employment of the Contracting Agency/Service Provider only. There will not be any employer-employee relationship between the persons deployed by the contractor and the Income-tax Department.
10. The Contractor/Service Provider shall indemnify and keep this office indemnified against all acts of omission, negligence, dishonesty or misconduct of the personnel engaged and this office shall not be liable for any damages or compensation to any personnel or third party.
11. All damages caused by the personnel to the property of the office shall be recovered from the Service Provider.
12. This office reserves the right to extend the contract further, on the same terms and conditions subject to satisfactory performance of the Service Provider.
13. No other person except Service Provider's authorized representative shall be allowed to enter the offices.
14. Department/office will not involve in any dispute between the service provider and workers of the service provider.
15. Aadhar/PAN Numbers of each DEOs/MTS/Chowkidar will be verified by the service provider and they will be allowed to work in this office only after proper police verification. Proper identification card shall be provided by the contractor/bidder to the personnel deployed as DEOs/ MTS/Chowkidar and it must be ensured that the same are worn at work.
16. The contractor/bidder shall ensure that workers deployed by it maintain discipline of the highest order and that they restrict themselves to their assigned work only.
17. Any incidence of inappropriate behavior by any of the DEOs/MTS/Chowkidar will lead to breach of agreement and will be sufficient cause for termination of agreement if such person is not removed immediately.

18. Notwithstanding anything contained herein, this office reserves the right to terminate the services of the Contracting Agency/Service Provider at any time without giving any notice or reasons whatsoever.
19. The contractor will have to issue wearable photo identity cards to its persons & the DEOs/MTS/Chowkidar will be required to display it at all time while in office falling which the person may be asked to leave the premises & penalty of Rs.100/- on each instance of failure will be levied.

Conditions to be satisfied by the contractor.

- The contractor/ vendor should have their registered office within a radius of 100Kms from Patiala.
- Party should have experience of supply of manpower in the Income Tax Department or any Central Government Department for a period of at least five years and experience certificate should be attached with technical bid.
- The party should undertake to extend the credit facility for payment of Wages which may extend upto 6 months.
- The party should have certified that the concern or any/ of/ their related concerns known by any name whatsoever has not violated any provisions of the Public Provident Fund Act (PPF)/Employees State Insurance Corporation Act (ESIC), Wages Act or any other Labour Law or any other statutory provision within the entire Gamut of Labour Laws of the country till date.
- The list of eligible candidates alongwith their details will be supplied alongwith the technical bids.
- The department should reserve the right to call for an ability test especially for the category of data entry operators, at any stage of the tendering process.
- The service provider should have turnover of at least 50 lakh per annum for last three financial years.
- The contractor should be registered for compliance of ESI, EPF and Service Tax Rules and proof of the same needs to be submitted.
- The bidder should have sound financial capacity and minimum capital of Rs.10 lakh as on date of tender in bank account. A proof in the form of bank statement showing such balance must be attached alongwith technical bid.
- Any financial bid containing zero percent commission rate will be rejected to avoid any fictitious bidder.
- It would be the responsibility of the contractor to make alternate arrangements if for some reason workers/staff is not available. In case the manpower is not available, no payment will be made for the day for that person, rather a penalty equivalent to cost per day of manpower will be levied and deducted from the monthly bill.
- The bills have to be submitted along with the acknowledgement/proof of payment. The contractor should also maintain all relevant registers, records and accounts & produce the same to this office as and when required.
- The workers will be paid for only the number of days they have worked.
- In case there are complaints against any DEO/MTS/Chowkidar, he/she should be reprimanded/replaced immediately.
- This office could ask the contractor to increase or reduce workers depending on the need on same terms and conditions.

- Bank Guarantee for an amount of Rs.5 lakh should be provided by the contractor as security.
- No amount other than statutory required deductions like PF, ESI etc. shall be deducted from payment of DEO, MTS and Chowkidar . Any contractor found asking for money in the form of commission or in any other form from data entry operators/typist/peon will be blacklisted and his contract will be terminated. Also, any non-statutory deduction from the payment of DEOs/MTS/Chowkidar will lead to termination of contract.
- The Contractor shall ensure proper conduct of his personnel in office premises and enforce prohibition of consumption of alcoholic drinks, paan and smoking, loitering without work. —

Points to Remember:-

1. The bidders are required to submit two bids, i.e. Technical bid and financial bids, in the prescribed formats. In the technical bid, the bidder will provide details about his experience in the field, detail of other organizations for which he is providing such services, details regarding compliance of statutory laws etc. In the Financial bid, the bidder will submit the quotation for his charges. The service providers will be shortlisted on the basis of their technical competency after opening of technical bids. Financial bids of only those bidders, who are shortlisted on the basis of Technical bid will be opened and the bid with lowest quotation among the opened bids will normally be approved. —
2. The department has right to relax Technical Qualification in case sufficient number of quotations are not received.
3. This office reserves the right to postpone and /or extend the date of receipt/opening of bids/Quotations or to withdraw the same, without assigning any reason thereof.
4. The service provider are required to submit the complete rates/Quotations only after satisfying each and every condition laid down in the terms and conditions.
5. All the rates must be written both in figures and in words. —
6. Rates/Quotations should be submitted and signed under the seal by the firm with its current business address. —
7. The contractor/service provider shall sign and stamp each page of the tender document and all other enclosures appended to it as a

proof of having read and understood the terms and conditions contained herein and submit the same along with Technical Bid.

8. The contractor/Service provider must comply with the rates/quotations, specification and all terms and conditions of contract. No deviation in the terms and conditions of the contract shall be entertained unless specifically mentioned by the service provider in the rates/quotations and accepted by the department.
9. Bids received later than the stipulated date and time will not be considered under any circumstances. This office reserves the right to reject any tender, even the lowest one without assigning any reasons thereof.
10. The interested Company/Firm/Agency may submit tender fee in the form of Demand draft of Rs.1000/- and Earnest Money Deposit of Rs.10,000/- in the favour of the ZAO, Patiala. The Demand draft should be submitted to Income Tax Officer, HQ (Admn.), 1st Floor, Aayakar Bhawan, Patiala. Qualifying bids without tender fee and EMD will be rejected, EMD will be returned to all the unsuccessful bidders at the end of the selection process. However, the EMD shall be forfeited in case the successful bidders who withdraw or the details furnished in Technical and Financial Bid are found to be incorrect and false during the tender selection process. No interest shall be paid on the EMD.
11. **For any clarification in the matter, prior appointment may be made with Income Tax Officer, HQ (Admn.), O/o The Pr. Commissioner of Income Tax, Aayakar Bhawan, Patiala. (Mob. No. 9530796400)**
12. In case any successful bidder is found paying lesser than minimum wages, defaulters of EPF/ESI/IT/Labour Laws, his contract will be terminated and the bidder will be blacklisted.

TECHNICAL CONDITIONS.

1. The contractor/bidder should be registered with the appropriate registration authority with regard to providing manpower to the Government offices i.e. State/Union Territory's Labour Department (Enclose copy of registration certificate of Labour License).
2. The contractor/bidder should have at least five years experience in providing similar services to Government Department. (Enclose documentary evidence).
3. The contractor/bidder should have valid service tax registration/ GST and PAN/TAN which is to be quoted in the sealed quotation and it should never have been a defaulter to make the above payment.

4. The contractor/bidder should be registered with ESIC & EPF authorities and the attested copies of proof thereof should be provided alongwith the technical bid.
5. The annual turnover of the service provider/Contractor should not be less than Rs.50 lakh for each of last three Financial Years i.e. 2016-17, 2017-18 and 2018-19 and a certified copy of balance sheet and profit and loss account must be enclosed as proof.
6. The Service Provider/contractor must submit copy of Income Tax Returns for A.Y. 2017-18, 2018-19 and 2019-20.

FINANCIAL CONDITIONS

1. The contractor will have to specify the amount to be charged by it towards Service charges/commission for providing the DEO/MTS. It may be noted that in order to eliminate frivolous bids, disguised charges/deduction from wages of personnel, service providers bidding at 0% commission shall be disqualified.
2. In case of multiple bidders quoting same rates, the competent authority will decide the allocation based upon the capital position and past contract experience with own or other Government departments.

IMPORTANT NOTE

Bidder should ensure that the following documents are part of the **QUALIFYING-cum-TECHNICAL BID**:

1. Technical Bid duly filled.
2. Copy of PAN CARD
3. Copy of Service Tax/GST Registration Certificate
4. Copy of Registration Certificate with EPF
5. Copy of Registration Certificate with ESI
6. Any other proof required in the tender document.
7. Tender Document (all pages signed with seal)

FINANCIAL BID.

- (a) Duly filled in Financial Bid and its enclosure.

RATES AND PRICES: The bidder shall quote their PERCENTAGE COMMISSION rates for personnel to be employed per month (in both words and figures).

MODE OF SUBMISSION OF TENDERS

- (a) The tender should be submitted ONLINE through the website www.tenderwizard.com/INCOMETAX only. Both the bids i.e. Technical and Financial should be in English only and prices should be written/quoted both in figures and in words. In case there is difference in rates quoted by a tenderer in-figures as well as in words, the quoted rates in words shall only be considered for evaluation and other purposes.
- (b) The tenderer should ensure that all the scanned copies required to be uploaded online should be original/true copies of documents which are duly attested/sealed and signed.
- (c) The prospective tenderer should ensure that the documents uploaded on the e-portal are clearly typed & scanned and should be legible.
- (d) Tender(s) received beyond the last date of submission shall be summarily rejected and no claim of tenderer shall be entertained in respect of receipt of tenders at a later stage. No tender will be entertained by E-mail or FAX.
- (e) The Income tax department reserves the right to cancel/postpone the tender/contract procedure without assigning any reasons thereof.

OPENING OF BIDS:

The process of opening the bids shall be done on e-Tendering portal only. The prospective tenderers are not required to be present in this office during the analysis of the bids. Any bids which are not as per the instructions/terms and conditions will be liable to be rejected. Communication in this regard will be made to the bidders through e-portal only.

The Financial bids of only those bidders shall be analyzed who are found to be successful in their Technical bids.

The decision towards finalization of the bids received shall be taken upon by the Competent Authority and the same shall be communicated to the bidders through online e-Tendering portal only.

20

(Sunita Dhingra)
Income Tax Officer, Hq.(Admn.)
Patiala.

Technical Bid

QUALIFYING-cum-TECHNICAL BID DOCUMENT

S.No.	Particulars	
1.	Name of the Party	
2.	Complete Address (With Tel. No., Fax No.)	
3.	Name and Address of the Proprietor/Partners/Directors (with mobile/Contact no.)	
4.	Whether the applicant is resident of Patiala as on date of tender? State Yes or No ? (if yes, proof required to be attached,)	
5.	No. of years of experience in providing Data Entry Services(enclose proof such as performance Reports/Experience Certificate from clients).	
6.	Whether the applicant has prior experience of providing requisite manpower services to government office? If yes, enclose proof.	
7.	Details of Turnover for last three financial years (Enclose copy of balance sheet and profit and loss account): FY 2018-19 FY 2017-18 FY 2016-17	
8.	Permanent Account Number (PAN) (enclose copies of TDS/ITR)	
9.	Details of ESI & EPF registration along with evidence	
10.	Details of Service Tax/GST Registration along with evidence	
11.	Whether the bidder has capital of Rs.10 lakh as on date. If Yes, attach bank A/c Statement as proof.	
12.	Details of Tender fee : DD/banker Cheque No. : Bank Name :	Date:
13.	Details of EMD : DD/Banker Cheque No. : Bank Name :	

DECLARATION

I hereby certify that the information furnished above is true and correct to the best of my knowledge/our knowledge and I have read and understood the terms and conditions contained in the Tender document. I understand that in case any deviation is found in the above statement at any stage, I/we will be blacklisted and will not have any dealing with the Department in future.

(Signature of Authorized signatory with date and seal)

Financial Bid

FINANCIAL BID DOCUMENT

S.No.	Particulars to be furnished	
1.	Name of the Party	
2.	Address(with Tel.No., Fax no.)	
3.	Name of the office/Location for which quoted	
4.	Total Percentage of total cost of manpower as Commission (exclusive of Service tax/GST) per month	
DECLARATION		
I hereby certify that the information furnished above is true and correct to the best of my knowledge/our knowledge and I have read and understood the terms and conditions contained in the Tender document. I understand that in case any deviation is found in the above statement at any stage, I/we will be blacklisted and will not have any dealing with the Department in future.		
(Signature of Authorized signatory with date and seal)		

Notes:

- The rates quoted by the tendering Agency should be inclusive of all statutory/taxation liabilities in force at the time of entering into the contract.
- The payment shall be made on conclusion of the calendar month only on the basis of duties performed by each person during the month.
- The Service Contractor shall not quote service charges at zero margins and shall not pay wages below the minimum prescribed rates.
- The service charges should not be less than 1% in case of individuals and 2% for Firms/Companies/others (i.e. rate of TDS as per Income-Tax Act, 1961). In case of zero/lesser services charges the offer will not be considered and the offered bid will be directly rejected at the time of price evaluation. GST/Service Tax may be charged as applicable.

DECLARATION ABOUT FRAUD AND CORRUPT PRACTICES

We certify that in last three years, we have neither failed to perform on any contract, as evidenced by imposition of a penalty by an arbitral or judicial authority or a judicial pronouncement or arbitration award, nor been expelled from any project or contract by any public authority nor have had any contract terminated by any public authority for breach on our part.

We declare that:-

- (a) We have not directly or indirectly or through an agent engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as defined in Section B of Fraud and Corrupt Practices of the Terms and Conditions of the document, in respect of any tender or request for proposal issued by or any agreement entered into with the Authority or any other public sector enterprise or any Government, Central or State; AND
- (b) We hereby certify that we have taken steps to ensure that in conformity with the provisions of Section B of Fraud and Corrupt Practices of the Terms and Conditions of the document, no person acting for us or on our behalf has engaged or will engage in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice.

We certify that in regard to matters other than security and integrity of the country, we or any of our Associates have not been convicted by a Court of Law or indicted or adverse orders passed by a regulatory authority, which could cast a doubt on our ability to undertake the Project or which relates to a grave offence that outrages the moral sense of the community.

We further certify that in regard to matters relating to security and integrity of the country, we have not been charge-sheeted by any agency of the Government or convicted by a Court of Law. We further certify that no investigation by a regulatory authority is pending either against us or against our CEO, or any of our directors/managers/employees.

Signature: Name & Designation with office

Seal

DECLARATION

1. I, _____ Son/Daughter/Wife of
_____ Proprietor/Director, authorized signatory of the
Agency/Firm, mentioned above, is competent to sign this declaration and
execute this tender document; I have carefully read and understood all
the terms and conditions of the tender and undertake to abide by them;

2. The information/documents furnished along with the above application are
true and authentic to the best of my knowledge and belief. I/we, am/are
well aware of the fact that furnishing of any false information/fabricated
document would lead to rejection of my tender at any stage besides
liabilities towards prosecution under appropriate law.

**Signature of authorized
person**

Full Name:

Seal

Date:

Place.

INSTRUCTIONS FOR ONLINE BID SUBMISSION (On Tenderwizard Portal)

The bidders are required to submit soft copies of their bids electronically on the Tenderwizard Portal, using valid Digital Signature Certificates. The instructions given below are meant to assist the bidders in registering on the Tenderwizard Portal, prepare their bids in accordance with the requirements and submitting their bids online on the Tenderwizard Portal. More information useful for submitting online bids on the CPP Portal may be obtained at www.tenderwizard.com/INCOMETAX.

REGISTRATION:

- 1) Bidders are required to enroll on the e-procurement module of the Public Procurement Portal (URL: <https://www.tenderwizard.com/INCOMETAX>) with clicking on the link "Online bidder registration" on the Tenderwizard Portal by paying the requisite Registration fee.
- 2) As part of the enrolment process, the bidders will be required to choose a unique username and assign a password for their accounts.
- 3) Bidders are advised to register their valid email address and mobile numbers as part of the registration process. These would be used for any communication with the bidder.
- 4) Upon enrolment, the bidders will be required to register their valid Digital Signature Certificate (Only Class III Certificates with signing key usage) issued by any Certifying Authority recognized by CCA India (e.g. Sify/TCS/nCode/eMudhra etc.), with their profile.
- 5) Only one valid DSC should be registered by a bidder. Please note that the bidders are responsible to ensure that they do not lend their DSC to others which may lead to its misuse.
- 6) Bidders then log in to the site through the secured log-in by entering their user ID/password and the password of the DSC/e-Token.
- 7) The scanned copies of all original documents should be uploaded on portal.

SEARCHING FOR TENDER DOCUMENTS:

- 1) There are various search options built in the Tenderwizard Portal, to facilitate bidders to search active tenders by several parameters. These parameters could include Tender No, Departmental Name, Place, Date, Estimate Cost, etc. There is also an option of advanced search for tenders, wherein the bidders may combine a number of search parameters such as Department Name, Form of Contract, Location, Date, Other keywords etc. to search for a tender published on the Tenderwizard Portal.
- 2) Once the bidders have selected the tenders they are interested in, they can pay the form fee by DD only and processing fee (NOT REFUNDABLE) by net-banking/ Debit/Credit card. Then they may download the required documents/tender schedules, Bid documents etc. Once they pay both fee, tenders will be moved to the respective 'INProgress' Tab. This would enable the Tenderwizard Portal to intimate

the bidders through SMS/e-mail in case there is any corrigendum issued to the tender document.

PREPARATION OF BIDS:

- 1) Bidder should take into account any corrigendum published on the tender document before submitting their bids.
- 2) Please go through the tender advertisement and the tender document carefully to understand the documents required to be submitted as part of the bid. Please note the number of covers in which the bid documents have to be submitted, the number of documents-including the names and content of each of the document that need to be submitted. Any deviations from these may lead to rejection of the bid.
- 3) Bidder, in advance, should be ready with the bid documents to be submitted as indicated in the tender document/schedule and they should be in RAR/DWF/JPEG formats. Bid Original documents may be scanned with 100 dpi with coloured option which helps in reducing size of the scanned document.
- 4) To avoid the time and effort required in uploading the same set of standard documents which are required to be submitted as a part of every bid, a provision of uploading such standard documents (e.g. PAN card copy, annual reports, auditor certificates etc.) has been provided to the bidders. Bidders can use "documents Library" available to them to upload such documents. These documents may be directly submitted from the "Documents Library" area while submitting a bid, and need not be uploaded again and again. This will lead to a reduction in the time required for bid submission process.

SUBMISSION OF BIDS.

1. Bidder should log into the site well in advance for bid submission so that they can upload the bid in time i.e. on or before the bid submission time. Bidder will be responsible for any delay due to other issues.
2. The bidder has to digitally sign and upload the required bid documents one by one as indicated in the tender document.
3. Bidder has to select the payment option as "DD" to pay the tender fee/ EMD as applicable and enter details of the instrument.
4. Bidder should prepare the EMD as per the instructions specified in the tender document. The original should be posted/couriered/given in person to the concerned official, latest by the last date of bid submission or as specified in the tender documents. The details of the DD/any other accepted instrument physically sent, should tally with the details available in the scanned copy and the data entered during bid submission time. Otherwise the uploaded bid will be rejected.

5. Bidders are requested to note that they should necessarily submit their financial bids in the format provided and no other format is acceptable. If the price bid has been given as a standard BOQ format with the tender document, then the same is to be downloaded and to be filled by all the bidders. Bidders are required to download the BoQ file, open it and complete the white coloured (unprotected) cells with their respective financial quotes and other details (such as name of the bidder). No other cells should be changed. Once the details have been completed, the bidder should save it and submit it online, without changing the filename. If the BoQ file is found to be modified by the bidder, the bid will be rejected.
6. The server time (which is displayed on the bidders' dashboard) will be considered as the standard time for referencing the deadlines for submission of the bids by the bidders, opening of bids etc. The bidders should follow this time during bid submission.
7. All the documents being submitted by the bidders would be encrypted using PKI encryption techniques to ensure the secrecy of the data. The data entered cannot be viewed by unauthorized persons until the time of bid opening. The confidentiality of the bids is maintained using the secured Socket Layer 128 bit encryption technology. Data storage encryption of sensitive fields is done. Any bid document that is uploaded to the server is subjected to symmetric encryption using a system generated symmetric key. Further this key is subjected to asymmetric encryption using buyers/bid openers public keys. Overall, the uploaded tender documents become readable only after the tender opening by the authorized bid openers.
8. The uploaded tender documents become readable only after the tender opening by the authorized bid openers.
9. Upon the successful and timely submission of bids click "Submit tender"(i.e. after Clicking "Upload Bid and submit tender" in the portal), the portal will give a successful Tender submission acknowledgement. A bid summary will be displayed with the bid no. and the date & time of submission of the bid with all other relevant details.
10. The tender summary has to be printed and kept as an acknowledgement of the submission of the tender. This acknowledgement may be used as an entry pass for any bid opening meetings.

ASSISTANCE TO BIDDERS

- 1) Any queries relating to the tender document and the terms and conditions contained therein should be addressed to the Tender Inviting Authority for a tender or the relevant contact person indicated in the tender.
- 2) Any queries relating to the process of online bid submission or queries relating to tenderwizard Portal in general may be directed to the 24X7 tenderwizard Portal Helpdesk. The contact number for the helpdesk is "011-49424365, 805462881, 9257209340."