
1

CSIR- INDIAN INSTITUTE OF TOXICOLOGY RESEARCH
(Council of Scientific & Industrial Research)

Post Box No.80, Mahatma Gandhi Marg, LUCKNOW - 226001

Name of the Work : Tender for Security arrangement at Main & Gheru

 Campuses of IITR , Lucknow .

CONTENTS

___ ___

Sl.No. Description Page No.

___ ___

1. Contents 01

2. Notice Inviting Tender 02

3. Specifications of Tender 03 - 04

4. Tender Forms with Terms and Conditions

 of Security Contract and Annexures 05 - 17

5. Format of agreement 18- 26

___ _____

INFORMATION REGARDING COST OF TENDER PAPERS

Tender form cost is Rs500/=(Rupees five hundred only) and it must be deposited

through scheduled bank or Online in the Account of Direcotr,IITR, SBI A/C

No.00000030267685340, IFS Code:SBIN0014626, MICR Code:226002076, SBI Branch

IITR, Lucknmow, is furnished herewith vide Bank receipt or online printout

proof in the envelope A i.e. along with technical bid. Without this cost the

tender will be summarily rejected. The tender forms must be printed on only one

side of A4 size paper s otherwise te chnical bid may be rejec ted .

 ADMINISTRATI VE OFFICER

N.B: Tenderers should ensure that they have submitted all the above papers.

2

CSIR- INDIAN INSTITUTE OF TOXICOLOGY RESEARCH
(Council of Scientific & In dustrial Research)

Post Box No.80, Mahatma Gandhi Marg, LUCKNOW - 226001

NOTICE INVITING TENDER

 Sealed tenders are invited for the job of providing Security through

eligible security contractor in the Main Campus and Gheru Campus located on

Lucknow - Kanpur highway around 20 km from main campus of IITR . The estimated cost

Rs 73 lakh s per annum approximate .

 The job involves providing Security in an area of 1.5 acres in the main

campus and 48.4 acres in Gheru campus of IITR . The Security Agency shall be

responsible for providing round the clock security and safety of the entire

movable and immovable property of IITR .It will also be responsible for security

checking of persons, materials & vehicles entering into and/or leaving through

the gates of both the campuses . The macro and micro details of the job involved

can be ascertained by the tenderers during the office hours from the security

officer of IITR before submitting their tenders.

 Only those Security agencies, Gove r nment Undertaking s, Ex - servicemen Co -

operative Societies or registered contractors, who possess valid license under

the Contract Labour (Regulation & Abolition) Act, 1970 and also license under

private security agencies (Regulation)Act 2005 and registered with

DG(Resettlem ent)at any stage and having satisfactory performance certificate by

those parties who have ever worked in CSIR labs/institutes , hav e service tax

registration and have successfully carried out similar jobs through Ex -

servicemen of a minimum aggregate cost of Rs. 5840000/ - (Rupees fif ty eight

lakhs forty thousand only) per annum in CSIR Laboratories, State or

Central Government Departments, Scientific Institutions, Hospitals, Banks,

Public Sector Undertakings for total period aggregating min imum two years are

eligible for which they have to submit experience certificate in the prescribed

format from the concerned departments.

 The tender forms containing detailed terms and conditions can be downloaded

(only one side print on each A4 size paper) from IITR website

http://iitrindia.org/En/tender.aspx from 01/0 3/201 7. The technical bid along with

copy of deposited receipt of Rs.500/ - (Rupees Five hundred only) (non refundable)

towards cost of each tender form should be submitted in envelopes A(technical

bid) .The financial bid should be submitted in envelope B . Both the envelopes

A(technical bid) and B (financial bid) should be sealed and put inside a duly

sealed cover which should be superscribed with " Tender for Security last date of

submissi on 16/03/2017 and date of opening 16/03/2017 ò. The tender forms

should be submitted upto 2.30 p.m. on i n the tender Box kept in Silver Jublee

Block . Timely submission in the right te nder box is the sole responsibilit y of

the tenderer and IITR will not be responsible for it . Envelope A shall be

opened first on the same day i.e. on 16/03/2017 at 3.30 p.m . in the presence

of tenderers, if any. Subsequently envelope B of only those tenderers will be

opened who would qualify bid in technical bid kep t envelope A. Each technical

bid must be accompanied by Earnest Money of Rs. 146000/ - (Rupees One lakh forty

six t housand O nly) may be deposited in IITR Lucknow SBI A/C

No. 00000030267685340, Branch IITR, Lucknmow,IFS Code:SBIN0014626, MICR

Code:226002076 and self attested copy of deposited receipt may be kept in

envelope ôAô otherwise tender will be summarily rejected.

 Parties resorting to canvassing in connection with the Tender shall be

disqualified

 The Director, IITR , reserves the right to rej ect any or all the tenders

without assigning any reason therefor.

 ADMINISTRATIVE OFFICER

3

 +-------------------------- +---------------

 | SPECIFICATIONS OF TENDER |

 +-------------------------- +---------------

Name of the work : TENDER FOR JOB CONTRACT FOR PROVIDING SECURITY AT

 IITR MAIN CAMPUS AND ITS GHERU CAMPUS, LUCKNOW

 Tender is a two - bid system. It should be submitted in two separate sealed

envelopes numbered as envelope A(technical bid) and envelope B(financial bid) as

case may be, containing articles as mentioned below. Both the envelopes A & B

should b e sealed and put inside another duly sealed cover.

ENVELOPE "A" (SEALED)(TECHNICAL BID)

 Envelope "A" should contain the following (all pages kept in the envelope

must be signed and sealed/stamped by the party except Bank deposit receipt.) :

1. Bank de posit receipt /printout proof Of Rs. 146000/ - (Rupees One lakh forty

six thousand O nly) Towards Earnest Money ---- write name of party on the back of

Bank deposit receipt /Printout proof.

2. Contents (from page 1 to 1)

3. Notice Inviting Tender (from page 2 t o 2)

4. Specification Of Tenders (from page 3 to 4)

5. Form A and required documents as per F orm A (from page 5 to 6)

6. Terms and Conditions , certificate of the financial soundness issued by

scheduled bank , and format of agreement --- every page must be signed with

seal/stamp(from page 8 to 1 2,page 14 and from page 18 to 26)

7. Experience certificate as per NIT given by Organizations/ Undertakings where

the party has provided similar servic es as per enclosed proforma (Annexure - I)

(at page 1 3) . The certi ficate should be signed by Head of

Administration/PersonnelDepartment/controlling officer of the organization where

he has provided services. If the signatures are not legible his full name may be

indicated along with the telephone No. underneath.

8. Af fi davit on non - judicial stamp paper of Rs10/=duly notorized in the form of

annexure III (page 15)

9. In case of partnership firm an attested copy of the Partnership deed, Names

and addresses of the partners.

10. In case of Co - operative Societies an atteste d copy each of the Articles of

Association and the latest certificate from the Registrar of Co - operative

Societies stating that as per up - to date and latest Audit Reports of the Society

and other ancillary records, the Co - operative Society has been functio ning

satisfactorily.

11. Latest certificate(s) (attested copy) regarding financial soundness issued

by one of the scheduled Banks where the party maintains its account as per

enclosed proforma (Annexure - II) (at page 1 4).

12. A character certificate (at tested copy) which should not be of a date older

than 6 months preceding the date of submission of the tender. It has to be

signed by District Magistrate of the District/SSP of the competent jurisdiction

to the effect that the tenderer or in case of pa rtnership, all of the partners

and, in case of a Co - operative Society, the Chairman and Secretary of the Co -

operative Society whose names finds place in the registration documents of the

Co- operative Society, has no criminal record pending or contemplated.

4

13. Self attested copy of PAN card and service tax registration certificate

14. Security plan --- the tendere r should submit their security plan for the

management of the security job as mentioned in form B under details of work.

Security plan may be drawn after discussion with security officer of IITR . In

the opinion of the IITR management minimum 3 4 unarmed guards, 2 armed guards and

2 supervisors are required for the satisfactory performance of job.

15. An affidavit on non - judicial stamp paper of Rs10/=duly notorized that ñI

have duly filled,signed and stamped form B for the financial bid of the tender.

I have neither provided any additional information than required in the

financial bid nor attached any additional paper with the financial bid i.e. in

envelope B .

16. C opy of registration wi t h DG(Resettlement)at any stage and copy of

satisfactory performance certificate by those parties who have ever worked in

CSIR labs/institutes

17. Format of agreement to be signed after the award of the contr act (from page

18 to 26)

18. Bank receipt/ / bankerôs Bank receipt no

éééééééééééééééédateéééééééééééééééé..bankéééééééééééé.. of Rs500/= towards cost

of tender form.

19. copy of licence under Private Security Agencies (Regulation) Act 2005.

ENVELOPE óBô (SEALED)(FINANCIAL BID)

 1) Financial bid must be signed, stamped and sealed by the party and no

additional paper/information is to be submitted with this financial bid. Non -

compliance will be subjected to summarily rejection of the tender.

2) While quoting financial bid minimum wages of ex - servicemen deployed as

security guard and security supervior/gunman should be based on central

government rates as applicable on 1 st oct 2016 i.e.Rs .414 /=,Rs .456 /= for without

arms and with arms respectively under category of watch and ward.

 Envelope 'B' should contain FORM B (from page 7 to 7) AND ANNEXURE IV

(from page 16 to 17) .

NOTE: The IITR Management reserves to itself the right

to scrutinize credentials of all tenderers and to arriv e at a

conclusion to its satisfaction regarding the suitability of

the party based on such examination/enquiry as deemed

necessary. Issuing of tender form will not as such be accepted

as proof of eligibility for the contract. A Comm ittee will

first ope n envelope `Aô in respect of tenderers. After the

Committee has satisfied itself that all documents/information

required in the offer have been furnished and the tendered

found suitable and competent for performing the job it will

open the envelope `B'. In case the tenderer withholds

information/documents or the party is not found

suitable, envelope `B' submi tted by him shall not be opened .

The concerned parties will be accordingly intimated.

 The Director, IITR reserves to himself the right t o award

the Contract in full or in part or to reject all the tenders

or to accept them in part without assigning any reason and no

representation on this account shall be entertained.

5

CSIR- INDIAN INSTITUTE OF TOXICOLOGY RESEARCH
(Council of Scie ntific & Industrial Research)

Post Box No.80, Mahatma Gandhi Marg, LUCKNOW - 226001

 TENDER FORMS

 FORM A

1. Name of the party:

2. (A) Permanent Address in full along with Phone /mob No:

 (B) Local address and phone /mob no :

3. (Must attach attested copy of certificate)

(a) registration NO with labour dept of U.P./any other sate/UT/c entral

govt :

 (b) ESI code :

 (c) EPF code :

4. Maximum time required for taking up the work at both campuses simultaneously

(from the date of issue of award letter of contract), if awarded:

5. Earnest money a sum Rs. 146000/ - (Rupees One lakh forty six thousand O nly)

may be deposited through scheduled bank in the name of Director,IITR, Lucknow

SBI A/C No.00000030267685340, IFS Code:SBIN0014626, MICR Code:226002076 , SBI

Branch IITR, Lucknmow, is furnished herewith vide Bank receipt No.

 __ Dated _______________________ issued

by__

_____________________ (name of bank)

7. PAN NO: ééééééééééééééééééé

8. Service Tax noééé..

6

9. Details of work carried as per NIT (attach proof in format of Annexure I) :

Sl.

No.

Organization Period Amount of work

performed by

Ex- servicemen

1

2

3

4

5

6

10. details of work and name of lab/institute that the party has ever carried

out in CSIR labs/institutes (submit the satisfactory performance certificate)

ééé..

 Signature of the party

 (With seal)

7

FORM B
DETAILS OF WORK

A. To provide security services to the IITR (Main Campus and Gheru Campus)

ensuring the security and safety of all the property and assets movable and

immovable of the IITR .

B. To regulate the movements of persons, materials, vehicles through gates

and to maintain proper records as desired for both the camp uses in general

shift.

C. To provide security for Main Campus ï One Supervisor and One lady Guard

(preferably Ex.Serviceman or paramilitary , police, PAC), one armed s ecurity

guard between 9:00 AM and 05.3 0PM; Round the clock duty at the main gate, round

the clock duty at area patrolling of Area A (front side) and Area B(rear

side)and Round the clock duty at our Biochemistry block CDRI Campus .

D. To provide security for Gheru Campus -- One Supervisor and One armed security

guard at main gate between 9.00AM to 5.30PM ; Round the clock duty at Gate No.

1, Gate No. 2, New Animal House, Main building and new building area ; round the

clock patrolling of A area, (Kanpur road side of main gate to canteen) B

area, (Area behind animal house from main gate to canteen) cant een, engineering

section, Hostel area.

Lumpsum amount including all charges required for fulfilling all the

obligations under Law towards the persons deployed, namely under the Minimum

Wages Act,EPFAct,ESI Act, Bonus Act, Shops and Establishme nt or any other

Act etc. as applicable and/ or amended from time to time on the contractor

but including service tax payable per month for the job as per details given

above is as follows (GIVE BREA K- UP IN ANNEXURE IV from page 16 to 17) : -

Amount (in fig) Rsééééééééééééééééééééééééééééééééééé

Amount(inwords) Rupeesééé

 Signature of Contractor with Seal and A ddress

DECLARATION

 I/We undertake to abide by the terms and conditions of the Security Se rvice

arrangement. This is a job contract and the persons to be deployed in IITR for

Security service shall be the employees of the tenderer and shall have no claim

for absorption /appointment in IITR .

 I/We also undertake to execute the necessary ag re ement before simultaneous

commencement of work at both campuses, if awarded.

 Signature of Contractor with Seal and A ddress

NOTE: 1) No additional paper/information is to be submitted with this fin ancial

bid. Non - compliance will be subjected to summarily rejection of the tender.

2) While quoting financial bid minimum wages of ex - servicemen deployed as

security guard and security supervior/gunman should be based on central

government rates as appli cable on 1 st oct 2016 i.e.Rs .414 /=,Rs .456 /= for without

arms and with arms respectively under category of watch and ward .

3. Fill and attach annexure IV (from page 16 to 17) with this form B in

finanacial bid .

8

CSIR- I NDIAN INSTITUTE OF TOXICOLOGY RESEA RCH
Post Box No.80, Mahatma Gandhi Marg, Lucknow - 226001

 TERMS AND CONDITIONS (FOR JOB CONTRACT FOR PROVIDING SECURITY)

1. Maximum time required (from th e date of award of contract) for taking up

the work at both campuses simultaneously, must be indicated in the tender.

Contractor has to ensure that security services commence job simultaneously in

both the campuses within that time otherwise it will entail cancellation of the

contract.

2. Earnest Money of Rs. 146000/ - (Rupees One lakh forty six thousand O nly) will

have to be furnished along with the tender (envelope A) in the form of Bank

Receipt from any scheduled bank drawn in favour of Director, IITR , Lucknow. The

Earnest Money will be refunded after the successful tenderer takes up the work .

If the successful tenderer fails to take up the work after it has been awarded

to him, his Earnest Money will be forfeited . Tenders without prescribed E.M.D.

shall be rejected.

3. The tenderers should have their local office at Lucknow with teleph one

facilities. If the tenderer do not have local office at the time of tendering

then it should open local office and give the address and phone number before

the taking up of the job.

4. IITR shall not be responsib le for delay or non - receipt of tender th rough

post. Tenders submitt ed after the schedule date and time of tender opening

shall neither be received nor considered.

5. That the persons deployed by the contractor for the security services

shall be the employees of the contractor for all in tents and purposes and

that the persons so deployed shall remain under the control and supervision

of the contractor and in no case, shall a relationship of employer and

employee between the said persons and the CSIR shall accrue/arise implicitl y or

explicitly.

6. The award of work order shall be liable to be cancelled at the

discretion of Director, IITR if the successful tenderer fails to give his

acceptance within seven days from the date of issue of award of work order

and the Earnes t Money deposited by the tenderer with the tender shall be

forfeited .

7. The entire tender document must be signed with seal/stamp by the

proprietor/owner of the firm/agency himself on every page of the tender

document.

8. Incomplete tender or failure t o fulfill any of the conditions of the tender

shall be liable to be rejected.

9. The tenderer whi le submitting his tender would have considered and accept ed

all the terms and conditions of the tender. No Verbal or written inquiries will

be entertained in respect of accepting or rejection of the tender.

10 . Any action on the part of the tenderer to influence any officer of IITR or

canvassing in any form shall make his tender liable to rejection.

9

11. Service Tax will be payable extra on producing servic e tax registration

certificate and deposit receipt for previous month after fi r st payment or

payment will be made as per government notification .

12. The tenderer /Agency cannot ad d or delete any condition from the

standard terms and conditions i ssued by IITR alongwith the tender papers .

13. The Agency shall furnish an attested copy of Registration

Certificate that it is registered unde r the provisions of Contract Labour

(Regulation and Abolition) Act 1970. The agency shall provide t he registration

no under EPF Act, ESI Act, Service tax Act, etc prior to the submission of the

first monthly bill if not already available .

14. The Agency shall conform to the provisions of Central/State Act(s) of

the Regulations on the subject as well as terms and conditions of this

contract. In the event of breach of the contract, the same may be terminated

and security deposit will be forfeited and further the work may got done

from another agency at their risk and cost .

15. The Contractor will have to execute an agreement after the award of

the work at least five working days before the commencement of the work.

16. The gunman engage d by the Agency should possess valid arms licenc e.

17 . The Agency will ensure that all the Sec urity personnel deployed by him

are trained in fire fighting , first - aid etc. and arran ging for rescue

operations if any. The Agency will also ensure that a few of

the guards employed by him have workable knowled ge in English, Hindi

and Stores Identification so that it may be possible for them to

check the outgoing/incoming materials against the relevant gate pass.

18 . The strength of ex - servicemen engaged by the Agency for rendering

the j ob contracted , will be the employees of the Agency and will be

on his pay roll and shall receive instructions from the Agency for

the duties to be carried out by them and for the effective discharge

thereof to implement th e aforesaid duties or discharge the said obligation

on his part.

19. Security personnel employed a nd deployed by the Agency will work under the

control and guidance of the Security Officer /Security In - charge IITR . The

Agency will make duty cha rts of the Security staff with the approval of the

Security Offic er /Security In - charge IITR and superv ise the shifts duty on

rotation .

20. The Agency will make his own arrangement for accommodation

for all security personnel employed by him without any cost on part of

IITR .

21. If at any later date, it is found that the documents and

certificates submitted by the contractor are forged or have been

manipulated, the work order issued to the contractor shall be cancelled and

EMD/Security Money deposited by the contractor shall be forfeited .

22. Before deployment t he contractor should produce the persons to be deployed

physically before Security Officer/Security In - charge of IITR for verification

along with the original discharg e book for final selection . They should be

produced in not more than two groups .

10

23. Contractor shall further keep the IITR /CSIR indemnified against any loss to

the IITR /CSIR property and assets. The IITR /CSIR s hall have further right

to adjust and /or deduct any of the amounts as aforesaid from the payments

due to the contractor under this contract.

24. On award of the contract, the contractor shall furnish a Security Deposit @

10% of the annual value of contract by Bank deposit receipt of sc heduled bank

drawn in favour of the Director or Government Securities pledged in the name

of the Director, IITR or by way of a nationalized banks Guarantee in

specified form. Alternatively, after adjusting EMD against security money 10%

deduction fr om the monthly bills of the Contractor will be made as Security

money till full security money is collected . The Security Deposit will be

refunded to the Contractor after the expiry/termination of the contract.

However, the Security money deposited will be liable to be forfeited or

appropriated in the event of un - satisfactory performance of the contract and

loss or negligence on part of any of empl oyees of the Contractor. No

interest will be payable by IITR on the Security Deposit.

25 . That all the personnel, employees and staff to be so engaged by

Agency for the purposes of this contract will be engaged by

him at his sole and own risk only after thorough medical

examina tion. If any of such employees or other persons are

not found to be medically fit prior to or during the course of

his deployment of the Agency, shall not employ or allow

admission of such staff, employees or persons into the IITR

premises.

26. During the continuance of the Security service arrangement the

contractor will employ, provide adequate staff and pay for it to

render the aforesaid services satisfactorily and be solely

responsible for the payment of salary ,remuneration and/or other

dues including bonus or other emoluments whatsoever to which

such staf f is or will be entitled by contract or otherwise or under

any law for the time being in force or which may come in force during

the currency of the agreement. The contractor will sanction weekly

off to the members of the unit and will also be responsible for their

leave and the deployment of substitutes in place thereof without any cost on

part of IITR .

27 . The Agency will make replacement without any extra cost on the part

of IITR , in cases where a ny member of the unit falls sick or proceeds on

leave.

28 . The Agency will have right of changing and transferring any member of

the unit as and when felt necessar y with the permission of Security Officer,

IITR /Security In - charge IITR .

29 . The Agency shall provide daily an effective strengt h for security

services at di fferent points to perform the work described in tender Form- B in

the main & Gheru Campuses as per security plan in consultation with the

Security Officer, IITR /Security I n- charge IITR .

11

30. Before taking up job in both the campuses simultaneously all

the formalities such as submission of copy of discharge book, production

of personnel before security officer, approval of uniform, execution of

agreement, deposit of security money, submission of indemnity bond,

must be completed at least five working days before commencement of

security services in both campuses of IITR simultaneously failing which

it will be presumed that the contractor is not in a position t o provide proper

security services and the award letter issued for security contract will

automatically stand cancelled.

31. Payment on monthly basis will be made by cheque after the

service has been rendered satisfactorily during t he preceding

month. The contractor shall submit the proof of having dep osited the amount of

ESI and EPF contributions towards the persons deployed at IITR in their

respective names before submitting the bill for the subsequent month . I n case

the c ontractor fails to do so, the amount towards ESI & EPF contribution will

be withheld till submission of the required documents.

32. During the validity of the contract, the agency shall not make any

additional claims other than express ly quoted. t he agency shall have to

execute additional similar work/ job if any when called for during the

period of con tract on the same terms and conditions of the contract.

33. The payment for the last month of the contract will be made only

after receiving a No Dues Certificate from the Administratio n and Accounts.

34. Income Tax or any other dues re coverable from the contractor under the law

as per rules will be deducted from every bill of Agency. PAN number is

necessarily to b e mentioned in each transaction/bill and if PAN no is

not given higher rate of tax deducted will be applicable as per govt

rule and no exemption at the level of IITR will be provided from income

tax.

35 . In the event of any doubt or dispute arising in t his regard in

respect of any matter concerning the services during the

continuance of this contract or thereafter the decision of the

Director, IITR shall be final and binding on both the parties.

Legal dispute, if any, shall be subject to local (Lucknow)

jurisdiction.

36. Director, IITR Lucknow reserves the right to accept or reject any or all

the tenders without assigning any reason thereof.

37 . Tender without EMD, late, in complete will be summarily rejected.

12

38. Rate quoted must be workable. Service charges quoted must be chargeable and

it justification of workability must be given. I t must include charges required

for fulfillment of all statutory liability such a s minimum wages , ESI (4.75%) ,

EPF(13. 36%),leave relief . If rates quoted does not include minimum wages as

applicable on 1st oct 2016 i.e. 414 /=,Rs .456 /= , ESI(at the rate 4.75 percent of

wages), EPF(at the rate 12 percent of wages), leave relief(at the rate 1/6 of

minimum wages) then financial bid will not be considered for comparative and

financial bids will be rejected e ven after opening of financial bids. Statutory

liabilities may change if government changes the rates.

39. Tederer will write all releva nt details of their bank account for e - payment

in each bill/claim.

40. I have attached detailed justification of service charges

including how I will meet the cost of Income tax deduction,

Uni form cost, Local Office maintenance cost,profit in the

financia l bid to avoid disguised share/deduction from salary of

personnel provided . If there i s no detailed justification then my

financial bid may not be considered for their tender.

 SIGNATURE OF THE AUTHORISED SIGNATORY OF THE CONTRACTOR

 (ALONGWITH SEAL)

13

Annexure - I

 EXPERIENCE CERTIFICATE

 (EXPERIENCE CERTIFICATE SHOULD COVER THE FOLLOWING)

1. Name of Organization where

 Security Services were

 rendered by the party:

2. Period of Service:

3. Value of work performed by ex - servicemen:

4. I nformation regarding th e

 service being satisfactory or

 otherwise during the tenure of

 the contract:

 Signature of Employer of the Organization

14

 Annexure II

 CERTIFICATE OF THE FINANCIAL SOUNDNESS ISSUED BY SCHEDULED BANK

1. Name of the Bank where the

 tenderer/party has its account.

2. The period since when account

 is being maintained.

3. Whe ther during this period account

 was being maintained satisfactorily

4. General impression of the bank

 regarding financial soundness of the

 tenderer/party.

 Signature of Manager of the Bank

15

Annexure - III

AFFIDAVIT

I /We (Name) ___________ _______________________________ __________ ___

Contractor/ Partner/ Sole Proprietor (strike out word which is not applicable) of the

(Firm)___ ______

_________ do hereby solemnl y affirm and declare that the individual firm/ companies

are neither block - listed by the Union or State Government nor any Partner/

Shareholder thereof is directly or indirectly connected with or has any subsisting

interest in business of my/ our firm.

 DEPONENT

Address: __________________ ______

_________________________ ______

Verification:

Verified that the contents of above affidavit are true and correct to the best of my

knowledge and beliefs. No part of it is false and nothing has been kept concealed

therefrom.

 DEPONENT

Place: __________

Dated: ____________ ___

(Note: To be furnished on non - judicial stamp paper duly attested by the Oath

Commissioner)

16

APPENDIX - IV

PRICE BID

Sub: ñRound- the -Clock Security Services at IITR ò

 Dated __________________.

BIDDER IS REQUESTED TO QUOTE ITEM, RATE & AMOUNT FOR DEPLOYMENT OF

COMPETENT SECURITY PERSONNELS AS PER THE TERMS CONTAINED IN THE TENDER

DOCUMENT FOR ROUND THE CLOCK SECURITY SERVICES AT IITR (write the money

amount in number and words both)

S.No. Particulars of Payments

Security

Guards

Armed security

Security

Supervisors

1. Minimum wages per head

as per Act.

2. EPF Contribution @

13. 36%

3. ESI Contribution @

4.75%

4. Relieving charges @ 1/6

of minimum

wag es.

5. * Service charges

@______% of

minimum wages.

(*Please enclose detailed

justification on separate

page in financial bid for

workability of quoted rate

of service charge to

justify how you will be

meet the cost of Income

tax deduction, Uniform,

Cost, Local Office

maintenance cost, profit) .

17

6. Sub - total of S. No. 1 to 5

7. Service Tax @

__ 15 _____% on Subtotal

at S.No.6.

8. Total amount per head

per month for

each Guard/ Supervisor

(i.e.

Col. 1+2+3+4+5+6+ 7).

9. Grand total per mont h for

_3 4____ Guards,

_02___Supervisors and

_02________Gunmen as

per eligibility conditions in

the tender document.

 (Grand total in words RUPEES___

_only per month foréé..Security Guards , ééé..Security Superviso rs and

éééé..gunmen.) .

Certified that I/ We have read the instructions given in the tender documents. I/ We

undertake to supply the required categories and number of manpower on the rates

mentioned above and shall be solely responsible to discharge the l iabilities/

administrative charges, if any. I/ We have understood the contents of the terms and

conditions and undertake to abide by the same as laid down in these documents.

 Place:

 Signature & Seal of T enderer

 Date:

Address:

Tel.No. /Mobile:

E-mail address:

18

+

19

20

21

