NATIONAL INSTITUTE OF PLANT GENOME RESEARCH

NEW DELHI

TENDER DOCUMENT FOR

PROVIDING SECURITY SERVICES AT NIPGR

National Institute of Plant Genome Research

Aruna Asaf Ali Marg
New Delhi – 110067

TENDER DOCUMENT FOR PROVIDING

SECURITY SERVICES AT NIPGR

Cost of Tender Document
:
`1000/- (Rupees one thousand only)

(Non-refundable)

Deposited vide NIPGR Receipt No. _______________

Date

Last date & Time for submission of Tenders

May 29, 2013 till 03:00 p.m.
(Tender Document to be put in the tender box kept in the Administration Wing)

(No Tender Document would be accepted

after 03.00 p.m. on ​​​​​​​​​​​​​​​​​​​May 29, 2013)

Venue for opening of Tenders:

Board Room

National Institute of Plant Genome Research

Aruna Asaf Ali Marg, New Delhi – 110067

NATIONAL INSTITUTE OF PLANT GENOME RESEARCH

(An Autonomous Research Institution of the Department of Biotechnology,

Ministry of Science & Technology, Govt. of India)

Aruna Asaf Ali Marg, New Delhi-110067

(O) 26735165 / 26735170 (Fax) 26741658

No. 4-1/2013/NIPGR/Admn./Vol.-IV

NOTICE INVITING TENDER
Sealed tenders are invited in two bid system on behalf of Director, NIPGR, Aruna Asaf Ali Marg, New Delhi – 110067, from reputed and experienced agencies in the relevant field, up to 03:00 p.m. on or before May 29, 2013, for the following work:
Name of work:

Engagement of SECURITY SERVICES at the Institute

	EMD

(in `)
	Last date for sale of Tender Document
	Time & Date of opening of tenders

	1,00,000
	May 28, 2013

04:30 p.m.

	May 29, 2013

03:30 p.m.

Tender documents can be obtained up to 04:30 p.m. on all working days on payment of `1,000.00 (Rupees one thousand only) in cash (Non-refundable) towards the cost of tender. Tenders downloaded from the website must be accompanied with a Demand Draft of `1,000.00 (Rupees one thousand only) drawn in favour of the Director, NIPGR towards the cost of Tender Document. In case the tender cost is not submitted, the tender will not be considered.

The earnest money should be deposited in the form of Demand Draft of a Scheduled Bank issued in favour of the Director, NIPGR, New Delhi.

The bids will be accepted of those Agencies that have an experience of minimum of three (03) guarding contracts in Delhi for 50 or more guards in each, in each of the last three financial years ending March 31, 2013 in Govt./Semi Govt./Autonomous Institute/Reputed Institutions (including educational/residential campus with hostel and housing buildings), and have turnover of at least 2 crores for each of the last three financial years ending March 31, 2013.

Intending bidders must enclose copy of documents such as valid Registration, PAN, RPFC, ESI Registration, Service Tax Registration, Income Tax Assessment Order, etc. with the bids.
Manager, NIPGR

TECHNICAL BID FOR

PROVIDING SECURITY SERVICES AT NIPGR

IMPORTANT

1.
Please read the attached Terms & Conditions carefully before filling up the Documents.

2.
Technical Bid and Financial Bid should be placed in separate sealed envelopes.

3.
Demand Draft / Banker’s Cheque against cost of Tender Document, if downloaded from our website, of `1000/- (Rupees one thousand only), in favour of Director, National Institute of Plant Genome Research, New Delhi to be kept with Technical Bid.

4.
Demand Draft for `1,00,000/- (Rupees one lakh only) towards EMD will be kept with Technical Bid.

5.
The two envelops should be placed in one big sized envelop superscribing "BID FOR PROVIDING SECURITY SERVICES IN NIPGR"

6.
Bids not following the procedures laid down in 2 to 5 above and / or not following the prescribed conditions would be summarily rejected.

	1.
	Due date & Time for submission of the Document
	May 29, 2013 – 3.00PM

	2.
	Details of assignment
	As per Annexure – I

	3.
	Earnest Money Deposit
	`1,00,000.00 vide Demand draft No. __________ dtd. ________ drawn in favour of "The Director, National Institute of Plant Genome Research" payable at New Delhi

	COMPANY PROFILE: Please attach separate sheet to include the following information pertaining to Security services only

	4.
	Name of the Company

	

	(a) Has your firm changed its name any time? IF

 so, when and the reason thereof?
	

	(b) Head Office / Registered Office

	

	(c) Complete Postal Address of the Head Office:
	

	(d) Name & Designation of the Contact Person

	

	(e) Tel. / Mobile No(s):
	

	(f) Fax NO(s) & E-mail address
	

	5. Complete Postal Address of the Local Office
	

	(a) Name & Designation of the Contact Person
	

	(b) Tel/Mobile No(s):
	

	(c) Fax No(s) & E-mail address
	

	6. Year of commencement of Business
	

	7. No. of qualified / trained persons in the

 particular field:

(i) Supervisors

(ii) Guards (including Lady Guards)
(iii) Armed Guards

	

	8. Registration No.
	

	9. PAN
	

	10. RPFC – Registration No.
	

	11. ESI Registration No.
	

	12. Service Tax Registration No.
	

	13. Income Tax Assessment Order for the last three years ending March 31, 2013

	

	14. Labour Licence
	

	15. 24 Hrs Operational central control room. (Details to be stated/enclosed)

	

	16. Operational Quick Response Team with exclusive vehicle 24 hrs. (Details to be stated/enclosed)

	

17. List of previous clients in Delhi in the previous financial years i.e. 2010-11, 2011-12, 2012-13. (Please attach additional sheets, if necessary. The information provided by you will facilitate evaluation of your Technical Bid and shall be kept confidential.

	Name of the Company / Organization
	Address
	Phone No(s) & Fax No(s)
	Period
	No. of Persons deployed (Supervisor, Armed Guards & Guards separately)
	Performance certificate from the Employers (Mandatory)

	
	
	
	From
	To
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

18.
List of present (2012-13) clients in Delhi. Please attach additional sheets, if necessary. (The information provided by you will facilitate evaluation of your technical Bid and shall be kept confidential).

	Name of the Company / Organization
	Address
	Phone No(s) & Fax No(s)

	With effect from (Date)
	No. of Persons deployed (Supervisor & Guards separately)
	Performance certificate from the Employers (Mandatory)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(Details of new clients added during 2012-2013 may be indicated separately)
· The agencies having experience of minimum of three (03) guarding contracts in Delhi for 50 or more guards in each, in each of the last three financial years ending March 31, 2013 in Govt./Semi Govt./Autonomous Institute/Reputed Institutions (including educational/residential campus with hostel and housing buildings) may qualify for opening of “Financial Bid” after fulfillment of other requirements.

19.
Net Turnover receipts for the previous three years (Copies of the audited reports for the financial years 2010-11, 2011-12 and 2012-13 may be enclosed.
	Turnover

Receipts
	2010-2011
(` in Lakhs)
	2011-2012
(`in Lakhs)
	2012-2013
(`in Lakhs)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

· The agencies having turnover of at least 2 crores for each of the last three financial years ending March 31, 2013 shall be considered and may qualify for opening of “Financial Bid” after fulfillment of other requirements.

ANNEXURE – 1

DUTIES AND RESPONSIBILITIES OF THE

SECURITY GUARDS AT NIPGR CAMPUS

1.
To provide round the clock security services at NIPGR campus, to ensure security of movable and immovable property of NIPGR against theft or damage. They should take full responsibility on thefts and losses of properties and take immediate action to restore the articles or damages.

2.
To check people on entry / exit from all the gates and maintain visitors record.

3.
Thorough checking of incoming and outgoing material against proper Challan / Gate Pass duly signed by the authorized signatory and maintain proper record thereof.

4.
To ensure that no hawker, marketing person or vendor is allowed in the campus, without permission.

5.
To bring to notice any suspicious activity observed during discharge of duties by security guards.

6.
To attend fire fighting operations, i.e., capable of handling fire hydrants, wet risers and attending to fire alarm system whenever required.

7.
To respond to phone calls before and after office hours / holidays and also during working hours if the situations warrants. A record of important calls received during the said period to be maintained and inform the concerned authorities.

8.
Safe custody of keys of main doors, rooms inside the building / office vehicles etc., and issue to the authorized and designated officers / persons only. Also safe custody of duplicate keys of all locks, including that of all hostel rooms and other places for use in exigencies / emergencies.

9.
To switch off and switch on electrical switches, closing of water taps etc. after office hours in coordination with House Keeping and Electrical Maintenance Staff.

10.
To switch on and switch off the lights installed on top of the building in the Campus.

11.
To receive dak/material pertaining to the Institute at the main gate and arrange for its distribution to concerned officers / staff / students through administration of the Institute.

12.
To convey message, whenever received, to the concerned officials and to receive urgent mails / telegrams before and after office hours and on holidays.

13.
To regulate incoming and outgoing traffic at all the gates and ensure that no vehicle is parked in front of the gates and also ensure proper parking of vehicles in the designated parking area of the Institute.

14.
To keep record of arrival and departure of staff cars / vehicles.

15.
To switch on and switch off the water motors and water boilers, as and when required.

TERMS AND CONDITIONS

1.
Prescribed filled-in Tender Document consisting of (i) Technical Bid; and (ii) Financial Bid, should be placed in two separate envelopes and sealed. The envelopes may be superscribed "Technical Bid" or "Financial Bid", as the case may be. These two envelopes may be placed in one bigger sized single envelop superscrbing "BID FOR PROVIDING SECURITY SERVICES AT NIPGR" and dropped in the tender box kept in the Administration, National Institute of Plant Genome Research, Aruna Asaf Ali Marg, New Delhi – 110 067 by 3.00 p.m. on May 29, 2013. The Technical Bid should be accompanied by Earnest Money Deposit (EMD) and cost of tender document, if the tender document is downloaded from the website through demand draft / pay order for `1,00,000/- and `1000/- respectively drawn in favour of Director, National Institute of Plant Genome Research payable at New Delhi. Technical Bids received without EMD / cost of tender document or not fulfilling the prescribed conditions, will be summarily rejected. Only those bidders, whose Technical Bids are complete in all respects and qualify the evaluation criteria as given in the Tender Document, will be informed about the date, time & venue of opening their Financial Bids.

2.
The agency shall furnish the interest free Performance Security equivalent to 10% of the work order amount after adjustment of EMD, in the form of demand draft/Fixed Deposit in favour of the Director, National Institute of Plant Genome Research, New Delhi or in the form of Bank Guarantee from a scheduled bank bearing 15 months validity from the effective date of agreement. In case of any default, the security deposit may be forfeited either in whole or in part. The decision of NIPGR in this regard shall be final and binding on the agency.
3.
Only the prescribed format may be used. Before submitting the Tender Document to NIPGR, all pages of the Tender Document are required to be signed by the authorized signatory of the bidding company / agency and rubber stamp or seal of the company / agency may also be affixed. Additional sheets used, if any, to elucidate any information or clarify specific issues, may also be duly signed by the authorized signatory.

4.
No conditions / terms given in the bid by vendors shall be binding on the National Institute of Plant Genome Research. All the terms and conditions will be as given herein and no change in any terms or conditions suggested by the agencies will be acceptable. Changes / alterations, if any, made in the tender document may lead to rejection of tender.

5.
Photocopies of the Registration Number, PAN Number, Labour Licence, RPFC Registration No. and ESI Registration Number/certificate have to be submitted by the bidding agency along with the Technical Bid, and these are subject to verification from the originals.

6.
The Institute does not take any responsibility for the tender being wrongly opened before the due date, if not sent in the manner prescribed by the Institute or misplaced in transit or not received in the Institute by the stipulated date and time.

7.
Tenders not strictly in accordance with the above terms and conditions and not accompanying required documents will be rejected.

8.
NIPGR reserves the right to seek any clarification, if required, from the bidder in writing.

9.
Canvassing in any form will be viewed seriously and if any bidder is found to be resorting to such practice, the tender of such firm will be rejected.

10.
Tender(s) are liable to be rejected if the desired information is not filled up properly and correctly.

11.
The Institute reserves the right to accept or reject any or all tenders received by it without assigning any reason, whatsoever.

12.
Any disputes arising out of this tender shall be under the jurisdiction of Delhi courts only.

13.
All Security personnel provided should not be below the age of 20 years and should possess minimum physical standards satisfactory to the NIPGR, and shall be able to read and write simple Hindi & English.

14.
The Agency shall provide Security services by deploying adequately trained and well disciplined security personnel who shall be able to safeguard the NIPGR buildings, moveable and immovable assets, equipments and other items at the above address from any thefts, pilferage or damage and also ensure safety of the employees, visitors, guests or any other persons working in its campus, etc. Evidence for provision to adequately trained security personnel, to be enclosed with the tender document.
15.
The agency shall also provide the “Printed Basic Training Course” for the guard force to be deployed at the Institute.
16.
Security agency shall verify character antecedents of security personnel before deployment in NIPGR Campus and shall furnish names of verified security guards with photographs, local address and permanent address for record by NIPGR and shall notify any change in their address.

17.
Security guards shall be in position in full and proper uniform wearing identity cards, badges, etc., The Agency has to deploy and work during holidays and late hours as well according to the requirements and convenience of NIPGR while ensuring weekly offs of his / her employees as per statutory requirements. Sufficient number of "relief workers" shall be employed in place of persons who go on leave / weekly holiday or weekly off to maintain minimum requirement of the Institute.

18.
Security guards will not be changed by security agency frequently until and unless so warranted and until permitted by the Institute.

19.
Sub-letting of contract shall not be permitted.

20.
NIPGR will not be responsible to provide any residential accommodation to security personnel deployed by security agency.

21.
In case of any theft, loss or damage to the property of the Institute/its residents on campus, on account of malfeasance, negligence, connivance or any other misdemeanor on the part of the Agency / Security Personnel if so established prime facie by the NIPGR Authorities, the agency shall have to make good the loss to the Institute/its residents.

22.
Security agency shall ensure compliance of all statutory / labour laws and obligations under Central / Delhi Government enactments. NIPGR shall, in no way, be responsible for any default with regard to any statutory obligation and the agency will indemnify NIPGR in case of any damage or liability, which may arise on account of action of agency.

23.
Each monthly bill submitted to NIPGR by the security agency shall be supported by an attendance sheet or service rendered by the security agency and shall produce documentary proof of having deposited PF/ESI/Service Tax etc. with the concerned government departments in respect of security personnel deployed at NIPGR campus. The agency shall also supply individual PF/ESI number to NIPGR.

24.
Proper attendance register of all supervisor(s) / security guards for all Shifts at different locations will be maintained, by the agency.

25.
Security agency shall disburse wages to its workers deployed at NIPGR campus as per provisions of the prevailing minimum wages act of the Central/Delhi Government.

26.
During the contractual period, the increase in the charges for providing the Guarding Services shall be allowed if and to the extent that agency’s costs of providing the guarding services are increased, as a result of increase in minimum wage by the Central/Delhi Government after the start date.
27.
The present requirement of Security Personnel is 40 (forty only) (8 Hrs. duty each). The number of persons to be deployed may vary depending upon the actual requirement. However, the agency should be able to provide additional manpower for a specified work and duration.

28.
The agency shall have to enter into a Formal Agreement & the same shall be valid for a period of 01 (one) year from the date of its commencement and is extendable to further periods with the mutual consent of both the parties. The agency shall have to abide by the terms and conditions, apart from those given above, which may be stipulated in the said Agreement.

29.
The contract may be terminated by any of the contracting party, viz., NIPGR or the security agency after giving two months' notice. Nevertheless, NIPGR may terminate the contract of the agency without any notice in case the agency commits a breach of any of the terms of the contract.

FINANCIAL BID

1.
Rate per month for 8 hours duty each (while quoting the rates, all statutory & labour law requirements of Central Government / Delhi Government, such as, Minimum Wages Act of Delhi State, ESI Act, EPF Act 1952, Service Tax etc. must be adhered to). Payments will be released by NIPGR only after submission of the documentary evidence by the agency in respect of the above mentioned statutory/labour law requirements.

2.
Presently total requirement of security personnel is 40 (forty only) {31 (thirty one nos.) Security Guards, 03 (three nos.) armed guards (Gun Man), 03 (three nos.) lady guard and 03 (three nos.) Supervisors}. Minor variation in the number of persons deployed on security duty, depending upon actual requirement, may be made for which the payment will be made on pro-rata basis:

i) My / our rate (on monthly basis in lump-sum) for providing security arrangements:

	Rs. ____________________Rupees ___

___)

	Sl

No.
	Particulars of Security Personnel
	No. of Security Personnel
	Rate per

month
	Amount

(`)

	1.
	Supervisor
	
	
	

	2.
	Armed Guards (Gun Man)
	
	
	

	3.
	Guards (including Lady Guards)
	
	
	

	A complete breakup of the above amount including basic wages, etc. ESI, EPF, Service charges, Service Tax, etc., should be provided by the Agency separately.

3.
Terms of Payment

-
On monthly basis (after completion of assignment and

furnishing the required documents)

4.
I / we declare that the above mentioned quoted rates will remain valid for one (01) year from the commencement of contract agreement and in no case shall I / we demand any increase of rates (other than as mentioned above) on any ground whatsoever. The terms and conditions as indicated in the instructions to Tenderers are acceptable to us.

Yours faithfully,

Dated

(Seal & signature of the Tenderer)

Name……………………………….

Position…………………………….

 Postal Address……………………

Phone No………………………….
