

NATIONAL COMPETITIVE BIDDING (NCB)
(e-tender)
Standard Bidding Document (SBD)

Procurement of Goods & Services

BANK NOTE PAPER MILL INDIA PRIVATE LIMITED
Administrative Building,
Gate 1, Paper Mill Compound
Note Mudran Nagar, Mysuru 570003
Phone: 0821-2401 191, FAX: 0821- 2401120

Website: www.bnpmindia.com; Email: scm.tender@bnpmindia.com

Not Transferable
Security Classification: Non-security

TENDER DOCUMENT FOR AMC OF LANDSCAPE AND HORTICULTURE WORKS AT BNPMIPL, MYSURU

E-Tender No. BNPM/NCB/AMC/LS/635/2020-21 Dated 01.10.2020

This tender document contains 81 pages

The tender document is sold to:

M/s.

Address _____

Details of Contact person in BNPMIPL regarding this tender:

Address: Bank Note Paper Mill India Private Limited
Administrative Building
Gate 1, Paper Mill Compound
Note Mudran Nagar, Mysuru - 570 003
Telephone No. 0821 - 2401 111

NATIONAL COMPETITIVE BIDDING (NCB): TENDER NO. BNPM/NCB/AMC/LS/635/2020-21
AMC of Landscape and Horticulture works at BNPMIPL, Mysuru

List of Contents

Section I	Notice Inviting Tender	Enclosed
Section II	General Instructions to Tenderers (GIT)	Enclosed
Section III	Special Instructions to Tenderers (SIT)	Enclosed
Section IV	General Conditions of Contract (GCC)	Enclosed
Section V	Special Conditions of Contract (SCC)	Enclosed
Section VI	List of Requirements	Enclosed
Section VII	Technical Specifications / Scope of work	Enclosed
Section VIII	Quality Control Requirements	Enclosed
Section IX	Qualification / Eligibility Criteria	Enclosed
Section X	Tender Form	Enclosed
Section XI	Price Schedule	Enclosed
Section XII	Questionnaire	Enclosed
Section XIII	Bank Guarantee Form for EMD	Applicable
Section XIV	Manufacturer's Authorization Form	Not Applicable
Section XV	Bank Guarantee Form for Performance Security	Enclosed
Section XVI	Contract Form	Applicable
Section XVII	Letter of Authority for attending a Bid Opening	Not Applicable
Section XVIII	Shipping arrangements for liner cargoes	Not Applicable
Section XIX	Proforma of Bills for Payments	Not Applicable
Section XX	Proforma for pre-contract integrity pact	Not Applicable

SECTION I – NOTICE INVITING TENDER

NATIONAL COMPETITIVE BIDDING (NCB) Standard Bidding Document (SBD)

Procurement of Goods & Services

BANK NOTE PAPER MILL INDIA PRIVATE LIMITED

Administrative Building,

Gate 1, Paper Mill Compound

Note Mudran Nagar, Mysuru 570003

Phone: 0821-2401 111, FAX: 0821- 2401120

Website: www.bnpmindia.com; Email: scm.tender@bnpmindia.com

Not Transferable

Security Classification: Non-security

e-Tender No. BNPM/NCB/AMC/LS/635/2020-21 Dated 01.10.2020

1. E-tenders are invited from eligible and qualified tenderers for supply of following goods & services:

Schedule No.	Brief Description of Goods / Services	Quantity	**Earnest Money Deposit (Rs.)	Remarks
1	Providing AMC service of Landscape and Horticulture works at BNPMIPL, Mysuru	As per list of requirement	1,80,000 (Rs. One Lakh Eighty Thousand only)	Refer Section – VII for Scope of work

*Submission of EMD is exempted for Micro and small enterprises (MSEs) as per the Public Procurement Policy for MSEs Order, 2012. MSEs should be registered and also will continue to remain registered during the tender validity period with District Industries Centre (DIC) or Khadi and Village Industries Commission (KVIC) or Khadi and Industries Board (KVIB) or Coir Board or National Small Industries Commission (NSIC) or Directorate of Handicrafts and Handlooms or Udyog Aadhaar Memorandum or Any other body specified by Ministry of MSME.

Type of Tender (Two Bid / PQB / EOI / RC / Development / Indigenization / Disposal of Scrap / Security item etc.	Two Bid System (Part-I Techno-commercial bid & Part-II Financial /Price Bid)
Date of Sale of tender documents	From 01.10.2020 to 02.11.2020 (Online)
Tender Processing Fee	Rs. 3,000/- + taxes
Pre Bid Conference	On 15.10.2020 at 11 am at BNPMIPL, Mysore.
Bid submission mode	Online Through e-tendering portal www.tenderwizard.com/BNP .
Closing date and time for receipt of tenders	02.11.2020 at 15:00 Hours.
Opening date and time	02.11.2020 at 15:30 Hours.

SECTION I – NOTICE INVITING TENDER

1. Interested tenderers may obtain further information about this requirement from the above office selling the documents. They may also visit our website www.tenderwizard.com/BNP mentioned above for further details.
2. Non-refundable Tender Processing fee is Rs. 3,000/- per set plus applicable taxes. The payment shall be made through Electronic mode only.
3. Aspiring Bidders/Contractors who have not registered in e-tendering should register through the website E - Tendering (www.tenderwizard.com/BNP) for participating in the Online Tenders. The registration charges will be Rs. 3,000/- plus applicable taxes (per year) which needs to be paid through electronic mode only.
4. For details, registration and e-payment, please visit e-tendering website www.tenderwizard.com/BNP or contact Helpdesk at 096861 15309.
5. The NIT Form with standard tender documents will be accessible in the e-Tendering website (viz www.tenderwizard.com/BNP).
6. Class III Digital Signature Certificate (DSC) is mandatory to participate in e-Tenders. Participating bidders/Contractors have to make sure that they have the valid DSC. If not, they can procure from any of the RAs approved by CCA.
7. Bidders/Contractors should upload and attach all the Scanned copies of technical documents/certificates in e-tendering website www.tenderwizard.com/BNP pertaining to their eligibility criteria mentioned in the NIT, failing which, the bid will not be considered.
8. The tenderer shall satisfy BNPMIPL that they are competent and authorized to submit tender and/or to enter into a legally binding contract with the BNPMIPL. To this effect, any person giving a tender shall render documentary evidence that his signature on the tender submitted by him is legally binding upon himself, his firm or company as the case may be
9. For those tenderers whose technical bids do not satisfy the eligibility criteria, their financial Bids will not be opened.
10. In the event of any of the above mentioned dates being declared as a holiday/ closed day for the purchase organization, the tenders will be sold / received / opened on the next working day at the appointed time.
11. The tender documents are not transferable.
12. BNPMIPL reserves the right to reject any or all the applied bids without assigning any reason whatsoever. The tender can be rejected on national security grounds.

Yours faithfully,

For and on behalf of BNPMIPL

Shri B P Singh
Asst. General Manager

SECTION II – GENERAL INSTRUCTIONS TO TENDERERS

IMPORTANT POINTS AT A GLANCE FOR TENDERERS

Guidelines for applying to Tender in Two part Bid System:

Tenders are to be uploaded on e-tendering portal www.tenderwizard.com/BNP only in two part bid system.

1. Part-I - Prequalification Bid & Techno-commercial Bid: Prequalification Bid & Techno-commercial Bid should consist of clearly visible scanned copy of:

Scanned copy of Technical offer (catalogue/brochure etc.), supportive documents related to eligibility criteria, Tax related documents etc. along with all sections of this tender document (except section – XI which has to be submitted as mentioned in Sl.No.2 below, however blank price bid format shall be submitted along with this tender document) signed & stamped in each & every page. (Through our e-tender portal)

Same has to be submitted through e-portal only.

- i. Bid forwarding letter.
- ii. Power of Attorney in favour of the person who has signed the bid on stamp paper of Rs.100/- (non-judicial)
- iii. Documents to establish conformity with Bidder's Qualification / Eligibility criteria.
- iv. PAN details and GST registration certificate,
- v. ESI and EPF registration certificate,
- vi. Earnest Money Deposit (To be paid through electronic mode only to (A/c No. Bank Note Paper Mill India Pvt. Ltd, A/c No. : 05230350002465, IFSC Code: HDFC0000523, Branch: Richmond Road Bangalore).
- vii. Deviations from GCC, SCC, SIT, GIT if any,
- viii. Schedule of deviations to technical specifications separately if any,
- ix. Technical details / documents specified in technical part
- x. Blank copy (Without price) of Schedule of price duly signed & stamped on each page

2. Part II – Price Bid:

Price shall be furnished through e-portal only.

Price offer submitted in any other format will be liable for rejection.

3. Delivery Schedule: Please refer section VI of this tender.

4. Quantity: As per list of requirement.

5. Penalty: Refer Section V of this tender.

- 6. EMD:** EMD Amount **1,80,000 (Rs. One Lakh Eighty Thousand only)** shall be submitted online only (To be paid through electronic mode only to (A/c No. Bank Note Paper Mill India Pvt Ltd, A/c No. : 05230350002465, IFSC Code: HDFC0000523, Branch: Richmond Road Bangalore). **However, please note DGS&D / NSIC, New Delhi registered firms for Tendered Item(s) are exempted from submission of requisite EMD.** EMD is exempted for Micro and small enterprises (MSEs) as per the Public Procurement Policy for MSEs Order, 2012. MSEs should be registered and also will continue to remain registered during the tender validity period with District Industries Centre (DIC) or Khadi and Village Industries Commission (KVIC) or Khadi and Industries Board (KVIB) or Coir Board or National Small Industries Corporation (NSIC) or Directorate of Handicrafts and Handlooms or Udyog Aadhaar Memorandum or Any other body specified by Ministry of MSME). **The tenderer who are registered with DGS&D / NSIC/MSME should submit an undertaking for**

SECTION II – GENERAL INSTRUCTIONS TO TENDERERS

payment of Security Deposit in case they become L1 firm in bid process and this undertaking letter should be attached to the technical bid. It may be noted that EMD amount submitted shall be released only after submission of Performance bank guarantee (PBG) for the successful bidder and EMD shall be released after finalization of tender for unsuccessful bidders.

- 7. Security Deposit / Performance Security: Successful bidder shall submit 10% of the total order value as Security Deposit/ Performance Security in form of BG to BNPMIPL within 21 days of issue of LOI. BG should be valid for 60 days (claim period) after the Contract Period of one year. Refer GCC Clause 6 under Section IV.**

After submission & confirmation of BG from respective Bank contract agreement shall be signed. For extension of contract period (if any) against satisfactory performance BG is to be extended accordingly with applicable amount.

- 8.** The tenderer shall satisfy BNPMIPL that they are competent and authorized to submit tender and/or to enter into a legally binding contract with the BNPMIPL. To this effect, any person giving a tender shall render documentary evidence that his signature on the tender submitted by him is legally binding upon himself, his firm or company as the case may be.
- 9.** Performance of the bidder in executing the previous contracts/orders of BNPMIPL shall be taken into account during technical evaluation. The bids of the tenderers who were unsuccessful in completing the previous orders of BNPMIPL without any valid reason are liable to be ignored /rejected.
- 10.** Parties who have been black listed /debarred by BNPMIPL/BRBNMPL/SPMCIL or any PSU or any Government Departments are not eligible for submission of this tender.
- 11.** Bidder may visit BNPMIPL, before submitting the offer after taking due permission for visiting to understand the requirements.
- 12.** Copies of Certificates / Documents related to GST Registration, PAN and Professional Tax Registration Certificate etc. to be provided along with the Bid.
- 13.** No counter conditions shall be accepted.
- 14.** Bidders are advised to write the page number on each page of the Technical Bid documents submitted.

SECTION II – GENERAL INSTRUCTIONS TO TENDERERS

PART 1: GENERAL INSTRUCTIONS APPLICABLE TO ALL TYPES OF TENDERS

A. PREAMBLE

1. Introduction

- 1.1. Definitions and abbreviations which have been used in these documents shall have the meanings as indicated in GCC.
- 1.2. For convenience, whole of this Standard Bidding Document (including all sections) is written with reference to Procurement of Goods Tenders. However this SBD would be utilized for all types of Tenders e.g. EOI, PQB, Rate Contract, Tenders involving Samples, Sale/Disposal of Scrap Material and Development/ indigenization etc., Procurement of Services etc. Therefore the construction of all clauses are to be interpreted in the context of particular type of tender beyond the letter of the clause, read with the additional clauses for the specific type of tenders in Part II GIT/GCC. Sections, which are not applicable have been marked as Not Applicable
- 1.3. These tender documents have been issued for the requirements mentioned in Section- VI - "List of Requirements", which also indicates, inter-alia, the required delivery schedule and terms & place (i.e. destination) of delivery.
- 1.4. This section (Section II - General Instruction to Tenderers" - GIT) provides the relevant information as well as instructions to assist the prospective tenderers in preparation and submission of tenders. It also includes the mode and procedure to be adopted for receipt and opening as well as scrutiny and evaluation of tenders and subsequent placement of contract. With this limited objective, GIT is not intended to be complete by itself and the rest of this document- SIT, GCC and SCC in particular may also be thoroughly studied before filling up the Tender Document. There would be certain topics covered in GIT/SIT as well as in GCC/ SCC from different perspectives. In case of any conflict between these, provisions of GCC/ SCC would prevail.
- 1.5. The tenderers shall also read the Special Instructions to Tenderers (SIT) related to this purchase, as contained in Section III of these documents and follow the same accordingly. Whenever there is a conflict between the GIT and the SIT, the provisions contained in the SIT shall prevail over those in the GIT.

2. Language of Tender

The tender submitted by the tenderer and all subsequent correspondence and documents relating to the tender exchanged between the tenderer and BNPM, shall be written in the English language, unless otherwise specified in the Tender. However, the language of any printed literature furnished by the tenderer in connection with its tender may be written in any other language provided the same is accompanied by English translation. For purposes of interpretation of the tender, the English translation shall prevail.

3. Eligible Tenderers

This invitation for tenders is open to all suppliers who fulfil the eligibility criteria specified in these documents. Please refer to Section IX: Qualification/ Eligibility Criteria

4. Eligible Goods and Services

All goods and related services to be supplied under the contract shall have their origin in India or other countries, subject to any restriction imposed in this regard in Section III (SIT). The term "origin" used in this clause means the place where the goods are mined, grown, produced, or manufactured or from where the related services are arranged and supplied.

5. Tendering Expense

The tenderer shall bear all costs and expenditure incurred

and/ or to be incurred by it in connection with its tender including preparation, mailing and submission of its tender and for subsequent processing the same. BNPM will, in no case be responsible or liable for any such cost, expenditure etc. regardless of the conduct or outcome of the tendering process.

B. TENDER DOCUMENTS

6. Content of Tender Documents

6.1 The tender documents include:

VOLUME I

1. Notice Inviting Tender (NIT)
2. General Instructions to Tenderers (GIT)
3. Special Instructions to Tenderers (SIT)
4. General Conditions of Contract (GCC)
5. Special Conditions of Contract (SCC)
6. List of Requirements – Included in Volume II
7. List Of Approved Vendors
8. Quality Control Requirements
9. Qualification/Eligibility Criteria
10. Tender Form
11. Price Schedule
12. Commercial Questionnaire for indigenous & imported items
13. Bank Guarantee Form for EMD
14. Manufacturer's Authorization Form
15. Bank Guarantee Form for Performance Security
16. Contract Form
17. Letter of Authority for attending a Bid Opening
18. Shipping Arrangements for Liner Cargoes
19. Proforma of Bills for Payments
20. Additional conditions of works contract
21. Application for pre-qualification
22. Proforma for Integrity Pact

6.2 The relevant details of the required goods and services, the terms, conditions and procedure for tendering, tender evaluation, placement of contract, the applicable contract terms and, also, the standard formats to be used for this purpose are incorporated in the above-mentioned documents. The interested tenderers before formulating the tender and submitting the same to BNPM should read and examine all the terms, conditions, instructions etc. contained in the tender documents. Failure to provide and/ or comply with the required information, instructions etc. incorporated in these tender documents may result in rejection of its tender.

7. Amendments to Tender Documents

- 7.1. At any time prior to the deadline for submission of tenders, BNPM may, for any reason deemed fit by it, modify the tender documents by issuing suitable amendment(s) to it.
- 7.2. Such an amendment will be notified in writing by registered/ speed post or by fax/ telex/ e-mail, followed by copy of the same by suitable recorded post to all prospective tenderers, which have received the tender documents and will be binding on them.
- 7.3. In order to provide reasonable time to the prospective tenderers to take necessary action in preparing their tenders as per the amendment, BNPM may, at its discretion, extend the deadline for the submission of tenders and other

SECTION II – GENERAL INSTRUCTIONS TO TENDERERS

allied time frames, which are linked with that deadline.

8. Pre-Bid Meeting

If found necessary, a proposal to call for a pre-bid conference may be put-forth in the SIT, for clarification/amendment to Technical specifications/techno-commercial conditions in two bid tender.

9. Clarification of Tender Documents

A Tenderer requiring any clarification or elucidation on any issue of the tender documents may take up the same with BNPM in writing or by fax I e-mail/ telex. BNPM will respond in writing to such request provided the same is received by BNPM not later than twenty one days (unless otherwise specified in the SIT) prior to the prescribed date of submission of tender. Copies of the query and clarification shall be sent to all prospective bidders who have received the bidding documents and/or hosted in its website.

C. PREPARATION OF TENDERS

10. Documents Comprising the Tender

10.1. The tender to be submitted by Tenderer shall contain the following documents, duly filled in, as required:

- a) Tender Form and Price Schedule along with list of deviations (ref Clause 19.4) from the clauses of this SBD, if any.
- b) Documentary evidence, as necessary in terms of GIT clauses 3 and 16 establishing that the tenderer is eligible to submit the tender and, also, qualified to perform the contract if its tender is accepted.
- c) Documents and relevant details to establish in accordance with GIT clause 17 that the goods and the allied services to be supplied by the tenderer conform to the requirement of the tender documents along with list of deviations if any (ref clause 17.3 of GIT).
- d) Earnest money furnished in accordance with GIT clause 18.1.
- e) Commercial questionnaire for indigenous & imported items in Volume I.
- f) Manufacturer's Authorization Form (ref Section XIV, if applicable)

NB: The tenderers may also enclose in their tenders, technical literature and other documents as and if considered necessary by them.

10.2. A tender, that does not fulfil any of the above requirements and/ or gives evasive information/ reply against any such requirement, shall be liable to be ignored and rejected.

10.3. Tender sent by fax/email/ telex/ cable shall be ignored.

11. Tender currencies

11.1. Unless otherwise specified, the tenderer shall quote only in Indian rupees.

11.2. Where the tender condition specifies acceptance of quotations in different currencies, then, for domestic goods, prices shall be quoted in INR only and for imported goods, prices shall be quoted either in INR or in the currency stipulated in the SIT, mentioning, inter-alia, the exchange rate adopted for converting foreign currency into INR. As regards price(s) for allied services, if any, required with the goods, the same shall be quoted in Indian Rupees if such services are to be performed I undertaken in India. Commission for Indian Agent, if any and if payable shall be indicated in the space provided for in the price schedule and quoted in INR only.

11.3. Tenders, where prices are quoted in any other way shall be treated as unresponsive and rejected.

12. Tender Prices

12.1. The Tenderer shall indicate on the Price Schedule provided

under Volume I all the specified components of prices shown therein including the unit prices and total tender prices of the goods and services it proposes to supply against the requirement. All the columns shown in the price schedule should be filled up as required. If any column does not apply to a tenderer, same should be clarified accordingly by the tenderer.

12.2. If there is more than one schedule in the List of Requirements, the tenderer has the option to submit its quotation for any one or more schedules and, also, to offer special discount for combined schedules. However, while quoting for a schedule, the tenderer shall quote for the complete requirement of goods and services as specified in that particular schedule.

12.3. The quoted prices for goods offered from within India and that for goods offered from abroad are to be indicated separately in the applicable Price Schedules attached under Volume I.

12.4. While filling up the columns of the price schedule, the following aspects should be noted for compliance:

12.5. For goods offered from within India, the prices in the corresponding price schedule shall be entered separately in the following manner:

- a) The price of the goods, quoted ex-factory, ex-showroom, ex-warehouse or off- the-shelf, as applicable including all taxes and duties like sales tax, VAT, custom duty, excise duty etc. already paid or payable on the components and raw material used in the manufacture or assembly of the goods quoted ex-factory etc. or on the previously imported goods of foreign origin quoted ex-showroom etc.
- b) Any taxes/duties including excise duty, which will be payable on the goods in India if the contract is awarded.
- c) Charges towards inland transportation, insurance and other local costs incidental to delivery of the goods to their final destination as specified in the List of Requirements and
- d) The price of incidental services, as and if mentioned in List of Requirements.

12.6. For goods offered from abroad, the prices in the corresponding price schedule shall be entered separately in the following manner:

- a) The price of goods quoted FAS/FOB port of shipment, CIF port of entry in India or CIF specified place of destination in India as indicated the List of Requirements.
- b) The amount of custom duty and import duty on the goods to be imported, wherever applicable.
- c) The charges for inland transportation, insurance and other local costs incidental to delivery of the goods from the port of entry in India to their final destination, as specified in the List of Requirements and
- d) The charges for incidental services, as and if mentioned in the List of Requirements.

12.7. Additional information and instruction on Duties and Taxes: If the Tenderer desires to ask for excise duty, sales tax, custom duty etc. to be paid extra, the same must be specifically stated. In the absence of any such stipulation the price will be taken inclusive of such duties and taxes and no claim for the same will be entertained later.

12.8. Excise Duty:

- a) If reimbursement of excise duty intended as extra over the quoted prices, the supplier must specifically say so also indicating the rate, quantum and nature of the duty applicable. In the absence of any such stipulation it will be presumed that the prices quoted are firm and final and no claim on account of excise duty will be entertained after the opening of tenders.
- b) If a Tenderer chooses to quote a price inclusive of excise duty and also desires to be reimbursed for variation, if any, in the excise duty during the time of supply, the tenderer must clearly mention the same and also indicate the rate and quantum of excise duty included in its price. Failure to indicate all such details in clear terms may result in statutory variations being denied to the tenderer.
- c) Subject to sub clauses 12.8 (a) & {b) above, any change in excise duty upward/ Downward as a result of any statutory variation in excise duty taking place within original Delivery Period shall be allowed to the extent

SECTION II - GENERAL INSTRUCTIONS TO TENDERERS

- of actual quantum of excise duty paid by the supplier. In case of downward revision in excise duty, the actual quantum of reduction of excise duty shall be reimbursed to BNPM by the supplier. All such adjustments shall include all reliefs, exemptions, rebates, concession etc. if any obtained by the supplier.
- 12.9. Sales Tax/ VAT/ CST/ GST/ Service Tax, work Contract Tax
If a tenderer asks for sales tax/ VAT/ CST/ GST/ Service Tax/ Work Contract Tax to be paid extra, the rate and nature of such taxes applicable should be shown separately. Such taxes will be paid as per the rate at which it is liable to be assessed or has actually been assessed provided the transaction of sale is legally liable to such taxes and is payable as per the terms of the contract. The tenderer shall examine the nature of transactions and applicability of taxes and duties.
- 12.10. Wherever Value Added Tax is applicable, the following may be noted:
a) The tenderer should quote the exact percentage of VAT that they will be charging extra.
b) While quoting the rates, tenderer should pass on (by way of reduction in prices) the set off/input tax credit that would become available to them by switching over to the system of VAT from the existing system of sales tax, duly stating the quantum of such credit per unit of the item quoted for.
c) The tenderer while quoting for tenders should give the following declaration:
"We agree to pass on such additional set off/input tax credit as may become available in future in respect of all the inputs used in the manufacture of the final product on the date of supply under the VAT scheme by way of reduction in price and advise the purchaser accordingly."
d) The supplier while claiming the payment shall furnish the following certificate to the paying authorities: "We hereby declare that additional set offs/input tax credit to the tune of Rs.....has accrued and accordingly the same is being passed on to the purchaser and to that effect the payable amount may be adjusted.
- 12.11. Octroi and Local Taxes:
Unless otherwise stated in the SIT, the goods supplied against contracts placed by BNPM are not exempted from levy of Town Duty, Octroi Duty, Terminal Tax and other Levies of local bodies. In such cases, the supplier should make the payment to avoid delay in supplies and forward the receipt of the same to the purchasing department for reimbursement and also, for further necessary action. In cases where exemption is available, suppliers should obtain the exemption certificate from the purchasing department to avoid payment of such levies and taxes.
- 12.12. Duties/ Taxes on Raw Materials
BNPM is not liable for any claim from the supplier on account of fresh imposition and/or increase (including statutory increase) of excise duty, custom duty, sales tax etc. on raw materials and/or components used directly in the manufacture of the contracted goods taking place during the pendency of the contract, unless such liability is specifically agreed to in terms of the contract.
- 12.13. Imported Stores not liable to Above-mentioned Taxes and Duties:
Above mentioned Taxes and Duties are not leviable on imported Goods and hence would not be reimbursed.
- 12.14. Customs Duty:
In respect of imported stores offered from abroad, the tenderer shall specify the rate as well as the total amount of customs duty payable. The tenderer shall also indicate the corresponding Indian Customs Tariff Number applicable for the goods in question.
- 12.14.1. For transportation of imported goods offered from abroad, relevant instructions as incorporated under GCC Clause 11 shall be followed.
- 12.14.2. For insurance of goods to be supplied, relevant instructions as provided under GCC Clause 12 shall be followed.
- 12.14.3. Unless otherwise specifically indicated in this tender document, the terms FOB, FAS, CIF etc. for imported goods offered from abroad, shall be governed by the rules & regulations prescribed in the current edition of INCOTERMS, published by the International Chamber of Commerce, Paris
- 12.14.4. The need for indication of all such price components by the tenderers, as required in this clause (viz., GIT clause 12) is for the purpose of comparison of the tenders by BNPM and will no way restrict BNPM's right to award the contract on the selected tenderer on any of the terms offered.
- 13. Indian Agent**
If a foreign tenderer has engaged an agent in India in connection with its tender, the foreign tenderer, in addition to indicating Indian agent's commission, if any, in a manner described under GIT sub clause 11.2 above, shall also furnish the following information:
a) The complete name and address of the Indian Agent and its permanent income tax account number as allotted by the Indian Income Tax authority.
b) The details of the services to be rendered by the agent for the subject requirement.
One manufacturer can authorize only one agent/Dealer. Also one agent cannot represent more than one supplier or quote on their behalf in a particular tender enquiry. Such quote is likely to be rejected. There can be only one bid from
i.) The principal manufacturer directly or one Indian agent on his behalf.
ii.) The foreign principal or any of its branch/ division
iii.) Indian/ Foreign Agent on behalf of only one Principal.
- 14. Firm Price/Variable Price**
14.1. Unless otherwise specified in the SIT, prices quoted by the tenderer shall remain firm and fixed during the currency of the contract and not subject to variation on any account.
14.2. In case the tender documents require offers on variable price basis, the price quoted by the tenderers will be subject to adjustment during original Delivery Period to take care of the changes in the cost of labour and material components in accordance with the price variation formula to be specified in the SIT. If a tenderer submits firm price quotation against the requirement of variable price quotation that tender will be prima-facie acceptable and considered further, taking price variation asked for by the tenderer as zero.
14.3. However, as regards taxes and duties, if any, chargeable on the goods and payable, the conditions stipulated in GIT clause 12 will apply for both firm price tender and variable price tender.
14.4. Subject to provisions of Clause 11 above, where prices are quoted in foreign currencies, involving imports - Foreign Exchange Rate Variation (ERV) would be borne by the Purchaser within the original Delivery Period. The offer of the Tenderer should indicate import content and the currency used for calculating import content.
14.5. Base Exchange rate of each major currency used for calculating FE content of the contract should be indicated. The base date of ERV would be contract date and variation on the base date can be given up to the midpoint manufacture, unless firm has already indicated the time schedule within which material will be imported by the firm.
14.6. In case delivery period is refixed/ extended, ERV will not be admissible, if this is due to default of the supplier.
14.7. Documents for claiming ERV:
a) A bill of ERV claim enclosing working sheet
b) Banker's Certificate/debit advice detailing F.E. paid and exchange rate
c) Copies of import order placed on supplier
d) Invoice of supplier for the relevant import order
- 15. Alternative Tenders**
Unless otherwise specified in the Schedule of Requirements, alternative tenders shall not be considered.
- 16. Documents Establishing Tenderer's Eligibility an**

SECTION II - GENERAL INSTRUCTIONS TO TENDERERS

Qualifications

- 16.1. Pursuant to GIT clause 10, the tenderer shall furnish, as part of its tender, relevant details and documents establishing its eligibility to quote and its qualifications to perform the contract if its tender is accepted.
- 16.2. The documentary evidence needed to establish the tenderer's qualifications shall fulfil the following requirements:
- In case the tenderer offers to supply goods, which are manufactured by some other firm, the tenderer has been duly authorized by the goods manufacturer to quote for and supply the goods to BNPM. The tenderer shall submit the manufacturer's authorization letter to this effect as per the standard form provided under Volume I in this document.
 - The tenderer has the required financial, technical and production capability necessary to perform the contract and, further it meets the qualification criteria incorporated in the Volume I in these documents.
 - In case the tenderer is not doing business in India, It is/will be duly represented by an agent stationed in India fully equipped and able to carry out the required contractual functions and duties of the supplier including after sale service, maintenance & repair etc. of the goods in question, stocking of spare parts and fast moving components and other obligations, if any, specified in the conditions of contract and/ or technical specifications.
 - In case the tenderer is an Indian agent quoting on behalf of a foreign manufacturer, the Indian agent is already enlisted under the Compulsory Enlistment Scheme of Ministry of Finance. Govt. of India operated through Directorate General of Supplies & Disposals (DGS&D), New Delhi.
17. **Documents establishing good's Conformity to Tender document**
- 17.1. The tenderer shall provide in its tender the required as well as the relevant documents like technical data. Literature, drawings etc. to establish that the goods and services offered in the tender fully conform to the goods and services specified by BNPM in the tender documents. For this purpose the tenderer shall also provide a clause-by-clause commentary on the technical specifications and other technical details incorporated by BNPM in the tender documents to establish technical responsiveness of the goods and services offered in its tender.
- 17.2. In case there is any variation and/ or deviation between the goods & services prescribed by BNPM and that offered by the tenderer, the tenderer shall list out the same in "Schedule of deviations from Technical specifications" in Volume I of the tender without ambiguity along with justification.
- 17.3. If a tenderer furnishes wrong and/ or misleading data, statement(s) etc. about technical acceptability of the goods and services offered by it, its tender will be liable to be ignored and rejected in addition to other remedies available to BNPM in this regard.
18. **Earnest Money Deposit (EMD)**
- 18.1. Pursuant to GIT clause 10.1(d) the tenderer shall furnish along with its tender, earnest money for amount as shown in the List of Requirements/NIT Clause I. The earnest money is required to protect BNPM against the risk of the tenderer's unwarranted conduct as amplified under sub-clause 23.23.2 below.
- 18.2. The earnest money shall be denominated in Indian Rupees.
- 18.3. The earnest money shall be furnished in one of the following forms:
- Account Payee Demand Draft or
 - Banker's cheque or
 - Bank Guarantee, (only if EMD amount is above Rs. 1 Lakh)
- 18.4. The demand draft or banker's cheque shall be drawn on any scheduled commercial bank in India, in favour of Bank Note paper Mill India Private Limited payable at Bangalore. In case of bank guarantee, the same is to be provided from/confirmed by any scheduled commercial bank in India as per the format specified in Volume I in these documents.
- 18.5. The earnest money shall be valid for a period of forty five days beyond the validity period of the tender.
- 18.6. Unsuccessful tenderers' earnest money will be returned to them without any interest, after expiry of the tender validity period, but not later than thirty days after conclusion of the resultant contract. Successful tenderer's earnest money will be returned without any interest, after receipt of performance security from that tenderer.
- 18.7. Earnest money of a tenderer will be forfeited, if the tenderer withdraws or amends its tender or impairs or derogates from the tender in any respect within the period of validity of its tender. The successful tenderer's earnest money will be forfeited if it fails to furnish the required performance security within the specified period.
19. **Tender Validity**
- 19.1. If not mentioned otherwise in the SIT, the tenders shall remain valid for acceptance for a period of 90 days (Ninety days) in case of single bid tender system and 120 days in case of two-bid system after the date of tender opening prescribed in the tender document. Any tender valid for a shorter period shall be treated as unresponsive and rejected.
- 19.2. In exceptional cases, the tenderers may be requested by BNPM to extend the validity of their tenders up to a specified period. Such request(s) and responses thereto shall be conveyed by surface mail or by fax/email/ telex/cable followed by surface mail. The tenderers, who agree to extend the tender validity, are to extend the same without any change or modification of their original tender and they are also to extend the validity period of the EMD accordingly.
- 19.3. In case the day up to which the tenders are to remain valid falls on/subsequently declared a holiday or closed day for BNPM, the tender validity shall automatically be extended up to the next working day.
- 19.4. Compliance with the Clauses of this Tender Document: Tenderer must comply with all the clauses of this Tender Document. In case there are any deviations, these should be listed in a chart form without any ambiguity along with justification.
20. **Signing and Sealing of Tender**
- 20.1. An authenticated copy of the document which authorizes the signatory to commit on behalf of the firm shall accompany the offer. The individual signing the tender or any other documents connected therewith should clearly indicate his full name and designation and also specify whether he is signing,
- As Sole Proprietor of the concern or as attorney of the Sole Proprietor;
 - As Partner (s) of the firm;
 - As Director, Manager or Secretary in case the of Limited Company duly authorized by a resolution passed by the Board of Directors or in pursuance of the Authority conferred by Memorandum of Association.
- 20.2. The authorized signatory of the tenderer must sign the tender at appropriate places and initial the remaining pages of the tender.
- 20.3. The tenderers shall submit their tenders as per the instructions contained in GIT Clause 10.
- 20.4. Unless otherwise mentioned in the SIT, a tenderer shall submit two copies of its tender marking them as "Original and "Duplicate".
- 20.5. The original and other copies of the tender shall either be typed or written in indelible ink and the same shall be signed by the tenderer or by a person(s) who has been duly authorized to bind the tenderer to the contract. The letter of authorization shall be by a written power of attorney, which shall also be furnished along with the tender.
- 20.6. All the copies of the tender shall be duly signed at the appropriate places as indicated in the tender documents and all other pages of the tender including printed literature, if any shall be initialled by the same person(s) signing the tender. The tender shall not contain any erasure or overwriting, except as necessary to correct any error made by the tenderer and, if there is any such correction; the same shall be initialled by the person(s) signing the tender.
- 20.7. The tenderer is to seal the original and each copy of the

SECTION II - GENERAL INSTRUCTIONS TO TENDERERS

tender in separate envelopes, duly marking the same as "Original", "Duplicate" and so on and writing the address of BNPM and the tender reference number on the envelopes. The sentence "NOT TO BE OPENED before (The tenderer is to put the date & time of tender opening) are to be written on these envelopes. The inner envelopes are then to be put in a bigger outer envelope, which will also be duly sealed, marked etc. as above. If the outer envelope is not sealed and marked properly as above, BNPM will not assume any responsibility for its misplacement, premature opening, late opening etc.

- 20.8. For purchasing capital equipment, high value plant, machinery etc. of complex and technical nature, tender document will seek quotation in two parts (Two Bid System)- first part containing the relevant technical details of the equipment/machinery etc., and in the second part, price quotation along with other allied issues. First part will be known as 'Technical Bid', and the second part 'Financial bid'. Tenderer shall seal separately 'Technical Bid' and 'Financial bid' and covers will be suitably super scribed. Both these sealed covers shall be put in a bigger cover and sealed and evaluation would be done as described in clause 25.24.4 below. Further details would be given in SIT, if considered necessary.
- 20.9. If permitted in the SIT, the tenderer may submit its tender through a-tendering procedure.

D. Submission of Tenders

21. Submission of Tenders

- 21.1. Unless otherwise specified, the tenderers are to deposit the tenders in the tender box kept for this purpose at a place as indicated in para 1 of NIT. In case of bulky tender, which cannot be put into tender box, the same shall be submitted by the tenderer by hand to the designated officers of BNPM, as indicated in clause 1 of NIT. The officer receiving the tender will give the tenderer an official receipt duly signed with date and time.
- 21.2. The tenderers must ensure that they deposit their tenders not later than the closing time and date specified for submission of tenders. In the event of the specified date for submission of tender falls on/is subsequently declared a holiday or closed day for BNPM, the tenders will be received up to the appointed time on the next working day.

22. Late Tender

A tender, which is received after the specified date and time for receipt of tenders will be treated as "late" tender and will be ignored.

23. Alteration and Withdrawal of Tender

- 23.1. The tenderer, after submitting its tender, is permitted to alter/modify its tender so long as such alterations/modifications are received duly signed, sealed and marked like the original tender, within the deadline for submission of tenders. Alterations/modifications to tenders received after the prescribed deadline will not be considered.
- 23.2. No tender should be withdrawn after the dead line for submission of tender and before expiry of the tender validity period. If a tenderer withdraws the tender during this period, it will result in forfeiture of the earnest money furnished by the tenderer in its tender besides other sanctions by BNPM.

E. TENDER OPENING

24. Opening of Tenders

- 24.1. The tenders will be opened at the specified date and time and at the specified place as indicated in clause 1 of NIT. In case the specified date of tender opening falls on/is subsequently declared a holiday or closed day for BNPM, the tenders will be opened at the appointed time and place on the next working day.
- 24.2. Authorized representatives of the tenderers, who have submitted tenders on time may attend the tender opening,

provided they bring with them letters of authority as per the format in Volume I of the corresponding tenderers. The tender opening official(s) will prepare a list of the representatives attending the tender opening. The list will contain the representatives' names & signatures and corresponding tenderers' names and addresses.

- 24.3. During the tender opening, the tender opening official(s) will read the salient features of the tenders like description of the goods offered, price, special discount if any, delivery period, whether earnest money furnished or not and any other special features of the tenders, as deemed fit by the tender opening official(s).
- 24.4. In-case of two bid system mentioned in clause 20.8 above, the technical bids are to be opened in the first instance, at the prescribed time and date. These bids shall be scrutinized and evaluated by the competent committee/ authority with reference to parameters prescribed in the tender document. Thereafter, in the second stage, the financial bids of only the technically acceptable offers (as decided in the first stage) shall be opened for further scrutiny and evaluation. Other financial bids would be returned unopened to the respective bidders under Registered AD/ Reliable Courier or any other mode with proof of delivery.

F. SCRUTINY AND EVALUATION OF TENDERS

25. Basic Principle

Tenders will be evaluated on the basis of the terms & conditions already incorporated in the tender document, based on which tenders have been received and the terms, conditions etc. mentioned by the tenderers in their tenders. No new condition will be brought in while scrutinizing and evaluating the tenders.

26. Preliminary Scrutiny of Tenders

- 26.1. The tenders will first be scrutinized to determine whether they are complete and meet the essential and important requirements, conditions etc. as prescribed in the tender document. The tenders, that do not meet the basic requirements, are liable to be treated as unresponsive and ignored.
- 26.2. The following are some of the important aspects, for which a tender may be declared unresponsive and ignored;
- Tender is unsigned.
 - Tenderer is not eligible.
 - Tender validity is shorter than the required period.
 - Required EMD has not been provided.
 - Tenderer has quoted for goods manufactured by a different firm without the required authority letter from that manufacturer.
 - Tenderer has not agreed to give the required performance security.
 - Goods offered are not meeting the required specification etc.
 - Tenderer has not agreed to essential condition(s) specially incorporated in the tender enquiry.
 - Against a schedule in the List of Requirement (incorporated in the tender Enquiry), the Tenderer has not quoted for the entire requirement as specified in that schedule. (Example: In a schedule, it has been stipulated that the Tenderer will supply the equipment, install and commission it and also train BNPM's operators for operating the equipment. The Tenderer has however, quoted only for supply of the equipment).

27. Minor Infirmary/Irregularity/ Non-Conformity

If during the preliminary examination, BNPM find any minor infirmity and/ or irregularity and/ or non-conformity in a tender, BNPM may waive the same provided it does not constitute any material deviation and financial impact and, also, does not prejudice or affect the ranking order of the tenderers. Wherever necessary, BNPM will convey its observation on such 'minor' issues to the tenderer by registered/ speed post etc. asking the tenderer to respond by a specified date. If the tenderer does not reply by the specified date or gives evasive reply without clarifying the point at issue in clear terms, that tender will be liable to t

SECTION II - GENERAL INSTRUCTIONS TO TENDERERS

ignored.

delivered, commissioned, etc. as the case may be.

28. Discrepancy in Prices

- 28.1. If, in the price structure quoted by a tenderer, there is discrepancy between the unit price and the total price (which is obtained by multiplying the unit price by the quantity), the unit price shall prevail and the total price corrected accordingly, unless BNPM feels that the tenderer has made a mistake in placing the decimal point in the unit price, in which case the total price as quoted shall prevail over the unit price and the unit price corrected accordingly.
- 28.2. If there is an error in a total price, which has been worked out through addition and/ or subtraction of subtotals, the subtotals shall prevail and the total corrected; and
- 28.3. If there is a discrepancy between the amount expressed in words and figures, the amount in words shall prevail, subject to sub clause 28.1 and 28.2 above.
- 28.4. If, as per the judgment of BNPM, there is any such arithmetical discrepancy in a tender, the same will be suitably conveyed to the tenderer by registered/speed post. If the tenderer does not agree to the observation of BNPM, the tender is liable to be ignored.

29. Discrepancy between original and copies of Tender

In case any discrepancy is observed between the text etc. of the original copy and that in the other copies of the same tender set, the text etc. of the original copy shall prevail. Here also, BNPM will convey its observation suitably to the tenderer by register/speed post and, if the tenderer does not accept BNPM's observation, that tender will be liable to be ignored.

30. Clarification of Bids

During evaluation and comparison of bids, purchaser may, at its discretion ask the bidder for clarification of its bid. The clarification should be received within 7 days from the bidder from date of receipt of such request. The request for clarification shall be in writing and no change in prices or substance of the bid shall be sought, offered or permitted. No post bid clarification at the initiative of the bidder shall be entertained.

31. Qualification/ Eligibility Criteria

Tenders of the tenderers, who do not meet the required qualification/ eligibility criteria prescribed in Section IX, will be treated as unresponsive and will not be considered further.

32. Conversion of tender currencies to Indian Rupees

In case the tender document permits the tenderers to quote their prices in different currencies, all such quoted prices of the responsive tenderers will be converted to a single currency viz., Indian Rupees for the purpose of equitable comparison and evaluation, as per the B.C. selling exchange rates established by the State Bank of India for similar transactions, as on the date of tender opening.

33. Schedule-wise Evaluation

In case the List of Requirements contains more than one schedule, the responsive tenders will be evaluated and compared separately for each schedule. The tender for a schedule will not be considered if the complete requirements prescribed in that schedule are not included in the tender. However, as already mentioned in GIT sub clause 12.2, tenderers have the option to quote for any one or more schedules and offer discounts for combined schedules. Such discounts, wherever applicable, will be taken into account to determine the tender or combination of tenders offering the lowest evaluated cost for BNPM in deciding the successful tenderer for each schedule, subject to that tenderer(s) being responsive.

34. Comparison on CIF Destination Basis

Unless mentioned otherwise in Volume I - Special Instructions to Tenderers and List of Requirements, the comparison of the responsive tenders shall be on CIF destination basis, duly

35. Additional Factors and Parameters for Evaluation and Ranking of Responsive Tenders.

- 35.1. Further to GIT Clause 33 above, BNPM's evaluation of a tender will include and take into account the following:
- In the case of goods manufactured in India or goods of foreign origin already located in India, sales tax & other similar taxes and excise duty & other similar duties, which will be contractually payable (to the tenderer), on the goods if a contract is awarded on the tenderer; and
 - In the case of goods of foreign origin offered from abroad, customs duty and other similar import duties/taxes, which will be contractually payable (to the tenderer) on the goods if the contract is awarded on the tenderer.
- 35.2. BNPM's evaluation of tender will also take into account the additional factors, if any, incorporated in SIT in the manner and to the extent indicated therein.
- 35.3. As per policies of the Government from time to time, the purchaser reserves its option to give price preference to Small Scale Industries in comparison to the large scale Industries. This price preference cannot however be taken for granted and every endeavour need to be made by such firms to bring down cost and achieve competitiveness.
- 35.4. If the tenders have been invited on variable price basis, the tenders will be evaluated, compared and ranked on the basis of the position as prevailing on the day of tender opening and not on the basis of any future date.

36. Tenderer's capability to perform the contract

- 36.1. BNPM, through the above process of tender scrutiny and tender evaluation will determine to its satisfaction whether the tenderer, whose tender has been determined as the lowest evaluated responsive tender is eligible, qualified and capable in all respects to perform the contract satisfactorily. If, there is more than one schedule in the List of Requirements, then, such determination will be made separately for each schedule.
- 36.2. The above mentioned determination will, inter-alia, take into account the tenderer's financial, technical and production capabilities for satisfying all the requirements of BNPM as incorporated in the tender document. Such determination will be based upon scrutiny and examination of all relevant data and details submitted by the tenderer in its tender as well as such other allied information as deemed appropriate by BNPM.

37. Cartel Formation (Pool Rates)

Cartel formation or quotation of Pool/ Co-ordinated rates, leading to "Appreciable Adverse Effect on Competition" (AAEC) as identified in Competition Act, 2002, as amended by Competition (Amendment) Act, 2007, would be considered as a serious misdemeanour and would be dealt accordingly as per Clause 44 below.

38. Negotiations

Normally there would be no price negotiations. But BNPM reserves its right to negotiate with the lowest acceptable bidder (L1), who is technically cleared /approved for supply of bulk quantity and on whom the contract would have been placed but for the decision to negotiate, under special circumstances in accordance with prevailing guidelines.

39. Contacting BNPM

- 39.1. From the time of submission of tender to the time of awarding the contract, if a tenderer needs to contact BNPM for any reason relating to this tender enquiry and/or its tender it should do so only in writing.

39.2. It will be treated as a serious misdemeanour in case a tenderer attempts to influence BNPM's decision on scrutiny, comparison, evaluation and award of the contracts. In such a case the tender of the tenderer shall be liable for rejection in addition to appropriate administrative actions being taken against that tenderer, as deemed fit by BNPM, in terms of clause 44 of GIT.

Award Of Contract

40. BNPM reserves the right to accept any Tender and to reje

SECTION II - GENERAL INSTRUCTIONS TO TENDERERS

any or all Tenders. BNPM also reserves the right to accept in part or in full any tender or reject any tender without assigning any reason or to cancel the tendering process and reject all tenders at any time prior to award of contract, without incurring any liability, whatsoever to the affected tenderer or tenderers.

41. Award Criteria

Subject to GIT clause 36 above, the contract will be awarded to the lowest evaluated responsive tenderer decided by BNPM in terms of GIT Clause 34.

42. Variation of Quantities at the Time of Award

No variation of quantities at the time of awarding the contract.

43. Parallel Contracts

BNPM reserves its right to conclude Parallel contracts with more than one bidder (for the same tender). If this is foreseen at the time of Tendering, a clause would be included in SIT giving further details.

44. Serious Misdemeanours

44.1 Following would be considered serious misdemeanours:

- a) Submission of misleading/ false/ fraudulent information/ documents by the bidder in their bid
- b) Submission of fraudulent / un-encashable Financial Instruments stipulated under Tender or Contract Condition.
- c) Violation of Code of Ethics laid down in Clause 32 of the GCC.
- d) Cartel formation or quotation of Pool/ Co-ordinated rates leading to "Appreciable Adverse Effect on Competition" (AAEC) as identified under the Competition Act, 2002.
- e) Deliberate attempts to pass off inferior goods or short quantities.
- f) Violation of Fall Clause by Rate Contract holding Firms.
- g) Attempts to influence BNPM's Decisions on scrutiny, comparison, evaluation and award of Tender.

44.2 Besides, suitable administrative actions, like rejecting the offers or delisting of registered firms, BNPM would ban/blacklist Tenderers committing such misdemeanour, including declaring them ineligible to be awarded BNPM contracts for indefinite or for a stated period.

45. Notification of Award

45.1 Before expiry of the tender validity period, BNPM will notify the successful tenderer(s) in writing, by registered/speed post or by fax/email / telex/ cable (to be confirmed by registered/speed post that its tender for goods & services, which have been selected by BNPM, has been accepted, also briefly indicating therein the essential details like description, specification and quantity of the goods & services and corresponding prices accepted. The successful tenderer must furnish to BNPM the required performance security within twenty one days from the date of this notification. Relevant details about the performance security have been provided under GCC Clause 6 under Section IV.

45.2 The notification of award shall constitute the conclusion of the contract.

46. Issue of Contract

46.1 Within seven working days of receipt of performance security, BNPM will send the contract form (as per Section XVI) duly completed and signed, in duplicate, to the successful tenderer by registered / speed post.

46.2 Within seven days from the date of issue of the contract, the successful tenderer will return the original copy of the contract, duly signed and dated, to BNPM by registered / speed post.

47. Non-receipt of Performance Security and Contract by BNPM

Failure of the successful tenderer in providing performance

security within 21 days of receipt of notification of award and/or returning contract copy duly signed in terms of GIT clauses 45 and 46 above shall make the tenderer liable for forfeiture of its EMD and, also for further sanctions by BNPM against it.

48. Return of EMD

Earnest money of the successful tenderer and the unsuccessful tenderers will be returned to them without any interest, whatsoever, in terms of GIT Clause 18.6.

49. Publication of Tender Result

The name and address of the successful tenderer(s) receiving the contract(s) will be mentioned in the web site of BNPM.

PART II: ADDITIONAL GENERAL INSTRUCTIONS APPLICABLE TO SPECIFIC TYPES OF TENDERS

50. Rate Contract Tenders

50.1 In addition to GIT in Part I above, following GIT will be applicable to rate contract Tenders:

- a) Earnest Money Deposit (EMD) is not applicable.
- b) In the Schedule of Requirement, no commitment of quantity is mentioned: only the anticipated requirement is mentioned without any commitment.
- c) BNPM reserves the right to conclude more than one rate contract for the same item.
- d) Unless otherwise specified in SIT, the currency of a Rate Contract would normally be for one year.
- e) During the currency of the Rate Contract, BNPM may withdraw the rate contract by serving suitable notice. The prescribed notice period is generally thirty days.
- f) During the currency of the Rate Contract, BNPM would have the option to renegotiate the price with the rate contract holders.
- g) During the currency of the Rate Contract, in case of emergency, BNPM may purchase the same item through ad hoc contract with a new supplier.
- h) Usually, the terms of delivery in rate contracts are FOR dispatching station.
- i) Supply orders, incorporating definite quantity of goods to be supplied along with all other required conditions following the rate contract terms, will be issued by nominated Direct Demanding Officers (DDO) for obtaining supplies through the rate contract.
- j) BNPM is entitled to place supply orders up to the last day of the validity of the rate contract and, though supplies against such supply orders will be affected beyond the validity period of the rate contract, all such supply will be guided by the terms & conditions of the rate contract.
- k) The rate contract will be guided by "Fall Clause" as described below.

50.2 Fall Clause

If the rate contract holder reduces its price or sells or even offers to sell the rate contracted goods, following conditions of sale similar to those of the rate contract, at a price lower than the rate contract price, to any person or organization during the currency of the rate contract, the rate contract price will be automatically reduced with effect from that date for all the subsequent supplies under the rate contract and the rate contract amended accordingly. Any violation of the fall clause would be considered a serious misdemeanour under clause 44 of the GIT and action, as appropriate, would be taken as per provision of that clause.

50.3 Performance Security

Value of Performance Security would be stipulated in the SIT. Performance Security shall, however, not be demanded again in the individual supply orders issued subsequently against rate contracts.

50.4 Renewal of Rate Contracts

In case, it is not possible to conclude new rate contracts before the expiry of existing ones, due to some special reasons, the existing rate contracts would be extended with same terms, conditions etc. for a suitable period, with the consent of the rate contract holders. Rate contracts of the firms, who do not agree to such extension, will be left out. Period of such extension would generally not be more than

SECTION II - GENERAL INSTRUCTIONS TO TENDERERS

- three months.
51. **Prequalification Bidding**
- 51.1 Prequalification bidding is for short-listing of qualified Bidders who fulfil the Prequalification criteria as laid down in SIT or in Volume I of SBD - "Qualification Criteria" for procurement of Goods or Services as listed in Section VI of SBD - "List of Requirements". Shortlisted Bidders would be informed of their qualification and short listing in accordance with the stipulations laid down in the SIT Unless otherwise stipulated in the SIT the PQB short listing would be valid only till the next procurement tender. Further conditions will be elaborated in the SIT.
- 51.2 If stipulated in the SIT, only these shortlisted qualified bidders would be invited to participate in the Procurement process. Otherwise SIT may also indicate that instead of floating a separate PQB tender, it may be combined with the Procurement Tender, as a three bid tender. Initially the first Packet containing PQB would be opened and evaluation would be done. Thereafter the rest of tender would be handled as a two bid system for only those bidders who succeed in PQB.
52. **Tenders involving Samples- NOT APPLICABLE**
- 52.1 Normally no sample would be called along with the offer for evaluation.
- 52.2 Purchaser's Samples:
If indicated in the SIT, A Purchaser's sample may be displayed to indicate required characteristics over and above the Specifications for perusal of the bidders Name and Designation of the Custodian, Place, Dates and Time of inspection of Purchaser's sample will be indicated in the SIT. The supplies in the contract will have to meet the indicated required characteristics for which the Purchaser's sample was displayed, besides meeting the specification listed in "Technical Specifications" of the Tender. He would be issued a sealed Purchaser's sample for the purpose at the time of award of the contract.
- 52.3 Pre-Production Samples:
If stipulated in SIT, successful contractor would be required to submit a Pre-Production sample(s) to the Inspecting Officer/ or the nominated authority mentioned in the contract within the time specified therein. If the Contractor is unable to do so, he must apply immediately to the Office issuing the acceptance of tender for extension of time stating the reasons for the delay. If the Purchaser is satisfied that a reasonable ground for an extension of time exists, he may allow such additional time as he considers to be justified (and his decision shall be final) with or without alteration in the delivery period stipulated in the contract and on such conditions as he deems fit. In the event of the failure of the Contractor to deliver the pre-production sample by the date specified in the acceptance of tender or any other date to which the time may be extended as aforesaid by the Purchaser or of the rejection of the sample, the Purchaser shall be entitled to cancel the contract and, if so desired, purchase or authorize the purchase of the stores at the risk and cost of the Contractor (unless specified otherwise in the SIT). In such an event, in case of Security Items where urgency develops due to such delays, BNPM reserves its right to procure not more than one year's requirement against this "Risk & Cost" tender from existing pre-qualified and security cleared firms. Bulk production and supply will only be allowed if this sample(s) pass the Tests laid down in the "Quality Control Requirements" of Volume I.
- 52.4 Testing of Samples
Tests, procedures and testing laboratories for testing samples would be detailed in the Section VIII- "Quality Control Requirements" in the SBD.
- 52.5 Validation/ Prolonged Trials
If specified in SIT or in the Section VIII- "Quality Control Requirements" in the SBD, pre-production samples may have to undergo validation or extended trial before their performance can be declared satisfactory.
- 52.6 Parameters Settings and duration of Validation Tests would be indicated in Volume I - "Quality Control Requirements". It would also stipulate the period or event marking end of validation trials. It would also be indicated therein whether the Permission to start bulk production will have to wait full validation or it can go on in parallel.
53. **Expression of Interest (EOI) Tenders: NOT APPLICABLE**
- 53.1 EOI tenders are floated for short listing firms who are willing and qualified for: -
a) Registration of Vendors for Supply of particular Stores or certain categories of Stores.
b) Development of new items or indigenization of Imported stores
- 53.2 The qualification /eligibility criteria required and the format of submission of such Data would be indicated in the "Qualification Criteria" of Volume I.
- 53.3 Objectives and scope of requirement would be indicated in the Section VI - "List of Requirements" in the SBD. Indicative quantity required yearly and its future requirements would also be indicated.
- 53.4 In case of EOI for Development of new Items or for indigenization, prospective firms would be given opportunity to inspect the Machine/ Item at the place of installation at the place, dates and time mentioned in SIT.
- 53.5 In case EOI is for registration of vendors, Registration Fees and validity period of registration would be detailed in the SIT.
- 53.6 Short List of Suppliers: The suppliers shall be evaluated for short listing, inter-alia, based on their past experience of supplying goods in similar context, financial strength, technical capabilities etc. Each supplier will be assigned scores based on weightages assigned to each of the criteria mentioned in the "Qualification Criteria" in Volume I.
- 53.7 If stipulated in the SIT, the Firm's capacity and Capability may be assessed by a nominated Committee or by a third party nominated by BNPM.
- 53.8 All suppliers who secure the minimum required marks (normally 50% unless otherwise specified in the "Qualification Criteria" in Volume I) would be short listed. "Qualification Criteria" may alternatively specify minimum qualifying requirement for each of the criteria i.e. minimum years of experience, minimum number of assignments executed, minimum turnover etc. Under such circumstances, all suppliers who meet the minimum requirement, as specified, will be short listed.
- 53.9 In case of EOI for registration of vendors, registration letters would be issued to the shortlisted tenderers.
- 53.10 In case of EOI for development/ indigenization, these shortlisted tenderers would only be allowed to participate in the subsequent development/ indigenization tenders.
54. **Tenders for Disposal of Scrap: NOT APPLICABLE**
- 54.1 **Introduction:**
The tender is for Sale of Scrap material lying at various locations. Details of scrap for sale including Description, Present Condition, Lot Size and its Location would be given in the Section VI -"List of Requirements".
- 54.2 "As Is; Where Is; Whatever Is" Basis of This Sale:
54.2.1 This sale of Scrap is strictly on "As Is; Where Is; Whatever Is" basis. Tenderer must satisfy himself on all matters with regard to quality, quantity; nature of stores etc., before tendering as no complaint or representation of any kind shall be entertained after the sale contract is concluded.
- 54.2.2 The description of lot in the particulars of sale has been given for the purpose of identification thereof only and the use of such description shall not constitute the sale thereof to be sale by description and no sale shall be invalid by reason of any defect or deviation or variation in any lot or on account of any lot not being exactly described and the purchaser shall not be entitled to claim any damage or compensation whatsoever on account of such fault, error in description, weight or the like.
- 54.2.3 All quantities of scrap whether by weight or measurement mentioned in the Tender notice are only approximate and should the quantity, on actual weight or measurement basis

SECTION II - GENERAL INSTRUCTIONS TO TENDERERS

- as the case may be and whenever delivered on such basis, works out less than the advertised and /or projected quantity, the BNPM shall not under any circumstances be liable to make good any such deficiency
- 54.2.4 BNPM reserves right to increase or decrease the quantity of any item or items or terminate the contract at any stage by giving one week's notice. No claim whatsoever shall lie against the BNPM on account of such termination of the contract or variation in the quantity.
- 54.2.5 BNPM shall have the right to remove certain items which it feels were not intended for sale but were inadvertently made a part of the scrap material or of the lot offered for sale lying at the premises or were joined or attached to the material offered for sale.
- 54.2.6 Tenderers desirous of purchasing and participating in the tender must visit the site before submitting the offer, after taking due permission from the concerned Stock Holders. The Tenderers submitting the offers shall be deemed to have visited the site and acquainted themselves thoroughly with materials intended for sale in all respect.
- 54.2.7 Any person giving offer shall be deemed to have made himself fully conversant with the Terms and Conditions of the Tender Sale, as well as the location and condition of the materials being sold and shall be deemed to have agreed to all the stated terms and conditions herein under.
- 54.3 **Submission of Offer:**
- 54.3.1 Unless specified otherwise in the SIT, tenders shall hold good for acceptance for a minimum period of 90 days (ninety days) from the date of opening of the tenders. The offers of the tenderers shall be irrevocable.
- 54.3.2 BNPM reserves right to reject any offer without assigning any reason therefore.
- 54.3.3 Unless otherwise stated in the SIT, the amount of EMD in such tenders would be 5% of the value of the tender. The Earnest Money shall be forfeited if the tenderer unilaterally withdraws, amends, impairs or derogates from his offer in any respect within the period of validity of his offer.
- 54.3.4 If the offer of the tenderer is not accepted by the BNPM, the Earnest Money deposit made by the tenderer shall be refunded to him. No interest shall be payable on such refunds. The EMD deposited by the successful tenderer shall remain with the BNPM till payment of the security deposit (SO) money, as stipulated in relevant Clause, has been made. It may be adjusted as part of the total SO money at the discretion of the BNPM.
- 54.3.5 Commercial tax/terminal tax, Octroi, municipal tax or any other taxes/duties etc. whatever in force shall be payable extra by the purchaser as per rules applicable to BNPM. Current and valid PAN and sales/commercial tax registration number wherever applicable must be provided in the Bid of the Tenderer.
- 54.3.6 All arrangement for lifting and transportation of scrap material, including manpower, crane, transport vehicle and trolley etc., if required shall be made by the purchaser concerned only and the BNPM shall not provide or help in providing any such arrangements and the rate quoted by the purchaser must include such and all incidental charges.
- 54.3.7 Registered dealers who are exempted from payment of Sales Tax must submit copies of their Registration certificate of concerned authority and shall be required to submit necessary form duly completed in all respect to BNPM or its representatives before obtaining delivery order, duly signed by the partner of the firm or the person authorized to do so.
- 54.3.8 Evaluation of tenders for Disposal of scrap will be done on
- 55.8 If specified in SIT, Advance and Intermediate Payment to Suppliers may be allowed.
- 55.9 **Quantity for Development Commitment**
- In Next three years, after the newly developed firm is able to successfully complete Development orders with +/-5% tolerance, 20% of annual quantity requirement may be reserved for Newly Developed firms.
- similar basis as Tenders for Procurement of Goods, except that the selection of the bidders shall be on the basis of the highest responsive Bidder (H1). In case full quantity is not offered to be taken by the Highest Bidder, parallel contracts would be placed.
- 54.4 **Notification of Acceptance and Award of Contract:**
- 54.4.1 The successful tenderer, herein after referred to as purchasers, shall have to submit security deposit (SO) @ 10% of the total sale value of the contract within 5 working days of issue of the sale contract (excluding the date of issue of sale contract). The SO shall be deposited in the form of bank draft/pay order, drawn on any nationalized or recognized bank in favour of same officer as mentioned in clause 3 of NIT in connection with EMD.
- 54.4.2 The purchaser has to pay balance payment within 20 days from the date of notification of acceptance, which is to be issued by BNPM or his authorized representative, in form of Bank draft drawn on any nationalized or recognized bank in favour of same authority as mentioned above. In case of any, default to deposit balance payment, BNPM reserves right to terminate the contract and forfeit the security deposit.
- 54.5 **Disposal Tenders for Security and Sensitive Machinery and Items:**
- 54.5.1 **Non-Misuse Declaration:** The bidder is required to give an undertaking that he or his employees or legal heirs will ensure that such items purchased from BNPM, will be utilized only for scrap recovery and will not be misused for any other purpose. He will also ensure that this undertaking is honoured and it got underwritten from further down the line scrap processors/ re-purchasers, if any. In case his firm changes hands, it will be his responsibility to ensure that the new owners honour and underwrite this undertaking.
- 54.5.2 If stipulated in SIT delivery would be given only in dis-mantled/cut-up condition.
55. **Development and indigenization Tenders: NOT APPLICABLE**
- 55.1 Already developed firms or firms who have already received development orders for the item (with whatever results) would not be considered in such tenders.
- 55.2 If specified in SIT the tender documents may be issued free of cost, and submission of earnest money deposit and security deposit may be relaxed.
- 55.3 If specified in SIT, The Tenderers may quote separately for
- a) Price/rate for bulk supply of item in development/indigenization supplies and
- b) Separately, cost of development including cost of pre-production samples. Firms would be paid only for the number of samples specified in the Tender. If he has to manufacture more samples due to failure of earlier one, he would not be paid for it.
- 55.4 L1 would be determined on the basis of rate of item quoted including reference to total cost of the development cost (including the cost of prototype) plus the notional total cost of quantities that will be required over next three years, wherever applicable.
- 55.5 Development contracts may, as far as feasible, be concluded with two or more contractors in parallel.
- 55.6 The ratio of splitting of the supply order between various development agencies/firms in cases of parallel development, including criteria thereof, would be specified in the SIT.
- 55.7 However, in case the requirement is meagre and complex technology is involved, or quantity of the equipment spares is limited/small/uneconomic if distributed between two vendors, the entire order could be placed upon the L1 vendor only.
- 55.10 **Period of Development Commitment**
- A newly developed firm would be granted this facility till only three years after completing the initial Development order. However this facility is not a bar to the firm from competing with already established firms for quantities larger than 20% provided their prices and performance so warrant. Thereafter they would have to compete on equal terms with other already developed firms.

SECTION III – SPECIAL INSTRUCTIONS TO TENDERERS

The following Special Instructions to Tenderers will apply for this purchase. These special instructions will modify/ substitute/ supplement the corresponding General Instructions to Tenderers (GIT) incorporated in Section II. The corresponding GIT clause numbers have also been indicated in the text below:

In case of any conflict between the provision in the GIT and that in the SIT, the provision contained in the SIT shall prevail.

(Clauses of GIT listed below include a possibility for variation in their provisions through SIT. There could be other clauses in SIT as deemed fit.)

Sl. No.	GIT Clause no	Topic	SIT Provision
1	1,2,3,4,5,6, 7	PREAMBLE-Introduction, Language of Tender, Eligible Tenderers, Eligible Goods and Services (Origin of Goods), Tendering Expense, Tender Documents, Amendments to Tender Documents	No Change
2	8	Pre-bid Conference	On 15.10.2020 at 11 am at Corporate office, BNPM, Mysuru
3	9	Time Limit for receiving request for clarification of Tender Documents	Should not be later than 14 days prior to prescribed date of submission of tender.
4	10,11,12, 13,14,15	Documents Comprising the Tender, Tender Currencies, Tender Prices, Indian Agent, PVC Clause & Formula, Alternative tenders	No Change except the taxes will be applicable as per GST rules (Clause 12.7 to Clause 12.13)
5	16	Documents Establishing Tenderer's Eligibility and Qualifications	No Change
6	17	Documents establishing Good's Conformity to Tender document	No Change
7	18	Earnest Money Deposit (EMD) Note: Bidders claiming exemption of EMD should submit the DGS&D (or) NSIC registration certificate without fail along with their techno-commercial offer. EMD is exempted for DGS&D (or) NSIC registered firm. However, cost of tender is to be submitted.	a) Refer Section VI for EMD exemption. b) EMD can be submitted in form of BG as provided in Tender. c) Apart from DGS&D / NSIC registered firms. MSE's are also exempted from submission of EMD for which they have to submit UAM copy.
8	19	Tender Validity (120 days in case of two-bid system after the date of tender opening prescribed in the tender document)	No Change
9	20	Signing and Sealing of Tender Note: The following SIT provision is made with respect the following clause 20.4. Number of Copies of Tenders to be submitted : NIL 20.9: E procurement: Permitted.	Only – E procurement

SECTION III – SPECIAL INSTRUCTIONS TO TENDERERS

10	21,22,23	Submission of Tenders, Late Tender, Alteration and Withdrawal of Tender	No Change
11	24	Opening of tenders Note: Please read the guidelines for filling up two part bid tender as mentioned in NIT above which is described in detail w.r.to clause 24.4	No Change
12	25	Basic Principle	No Change
13	26,27,28, 29,30,31, 32,33,34	Preliminary Scrutiny of Tenders, Minor Infirmary / Irregularity / Non-Conformity, Discrepancy in Prices, Discrepancy between original and copies of Tender, Clarification of Bids, Qualification / Eligibility Criteria, Conversion of tender currencies to Indian Rupees, Schedule-wise Evaluation, Comparison on CIF Destination Basis.	<p>In the first stage of evaluation , Pre-Qualification bid & Techno-commercial bid shall be opened together and however, the Techno-commercial bid of pre-qualified bidder who meets the prescribed eligibility criteria (Ref. Sec - IX: Qualification /Eligibility Criteria) shall be scrutinized and evaluated by the competent committee/ authority with reference to the parameters prescribed in the tender document.</p> <p>Subsequently, in the second stage, the financial bids of only techno commercially qualified bidders shall be opened for further evaluation. Intimation regarding opening of financial bids may be given to qualified bidders to enable them to attend the financial bid opening, if they so desire.</p> <p>Price evaluation to determine L-1 status will be done on the basis of total basic (effective) price per year quoted by the bidder (i.e. without GST). If the quoted L -1 price is found not workable the bid may be considered as invalid and will not be considered for evaluation. BNPM reserves the right to reject the bids that may be considered</p>

SECTION III – SPECIAL INSTRUCTIONS TO TENDERERS

			<p>unviable from the standards to be maintained merely because someone has quoted low and will not be automatically qualified to become in the select list. Please refer Sl.no. 16 of SCC for complete evaluation criteria.</p> <p>No change for other clauses.</p>
14	35 to 49	<p>Additional Factors and Parameters for Evaluation and Ranking of Responsive Tenders, Tenderer's capability to perform the contract, Tenderer's capability to perform the contract, Cartel Formation / Pool Rates, Negotiations, Contacting BNPMIPL, Award of contract, Award Criteria, Variation of Quantities at the Time of Award, Parallel Contracts, Serious Misdemeanors, Notification of Award, Issue of Contract, Non-receipt of Performance Security and Contract by BNPMIPL, Return of EMD, Publication of Tender Result.</p>	No Change
15	50 to 55	<p>Rate Contract Tenders, PQB Tenders, Tenders involving Purchaser's and Pre-Production Samples, EOI Tenders, Tenders for Disposal of Scrap, Development / Indigenization Tenders</p>	Not Applicable to this tender

16. Corrigendum / Addendum, if any, shall be hosted on Company's website (<https://www.bnpmindia.com/>) & www.tenderwizard.com/BNP only.

17. The Company discourages the engagement of agents for brokering contracts and hence intending bidders are requested to take note of the above that engagement of agents for brokering contracts may result in dis-qualification.

(To be signed & stamped and submitted along with Techno-commercial Bid Part-I)

SECTION IV – GENERAL CONDITIONS OF CONTRACT

"DDO"	means Direct Demanding Officer
"DGS&D"	in Rate Contracts means Directorate General of Supplies and Disposals
"DP"	Delivery Period
"ECS"	Electronic clearing system
"ED"	Excise Duty
"EMD"	Earnest money deposit
"EOI"	Expression of Interest (Tendering System)
"ERV"	Exchange rate variations
"FAS"	Free alongside shipment
"FOB"	Freight on Board
"FOR"	Free on Rail
"GCC"	General Conditions of Contract
"GIT"	General Instructions to Tenderers
"GST"	Goods and Services Tax which will replace Sales Tax
"H1, H2 etc"	means First Highest, Second Highest Offers etc. in Disposal Tenders means
"Incoterms"	International Commercial Terms, 2010 (of ICC)
"L1, L2 etc"	First or second Lowest Offer etc.
"LC"	Letter of Credit
"LD or L/D"	Liquidated Damages
"LSI"	Large Scale Industry
"NIT"	Notice Inviting Tenders.
"NSIC"	National small industries corporation
"PQB"	Pre-qualification bidding
"PSU"	Public Sector Undertaking
"PVC"	Price variation clause
"RC"	Rate contract
"RR or RIR"	Railway Receipt
"SBD" or "T Document"	(Standard) BID / Tender Document
"SCC"	Special Conditions of Contract
"SIT"	Special Instructions to Tenderers
"BNPM"	/ Purchaser Bank Note Paper Mill India Private Limited
Consultant / Engineer / Engineer in Charge	TATA Consulting Engineers Limited
"SSI"	Small Scale Industry
"ST"	Sales Tax
"VAT"	Value Added Tax

2. Application

2.1 The General Conditions of Contract incorporated in this section shall be applicable for this purchase to the extent the same are not superseded by the Special Conditions of Contract (SCC) prescribed under Section V of this document.

2.2 General Conditions of the contract shall not be changed from one tender to other.

2.3 Other Laws and Conditions that will govern the Contract:

Besides GCC and SCC following conditions and Laws will also be applicable and would be considered as part of the contract:

- Indian Contracts Act, 1872
- Sale of Goods Act, 1930
- Arbitration and Conciliation Act, 1996
- Competition Act, 2002 as amended (Amendment Act), 2007
- Contractor's Tender Submissions including Revised Offer during Negotiations if any
- Conditions in other parts of the Tender Documents
- Correspondence including counter-offers if any; between the Contactor and BNPM during the Tender Finalization
- Notification of award and Contract Documents
- Subsequent Amendments to the Contract
- Any other applicable law/ regulation

3. Use of contract documents and information

3.1 The supplier shall not, without BNPM's prior written consent, disclose the contract or any provision thereof including any specification, drawing, sample or any information furnished by or on behalf of BNPM in connection herewith, to any person other than the person(s) employed by the supplier in the performance of the contract emanating from this tender document. Further, any such disclosure to any such employed person shall be made in confidence and only so far as necessary for the purposes of such performance for this contract.

3.2 During the process of procurement of Security or Sensitive Machinery and Items, Tender Documents and the specifications/ drawings of such items would be issued only to Vendors having security clearance within the validity of such clearance and he shall maintain absolute secrecy and strictly control the number of copies and access to the documents and copies thereof, in addition to safeguards mentioned in sub-para above.

3.3 Further, the supplier shall not, without BNPM's prior written consent, make use of any document or information mentioned in GCC sub-clause 3.1 above except for the sole purpose of performing this contract.

3.4 Except the contract issued to the supplier, each and every other document mentioned in GCC sub-clause 3.1 above shall remain the property of BNPM and, if advised by BNPM, all copies of all such documents shall be returned to BNPM on completion of the supplier's performance and obligations under this contract.

4. Patent Rights

4.1 The supplier shall, at all times, indemnify BNPM, free of cost, against all claims which may arise in respect of goods & services to be provided by the supplier under the contract for infringement of any right protected by patent, registration of designs or trademarks. In the event of any such claim in respect of alleged breach of patent, registered designs, trademarks etc. being made against BNPM, BNPM shall notify the supplier of the same and the supplier shall, at his own expenses take care of the same for settlement without any liability to BNPM.

SECTION IV – GENERAL CONDITIONS OF CONTRACT

5. Country of Origin

5.1 All goods and services to be supplied and provided for the contract shall have the origin in India or in the countries with which the Government of India has trade relations.

5.2 The word "origin" incorporated in this clause means the place from where the goods are mined, cultivated, grown, manufactured, produced or processed or from where the services are arranged.

6. Performance Bond/ Security

6.1 Within twenty-one days after the issue of notification of award by BNPM, the supplier shall furnish performance security to BNPM for an amount equal to ten per cent of the total value of the contract, valid up to sixty days after the date of completion of all contractual obligations by the supplier, including the warranty obligations.

6.2 The Performance security shall be denominated in Indian Rupees or in the currency of the contract and shall be in one of the following forms:

a) Account Payee Demand Draft drawn on any commercial bank in India, in favour Bank Note Paper Mill India Private Limited.

b) Bank Guarantee issued by a commercial bank in India, in the prescribed form as provided in Volume I of this document.

6.3 In the event of any loss due to supplier's failure to fulfil its obligations in terms of the contract, the amount of the performance security shall be payable to BNPM to compensate BNPM for the same.

6.4 In the event of any amendment issued to the contract, the supplier shall, within twenty- one days of issue of the amendment, furnish the corresponding amendment to the Performance Security (as necessary), rendering the same valid in all respects in terms of the contract, as amended.

6.5 Subject to GCC sub-clause 6.3 above, BNPM will release the performance security without any interest to the supplier on completion of the supplier's all contractual obligations including the warranty obligations.

7. Technical Specifications and Standards

7.1 The Goods & Services to be provided by the supplier under this contract shall conform to the technical specifications and quality control parameters mentioned in Technical Specifications in Volume II and Quality Control Requirements under volume I of this tender document.

8. Packing and Marking

8.1 The packing for the goods to be provided by the supplier should be strong and durable enough to withstand, without limitation, the entire journey during transit including transhipment (if any), rough handling, open storage etc. without any damage, deterioration etc. As and if necessary, the size, weights and volumes of the packing cases shall also take into consideration, the remoteness of the final destination of the goods and availability or otherwise of transport and handling facilities at all points during transit up to final destination as per the contract.

8.2 The quality of packing, the manner of marking within & outside the packages and provision of accompanying documentation shall strictly comply with the requirements as provided in Technical Specifications and Quality Control Requirements under Volume II and in SCC under Section V. In case the packing requirements are amended due to issue of any

amendment to the contract, the same shall also be taken care of by the supplier accordingly.

8.3 Packing instructions:

Unless otherwise mentioned in the Technical Specification and Quality Control Requirements and in SCC under Volume I, the supplier shall make separate packages for each consignee (in case there is more than one consignee mentioned in the contract) and mark each package on three sides with the following with indelible paint of proper quality:

- a) Contract number and date
- b) Brief description of goods including quantity
- c) Packing list reference number
- d) Country of origin of goods
- e) Consignee's name and full address and
- f) Supplier's name and address

9. Inspection and Quality Control

9.1 BNPM and/or its nominated representative(s) will, without any extra cost to BNPM, inspect and/or test the ordered goods and the related services to confirm their conformity to the contract specifications and other quality control details incorporated in the contract. BNPM shall inform the supplier in advance, in writing, BNPM's programme for such inspection and also the identity of the officials to be deputed for this purpose.

9.2 The Technical Specification and Quality Control Requirements incorporated in the contract shall specify what inspections and tests are to be carried out and, also, where and how they are to be conducted. If such inspections and tests are conducted in the premises of the supplier or its subcontractor(s), all reasonable facilities and assistance, including access to relevant drawings, design details and production data, shall be furnished by the supplier to BNPM's inspector at no charge to BNPM.

9.3 If during such inspections and tests the contracted goods fail to conform to the required specifications and standards, BNPM's inspector may reject them and the supplier shall either replace the rejected goods or make all alterations necessary to meet the specifications and standards, as required, free of cost to BNPM and resubmit the same to BNPM's inspector for conducting the inspections and tests again.

9.4 In-case of re-inspection because of rejection of goods at first scheduled inspection due to non-conformity of goods to specifications or for any other reason attributable to the supplier, costs of the inspector(s), from second inspection onwards, towards travel & boarding shall be to vendor's account.

9.5 In case the contract stipulates pre-despatch inspection of the ordered goods at suppliers premises, the supplier shall put up the goods for such inspection to BNPM's inspector well ahead of the contractual delivery period, so that BNPM's inspector is able to complete the inspection within the contractual delivery period.

9.6 If the supplier renders the goods to BNPM's inspector for inspection at the last moment without providing reasonable time to the inspector for completing the inspection within the contractual delivery period, the inspector may carry out the inspection and complete the formality beyond the contractual delivery period at the risk and expense of the supplier. The fact that the goods have been inspected after the contractual delivery period will not have the effect of keeping the contract alive and this will be without any prejudice to the legal rights and remedies available to BNPM under the terms & conditions of the contract.

SECTION IV – GENERAL CONDITIONS OF CONTRACT

9.7 BNPM's contractual right to inspect, test and, if necessary, reject the goods after the goods' arrival at the final destination shall have no bearing of the fact that the goods have previously been inspected and cleared by BNPM's inspector during pre-despatch inspection mentioned above.

9.8 Goods accepted by BNPM and/or its inspector at initial inspection and in final inspection in terms of the contract shall in no way dilute BNPM's right to reject the same later, if found deficient in terms of the warranty clause of the contract, as incorporated under GCC Clause 16.

10. Terms of Delivery

10.1 Goods shall be delivered by the supplier in accordance with the terms of delivery specified in the contract.

11. Transportation of Goods

11.1 The supplier shall not arrange part-shipments and/ or transshipment without the express/prior written consent of BNPM.

11.2 Instructions for transportation of domestic goods including goods already imported by the supplier under its own arrangement:

In case no instruction is provided in this regard in the specification, the supplier shall arrange transportation of the ordered goods as per its own procedure.

11.3 Shipping Arrangement for Foreign Contracts: In the case of FOB/FAS contracts, shipping arrangements shall be made by the Ministry of Shipping & Transport (Chartering Wing), New Delhi, INDIA, in accordance with details given in Volume I. The Contractor shall give adequate notice to the Forwarding Agents/Nominees about the readiness of the cargo from time to time and at least six weeks' notice in advance of the required position for finalising the shipping arrangements. In the case of C&F contracts, the Contractor shall arrange shipment in accordance with the requirements of the Ministry of Shipping & Transport, New Delhi, INDIA, indicated in the Volume I (as applicable).

12. Insurance

12.1 Unless otherwise instructed in the SCC, the supplier shall make arrangements for insuring the goods against loss or damage incidental to manufacture or acquisition, transportation, storage and delivery in the following manner:

12.2 In case of supply of domestic goods on CIF destination basis, the supplier shall be responsible till the entire stores contracted for arrives in good condition at the destination. The transit risk in this respect shall be covered by the Supplier by getting the stores duly insured. The insurance cover shall be obtained by the Supplier in its own name and not in the name of BNPM or its Consignee.

12.3 In the case of FOB and C&F offers for import of Goods, insurance shall be arranged by the Purchaser. However, the supplier must give sufficient notice to the Purchaser prior to the date of shipment, so that the Insurance Cover for the shipment can be activated. The Supplier must co-ordinate so as to ensure that the Shipment sails only with Insurance cover in place.

12.4 In case of Import of Goods, even in case where the insurance is paid by the Purchaser, and loss or damage shall be made good by the Contractor free of cost, without waiting for the settlement of insurance claim. The payment after settlement of insurance claim shall be reimbursed by the Purchaser to the Contractor. Contractor shall be entirely responsible to make good loss/damage without waiting for settlement of insurance claim so that machine is commissioned within the time specified in the contract.

13. Spare parts

13.1 If specified in the List of Requirements and in the resultant contract, the supplier shall supply any or all of the following materials, Information etc. pertaining to spare parts manufactured and/or supplied by the supplier:

a) The spare parts as selected by BNPM to be purchased from the supplier, subject to the condition that such purchase of the spare parts shall not relieve the supplier of any contractual obligation including warranty obligations; and

b) In case the production of the spare parts is discontinued:

i) Sufficient advance notice shall be given to BNPM before such dis-continuation to provide adequate time to BNPM to purchase the required spare parts etc. &

ii) Immediately following such dis-continuation, the supplier shall provide BNPM designs, drawings, lay-outs & specifications of spare parts as required by BNPM free of cost.

13.2 Supplier shall carry sufficient inventories to assure ex-stock supply of consumable spares for the goods so that the same are supplied to BNPM promptly on receipt of order from BNPM.

14. Incidental services

14.1 Subject to the stipulation, if any, in the SCC under volume I and the Technical Specifications, the supplier shall be required to perform any or all of the following services.

a) Providing required jigs and tools for assembly, start-up and maintenance of the goods

b) Supplying required number of operation & maintenance manual for the goods

c) Installation and commissioning of the goods

d) Training of BNPM's operators for operating and maintaining the goods

e) Providing after sales service during the tenure of the contract

f) Providing maintenance service after expiry of the warranty period of the goods if so incorporated in the contract

14.2 Prices to be paid to the supplier by BNPM for any of the required incidental services, if not already included in the contract price during the placement of the contract, shall be settled and decided in advance by BNPM and the supplier. However, such prices shall not exceed the contemporary rates charged by the supplier to other customers for similar services.

15. Distribution of Despatch Documents for Clearance/ Receipt of Goods

15.1 The supplier shall send all the relevant despatch documents well in time to BNPM to enable BNPM to clear or receive (as the case may be) the goods in terms of the contract. Unless otherwise specified in the SCC, the usual documents involved and the practice to be followed in general for this purpose are as follows:

15.2 For Domestic Goods, including goods already imported by the supplier under its own arrangement Within 24 hours of despatch, the supplier shall notify BNPM, consignee, and others concerned if mentioned in the contract, the complete details of despatch and also supply the following documents to them by registered post/speed post (or as instructed in the contract):

a) Supplier's Invoice indicating, inter alia description and specification of the goods, quantity, unit price, total value

SECTION IV – GENERAL CONDITIONS OF CONTRACT

- b) Packing list
- c) Insurance certificate
- d) Railway receipt/Consignment note
- e) Manufacturer's guarantee certificate and in-house inspection certificate
- f) Inspection certificate issued by BNPM's inspector, if applicable
- g) Expected date of arrival of goods at destination and
- h) Any other document(s), as and if specifically mentioned in the contract.

15.3 For Imported Goods, within 3 days of dispatch, the supplier shall notify BNPM, consignee and others concerned if mentioned in the contract, the complete details of dispatch and also supply the following documents to them by Courier (or as instructed in the Contract), besides advance intimation by Fax/ email:

- a) Clean on Board Airway Bill/Bill of Lading (B/L)
- b) Original Invoice
- c) Packing List
- d) Certificate of Origin from Seller's Chamber of Commerce
- e) Certificate of Quality and current manufacture from OEM
- f) Dangerous Cargo Certificate, if any.
- g) Insurance Policy of 110% if CIF contract.
- h) Performance Bond / Warranty Certificate

16. Warranty

16.1 The supplier warrants that the goods supplied under the contract is new, unused and incorporates all recent improvements in design and materials unless prescribed otherwise by BNPM in the contract. The supplier further warrants that the goods supplied under the contract shall have no defect arising from design, materials (except when the design adopted and / or the material used are as per BNPM's specifications) or workmanship or from any act or omission of the supplier, that may develop under normal use of the supplied goods under the conditions prevailing in India.

16.2 This warranty shall remain valid for twelve months after the goods or any portion thereof as the case may be, have been delivered to the final destination and installed and commissioned at the final destination and accepted by BNPM in terms of the contract or for fifteen months from the date of despatch of the last item to be supplied under the contract from the supplier's premises for domestic goods (including goods already imported by the supplier under its own arrangement) or for eighteen months from the date of shipment from the port of loading in the source country for imported goods offered from abroad, whichever is earlier, unless specified otherwise in the specifications.

16.3 In case of any claim arising out of this warranty, BNPM shall promptly notify the same in writing to the supplier.

16.4 Upon receipt of such notice, the supplier shall, within a reasonable span of time (or within the period, if specified in the SCC), repair or replace the defective goods or parts thereof, free of cost, at the ultimate destination. The supplier shall take over the replaced parts/goods after providing their replacements and no

claim, whatsoever shall lie on BNPM for such replaced parts/goods thereafter.

16.5 In the event of any rectification of a defect or replacement of any defective goods during the warranty period, the warranty for the rectified/ replaced goods shall be extended to a further period of twelve months from the date such rectified/ replaced goods starts functioning to the satisfaction of BNPM.

16.6 If the supplier, having been notified, fails to rectify/replace the defect(s) within a reasonable period (or within the period, if specified in the SCC), BNPM may proceed to take such remedial action(s) as deemed fit by BNPM, at the risk and expense of the supplier and without prejudice to other contractual rights and remedies, which BNPM may have against the supplier.

17. Assignment

17.1 The Supplier shall not assign, either in whole or in part, its contractual duties, responsibilities and obligations to perform the contract, except with BNPM's prior written permission.

18. Sub Contracts

18.1 The Supplier shall notify BNPM in writing of all sub contracts awarded under the contract if not already specified in its tender. Such notification, in its original tender or later, shall not relieve the Supplier from any of its liability or obligation under the terms and conditions of the contract.

18.2 Sub contract shall be only for bought out items and sub-assemblies.

18.3 Sub contracts shall also comply with the provisions of GCC Clause 5 "Country of Origin").

19. Modification of contract

19.1 Once a contract has been concluded, the terms and conditions thereof shall generally not vary. However if necessary, BNPM may, by a written order given to the supplier at any time during the currency of the contract, amend the contract by making alterations and modifications within the general scope of contract in any one or more of the following:

- a) Specifications, drawings, designs etc. where goods to be supplied under the contract are to be specially manufactured for BNPM,
- b) Mode of packing
- c) Incidental services to be provided by the supplier
- d) Mode of dispatch
- e) Place of delivery, and
- f) Any other area(s) of the contract as felt necessary by BNPM depending on the merits of the case.

19.2 In the event of any such modification/alteration causing increase or decrease in the cost of goods and services to be supplied and provided, or in the time required by the supplier to perform any obligation under the contract, an equitable adjustment shall be made in the contract price and/or contract delivery schedule, as the case may be, and the contract amended accordingly. If the Supplier doesn't agree to the adjustment made by BNPM, the supplier shall convey its views to BNPM within twenty one days from the date of the supplier's receipt of BNPM's amendment/modification of the contract.

19.3 Option Clause: By a suitable provision in the SCC, the Purchaser may reserve the right to increase the ordered quantity by 25% at any time, till final delivery date of the contract, by giving

SECTION IV – GENERAL CONDITIONS OF CONTRACT

reasonable notice even though the quantity ordered initially has been supplied in full before the last date of Delivery Period.

20. Prices

20.1 Prices to be charged by the supplier for supply of goods and provision of services in terms of the contract shall not vary from the corresponding prices quoted by the supplier in its tender or during negotiations, if any, and incorporated in the contract except for any price adjustment authorized in the SCC.

21. Taxes and Duties

21.1 Supplier shall be entirely responsible for all taxes, duties, fees, levies etc. incurred until delivery of the contracted goods to BNPM.

21.2 Further instruction, if any, shall be as provided in the SCC.

22. Terms and Mode of Payment: Unless specified otherwise in SCC, the terms of payments would be as follows:

22.1 Unless otherwise specified in SCC, usual payment term is 100% on receipt and acceptance of goods by the Purchaser and on production of all required documents by the supplier.

22.2 For Domestic Goods: Unless otherwise specified in the SCC, payments to suppliers are usually made by account payee cheque or through ECS only.

22.2.1 Where the terms of delivery is FOR dispatching Station, the payment terms depending on the value and nature of the goods, mode of transportation etc. maybe - 60% to 90% (as specified in SIT) on proof of dispatch and other related documents and balance on receipt at site and acceptance by the consignee.

22.2.2 Where the terms of delivery is CIF destination/delivery at site/FOR destination, usual payment term is 100% on receipt and acceptance of goods by the consignee and on production of all required documents by the supplier.

22.2.3 Where goods to be supplied also need installation and commissioning by the supplier, the payment terms are generally as under:

a) For a contract with terms of delivery as F.O.R. dispatching station

i) 60% on proof of despatch along with the other specified documents.

ii) 30% on receipt of the goods at site by the consignee and balance

iii) 10% on successful installation and commissioning and acceptance by the Purchaser.

b) For a contract with terms of delivery as CIF destination/ Delivery at site/FOR destination

i) 90% on receipt and acceptance of goods by the consignee at destination and on production of all required documents by the supplier

ii) 10% on successful installation and commissioning and acceptance by the consignee.

22.3 For Imported Good: Unless otherwise specified in SCC, payments are made through an irrevocable Letter of Credit (LC).

a) Cases where Installation, Erection and Commissioning (if applicable) are not the responsibility of the Supplier- 100 % net

FOB/FAS price is to be paid against invoice, shipping documents, inspection certificate (where applicable), manufacturers' test certificate, etc.

b) Cases where Installation, Erection and Commissioning are the responsibility of the Supplier-80%- 90% net FOB/FAS price (as specified in the SCC) will be paid against invoice, inspection certificate (where applicable), shipping documents etc. and balance within 21-30 days of successful installation and commissioning at the consignee's premises and acceptance by the consignee.

c) Payment of Agency Commission against FOB/FAS Contract - Entire 100% agency commission is generally paid in Indian Rupees; after all other payments have been made to the supplier in terms of the contract.

22.4 Unless specified otherwise in the SCC, the following general conditions will apply for payment to the supplier.

22.5 The payment shall be made in the currency/ currencies authorized in the contract.

22.6 The supplier shall send its claim for payment in writing as per Section XIX - " Proforma for Bill for Payments", when contractually due, along with relevant documents etc., duly signed with date, as specified in sec and in a manner as also specified therein.

While claiming payment, the supplier is also to certify in the bill that the payment being claimed is strictly in terms of the contract and all the obligations on the part of the supplier for claiming that payment has been fulfilled as required under the contract. The supply should take place in sequence of erection and installation for claiming payment.

22.7 The important documents which the supplier is to furnish while claiming payment are:

a) Original Invoice

b) Packing List

c) Certificate of country of origin of the goods from seller's Chamber of Commerce.

d) Certificate of pre-dispatch inspection by BNPM's representative/ nominee

e) Manufacturer's test certificate

f) Performance/ Warrantee Bond

g) Certificate of Insurance

h) Bill of landing/ Airway bill/ Rail receipt or any other dispatch document, issued by a government agency (like postal department) or an agency duly authorized by the concerned ministry/department

i) Consignee's Certificate confirming receipt and acceptance of goods

j) Dangerous Cargo Certificate, if any, in case of Imported Goods.

k) Any other document specified.

22.8 While claiming reimbursement of duties, taxes etc. (like sales tax, excise duty, custom duty) from BNPM, as and if permitted under the contract, the supplier shall also certify that, in case it gets any refund out of such taxes and duties from the concerned authorities at a later date, it (the supplier) shall refund to BNPM, BNPM's share out of such refund received by the supplier. The supplier shall also refund the applicable amount to

SECTION IV – GENERAL CONDITIONS OF CONTRACT

BNPM immediately on receiving the same from the concerned authorities.

22.9 In case where the supplier is not in a position to submit its bill for the balance payment for want of receipted copies of Inspection Note from the consignee and the consignee has not complained about the non-receipt, shortage, or defects in the supplies made, balance amount will be paid by the paying authority without consignee's receipt certificate after three months from the date of the preceding part payment for the goods in question, subject to the following conditions:

- a) The supplier will make good any defect or deficiency that the consignee (s) may report within six months from the date of despatch of goods.
- b) Delay in supplies, if any, has been regularized.
- c) The contract price where it is subject to variation has been finalized.
- d) The supplier furnishes the following undertakings:

"I/ We, ----- certify that I/ We have not received back the Inspection Note duly receipted by the consignee or any communication from BNPM or the consignee about non-receipt, shortage or defects in the goods supplied. I/ We agree to make good any defect or deficiency that the consignee may report within three months from the date of receipt of this balance payment".

23. Delay in the supplier's performance

23.1 The time for and the date specified in the contract or as extended for the delivery of the stores shall be deemed to be the essence of the contract and the supplier shall deliver the goods and perform the services under the contract within the time schedule specified by BNPM in the List of Requirements and as incorporated in the contract.

23.2 Subject to the provision under GCC clause 28, any delay attributable to the supplier in maintaining its contractual obligations towards delivery of goods and performance of services shall render the supplier liable to any or all of the following sanctions besides any administrative action:

- a) Imposition of liquidated damages
- b) Forfeiture of its performance security and
- c) Termination of the contract for default.

23.3 If at any time during the currency of the contract, the supplier encounters conditions hindering timely delivery of the goods and performance of services, the supplier shall promptly inform BNPM in writing about the same and its likely duration and make a request to BNPM for extension of the delivery schedule accordingly. On receiving the supplier's communication, BNPM shall examine the situation as soon as possible and, at its discretion, may agree to extend the delivery schedule, with or without liquidated damages for completion of supplier's contractual obligations by issuing an amendment to the contract.

23.4 When the period of delivery is extended due to delay for reasons attributable to the supplier, the amendment letter extending the delivery period shall, inter alia contain the following conditions:

- a) BNPM shall recover from the supplier, under the provisions of the clause 24 of the General Conditions of Contract, liquidated damages on the goods and services, which the Supplier has failed to deliver within the delivery period stipulated in the contract.
- b) That no increase in price on account of any ground whatsoever, including any stipulation in the contract for increase

in price on any other ground and, also including statutory increase in or fresh imposition of customs duty, excise duty, sales tax or on account of any other tax or duty which may be levied in respect of the goods and services specified in the contract, which takes place after the date of delivery stipulated in the contract shall be admissible on the said goods and services delivered and performed after the date of the delivery stipulated in the contract.

c) But nevertheless, BNPM shall be entitled to the benefit of any decrease in price on account of reduction in or remission of customs duty, excise duty, sales tax or any other duty or tax or levy or on account of any other grounds, which takes place after the expiry of the date of delivery stipulated in the contract.

23.5 The supplier shall not despatch the goods after expiry of the delivery period. The supplier is required to apply to BNPM for extension of delivery period and obtain the same before despatch. In case the supplier despatches the goods without obtaining an extension, it would be doing so at its own risk and no claim for payment for such supply and/or any other expense related to such supply shall lie against BNPM.

24. Liquidated damages

24.1 Subject to GCC clause 28, if the supplier fails to deliver any or all of the goods or fails to perform the services within the time frame(s) incorporated in the contract, BNPM shall, without prejudice to other rights and remedies available to BNPM under the contract, deduct from the contract price, as liquidated damages, a sum equivalent to the 0.5% (Half) percent (or any other percentage if prescribed in the SCC) of the delivered price of the delayed goods and/ or services for each week of delay or part thereof until actual delivery or performance, subject to a maximum deduction of the 10% (or any other percentage if prescribed in the SCC) of the delayed goods' or services' contract price(s). During the above mentioned delayed period of supply and/ or performance, the conditions incorporated under GCC sub-clause 23.4 above shall also apply.

24.2 Liquidated Damage for not meeting performance guarantee shall be assessed and recovered from the Supplier, if applicable. The quantum of Liquidated damages shall be as specified in SCC.

24.3 If the equipment/system while testing, in accordance with the performance requirement of the Contract, fails to meet those performance parameters, the damages suffered by the purchaser may not be quantified in terms of money with any reasonable certainty. Therefore any Liquidated damage set forth in the Contract shall represent a reasonable determination of the amount of damage that the Purchaser will suffer, and shall not be considered as penalties. The Supplier thereby waives any defence to Purchaser's recovery of such Liquidated Damages on the plea that actual damages are ascertainable or that such Liquidated damages do not represent a reasonable determination of damages suffered by Purchaser or are penalties.

24.4 If the LD exceeds the specified limit, the Purchaser shall reserve the right to cancel/terminate the Contract as per clause 26 of GCC.

25. Custody and Return of BNPM Materials/ Equipment Documents loaned to Contractor

25.1 Whenever stores are required to be issued to the firm/contractor for fabrication or prototypes or sub-assemblies are issued for guidance in fabrication, these would be issued against appropriate Bank Guarantee as specified in SCC. In addition to the Bank Guarantee, appropriate insurance may be asked for if specified in the SCC.

25.2 In-case of failure of returning of all drawings and samples issued to the contractor in connection with the contract,

SECTION IV – GENERAL CONDITIONS OF CONTRACT

besides withholding final payment, any other sanction, as deemed fit by BNPM, shall be issued against the supplier.

26. Termination for default

26.1 BNPM, without prejudice to any other contractual rights and remedies available to it (BNPM), may by written notice of default sent to the supplier, terminate the contract in whole or in part, if the supplier fails to deliver any or all of the goods or fails to perform any other contractual obligation(s) within the time period specified in the contract, or within any extension thereof granted by BNPM pursuant to GCC sub-clauses 23.3 and 23.4.

26.2 In the event of BNPM terminates the contract in whole or in part, pursuant to GCC sub-clause 26.1 above, BNPM may procure goods and/ or services similar to those cancelled, with such terms and conditions and in such manner as it deems fit at the "Risk and Cost" of the supplier and the supplier shall be liable to BNPM for the extra expenditure, if any, incurred by BNPM for arranging such procurement.

26.3 Unless otherwise instructed by BNPM, the supplier shall continue to perform the contract to the extent not terminated.

27. Termination for insolvency

If the supplier becomes bankrupt or otherwise insolvent, BNPM reserves the right to terminate the contract at any time, by serving written notice to the supplier without any compensation, whatsoever, to the supplier, subject to further condition that such termination will not prejudice or affect the rights and remedies which have accrued and I or will accrue thereafter to BNPM.

28. Force Majeure

28.1 In the event of any unforeseen event directly interfering with the supply of stores arising during the currency of the contract, such as war, hostilities, acts of the public enemy, civil commotion, sabotage, fires, floods, explosions, epidemics, quarantine restrictions, strikes, lockouts, or acts of God, the Contractor shall, within a week from the commencement thereof, notify the same in writing to the Purchaser with reasonable evidence thereof. Unless otherwise directed by BNPM in writing, the supplier shall continue to perform its obligations under the contract as far as reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event. If the force majeure condition(s) mentioned above be in force for a period of 90 days or more at any time, either party shall have the option to terminate the contract on expiry of 90 days of commencement of such force majeure by giving 14 days' notice to the other party in writing. In case of such termination, no damages shall be claimed by either party against the other, save and except those which had occurred under any other clause of this contract prior to such termination.

28.2 Notwithstanding the provisions contained in GCC clauses 23, 24 and 26, the supplier shall not be liable for imposition of any such sanction so long the delay and/ or failure of the supplier in fulfilling its obligations under the contract is the result of an event of Force Majeure.

28.3 In case due to a Force Majeure event BNPM is unable to fulfil its contractual commitment and responsibility, BNPM will notify the supplier accordingly and subsequent actions taken on similar lines described in above sub-paragraphs.

29. Termination for convenience

29.1 BNPM reserves the right to terminate the contract, in whole or in part for its (BNPM's) convenience, by serving written notice on the supplier at any time during the currency of the contract. The notice shall specify that the termination is for the convenience of BNPM. The notice shall also indicate inter-alia, the

extent to which the supplier's performance under the contract is terminated, and the date with effect from which such termination will become effective.

29.2 The goods and services which are complete and ready in terms of the contract for delivery and performance within thirty days after the supplier's receipt of the notice of termination shall be accepted by BNPM following the contract terms, conditions and prices. For the remaining goods and services. BNPM may decide:

a) To get any portion of the balance completed and delivered at the contract terms, conditions and prices; and / or

b) To cancel the remaining portion of the goods and services and compensate the supplier by paying an agreed amount for the cost incurred by the supplier towards the remaining portion of the goods and services.

30. Governing language

30.1 The contract shall be written in English language following the provision as contained in GIT clause 2. All correspondence and other documents pertaining to the contract, which the parties exchange, shall also be written accordingly in that language.

31. Notices

31.1 Notice, if any, relating to the contract given by one party to the other, shall be sent in writing or by cable or telex or facsimile and confirmed in writing. The procedure will also provide the sender of the notice, the proof of receipt of the notice by the receiver. The addresses of the parties for exchanging such notices will be the addresses as incorporated in the contract.

31.2 The effective date of a notice shall be either the date when delivered to the recipient or the effective date specifically mentioned in the notice, whichever is later.

32. Code of Ethics

BNPM as well as Bidders, Suppliers, Contractors, and Consultants under BNPM contracts shall observe the highest standard of ethics during the procurement or execution of such contracts. In pursuit of this policy, for the purposes of this provision, the terms set forth below are defined as follows:

a) "Corrupt practice" means the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence the action of a public official in the procurement process or in contract execution;

b) "Fraudulent practice" means a misrepresentation or omission of facts in order to influence a procurement process or the execution of a contract;

c) "Collusive practice" means a scheme or arrangement between two or more Bidders, with or without the knowledge of the Purchaser, designed to establish bid prices at artificial, non-competitive levels; and

d) "Coercive practice" means harming or threatening to harm, directly or indirectly, persons or their property, procurement process or affect the execution of a contract.

e) A particular violation of ethics may span more than one of above mentioned unethical practices.

32.1 The following policies will be adopted in order to maintain the standards of ethics during procurement:

a) A proposal for award will be rejected if it is determined that the Bidder recommended for award has, directly or through an agent, engaged in corrupt, fraudulent, collusive or coercive practices in competing for the Contract in question.

SECTION IV – GENERAL CONDITIONS OF CONTRACT

b) A contract will be cancelled if it is determined at any time that BNPM representatives/officials have directly or indirectly, engaged in corrupt, fraudulent collusive or coercive practices during the procurement or the execution of that contract.

c) In case any individual staff is found responsible, suitable disciplinary proceedings should be initiated against such staff under the applicable conduct rules. The existing provisions under the Indian law including the instructions of Central Vigilance Commission should be followed in this regard.

d) Firms or individuals shall be banned/ blacklisted after following due process, including declaring them ineligible, either indefinitely or for a stated period of time, to be awarded a BNPM contract, if it at any time determines that they have, directly or through an agent, engaged in corrupt, fraudulent, collusive or coercive practices in competing for, or in executing, a BNPM contract.

33. Resolution of disputes

33.1 If dispute or difference of any kind shall arise between BNPM and the supplier in connection with or relating to the contract, the parties shall make every effort to resolve the same amicably by mutual consultations. If the parties fail to resolve their dispute or difference by such mutual consultation within twenty one days of its occurrence, then, unless otherwise provided in the SCC, either BNPM or the supplier may seek recourse to settlement of disputes through arbitration as per The Arbitration and Conciliation Act 1996 as per following clause.

33.2 Arbitration Clause: - Any dispute or difference whatsoever arising between the Parties out of or relating to the construction, meaning, scope operation or effect of this Agreement or the validity or the breach thereof shall be settled by arbitration in accordance with the Arbitration and Conciliation Act, 1996 and under the Rules of Arbitration of the Indian Council of Arbitration and the award made in pursuance thereof shall be binding on the Parties. The Arbitral Tribunal shall consist of three Arbitrators. The venue of the Arbitration shall be Bangalore and it shall be conducted in English language.

34. Applicable Law

34.1 The contract shall be interpreted in accordance with the laws of India.

34.2 Irrespective of the place of delivery, or the place of performance or the place of Payments under the contract, the contract shall be deemed to have been made at the place from which the notification of acceptance of the tender has been issued.

34.3 The courts of the place from where the notification of acceptance has been issued- shall alone have jurisdiction to decide any dispute arising out or in respect of the contract.

35. Secrecy

35.1 The Contractor shall take all reasonable steps necessary to ensure that all persons employed in any work in connection with the contract, have full knowledge of the Official Secrets Act and any regulations framed thereunder.

35.2 Any information obtained in the course of the execution of the contract by the Contractor, his servants or agents or any person so employed, as to any matter whatsoever, which would or might be directly or indirectly, of use to any enemy of India, must be treated secret and shall not at any time be communicated to any person.

35.3 Any breach of the aforesaid conditions shall entitle the Purchaser to cancel the contract and to purchase or authorise the purchase of the stores at the risk and cost of the Contractor, In the event of such cancellation, the stores or parts manufactured in the

execution of the contract shall be taken by the Purchaser at such price as he considers fair and reasonable and the decision of the Purchaser as to such price shall be final and binding on the Contractor.

Part II: Additional General Conditions of Contract for specific Types of Tenders in addition/ modification to clauses mentioned above:

36. Disposal / Sale of Scrap by Tender

36.1 During the currency of contract, no variation in price or rate shall be admissible.

Integrity Pact

36.2 Payment and Default

36.2.1 Payment may be made in the form of cash or Demand Draft /Pay order issued by any scheduled commercial bank and drawn in favour of the Account mentioned in the NIT.

36.2.2 No interest will be paid to the purchaser for the amounts paid or deposited with the BNPM and subsequently found refundable to the purchaser under any of the conditions of the contract.

36.2.3 If the purchaser fails to deposit sale value for a sold lot within the allowed period as per relevant clause BNPMIPL may forfeit the security deposit. Requests for an extension of this period, made by the purchaser may be considered by the BNPMIPL and may at its discretion, on the merits of the case, allow further time not excluding 50 days from the date of the contract. Interest shall be leviable on such amount at a rate 2% per annum higher than the PLR of State Bank of India, from the date of expiry of the payment date to actual date of payment (actual date of payment inclusive).

36.2.4 The lot or lots in respect of which forfeiture has been made, shall be deemed to have been abandoned by the purchaser to all intents and purposes and may be re-sold or otherwise disposed of at the discretion of the BNPMIPL without reference to the purchaser concerned and without incurring any liability on part of BNPMIPL whatsoever in respect there under.

36.2.5 In case extension is granted by BNPMIPL and due to late payment of sale amount the delivery cannot be completed by the purchaser, in accordance with the relevant clause of Special Conditions of Tender sale, then ground rent shall also be leviable as per relevant clause of Special Conditions of Tender sale.

36.2.6 On production of proof of having made payment, nominated authority shall issue a delivery order authorizing the purchaser to take delivery of the Scrap Materials.

36.3 Deliveries, Delays and Breach of Contact

36.3.1 The Title of goods or material sold shall not be deemed to have been passed to the Purchaser / Bidder until and unless the full and final payment has been made by the purchaser, in accordance with the contract to the BNPMIPL and the authorized Officer has issued the Delivery Order in favour of the purchaser. The materials sold may be removed from the premises only on production of the cash receipt for the payment and a delivery order from the Officer authorized by the BNPMIPL.

36.3.2 Unless specified otherwise in SIT, delivery period for lifting of material shall be within 60 days from the date of finalization of contract agreement.

36.3.3 The work of delivery will be supervised by Stock Holder or his authorized representative, representative of accounts Department and Security Staff duly authorized by BNPMIPL for the propose of delivery. Delivery will be allowed during working hours.

SECTION IV – GENERAL CONDITIONS OF CONTRACT

36.3.4 No delivery of or materials sold shall be given on Sundays, Gazetted holidays and other shall holidays observed by BNPMIPL. The delivery of the goods or material shall be effected from the premises concerned only during its normal working hours. In order to complete the delivery within the working hours all loading must cease half an hour before the normal closing time of the concerned premises. The decision of the BNPMIPL with regard to the working hour shall be final and binding on the purchaser. Purchaser will not be allowed to lift the Scrap Material from more than one location at a time.

36.3.5 The purchased stores will be carried away by the purchaser at his risk and no claims against the BNPMIPL will be entertained for shortage in weight which may be discovered after the materials have left the premises wherefrom delivery is taken. If required the purchaser shall provide his own bags, cases or other receptacles for the removal of the scrap.

36.3.6 The BNPMIPL shall not be responsible for any accident that may occur to purchaser's labours /servants for any reasons whatsoever. The purchaser will himself have to ensure the safety of his workers and shall be liable to pay claims, whatsoever if any. BNPMIPL will not carry any responsibility of such payments. The purchaser will be responsible to supply personal protection equipments to his labour/servant and staff and no additional charges are admissible for the same.

36.3.7 The materials sold, shall be removed by the purchaser within the period specified in relevant clause of Special Condition of Sale.

36.3.8 If due to any default on the part of the BNPMIPL, the purchaser is unable to remove the materials sold within the specified period, the BNPMIPL may extend the period therefore and in such an event purchaser will be entitled to take delivery of the goods or the materials sold within such extended Delivery period.

36.3.9 If contractor fails to lift sold scrap within the specified period, penalty shall be levied at the rate of 0.5% per day of the value of un-removed Scrap. Moreover the material shall remain at the purchaser's risk until removal thereof. Further BNPMIPL will be entitled to charge the ground rent as stated in relevant Para of SCC, for the area in which the materials sold are kept or stored — which would be recovered by the BNPMIPL from the Purchaser before removal of the material and In the event of default in payment thereof, the BNPMIPL at may its discretion shall be entitled to order the re-sale of such materials and forfeit the Security deposit or sale amount or both, paid by the purchaser.

36.3.10 If the purchaser makes slow progress with his contract and the BNPMIPL is of opinion that he may fail to fulfill the contract within the time specified in the conditions of sale, it will be lawful for the BNPMIPL to cancel the whole contract or such portion thereof as may not have been completed and the BNPMIPL shall be at liberty to dispose off the goods in any manner at the risk and expense of the purchaser.

36.3.11 The purchaser will have to comply with the provisions of the Contract Labour (Regulations and Abolition Act 1970 and Central Rules 1971 and obtain license from the Assistant Labour Commissioner or the competent authorities empowered to issue such license. Any failure on the part of the purchaser in this regard will be at his risk and consequences. He shall comply with Workman's Compensation Act 1923, Payment of Wages Act 1936, and Minimum Wages Act 1948 and all the other related statutory and legal provisions and obligations, The purchaser shall also indemnify the BNPMIPL against any claim / liabilities that may occur to the contractor's labours and servants due to any reasons whatsoever.

36.3.12 If the purchaser makes default in complying with any of the condition of the contract, the sale of lot or lots in respect of

which such default is made may be cancelled and such lot or lots may be put up again for sale and in such an event if a lower price is offered and accepted for such lot or lots then the purchaser shall be liable to pay the difference in price thereof together with all expenses occasioned by such resale in default to the BNPMIPL provided further that the purchaser in default shall not be entitled to claim any profit which may arise from such resale.

37. Integrity Pact

37.1 If the tender value is above 10 crore, the Contractor shall sign the Integrity Pact as per the prescribed format (Section XX).

SECTION V – SPECIAL CONDITIONS OF CONTRACT

The following Special Conditions of Contract (SCC) will apply for this purchase. The corresponding clauses of General Conditions of Contract (GCC) relating to the SCC stipulations have also been incorporated below. These Special Conditions will modify / substitute / supplement the corresponding (GCC) clauses.

Whenever there is any conflict between the provision in the GCC and that in the SCC, the provision contained in the SCC shall prevail.

(Clauses of GCC listed below include a possibility for variation in their provisions through SCC. There could be other clauses in SCC as deemed fit)

Sl. No.	GCC Clause No.	Topic	SCC Provision
1	1 to 5	Definitions; Interpretation and Abbreviations, Application, Use of contract documents and information, Patent Rights, Country of Origin	No Change
2	6	Performance Security	<p>Successful bidder shall submit 10% of the total order value as Security Deposit/ Performance Security in form of BG to BNPMIPL within 21 days of issue of LOI. BG should be valid for 60 days (claim period) after the Contract Period of one year. Refer GCC Clause 6 under Section IV.</p> <p>After submission & confirmation of BG from respective Bank contract agreement shall be signed. For extension of contract period (if any) against satisfactory performance BG is to be extended accordingly with applicable amount.</p> <p>Security Deposit / Performance Security will be forfeited if the successful tenderer fails to execute the assigned order as per the requirement of company.</p>
3	7 to 15	Technical Specifications and Standards, Packing and Marking, Inspection and Quality Control, Terms of Delivery, Transportation of Goods, Insurance, Spare parts, Incidental Services, Distribution of Dispatch Documents for Clearance/ Receipt of Goods	Refer scope of work in Sec VII, Sec – VI.
4	16	Warranty	Not Applicable
5	17 & 18	Assignment, Sub Contracts	No Change
6	19	Modification of contract	No Change.

SECTION V – SPECIAL CONDITIONS OF CONTRACT

7	20 & 21	Prices, Taxes and Duties	<p>GST as applicable shall be quoted. Also, refer point 13 in specific terms and conditions.</p>
8	22	Terms and Mode of Payment	<p>1.No advance payment will be made to the contractor .The payment of monthly bills shall be made after verifying the original challans for depositions of Professional Tax, Provident Fund, ESIC, GST by BNPM. If any payment shall be made inadvertently to the contractor on his contract, BNPMIPL shall recover such amount from the contractors, either by deducting the amount from any sums that may be due or may become due to the contractors by the company on any account whatsoever from this or from any other contract or from the security cum earnest money deposit made by the contractor.</p> <p>2. The successful bidder shall submit the monthly bills enclosing the certificates as mentioned in succeeding para for payment. Payment will be made on actual attendance basis.</p> <p>a. Acknowledgement of receipt of wages by personnel deployed duly indicating the earnings, deductions towards PF and ESI.</p> <p>b. The proof of challan/receipt deposited with the PF Commissioner and ESI office for the payment made towards applicable PF, ESIC for the previous month shall be submitted within 10th of each month to HR dept, while claiming the bill for the current month. In the absence of the proof, the bills will not be processed. Proof of GST submitted is also to be submitted.</p> <p>BNPM may ask for producing the originals of any documents for verification.</p> <p>c. Bank Statement showing debits from awarding agency's bank account towards payment of wages to its personnel deployed at BNPM.</p> <p>3. The TDS shall be made as per the provisions of Income Tax Act, as amended</p>

SECTION V – SPECIAL CONDITIONS OF CONTRACT

			<p>from time to time, and a certificate to this effect shall be provided by BNPM to the agency.</p> <p>4. First payment shall be released after furnishing Performance Bank Guarantee/Security Deposit.</p> <p>5. The successful bidder shall make regular and full payment of remunerations as due to its personnel under service contract with salary slips and furnish necessary proof whenever required. The payment of personnel by the agency should be made on or before 7th every month. The contractor must provide monthly Pay Slip, EPF No. & ESI Cards, duly activated, to each person engaged by him against this contract.</p> <p>6. The successful bidder will ensure the remittance of remunerations to the personnel deployed by them in BNPM by directly transferring into their respective Bank Accounts.</p> <p>7. In case BNPM receives any complaint(s) regarding non-payment of salaries to the personnel deployed with it, the amount to the employee will be recovered from the bills of agency and paid to such personnel.</p> <p>8. Payment shall be done in INR only. Payments to successful bidder shall be made by electronic transfer.</p> <p>9. The Security Deposit will be forfeited if the successful tenderer fails to execute the assigned order as per the requirement of company.</p>
9	23 to 32	<p>Delay in the supplier's performance, Liquidated damages, Custody and Return of BNPM's Materials/ Equipment/ Documents loaned to Contractor, Termination for default, Termination for insolvency, Force Majeure, Termination for convenience, Governing language, Notices, Code of Ethics</p>	<p>The BNPM Management will reserve full rights for termination of this contract for unsatisfactory services, breach of contract conditions etc. without assigning any reasons and without any notice to the Contractor and without payment of any compensation thereof. However, in other cases either party shall have to give three months' notice for termination of the contract. (to be read along with clause 26),</p>
10	33	<p>Resolution of disputes</p>	<p>Arbitration proceedings will be held at Mysuru and venue of arbitration will be Mysuru.</p>

SECTION V – SPECIAL CONDITIONS OF CONTRACT

11	34-35	Applicable Law, Secrecy	Courts of Mysuru shall alone have Jurisdiction to decide on any dispute arising out or in respect of the contract (GIT: Clause 34.3) Others clauses no change
12	36 - 37	Integrity Pact, Disposal / Sale of Scrap by Tender	Not applicable to this tender

SPECIFIC TERMS AND CONDITIONS OF CONTRACT:

13. Clause related to payment of CGST, SGST, UTGST & IGST:

The suppliers are required to adhere the following procedure in order to honour the payment against CGST, SGST, IGST & UTGST in the invoice:

- i. All applicants should be registered under GST;
- ii. An invoice issued by the supplier of goods or services or both should be in accordance with the provisions of section 31 of the CGST Act and should contain all the prescribed information's in accordance with Chapter VI of CGST Rules 2017;
- iii. A debit note issued if any, by a supplier should be in accordance with the provisions of section 34 of the CGST Act;
- iv. The supplier should mandatorily upload the aforementioned documents in GSTR-1, details of outward supplies of goods or services within the prescribed time under GST Act;
- v. The supplier should provide the relevant documents to confirm the tax charged on the invoice has been paid to the credit of government after adjusting with ITC if any;
- vi. They should be eligible to pass on the input credit.
- vii. Bid will be evaluated all-inclusive though input credit will be deducted to arrive at the effective cost.

Notwithstanding above, the supplier should provide indemnification as follows: "In the event of non-compliances with respect to GST Act and Rules by the supplier, the purchaser is allowed to adjust the GST amount from retention amount (either in BG or in Cash) held by the company. If no amount is available for recovery, the supplier will refund the GST liability within 10 days from the date of GST reversal in GSTRN"

The above requirements are mandatory to claim any GST liability, failing which, the GST liability will not be paid/reimbursed/accepted.

14. Price variation: As such, Price quoted will remain firm for the contract period and any extension on yearly renewal based on satisfactory performance .There shall be no variation / escalation on any account other than statutory charges. Any upward / downward revision in GST shall be considered at actuals. No claim in respect of any type of violation of any relevant rules etc., shall be payable. Minimum Wage & VDA as per the notification by Ministry of Labour (if any) time to time will be adhered and may be reimbursed accordingly.

Rate of the wages should not be less than the Minimum wages as prescribed by Ministry of Labour and Employment, Office of the Chief Labour commissioner (C), New Delhi from time to time. (LATEST notification as per Central Government order vide notification no. 186/E. dated January 19, 2017. File No.1/VDA/(3)2020-LS-II dated 08/05/2020. Effect of order is from 01/04/2020 (Industrial workers). Please find the explanation given below. Mysore city comes under B category)

SECTION V – SPECIAL CONDITIONS OF CONTRACT

File No.1/VDA(3)/2020-LS-II
Government of India
Ministry of Labour & Employment
Office of the Chief Labour Commissioner(C)
New Delhi

Dated: 06/5/2020

ORDER

In exercise of the powers conferred by Central Government vide Notification No. S.O. 188(E) dated 19th January, 2017 of the Ministry of Labour and Employment the undersigned, hereby revise the rates of Variable Dearness Allowance on the basis of the average consumer price index number for the preceding period of six months ending on 31.12.2019 reaching 324 from 310.83 (base 2001 = 100) and thereby resulting in an increase of 13.17 points for **Industrial Workers** as under. This order shall come into force w.e.f. 01.04.2020

The rates of Variable Dearness Allowance for employees employed in **CONSTRUCTION OR MAINTENANCE OF ROADS OR RUNWAYS OR IN BUILDING OPERATIONS INCLUDING LAYING DOWN UNDERGROUND ELECTRIC, WIRELESS, RADIO, TELEVISION, TELEPHONE, TELEGRAPH AND OVERSEAS COMMUNICATION CABLES AND SIMILAR OTHER UNDERGROUND CABLING WORK, ELECTRIC LINES, WATER SUPPLY LINES AND SEWERAGE PIPE LINES.**

Category of worker	Rates of V.D.A. Area wise per day (in Rupees)		
	A	B	C
Unskilled	106	88	70
Semi-Skilled/Unskilled Supervisory	116	99	82
Skilled/Clerical	127	116	99
Highly Skilled	138	127	116

Therefore the minimum rates of wages showing the basic rates and Variable Dearness Allowance payable w.e.f. 01.04.2020 will be as under :-

Category of worker	Rates of wages including V.D.A. per day (in Rupees)		
	A Area	B Area	C Area
Unskilled	523+106=629	437+88=525	350+70=420
Semi-Skilled/Unskilled Supervisory	579+116=695	494+99=593	410+82=492
Skilled/ Clerical	637+127=764	579+116=695	494+99=593
Highly Skilled	693+138=831	637+127=764	579+116=695

The VDA has been rounded off to the next higher rupee as per the decision of the Minimum Wages Advisory Board.

The classification of workers under different categories will be same as in Part-I of the notification, whereas classification of cities will be same as in the Part-II of the notification dated 19th January, 2017. The present classification of cities into areas A, B & C is enclosed at Annexure I for ready reference.

(RAJAN VERMA)

CHIEF LABOUR COMMISSIONER(C)

As per list attached

SECTION V – SPECIAL CONDITIONS OF CONTRACT

15. Tenure: The contract shall be awarded for a period of One (01) year extendable on yearly renewal basis for another two (02) more years subject to satisfactory performance at the end of every year, BG is to be extended accordingly. (Total duration of contract for 03 years).

16. Evaluation Criteria:

In the first stage of evaluation , Pre-Qualification bid & Techno-commercial bid shall be opened together and however, the Techno-commercial bid of pre-qualified bidder who meets the prescribed eligibility criteria (Ref. Sec - IX: Qualification /Eligibility Criteria) shall be scrutinized and evaluated by the competent committee/ authority with reference to the parameters prescribed in the tender document.

Subsequently, in the second stage the financial bids of only techno commercially acceptable offers as decided in first stage shall be opened for further scrutiny and evaluation. Intimation regarding opening of financial bids may be given to acceptable tenderers to enable them to attend the financial bid opening, if they so desire.

Price evaluation to determine L-1 status will be done on the basis of total basic (effective) price per year quoted by the bidder (i.e. without GST).If the quoted L -1 price is found not workable the bid may be considered as invalid and will not be considered for evaluation .BNPM reserves the right to reject the bids that may be considered unviable from the standards to be maintained merely because someone has quoted low and will not be automatically qualified to become in the select list.

17. Statutory deductions: Statutory deductions shall be made at source as per prevailing rate.

18. Labour and Labour Laws

The contractor shall comply at its own cost with all prevailing statutory provisions as laid down under various Labour Laws like- Minimum Wages Act, VDA, Provident Fund & Misc. Provisions Act, ESI,(contractor should have valid PF, ESI Registration) Bonus Act, Gratuity Act, Contract Labour Act (Regulation & Abolition), Employee's Compensation Act , Factories Act, Bonus Act , Industrial Dispute Act, Payment of wages Act , Karnataka Labour Welfare Fund Act and all other applicable statute as applicable & amended from time to time. In case of violation of such statutory provisions under the labour law by the agency, there will not be any liability on BNPM and the contract will be liable for termination.

No labour below the age of the minimum age of work as prescribed by the Govt. of India shall be employed on the work.

The contractor should comply with the following provisions prescribed in the Factories Act 1948

- a. Working hours should not exceed the permissible limits mentioned in the Factories Act 1948.
- b. The employee should get weekly off as per the provisions of the Factories Act 1948.
- c. Overtime is not entertained by BNPM and overtime cost shall not be paid by BNPM.
- d. The contractor should abide by the provision of Section – 79 of Factories Act 1948, in so far as annual leave with wages of his employees is concerned.

The Contractor shall fully indemnify the Company for any default or non-observance by the Contractor or any of their representatives of any of the provisions of the above mentioned enactments and the rules framed there under. Even though the Contractor shall be solely liable for settlement of any claim made by any person due to the non-observance by the Contractor of any of the provisions or otherwise of the enactments cited, the Company reserves its right to settle directly any amount due by the Contractor as mentioned above and to recover such amounts from any of the amounts payable

SECTION V – SPECIAL CONDITIONS OF CONTRACT

by the Company to the Contractor or in the absence of the same as debt due to the Company by the Contractor.

Under the discretion of BNPM, a Fidelity Insurance Policy for Rs. 3, 00,000/- per person per year may be taken by the bidder in the joint name of BNPMIPL and the Contractor.

Existing Minimum wage & V.D.A rates w.e.f 01.10.2019 vide notification from Ministry of labour & Employment, Dt – 23.09.2019, **File No.1/VDA/(3)2020-LS-II dated 08/05/2020. Effect of order is from 01/04/2020 (Industrial Workers)** are as follows:

Category of worker	Rate of wages including V.D.A at B area
Unskilled	525
Semi-Skilled	593
Skilled	695
Highly Skilled	764

The Successful Bidder will have to obtain the valid licence under the Contract. Labour (Regulation & Abolition) Act - 1970 with Contract labour (R&A) Rules - 1971 from the appropriate authority and will have to submit the certified Photocopy of the same to the BNPM. They have to abide by the rules made thereunder the Act.

The successful bidder has to ensure to pay his/her deputed personnel at BNPM, Mysuru as per the existing Minimum Wages, VDA & other statutes as per the notification of Ministry of Labour & Employment time to time.

On Non - submission of statutory compliances towards deputed personnel by the successful bidder, total submitted monthly bill amount or part of the submitted bill may be kept on hold/ deducted or certain percentage of the bill may be kept on hold/ deducted as deemed fit & as per the discretion of BNPM.

The Contractor has to meet and ensure all statutory liabilities such as PF, ESI, Retrenchment benefit, Leave Encashment etc. towards his workers. In addition to above, the contractor has to pay the amount, if any, required to be paid to these labourers as and when ordered by Labour Authorities / Court pertaining to the tenure of this contract.

19. Compensation for damages: In case any damage is caused to BNPMIPL due to negligence, carelessness or inefficiency of staff of the agency, the agency shall be responsible to make good the loss. BNPMIPL shall have the right to adjust the damage / loss suffered by it from the security deposit or / and to charge penalty as decided by BNPMIPL. Decision of BNPMIPL in this respect shall be final and binding on the agency. The contractor shall keep the Purchaser indemnified from any claims whatsoever inclusive of damages/costs or otherwise arising from injuries or alleged injuries to or death , mishap , injury of a person employed by the contractor or damages or alleged damages to the property.

20. Contractor's responsibility: The contractor shall provide everything necessary for the proper execution of the works according to the intent and meaning of the Scope of Work and details taken together whether the same may or may not be particularly shown or described therein provided that the same can reasonably be inferred there from. If the service provider finds any discrepancy in the Scope of Work & details, he shall immediately and in writing refer the same to the BNPMIPL who shall decide which is to be followed.

21. Sub-contracting: The successful bidder in general will not be allowed to assign/ transfer his/ their obligations or benefits either in full or in part to other agency/agencies. Prior approval from BNPM is to be taken for sub-contracting the contract.

SECTION V – SPECIAL CONDITIONS OF CONTRACT

22. Employment liability towards workers employed by the contractor

The Contractor shall be solely and exclusively responsible for engaging or employing persons for the execution of work. All persons engaged by the contractor shall be on Contractor's payroll and paid by Contractor. All disputes or differences between the Contractor and his/their employees shall be settled by Contractor.

Purchaser has absolutely no liability whatsoever concerning the employees of the Contractor. Purchaser reserves the right to make payments directly to such employees or sub-contractor of the Contractor and recover the amount in full from the bills of the Contractor and the contractor shall not claim any compensation or reimbursement thereof.

The Contractor shall advise in writing or in such appropriate way to all of his employees and employees of sub-contractors and any other person engaged by him that their appointment/employment is not by the Purchaser (BNPM) but by the Contractor and that their present appointment is only in connection with the contract with Purchaser and that therefore, such an employment/appointment would not enable or make them eligible for any employment/appointment with the Purchaser either temporarily or/and permanent basis.

Under no conditions shall the benefit of BNPM rules, wages & allowances, facilities etc. be claimed by the contractor and for his own employees.

23. Notices to local bodies

The contractor shall comply with and give all notices required under any Government authority, instruction, rule or order made under any act of parliament, state laws or any regulations or by-laws of any local authority relating to the works.

24. Employees PF & Misc. Provisions Act

The contractor shall submit a monthly statement indicating employee-wise with their respective code PF remittance for the previous month in respect of each of the personnel engaged by him in the Form 12A & separate monthly PF Challan prescribed under the Employees PF & Misc. Provision Act, 1952, along with a list of labour engaged by him and the amount deposited to their respective account and it should be countersigned by him.

In addition, in the month of May of each year, the contractor shall submit the documents in Forms 6A & 3A prescribed under the PF Act, pertaining to the full year (previous Financial year), verifying from these documents that all the necessary deposits (PF & FP) for the full year have been made by him into the individual accounts of all personnel engaged by him during the previous year.

25. Employees State Insurance Act

The Contractor agrees to and does hereby accept full and exclusive liability for the compliance with all obligations imposed by Employees State Insurance Act, 1948, and the Contractor further agrees to defend indemnify and hold Purchaser harmless from any liability or penalty which may be imposed by the Central, State or local authority by reason of any asserted violation by Contractor, or subcontractor of the Employees' State Insurance Act, 1948 and also from all claims, suits or proceedings that may be brought against the Purchaser arising under, growing out of or by reason of the work provided for by this contract whether brought by employees of the Contractor, by third parties or by Central or State Government authority or any political sub-division thereof. The Contractor shall have a valid ESI registration.

The Contractor agrees to file with the Employees State Insurance Corporation, the Declaration forms and all forms which may be required in respect of the Contractor's or sub-contractor's employee whose aggregate remuneration is within the specified limit and who are employed in the work provided or those covered by ESI Act under any amendment to the Act from time to time.

SECTION V – SPECIAL CONDITIONS OF CONTRACT

The contractor shall be responsible to ensure that ESI contribution is deducted from the wages of its workers every month and the amount so deducted from the wages of its workers together with employers' share is remitted to ESI Corporation in their Code No. in each month. The contractor is also required to submit monthly ESI challan with ECR & the copies of ESI cards issued to his workers from ESIC.

The Contractor agrees to maintain all records as required under the Act in respect of employees and payments and the Contractor shall secure the agreement of the sub-contractor to maintain such records. Any expenses incurred for the contributions, making contribution or maintaining records shall be to the Contractor's or subcontractor's account.

The Purchaser shall retain such sum as may be necessary from the total contract value until the Contractor shall furnish satisfactory proof that all contributions as required by the Employees State Insurance Act, 1948, have been paid.

26. Employee's Compensation and Employee's Liability Insurance

Contractor should provide Insurance for all the Contractor's employees engaged in the performance of this contract. If any of the work is sublet, the Contractor shall ensure that the sub-contractor provides Employee's compensation and Employer's Liability Insurance for the latter's employees who are not covered under the Contractor's insurance.

27. Model Rules for Labour Welfare

The Contractor shall at his own expenses comply with or cause to be complied with Model rules for Labour Welfare as appended to those conditions or rules framed by the Government from time to time for the protection of health and for making sanitary arrangements for workers employed directly or indirectly on the works. In case the contractor fails to make arrangements as aforesaid the Purchaser shall be entitled to do so and recover the cost thereof from the contractor.

28. Tax deduction at source

a) All statutory deduction as applicable shall be deducted at source as per rules at prevailing rates, unless certificate, if any, for deduction at lesser rate or nil deduction is submitted by the Contractor from appropriate authority.

The contractor shall provide accurate particulars of PAN number as required, under Section 206AA of Income Tax Act 1961.

29. Safety & Security Measures:

The contractor should scrupulously conform to the safety and security norms as stipulated by BNPM while working in the security area. The Contractor shall take all the precaution while executing this work. Protective gears such as Helmets, shoes, belts, gloves etc. (as required) shall be Provided by the contractor at his own cost to all his workers at site. Details of the uniform are as under :

The Contractor shall impose such requirements on all sub-contractors also. It shall be the responsibility of the contractor to ensure that such protective gear is worn at all times by all personnel working at site. BNPM shall have the right to stop any person not wearing such protective gear from working on the site. BNPM is a security organization and its premise is declared as Prohibited Area. Hence the contractor has to abide by the security rules of the Company.

The contractor shall engage sufficient number of manpower of adult competent and has to ensure the character and antecedent of the persons deployed. Contractor should ensure that nothing adverse has been found against them.

In case of accident, including result in any death or disability to the worker the same should be immediately reported to the concerned authority and such other concerned authorities under various

SECTION V – SPECIAL CONDITIONS OF CONTRACT

labour laws. Any person found under the influence of alcohol or intoxicating drugs on duty is unfit for duty and should not be allowed to work. His work permit should be cancelled and he would be sent out of the premises of the work. 30% of the contractor employee should have training on first aid & fire fighting. Certificates of the same should be produced as & when asked by BNPM.

The contractor shall employ only Indian Nationals as his representatives, agent, servant, and workers, verify their loyalty before employing. The contractor shall not engage / employ persons below the ages of 18 years. The contractor shall employ required number of persons for the proper performance of the services and shall make his own arrangement for his workers. The contractor will be responsible for payment of compensation, insurance etc. in respect of his workers and comply with the rules governing the labourers.

If any worker of the contractor indulges in theft or any illegal/irregular activities, misconduct, the contractor will take appropriate action as per law and rules against its erring workers in consultation with this office and intimate the workers. Such workers, who indulge in such type of activities, should not be further employed in this office by the contractor in any case.

The contractor shall ensure smooth conduct and behaviour on the part of his employees and shall endeavour to maintain discipline and industrial peace. In the event of any strike by the contractor's employees, the contractor shall ensure that the normal product operations are not affected in any manner by employing workers from an alternate source. In case of his failure to do so, management will deploy the manpower by their own means and debit the cost of the same towards contractors bills.

The employed contract labour should have valid police verification from the respective police authorities. Endorsed by contractor/ firm before taking them on work at BNPMIPL, Mysore. The expenses for such verification etc. are to be borne by the contractor and BNPMIPL will not pay anything towards such expenses. If any report found against any contract labour in the duration of the contract, the contractor has to remove the employed labour. Contract labour should have police verification from the respective police authorities endorsed by contractor/Firm before taking them on work at BNPMIPL, Mysore. The expenses for such verification etc. are to be borne by the contractor and BNPMIPL will not pay anything towards such expenses.

The Company reserves its right to advise the contractor to remove from service any of the Contractor's workers if any of such worker's behaviour or conduct is not conducive for the general discipline, safety, hygiene and security of the Company or for any other reasons that the company may deem fit and the contractor shall immediately do so.

The contractor must be in a position to produce such documents of fitness whenever he is asked to do so. Details shall be furnished as per format when called for.

The contractor's authorized representative (owner / director / partner/ Manager) shall personally contact the BNPMIPL at least once in a month to get feedback on the services rendered by the contractor Viz-a-viz corrective action required to make the services more efficient.

All materials and articles brought by the contractor to the work site shall have to be declared at the Security Gate. Also, no materials shall be taken out from the company premises without proper gate pass/authorization by the competent authority.

The company being a secured area (declared as *Prohibited Area* by Govt. of Karnataka), restriction of men and materials in to the company premises are very essential both for safety and security point of view. The contractor shall strictly follow the administrative and security regulations of BNPM at the site of work regarding entry of personnel, vehicles, materials etc. and other regulations that might be enforced from time to time at the work site for efficient operation.

SECTION V – SPECIAL CONDITIONS OF CONTRACT

The Contractor's employees shall be liable to be frisked / checked by the CISF security personnel at BNPM premises or on duty at any time during performance of their duties.

The material gate pass shall be made by Contractor or its representative & shall be cleared by the company-nominated In-charge which will further be regulated by CISF Security at Gate office. The manpower Gate pass shall be prepared by contractor, then submitted to the company-nominated In-charge, and then, it shall be recommended to CISF Security on nature of job. Then the In-charge CISF Security shall regulate manpower entry as recommended. Contractor shall arrange photo ID passes for its workers. Contractor shall arrange photo ID passes for its workers. In case of any doubts, disputes or difference of opinion the CISF manual / circulars on Security procedures shall be the guiding principles to all.

Note: Working Hours for ladies staff will be from 0830 hours to 1730 hours.

Guidelines of Sexual Harassment Act 2013

- i. The Bidder shall be solely responsible for full compliance with the provisions of “the Sexual Harassment of women at workplace (Prevention, Prohibition and Redressal Act, 2013”. In case of any complaint of sexual harassment against its employee within the premises of the BNPM, the complaint will be filed before the Internal Complaints Committee constituted by BNPM and the Bidder shall ensure appropriate action under the said Act in respect to the complaint.
- ii. Any complaint of sexual harassment from any aggrieved employee of BNPM against any employee/ deputed personnel of the bidder, shall be taken cognizance of by the Complaints Committee constituted by the BNPM.
- iii. The Bidder shall be responsible for any monetary compensation that may need to be paid in case the incident involves the employees / deputed personnel of the bidder, for instance any monetary relief to BNPM employee, if sexual violence by the employee/ deputed personnel of the Bidder is proved.
- iv. The Bidder shall be responsible for educating its employees/ deputed personnel about prevention of sexual harassment at work place and related issues.
- v. The Bidder shall provide a complete and updated list of its employees/deputed Personnel who are deployed within the BNPM premises.

30.Cleanliness, Health , Hygiene :

Contractor is required to ensure complete cleanliness, health & hygiene at the site. Debris generated during the day's work should be disposed off immediately. The contractor should ensure that all workers are free from diseases and maintain required neatness and cleanliness and behave properly with employees of BNPM while working in the factory during working hours. The contractor shall exercise proper control over them and prevent them from acting in any way which would be detrimental or prejudicial to the industrial peace and its day to day smooth functioning. Personnel deployed at BNPM site should be strictly prohibited from smoking, alcohol, drug or consumption of any kind of tobacco. Contractor shall ensure that their employ should not consume any kind of tobacco, alcohol, and drug smoking means in BNPM premises or should not come on duty after consumption.

All workers of the contractor employed should be subjected to periodical medical examination as and when the company deems it necessary and as required under the Karnataka Factories Rules. The charges for such medical examination of the contractor's workers shall be borne by the Contractor.

SECTION V – SPECIAL CONDITIONS OF CONTRACT

31.Site visit:

Any site information given in this tender document is for guidance only. The tenderer is advised to visit and examine all sites of works and its surroundings at his/her/their cost and obtain for himself/herself on his/her own responsibility, all information that may be necessary for preparing the tender and entering into a Contract.

32.Forfeiture of EMD/Security Deposit/Performance Guarantee:

If the successful bidder/agency refuses/fails to accept Letter of Intent (LOI)/Work order issued by BNPM or the work assigned to the agency/bidder are not done as per the scope of work/schedule of requirement, EMD/Security Deposit will be forfeited and the bidder will not be entertained for any tenders that may be published in future by BNPM. If the bidder withdraws tender before/after finalisation of the tender, EMD will be forfeited. If the contract is terminated by BNPM due to poor performance/ violation(s) of any clause(s) of the agreement or for any bad act of selected bidder, security deposit/PBG will be forfeited. In case of unreasonable price quoted by the bidder for disrupting the tender process, EMD of such bidder will be forfeited. In case the successful agency fails to enter into the agreement with BNPM within the specified date mentioned in the letter of intent/workorder, the EMD/security deposited by such agency shall stand forfeited without giving any further notice.

33.Rejection of the Bid:

The bidder is expected to examine all instructions, formats, terms and conditions, and scope of work in the bid document. Failure to furnish complete information or false information/documents shall result in rejection of bid. In respect of interpretation/clarification of this bid document and in respect of any matter relating to this bid document, the decision of BNPM, Mysuru shall be final. The bidder will have to furnish the required documents as specified in the bid document, failing which the bid is liable to be rejected. No prices are to be indicated in the Technical Bid and if the prices are mentioned in the "Technical Bid" it may lead to rejection of the bid. If bids are not submitted as per two bid system, they will be summarily rejected. Bids without proper tender processing fee and EMD money will be summarily rejected. The bids received after specified date and time shall not be considered. The bids received through Fax/email or any other mode other than specified in the tender document shall not be considered. **Conditional bids shall not be considered and will be outrightly rejected on the very first instance.**

34.Service Delivery:

The date of commencement of work will be mentioned in the LOI. It is responsibility of the successful bidder to arrange manpower services at BNPM, Mysore. The necessary transportation, accommodation etc. arrangements for manpower should be provided by the contractor

If the service conditions as per the Contract are not met, the Contractor will be blacklisted and will not be considered for any future proposals.

35. Penalty :

- a. The successful agency/bidder shall replace immediately any of its personnel who are found unacceptable to BNPM because of security risks, incompetence, conflict of interest, improper conduct etc. up on receiving written notice from the BNPM. The delay in providing a substitute beyond five working days would attract a penalty @1000/- per day on the service providing agency. In case of more than 15 days delay, BNPM reserves the right for imposition of the same. BNPM may in its discretion terminate the contract.

SECTION V – SPECIAL CONDITIONS OF CONTRACT

- b. The successful agency/bidder shall immediately provide a substitute in the event of any persons leaving the job due to his/her personal reasons. The delay in providing a substitute beyond five working days would attract a 1000/- Rs. of penalty per day on the service providing agency. In case of more than 15 days, BNPM reserves the right for imposition of the same. BNPM may in its discretion terminate the contract.

36. Working Hours :

The working hours for the contractor's personnel will be during BNPM's working hours is General shift from 0830 hours to 1730 hours. The contractor shall be responsible to depute personnel as per requirement in the scope of work. Shifts will be assigned by BNPM officials. Working hours should not exceed the permissible limits mentioned in the Factories Act 1948.

37. Duplication of Clause :

Whenever there is a duplication of clause either in terms and conditions or in the agreement, the clause which is beneficial to BNPMIPL will be considered applicable at the time of any dispute/following any statutory rules.

38. Wages to contractor Labours :

Contractor should have their own terms and conditions for employment of their employees. Under no conditions shall the benefit of BNPM rules, wages & allowances, facilities etc. be claimed by the contractor and for his own employees. The minimum wages paid shall be as per Central Government notification. No unauthorized deductions will be made from the wages of the labour. Contractor will also be responsible to comply with provisions regarding payment of wages, service conditions, extension of welfare amenities etc. As contained in Chapter-V of the Contract Labour (Regulation & Abolition) Act-1970 & Chapter V & VI of the Contract Labour Central Rules, 1971 at his cost. The employment of any worker is terminated by or on behalf of the contractor the wages earned by him shall be paid before the expiry of second working day from the day on which the employment is terminated. The wages shall be paid without any deductions of any kind except those specified by the Central Government by General or Special order in this behalf or permissible under The Payment of Wages Act 1936 (4 of 1936). The notice showing the wage period, Place, date & time of disbursement of wages shall be displayed at the place of work & a copy sent by the contractor to the principal employer under acknowledgement.

Note: Any other (if any) financial implications/requirement like annual medical examination etc. as per the Factories Act, applicable Labour Laws should be bear by the contractor

“CERTIFIED THAT THE AMOUNT SHOWN IN THE COLUMN NO----- HAS BEEN PAID TO THE WORKKER CONCERNED IN MY PRESENCE ON----- AT -----HOURS”.

39. Registers and Records and Collections of Statistics, as per Contract Labour (R&A) Act.

In respect of employment which are governed by The Payment of Wages Act (4 of 1936) & rules made there under or The Minimum Wages Act 1948(11 of 1948) or the rules made there under, the following registers & records required to be maintained by the contractor, shall be deemed to be registered & records to be maintained by the contractor under these rules-

- 1) Muster Roll – Form No. (XVI) or Muster Roll cum Wage Register
- 2) Register of Worker Employed by Contractor – Form No. (XIII) -Rule 75
- 3) Wage Register – Form No. (XVII)

SECTION V – SPECIAL CONDITIONS OF CONTRACT

- 4) Register of Over Time – Form No. (XXIII)
- 5) Register of Fines – Form No. (XXI)
- 6) Register of Advance – Form No. (XXII)
- 7) Register of Wages cum Muster Roll – Form No. (XVIII)
- 8) Wage Slips – Form No. (XIX)
- 9) Employment Cards – Form No. (XIV) – Rule 76
- 10) Register of Deduction for Damage of Loss – Form No. (XX)
- 11) Register of sub-contractor – Form No XII – Rule 74
- 12) Service Certificate – Form No. (XV) – Rule 76
- 13) Registers under Equal Remuneration Act
- 14) Leave with wages – Form No. 14 under Karnataka Factories Rules 1969
- 15) Bonus Register – Form C under payment of Bonus Rules 1975.
- 16) Accident Register.
- 17) ESI/PF challans, records, Registers and returns under ESI/PF Acts.
- 18) Register in form IX in respect of Establishments
- 19) Notice to be exhibited & displayed on premises.
- 20) Any other records / registers required to be maintained by the Contractors under statutory provisions applicable to him.
- 21) Professional Tax registration certificate & challan
- 22) Labour welfare fund register
- 23) Form C & D register under Bonus Act

Where the wage period is one week or more, the contractor shall issue wage slips in form XIX to the workers at least a day prior to the disbursement of wages.

Register of Deduction for damage or loss, Register of fines & Register of Advance shall be maintained by the contractor in form XX, XXI & XXII respectively.

40. Register of Overtime-

Overtime is not entertained & no overtime payment shall be paid by BNPM. However, a register of overtime shall be maintained by every contractor in Form XX III to record therein number of hours and wages paid for overtime work, if any.

Notwithstanding anything contained in these rules where a combined or alternative form is sought to be used by the contractor to avoid duplication of work for compliance with the provisions of any other Act or the rules framed there under to any other laws or regulation or in cases where mechanized pay roll are introduced for better administration, alternative suitable for or forms in lieu of any of the form prescribed under these rules may be used with the previous approval of the Chief Labour Commissioner (Central).

Every contractor shall display an abstract of the Act and rules in English and Hindi and in the language spoken by the majority of workers in such form as may be approved by the Chief Labour Commissioner (Central).

SECTION V – SPECIAL CONDITIONS OF CONTRACT

All registers and other records required to be maintained under the Act and rules, shall be maintained complete and up to date, and unless otherwise provided for, shall be kept at and Office or nearest convenient building within the radius of three kilometers. Such registers shall be maintained legibly in English or Hindi. All the registers and other records shall be preserved in original for period of three calendar years from the date of last entry therein. All the registers, records and notice maintained under the Act or Rules shall be produced on demand before the Inspector or any other authority under the Act or any person authorized in that behalf by the Central Government.

Where no deduction or fine has been imposed or no overtime has been worked during any wage period, a Nil entry shall be made across the body of the register at the end of the wage period indicating also in precise terms the wage period to which 'nil' entry relates in the respective registers maintained in Forms XX, XXI and XXIII respectively.

Notice showing the rates of wages, hours of work wage periods, dates of payment of wages, names address of Inspector having jurisdiction and date of payment of unpaid wages shall be displayed in English and Hindi and in the local language understood by the majority of workers in conspicuous places at the establishment and the work site by the principal employer or the contractor, as the case may be. The Notice shall be correctly maintained in a clean and legible condition.

A copy of the notice shall be sent to the Inspector and whenever any changes occur the same shall be communicated to him forthwith. Every contractor shall send half yearly return in Form XXIV (in duplicate) so as to reach the Licensing Officer concerned not later than 30 days from the close of the half year.

Note: Half year for the purpose of this rule means a period of six months commencing from 1st January and 1st July of every year.

The board committee Chief Labour Commissioner (Central) or the Inspector or any other Authority under the Act shall have powers to call for any information or statistics in relation to contract labour form contractor or principal employer at any time by and order in writing.

The Contractor shall not change the composition during the currency of the contract without the prior approval of the Company. Any happening like death/resignation of any partner / director / member shall be notified within 24 hours of such happening by Registered letter to the concerned Government Authority. On receipt of such notice, the Company reserves the right either to terminate or continue the contract.

In the event of any dispute, legal or other proceedings by any party or parties concerning the constitution or composition of the Contractor, the Company reserves the right to take such necessary action as it deems fit, including termination of contract and withholding payments due or accrued to the Contractor.

The contract shall be awarded on the basis of "principal-to-principal" and the Contractor shall be deemed to be an independent Contractor engaged for the performance of services/work/job in the manner and to the extent provided in these presents.

41. Maximum Limit of award of Service Contract :

A bidder cannot have more than 2 service contracts at same time at BNPM. If any bidder already have 2 existing contracts at BNPM then the bidder is advised not to participate in this tender & if participated then their bid will not be considered for evaluation .If any bidder have less than 2 contracts awarded by BNPM & participate in this tender however at the time of price bid opening already have 2 service contracts awarded by BNPM then, the price bid of the bidder will not be considered.

(To be signed & stamped and submitted along with Techno-commercial Bid Part -I)

SECTION VI – LIST OF REQUIREMENTS

Sr No	Brief Description of Goods / Services	Tentative Qty. (with unit)	*Earnest Money Deposit (in Rs.)	Remarks
1	Providing AMC service of Landscape and Horticulture works at BNPMIPL, Mysuru	As per Section VII	1,80,000 (Rs. One Lakh Eighty Thousand only)	Refer Section – VII for Scope of work

*Submission of EMD is exempted for Micro and small enterprises (MSEs) as per the Public Procurement Policy for MSEs Order, 2012. MSEs should be registered and also will continue to remain registered during the tender validity period with District Industries Centre (DIC) or Khadi and Village Industries Commission (KVIC) or Khadi and Industries Board (KVIB) or Coir Board or National Small Industries Commission (NSIC) or Directorate of Handicrafts and Handlooms or Udyog Aadhaar Memorandum or Any other body specified by Ministry of MSME.

Note:

i. Contract Period & Delivery: The contract will be for a period of 1 year initially. However based on satisfactory performance the contract period may be extended vide yearly renewal basis for 2nd and 3rd year, BG is to be extended accordingly. The date of commencement of work will be mentioned in the LOI. It is responsibility of the contractor to arrange manpower services at BNPM, Mysore. The necessary transportation, accommodation etc. arrangement for manpower, material should be provided by the contractor. If the service conditions as per the Contract are not met, the Contractor will be blacklisted and will not be considered for any future proposals.

Address:

Bank Note Paper Mill India Private Limited
Paper Mill Compound
Note Mudran Nagar,
Mysuru - 570 003

(To be signed & stamped and submitted along with Techno-commercial Bid Part –I)

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

1. Scope of Work:

Providing AMC service of Landscape and Horticulture works at BNPMIPL, Mysuru.

Particulars/Category	No. of Manpower	Location	Remarks
Highly Skilled(Supervisor)	2	BNPM premises, Mysore	General Shift
Skilled	1		
Semi-skilled	5		
Unskilled	17		
Total	25		

Note: Requirement on manpower on Sundays & holidays will be notified to the successful bidder by competent authority of BNPM based on requirement if any. Payment will be made on actual attendance basis. Overtime is not payable. Weekly off to be provided to the deputed personnel as per statutory norms. Successful bidder has to ensure uninterrupted work at BNPM. Work locations mentioned in the table are tentative only, BNPM at its own discretion & requirement may utilise the worker at any suitable work location in BNPM properties at Mysore on periodical basis such as company residences, Guest Houses etc. (frequency would be once in a week once or as per the requirement, gardening works and disposal of garden debris etc.)

Detailed Scope of work for AMC of Gardening & Horticulture

1. General Information about BNPM:

Total BNPM land is spread over 35 acres out of which approximately 12 acres of land is having landscape including trees, flower plants, garden, shrubs, grass, etc. Whole gardening area is equipped with semi-automatic irrigation/watering system. BNPM also has a nursery to develop the plants.

2. SCOPE OF WORK:

The scope of the work is to maintain the gardens, trees and horticulture works at BNPMIPL premises which includes but not limited to:

- (a) Watering, mulching and loosening of soil around the plants.
- (b) Adding top soil whenever required.
- (c) Manuring the plants/garden bi- weekly.
- (d) Weeding (up to 5 meters from edge of planting and trees)
- (e) Fertilizing, at least 2 times a year for trees and at least 4 times a year for other landscaping works, using of Enviro-friendly pesticides or fungicides, and other works for the healthy growth of the plants.
- (f) Filling gaps, thinning and transplanting or replanting where plants may need to be replaced. Along with other planting, the contractor will also be responsible for improving soil conditions for planting. This may include import/export of soil to/from site.

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

- (g) Cleaning the surrounding area of the existing lawn (approximately 2 meter) which may include de-weeding, uprooting, cutting etc.
- (h) The contractor will also clear vacant area from existing grasses, keep the site clean and maintain the already planted areas free of weeds, pests or insects that cause diseases. All weeds, unwanted grasses and plant material will be cleared for up to 5 meters from the edge of planting of existing horticultural works including trees.
- (i) Disposal of garden wastes outside the BNPM premises. Necessary mechanical transportation involved for disposal of wastes shall be in the scope of contractor including cost of labour for loading and unloading etc.
- (j) It shall be the responsibility of the contractor to collect garden waste, bind it in polythene bags, stack separately at a particular location in the premises and to dispose-off garden wastes outside the BNPM premises (by using tractor trolley or any other transportation means) as and when required. The frequency of disposal is to be decided by the contractor based on the site condition (minimum disposal of 2 times per week).
- (k) Maintaining the existing irrigation system in good condition. Routine repairs including repair of pipes, sprinklers, electrical system, etc. shall be the responsibility of contractor.
- (l) Inspection, monitoring and adjustment of the irrigation system for its effective usage.
- (m) Periodical cleaning & inspect electrical/electronic cabinets.
- (n) Inspection and flushing of filter equipment including disposal offsite of filter residue.
- (o) As the current operation of the irrigation equipment is essential to achieving a healthy landscape, the engagement of a qualified Irrigation Contractor to carry out this check and report status, is paramount.

Important Notes:

- Major Repairs and supply of spares for irrigation system shall come under BNPM scope. However damaged caused due to negligence of the contractor shall be rectified by the contractor at his own cost OR BNPM shall get it repaired at the cost of contractor.

Replacement of Plants:

- (a) The plants that are not up to the standards and those that do not meet specifications, shall be replaced by the contractor at no extra cost to the BNPM. Also loss of plants due to non-availability of water, draught, lack of monsoons, theft, disease, non-performance of the plant, destruction by nature or man, etc. shall all be factored into the rate of maintenance and replacement of plants in all such cases will be at no cost to BNPM.
- (b) The seasonal plants and all other plants (perennials) will have to be replaced by the contractor at no cost to BNPM and should be done in time as per the season.
- (c) The contractor shall source other plants and shrubs from available nurseries, unless otherwise specified. Seeds shall be purchased from reputed organizations and hybrid seeds will be used

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

where possible – particularly for flower varieties. No plant material shall be changed without the consent of the BNPM. *The cost of purchase of seeds shall be borne by the contractor.*

Supply of extra plant/Saplings:

In case of new requirement of plants, BNPM may ask the contractor to supply and plant the new shrubs, plants, saplings, etc. and the contractor shall Supply and plant the best quality pot grown healthy shrubs / tree saplings / ground cover / seasonal / lawn etc. as per specifications given by BNPM. Cost of extra/new plants shall be borne by BNPM. Rates for supply of such plants shall be as per the Schedule rates of Horticulture dept. Karnataka or Nurserymen co – operative society Ltd (a wing of horticulture dept., Bangalore) plus 15% administrative/overhead profits and planting charges. Contractor shall have to submit the original invoice for purchase of such plants. If rates are not available with these agencies, prevailing market price will be considered. Above mentioned 15% charges include cost of ingredients, labour etc. complete (excluding transportation shall be paid at actuals), and maintenance after planting for entire period of contract.

Planting Of Trees:

Whenever planting, the following specifications will be followed by the contractor.

- (a) Digging of pits: Tree pits of 600mm x 600 mm x 600 mm (approx. 2'x2'x2') shall be dug a minimum of two weeks prior to back filling. The pits for shrubs shall be 600 mm in depth and 300mm diameter. While digging the pits the topsoil may be kept aside, and mixed with the rest of the soil as specified.
- (b) If the soil quality is poor, it shall be replaced with soil mixture acceptable to the BNPMIPL. If the soil quality is satisfactory, then it shall be mixed with manure and river sand. The soil condition will have to be approved by the BNPMIPL. Pest/termite prevention chemicals or any other approved chemical to be applied into the soil before planting as per suppliers specification.
- (c) **Back Filling** – The soil is back filled, watered thoroughly and gently pressed down a day previous to planting, to make sure that it may not further settle down after planting.
- (d) **Planting** – No tree pits shall be dug until a final tree position has been pegged out for approval. Care shall be taken that the plant sapling when planted is not buried beyond the level of the pot containing it. Planting should not be carried out in water logged soil.
- (e) **Staking** – A single vertical stake 1 metre (approx. 3 ft) longer than the clear stem of the tree, driven 300 mm to 450 mm (approx.1ft to 1'6||) into the soil shall be used. Each tree should be secured to the stake so as to prevent excess movement.
- (f) **Watering** – The landscape contractor shall allow for the adequate watering of all newly planted trees and shrubs immediately after planting and during the following growing season, keep the plant material well-watered.

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

Shrub Planting & Ground Cover:

*** Same specification as for trees, except where specified otherwise ***

Lawns:

- (a) **Preparation** –During the period prior to planting the lawn, the area shall be maintained free from weeds. Whatever the nature of soil, complete surface shall be trenched over to a depth of 300 – 450 mm. Grading and final leveling of the lawn shall be completed at least 2 weeks prior to the actual sowing.
- (b) **Soil** – The soil itself shall be ensured to the satisfaction of BNPMIPL to be a good fibrous loam, rich in humus. Pest/termite prevention chemicals to be mixed if required.
- (c) **Execution** – Nodes of specified grass shall be dibbled not less than 5 cms. Apart on above mentioned soil conditions.
- (d) **Maintenance** – In the absence of rain, lawn shall be watered every two days heavily, soaking the soil thoroughly to a depth of at least 250 mm. In summer months, lawns shall be watered daily.
- (e) **Cutting** – The scythe must continue to be used for several months until the grass is sufficiently secure in the ground to bear the mowing machine.
- (f) **Edgings** – These shall be kept neat and must be cut regularly with the edging shears.
- (g) **Fertilizing** – The lawn shall be fed once a month with liquid fertilizer by dissolving 45gms of Ammonium Sulphate in 5 litres of water.
- (h) **Weeding** – Prior to regular mowing, the contractor shall carefully remove unsightly weeds.

Nursery Area:

- (a) Due to gap filling, replanting etc., various plants will have to be propagated at the site. Also in areas of intense landscaping (such as around the buildings, entrances, road dividers, etc.) flowers and annuals will have to be planted. For this purpose, a shade net area is made available to the contractor. The contractor will be responsible for the multiplication of plants that will be required on an ongoing basis at the site.
- (b)
- (b) Nursery area shall be used for plant propagation and multiplication. BNPM may at any point give an order for plants (indoor or otherwise) to be propagated in the Nursery. The contractor will have to have a satisfactory stock of plants in the nursery and share details of the same with BNPM.

Watering of plants:

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

Water is a scarce resource. It must be used most judiciously. Watering shall be done preferably in the early hours and evening only on working days.

Transportation of water from the source to various planting areas in flexible hoses will be the responsibility of the contractor. The flexible hoses should not leak and wastewater in any location. If the water on site is insufficient / not available due to any reasons thereof, the contractor shall be responsible to bring water in water tankers or any other sources for the general upkeep of the plants. *The cost for engaging water tanker at actual shall be paid by BNPM.* No plants shall be allowed to wither or die due to lack of proper watering. Any laxity on this will be liable for penalty or even to the extent of cancellation of contract due to deficiency in service.

Storage of materials/consumables:

The contractor shall also be responsible for storing of various materials/consumables such as manure, fertilizers, pots, hosepipes, pesticides, garden tools, etc. The store should have enough stock of all necessary materials and the nursery work should not suffer due to lack of stock of any item.

Equipment and tools:

Contractor shall bring sufficient tools and tackles for regular maintenance gardening and horticulture on their own cost. These tools can be taken back by the contractor after the completion of the contract period. The general tools like Lawn mowers, grass cutting machines, hoses, *hedging machine, tree pruners (telescopic)*, garden scissors, pruning shears, trowels, spading forks for loosening soil etc. or any other tool required, should be made available to the contractor employees at the cost of contractor. The contract employees should be trained enough to use these tools effectively and safely. The maintenance of these tools shall also be the responsibility of contractor and the maintenance cost for these tools shall be borne by the contractor.

Contractor has to maintain at least following tools and tackles at BNPM site.

- (a) Electrical Lawn cutter : 4 no.
- (b) Hedge trimmer (petrol) : 3 no
- (c) Chain saw (petrol) : 1 no.
- (d) Telescopic tree pruner : 1 No
- (e) Weed cutter (petrol) : 3 No

Responsibility:

The landscape contractor's work shall not hinder any other work, either underground or over ground, such as electrical, phone lines, water or sewage lines, etc. In areas of overlap, the landscape contractor shall work in coordination with other related contractors. Any damage by the landscape contractor's team to such utilities will be penalized and contractor shall be responsible for cost for such damages.

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

Miscellaneous:

While the contractor may have similar projects elsewhere or may have another business, the contractor shall not conduct any other business from BNPM site or BNPM nursery. The use of materials, tools, etc., will be purely for the BNPMIPL site.

The contractor representative/supervisor will be responsible for being available on site during regular working hours of 9:00 am to 6:00 pm shall be required to establish an office & store. The contractor will have to employ post qualified employees familiar in similar work, who will attend the day-to- day requirements of the site at BNPM. After the contract period, BNPM may either extend the contractor's agreement to maintain the site, or may opt to transfer the nursery maintenance and site management to another party.

Monthly Report:

The contractor shall also maintain a work report for work completed each month. The same report in English will be submitted to the BNPMIPL every month. BNPMIPL shall verify completed work as per the report. Contractor will be responsible for meeting deadlines for the completion of the job. The contractor should keep a record of fertilizers, insecticides etc., used in various areas with dates.

Clearing of Site:

Before finally leaving the site upon completion of the work, the contractor shall remove all his infrastructure facilities like huts, soil debris, tools, equipment, scaffoldings, other unwanted materials, rubbish etc., if any and the site shall be left clean and tidy.

Compensation for Damages:

The contractor shall be responsible for the all other damages to any person, tools & tackles, animal or property arising out of and incidental to the negligent or defective carryout of this contract. He shall also indemnify the BNPMIPL in respect of any costs, charges or expenses arising out of any claim or proceedings and also in respect of any award of compensation or damages arising there from. The BNPMIPL shall be entitled to deduct the amount of any damage, compensation, charges, costs and expenses arising or occurring from or in respect of, any such claims or damage from any or all sums due or to become due to the contractor, without prejudice to the BNPMIPL's other rights in respect thereof.

Non – Compliance of Site Instruction:

If the contractor, after receipt of written notice from BNPM, fails to comply with instructions within 7 days, BNPM may get the work executed through some other contractor and all cost incurred in connection therewith shall be recoverable from the contractor by the BNPM or may be deducted from any payment due to the contractor.

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

Termination of the Contract by BNPM:

If the Contractor stops the works for more than 3 days continuously, then the BNPMIPL has the power to terminate the Contract without giving any notice whatever may be the reason. In this case the contractor has no power to claim compensation and their Security Deposit will be forfeited. The BNPMIPL has the authority to complete the remaining works through other agencies. Decision of the BNPMIPL in this regard is final. The BNPM has the authority to terminate the contract without specifying any reasons thereof, without any compensation at any time during the currency of the contract. However, one-month notice will be given prior to cancellation. The contractor has no right to withdraw or leave the contract in mid before expiry of the term of the specified valid tenure of the contract.

Co-ordinations with other Agencies:

The BNPM reserves the right to use premises and any portions of the site for the execution of any work not included in this contract which it may desire to have carried out by other persons, and the contractor shall allow all reasonable facilities for the execution of such work but shall not be required to provide any plant or material for the execution of such work except by special arrangement with the BNPM.

Assignments and subletting:

The whole of the works included in the contract shall be executed by the contractor and the contractor shall not directly or indirectly transfer, assign or sub-let the contract or any part thereof or interest therein without the written consent of the BNPM and no undertaking shall relieve the contractor from the full and entire responsibility of the contractor from active superintendence of the works during their progress.

Supervision/Manpower:

The contractor is required to deploy competent, well experienced full time supervisor and manpower as provided below:

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

<i>Sl No</i>	<i>Category of manpower</i>	<i>Number of persons</i>	<i>Educational Qualification</i>	<i>Post Qualification Experience</i>
1	<i>Supervisor</i>	1	<i>Bachelor degree in any field or diploma</i>	4 years
2	<i>Supervisor- Irrigation Technician.</i>	1	<i>Bachelor degree in the field of irrigation and pipe line works.</i>	2 years
			<i>Basic Education and having working experience in the field of irrigation and pipe line works.</i>	6 years in irrigation works.
3	<i>Skilled</i>	1	<i>Bachelor degree in any field or diploma.</i>	1 years
			<i>Basic Education and having working experience in the landscape and horticulture works.</i>	4 years
4	<i>Semi- Skilled</i>	5	NIL	<i>2 years in landscape or horticulture works.</i>
5	<i>Un Skilled</i>	17	NIL	NIL

The supervisor shall be responsible to supervise and conduct of the work in accordance to the work order and as per the instructions given by BNPM from time to time.

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

Contractor has to ensure the availability of at least 85% attendance of the manpower on all the working days (except Sundays and holidays). In case of non-availability of manpower at BNPM site (lesser than 85%), a penalty of 2% of the total monthly bill shall be levied on the contractor.

Deductions:

- (a) If contractor fails to maintain the BNPM landscape in good condition, BNPM has the right to levy a penalty as deemed fit.
- (b) If contractor fails to maintain the minimum manpower (85% of total manpower) on any day, BNPM has the right to levy penalty @2% of the total monthly bill.

SECTION VII – TECHNICAL SPECIFICATIONS/ SCOPE OF WORK

SCHEDULE OF MAINTENACE HORTICULTURE WORKS			
SL No	Type of Plants	Activity	Schedule
1	Trees	Loosening, mulching & adding good soil, manuring & fertilizing etc.,	Twice a year
		De-weeding, cleaning of dry leaves etc., up to five meters	Twice a year/as & when required
		Spraying with eco-friendly insecticide	Once a year/ as & when required
		Trimming, pruning of branches	Preferably before monsoon /As & when required
		Watering	Once a week for trees along road side & Parks.
2	Ground covers /Planter boxes	Watering	Twice or thrice a week during summer season
		Loosening, mulching & adding good soil, manuring & fertilizing etc.,	Twice a year
		Trimming, de-weeding	Monthly
		De-weeding up to 5 meters.	Twice a year/As & when required
		Spraying with eco-friendly insecticide	Once a year/As & when required
3	Potted Plants	Watering	Daily
		Loosening, mulching & adding good soil, manu	Thrice a year
		Trimming, de-weeding	Twice a year
		Spraying/applying with eco-friendly insecticide	Twice a year / as & when required
4	Shrubs	Watering	Once a day
		Trimming, de-weeding	Monthly
		Loosening, mulching & adding good soil, manuring & fertilizing etc.,	Twice a year
		Replacement/ gap filling etc.	During rainy season/as & when required
		Spraying/applying with eco-friendly insecticide	Twice a year/as & when required
5	Lawns	Watering	Thrice a week/ daily during summer season in some specified areas
		Trimming, de-weeding	Monthly/ bi monthly in some specified areas
		Manuring	Quarterly
		Replacement/ gap filling etc.	During monsoon season/ As & when required
		Spraying/applying with eco-friendly insecticide	Twice a year/as & when required
6	Nursery Area	Maintenance of nursery area for Plants propagation and multiplication of all varieties of plants for replacement/ gap filling, replanting etc.	Regular basis.

Note: The above list is only indicative and not exhaustive

(To be signed & stamped and submitted along with Techno-commercial Bid Part -I)

SECTION VIII – QUALITY CONTROL REQUIREMENTS/COMPLIANCE

We will provide services mentioned in scope of work and compliance statements given below.

Sl.no.	Description of Work	Bidder Compliance Yes / No / Deviation
A.	LIABILITIES, CONTROL ETC OF THE PERSONS DEPLOYED	
1	The successful agency/bidder shall conform to the technical specification/ scope of work as depicted in Section-VII of the Tender Document.	
2	The Successful agency/bidder shall furnish the following documents in respect of the individual manpower who will be deployed by it in the BNPM before the commencement of work.	
	a. List of Persons to be deployed	
	b. Certificate of verification of antecedents of person by local police authority.	
	c. Detailed proof of identity like aadhar card, driving licence, bank account details, proof of residence and recent 2 photographs of the personnel to be deployed by the agency in BNPM.	
3.	The successful agency/bidder shall ensure that the personnel deployed are medically fit and shall submit a medical fitness certificate for each employee deployed by the contractor, issued by a registered medical practitioner as per GOI. All workers of the contractor employed for handling the food items should be subjected to periodical medical examination as and when the company deems it necessary and as required under the Karnataka Factories Rules. The charges for such medical examination of the contractor's workers shall be borne by the Contractor.	
4.	The successful agency/bidder shall be responsible for proper conduct of his/her/their personnel in BNPM office premises. In case of any damage/loss/theft etc., to the property of BNPM, which is caused by the personnel deployed by the agency, the agency will either be liable to make good the loss on the basis of the value of the property as determined by BNPM or the same could be recovered from the performance guarantee, monthly payments, due to the agency.	
5.	The personnel deputed to BNPM by the successful agency/bidder should be polite, cordial, positive and efficient while handling the assigned work. In case, the person employed by the successful agency/bidder commit any act of omission/commission that amounts to misconduct/indiscipline/incompetence, the successful agency will be liable to take disciplinary action against such persons, including their removal from the work, if required by the BNPM.	

SECTION VIII – QUALITY CONTROL REQUIREMENTS/COMPLIANCE

6.	The personnel deputed to BNPM shall not be changed by the agency in any circumstances unless there is a specific request from BNPM in writing.	
7.	It will be the responsibility of the successful agency/bidder to meet transportation, medical and other requirements in respect of the persons deployed in BNPM and BNPM will have no liabilities in this regard.	
8.	For all intents and purposes, the successful agency/bidder shall be the 'employer' within the meaning of different labour legislation in respect of manpower so deployed in the BNPM. The persons deployed by the agency/bidder in BNPM shall not have claims of any employer and employee relationship against BNPM.	
9.	The successful agency/bidder shall be solely responsible for the redressal of grievance/resolution of dispute relating to persons deployed. The BNPM shall in no way be responsible for settlement of such issues whatsoever.	
10.	BNPM shall not be responsible for any financial loss or any injury to any person deployed by service providing agency/bidder in the course of their performing the functions/duties or for payment towards any compensation.	
11.	The persons deployed by the successful agency/bidder shall not claim nor shall be entitled to pay, perks and other facilities admissible to regular/confirmed employees of the BNPM during the currency or after expiry of the contract.	
12	In case of termination of the contract on its expiry or otherwise, the persons deployed by the successful agency/bidder shall not be entitled to and will have no claim for any absorption in the regular/otherwise capacity in BNPM.	
B.	LEGAL	
1.	<p>The successful agency/bidder shall be responsible for compliance of all prevailing statutory provisions relating to Minimum Wages Act, Provident Fund and Employees State Insurance Act, Factories Act, Employees State Insurance Act, Contract Labour Act, Payment of Wages Act, Employees Compensation Act, Karnataka Labour Welfare Fund etc., in respect of the persons deployed by it in the BNPM.</p> <p>No labour below the age of the minimum age of work as prescribed by the Govt. of India shall be employed on the work.</p> <p>The contractor should comply with the following provisions prescribed in the Factories Act 1948</p> <ol style="list-style-type: none"> a. Working hours should not exceed the permissible limits mentioned in the Factories Act 1948. b. The employee should get weekly off as per the provisions of the Factories Act 1948. c. Overtime is not entertained by BNPM and overtime cost shall not be paid by BNPM. 	

SECTION VIII – QUALITY CONTROL REQUIREMENTS/COMPLIANCE

	The contractor should abide by the provision of Section – 79 of Factories Act 1948, in so far as annual leave with wages of his employees is concerned.	
2.	The successful agency/bidder shall also be liable for depositing all taxes, statutory obligation, levies, cess etc., on account of services rendered by the bidder to BNPM to concerned tax, ESI, EPF authorities from time to time as per extant rules and regulations on the matter. In case, the successful agency/bidder fails to comply with the statutory/taxation liabilities under appropriate law, and as a result thereof, the BNPM is put to any loss/obligation, monetary or otherwise, the BNPM will deduct the same from the monthly bills and/or the performance security deposit of the agency/bidder, the extent of the loss or obligation in monetary terms.	
3.	The successful agency/bidder shall maintain all statutory registers under the law. The agency shall produce the same, on demand to the concerned authority of the BNPM or any other authority under law.	
4.	The tax deduction at source (TDS) shall be made as per the provisions of Income Tax Act and a certificate to this effect shall be provided to the agency by the BNPM.	
5.	The successful agency/bidder shall present the bills for reimbursement of the remuneration latest by 7th of every month so that the same can be processed in BNPM at the earliest. However, the deadline of payment of remuneration to the persons deployed by the agency shall not be altered by the agency even if payment is not received or delayed from BNPM.	

(To be signed & stamped and submitted along with Techno-commercial Bid Part –I)

SECTION VIII – QUALITY CONTROL REQUIREMENTS/COMPLIANCE

COMMERCIAL COMPLIANCE STATEMENT:

Sl. no.	Features	Requirements of BNPMIPL, Terms & conditions	Whether Agreed by the firm	Deviation, if any
01	General Conditions and Scope of work	Service shall be rendered exactly as per the given instructions / Scope of work mentioned in Section VII of the tender	Yes agreed	
02	Technical Requirement/Scope of work	As per the technical requirements mentioned in Section VII under Technical Specifications.	Yes agreed	
02	Quantity	As indicated in Section VI – List of Requirement & Detailed requirement as listed in Section VII – Technical Specification/Scope of work	Yes agreed	
03	Commencement of service	As per section -VI	Yes agreed	
04	Payment terms	Payment terms as mentioned in Point No 8 of SCC	Yes agreed	
05	Liquidated Damages	Not applicable	Yes agreed	
06	Performance Security	As mentioned in Point No. 2 of SCC	Yes agreed	
07	Tender terms & conditions	We have gone through entire tender document thoroughly including GIT (Section II - General Instructions to Tenderer), GCC (Section IV - GENERAL CONDITIONS OF CONTRACT) <u>and confirm that we don't have any counter conditions.</u> We also understand that offer with counter conditions is liable for rejection	Yes agreed	
08	Compliance to SCC clauses (specific terms & conditions)	As mentioned in Sl.no.13 to Sl.no. 41	Yes agreed	
09	Penalty	As mentioned in Sl.no. 35 of SCC. & Section VII	Yes agreed	
10	No. of pages	Total number of pages in Technical Bid		

Authorized signatory & stamp

(To be signed & stamped and submitted along with Techno-commercial Bid Part -I)

SECTION VIII – QUALITY CONTROL REQUIREMENTS/COMPLIANCE

Sl.no.	Description of Work	Bidder Compliance Yes / No / Deviation
D. COMPLIANCE STATEMENT RELATED TO PRICE SCHEDULE		
1	Price bid is for evaluation purpose only, payment will be made on actual attendance basis only. Price should be quoted exactly as per the format given in Price Bid. Price bids with conditions / Counter conditions are liable for rejection.	
2	Multiple / Variable rate for single item, would lead to rejection of offer.	
3	Price quoted should remain firm for the contract period & for any extension on yearly renewal basis against satisfactory performance there shall be no variation / escalation on any account other than statutory charges. Any upward / downward revision in GST shall be considered at actuals. No claim in respect of any type of violation of any relevant rules etc., shall be payable. Minimum Wage & VDA as per the notification by Ministry of Labour (if any) time to time will be adhered and are to be reimbursed accordingly.	
4	Freight, conveyance, lodging, transportation are in the scope of bidder. Canteen facility at subsidized rate will be provided to the contract labours, other food arrangement are to be borne by the Bidder only.	
5.	<p>Labour Charge is inclusive of bonus, leave salary and all other charges as applicable to meet all statutory conditions like minimum wages act, Bonus Act, EPF, ESI and all other Statutory acts as applicable as per the prevailing Labour Laws. No additional charges will be applicable. If any statutory variables arises company will make payment accordingly-subject to submission of valid documents, Overtime work is not entertained and overtime cost shall not be paid by BNPM.</p> <p>Weekly off should be provided by the contractor to all employees as per the factories act 1948 and rules made under, It is the responsibility of the Contractor to arrange manpower as per requirement, National and festival holidays will be provided as per the provisions of the National and festival. Holidays act and rules made there under, If any employees works on paid holiday wages will be paid double, Payment will be made on attendance basis only.</p> <p>If Basic Wage/DA varies by notification of chief labour commissioner-Central, all other components will also vary & subject to change, In addition to this, as decided by the BNPM subsidized canteen facility will be provided to all labours. Leave with Wages (maximum 15 days leave with wages per employee per year-subject to statutory provisions. Labour Welfare Fund Employer Contribution@Rs.40 per Employee -Annual Basis -on production of documents. BONUS @8.33% on Rs.7000 or Minimum wages whichever is higher- On production of documents-Annually.</p> <p>As per price schedule description shall be adhered. Contractor has to provide the issuance register of Uniform & Shoes once a year as per statutory requirement. Any other statutory requirements (like Annual health check-up for employees) under Factories Act, Contract Labour R&A act etc. should be included under Admin & overhead charges (documentary proof should be submitted by the contractor whenever & wherever required).</p>	

SECTION VIII – QUALITY CONTROL REQUIREMENTS/COMPLIANCE

6	The price quoted in price schedule. Minimum Wages, VDA & other statutory payments as applicable will be considered and shall be adjusted accordingly during price bid evaluation.	
7	Price quoted shall include all the Services, materials, ingredients etc. complete shall be as per the given instructions / Scope of work mentioned in Section VII of the tender. This shall be included under Admin costs.	

Authorized signatory & stamp

(To be signed & stamped and submitted along with Techno-commercial Bid Part –I)

SECTION IX – QUALIFICATION/ ELIGIBILITY CRITERIA

Category	Eligibility Criteria	Documents required in support of eligibility criteria
Experience & Past Performance	<p>Bidder should be bonafide, experienced, competent and resourceful to carry out the assigned services.</p> <p>*Any bidder from a country which shares a land border with India will be eligible to bid in the tender only if the bidder is registered with the Competent Authority (The Registered Committee constituted by the Department for Promotion of Industry and Internal Trade)</p>	<p>i) Company's registration certificate under company's Act, Certificate of incorporation, MOA , AOA (if other than limited company then MOA , AOA by corporate) / Partnership Deed under Indian Partnership Act / Constitution of business in case of business in individual name / Any other registration certificate as applicable.</p> <p>Sealed & Signed Annexure - B on company's letter head.</p>
	<p>Bidder should have at least minimum 3 years of experience in carrying out AMC or project experience of Horticulture Works, horticulture / arboriculture of large industries, townships, factories etc. or similar type of horticulture management services. Also the bidder should be currently in business and in sound financial condition.</p> <p>Bidder should have satisfactorily completed the works as below;</p> <p>Three similarly completed works each costing not less the amount of Rs 36.00 lakhs in the last 5 years up to 30.09.2020.</p> <p>OR</p> <p>Two similarly completed works each costing not less than the amount of Rs 45.00 lakhs in the last 5 years up to 30.09.2020.</p> <p>OR</p> <p>One similarly completed works each costing not less than the amount of Rs 72.00 lakhs in the last 5 years up to 30.09.2020.</p> <p>Similar work means: Similar works means either the developmental/project works of horticulture/arboriculture or the annual maintenance services for the horticulture/arboriculture works</p>	<p>i) Copy of Work order / Agreement and Successful service completion certificate of the corresponding work order (agreement). a) Name of Work, b) Name of Client, c) Value of work, d) Scheduled date of completion, e) Actual Value of works on completion f) Actual date of completion g) Any other information, during last 5 years.</p> <p>Any other document required may be submitted during evaluation process.</p> <p>ii) Registration Certificate under Contract Labour (Regulation & Abolition Act).</p> <p>iii) PF, ESI Registration Certificate</p>

SECTION IX – QUALIFICATION/ ELIGIBILITY CRITERIA

	c) Bidders should be registered in India.	Copy of PAN/GST certificate
Financial Standings	a) Average annual turnover of the bidder firm during last three financial years period ending on 31.03.2019 should be more than Rs.27.00 Lakhs/- (Twenty Seven Lakhs only)	Audited Balance Sheet and profit and loss statement to be submitted for the year 2018-19, 2017-18 & 2016-17.
	b) Bidder firms should not have suffered any financial loss for more than one year during the last three financial years period ending on 31.03.2019.	Chartered Accountants certificate for Turnover, Profit and Net worth may be accepted for the bidders, where tax audits has been exempted as per the existing Govt. orders issued before tender closing date.
	c) Net worth of the Bidders firm should not be in negative as on 31.03.2019 and should not have eroded* by more than 30% in the last three financial years period ending 31.03.2019.	* - Erosion shall be considered only on account of reported loss in the statement of P&L account, which has led to reduction in capital.
General	Bidder should have valid GST registration certificate	Copy of GST certificate
	Bidder should have valid PAN card.	Copy of PAN card
	Bidder should have not been blacklisted / debarred by BRBNMPL/ SPMCIL/ BNPMIPL/ Government of India for participating in tenders.	Declaration as per Annexure –A on company's letter head duly Signed & with company seal to be submitted.

*** Any bidder from a country which shares a land border with India will be eligible to bid in the tender only if the bidder is registered with the Competent Authority (The Registered Committee constituted by the Department for Promotion of Industry and Internal Trade)**

- I) Bidder means any person or firm or company, including any member of a consortium or joint venture (that is an association of several persons, or firms, or companies), every artificial judicial person not falling in any of the descriptions of bidders stated hereinbefore, including any agency branch or office controlled by such person participating in a procurement process.
- II) "Bidder from a country which shares a land border with India" for the purpose of this order means:-
- a) An entity incorporated, established or registered in such a country; or
 - b) A subsidiary controlled through entities incorporated, established or registered in such a country, or
 - c) An entity substantially controlled through entities incorporated, established or registered in such a country, or

SECTION IX – QUALIFICATION/ ELIGIBILITY CRITERIA

- d) An entity whose beneficial owner is situated in such a country; or
- e) An India (or other) agent of such an entity; or
- f) A natural person who is a citizen of such a country; or
- g) A consortium or joint venture where any member of the consortium or joint venture falls under any of the above.

III) The beneficial owner for the purpose of (iii) above will be as under :-

- 1) In case of a company or limited liability partnership, the beneficial owner is the natural person (s), who, whether acting alone or together, or through one or more judicial person, has a controlling ownership interest or who exercise control through other means.

Further explanation:

- a) “Continuing ownership interest” means ownership of or entitlement to more than twenty five per cent of shares or capital or profits of the company;
 - b) “Control” shall include the right to appoint majority of the director or to control the management or policy decision including by virtue of their shareholding or management rights or shareholder agreements or voting agreements;
- 2) In case of partnership firm, the beneficial owner is the natural person(s) who, whether acting alone or together, or through one or more judicial person, has ownership of entitlement to more than fifteen percent of capital or profits of the partnership;
 - 3) In case of an unincorporated association or body of individuals, the beneficial owner is the natural person(s), who , whether acting alone or together, or through one or more judicial person, has ownership of or entitlement to more than fifteen percent of the property or capital or profits of such association or body of individuals;
 - 4) Where no natural person is identified under (1) or (2) or (3) above, the beneficial owner is the relevant natural person who holds the position of senior managing official;
 - 5) In case of a trust, the identification of beneficial owners(s) shall include identification of the author of the trust, the trustee, the beneficiaries with fifteen percent or more interest in the trust and any other natural person exercising ultimate effective control over the trust through a chain of control or ownership

IV) An agent is a person employed to do any act for any another, or to represent another in dealings with tired person.

V) The successful bidder shall not be allowed to sub contract works to any contractor from a country which shares a land border with India unless such contractor is registered with the Competent Authority.

Bidder to furnish stipulated documents is support of fulfillment of qualifying criteria. Non-submission or incomplete submission of documents may lead to rejection of offer.

All experience, past performance and capacity/ capability related/ data should be certified by the authorized signatory (as authorized of the bidder firm. The credentials regarding experience and past performance to the extent required as per eligibility criteria submitted by bidder may be verified from the parties for whom work has been done.

SECTION IX - QUALIFICATION/ ELIGIBILITY CRITERIA

We confirm that, we are competent and legally authorized to submit the tender and / or to enter into legally binding contract.

We (Name of the company) have submitted the required documents in support of the eligibility criteria mentioned above.

Authorized Signature with stamp & date

(To be signed & stamped and submitted along with Techno-commercial Bid Part -I)

SECTION IX - QUALIFICATION/ ELIGIBILITY CRITERIA

ANNEXURE -A

Tender No: BNPM/NCB/AMC/LS/635/2020-21 Dated 01.10.2020

(To be submitted on the letterhead)

DECLARATION

We do hereby declare that,

1. We have not been blacklisted/ debarred by BNPMIPL/ BRBNMPL/ SPMCIL or any Govt. Departments for participating in tenders. The information provided above is correct and true to the best of my knowledge and belief.
2. The director/proprietor of the bidding firm are not closely related to BNPMIPL.

In case, at any time the information furnished is found to be false, you may disqualify/ debar me/ us as deemed fit.

3. We do hereby declare that we have read and understood all terms and conditions of tender document including GIT, SIT, GCC, SCC, Technical Specification, Quality Control Criteria and confirm to abide to those conditions without any counter conditions.

Signature _____

Name-----

Designation-----

Date-----

Stamp of the Organization-----

SECTION IX – QUALIFICATION/ ELIGIBILITY CRITERIA

ANNEXURE -B

Tender No: BNPM/NCB/AMC/LS/635/2020-21 Dated 01.10.2020

(To be submitted on the letterhead)

I have read the clause regarding restrictions on procurement from a bidder of a country which shares a land border with India. I hereby certify that M/s is not from such a country or, if from such a country, has been registered with the Competent Authority. I hereby certify that M/s fulfills all requirements in this regard and is eligible to be considered.” (wherever applicable, evidence of valid registration by the Competent Authority shall be attached)

I, the undersigned, declare that the item originate in (Name of the country).

Signature _____

Name-----

Designation-----

Date-----

Stamp of the Organization-----

SECTION X – TENDER FORM

(Bidder shall use this covering letter while submitting the offer)

To

Date _____

Bank Note Paper Mill India Private Limited
Administrative Building
Entry Gate No 1, Paper Mill Compound,
Note Mudran Nagar
Mysuru 570 003
Karnataka

Ref: Your Tender document No.....dated.....

We, the undersigned have examined the above mentioned tender enquiry document, including amendment No. -----, dated ----- (if any), the receipt of which is hereby confirmed. We now offer to supply and deliver..... (description of goods and services) in conformity with your above referred document for the sum as shown in the price schedule(s), attached herewith and made part of this tender.

If our tender is accepted, we undertake to supply the goods and perform the services as mentioned above, in accordance with the delivery schedule specified in the List of Requirements.

We further confirm that, if our tender is accepted, we shall provide you with a performance security of required amount in an acceptable form in terms of GCC clause 6, read with modification, if any, in Section V- "Special Conditions of Contract", for due performance of the contract.

We agree to keep our tender valid for acceptance for a period up to 120 Days , as required in the GIT clause 19, read with modification, if any in Section-III -"Special Instructions to Tenderers" or for subsequently extended period, if any, agreed to by us. We also accordingly confirm to abide by this tender up to the aforesaid period and this tender may be accepted any time before the expiry of the aforesaid period. We further confirm that, until a formal contract is executed, this tender read with your written acceptance thereof within the aforesaid period shall constitute a binding contract between us.

We further understand that you are not bound to accept the lowest or any tender you may receive against your above-referred tender enquiry.

(Signature with date)

(Name and designation)

Duly authorized to sign tender for and on behalf of

SECTION XI – PRICE SCHEDULE

(TO BE FILLED ONLINE ONLY THROUGH E-PORTAL)

(A copy of sealed & signed blank price schedule has to be submitted along with pre-qualification & techno-commercial offer)

Dear Sir,

Sub: Providing AMC service of Landscape and Horticulture works at BNPMIPL, Mysuru

Ref: Tender No Tender No: BNPM/NCB/AMC/LS/635/2020-21 Dated 01.10.2020

Price bid for AMC OF LANDSCAPE AND HORTICULTURE WORKS AT BNPMIPL, MYSURU BNPM/NCB/AMC/LS/635/2020-21 Dated 01.10.2020																	
S.No	DESCRIPTION / CATEGORY	NO. OF MANPOWER	PER DAY BASIC+DA	BASIC+DA (Payment will be made on present days only)	OTHER ALLOWANCE-IF ANY	GROSS-MONTHLY	EPF Contribution @ 12%+1% (Employer) <u>subject to change and Statutory limit Rs.1800 Maximum-MONTHLY</u>	ESIC / Workmen compensation ontribution @ 3.25% (Employer)-MONTHLY	ANNUAL GROSS	ANNUAL EPF Contribution @ 13%(Employer)	ANNUAL ESIC / Workmen compensation ontribution @ 3.25%	Sub Total per Annum	12 National and festival holidays wages	Leave With Wages (maximum 15 days leave with wages per employee per year-subject to statutory provisions)	Labour Welfare Fund Employer Contribution@Rs.40 per Employee -Annual Basis on production of documents	BONUS @8.33% on Rs.7000 or Minimum wages whichever is higher- On production of documents- Annually	Total Cost per Annum in Rs
		A	B	C= A*B*26days	D	E= C+D	F = C*13%	G=E*3.25%	H=E*12 Months	I=F*12 Months	J=G*12Months	K=H+I+J	L=(A*B*12 NH)	M=A*B*15days	N=A*40	O=C*8.33%*12 Months	P=(K+L+M+N+O)
1	Supervisor - Highly Skilled	2															
2	Skilled	1															
3	Semi-Skilled	5															
4	Unskilled	17															
I	Total cost of Manpower in Rs.																-
II	Administrative Costs, Tools, Tackles, equipments, Profit etc., (FIXED) in Rs.																-
III	Garden waste disposal and fuel (petrol/diesel) cost (FIXED) in Rs.																-
IV	Uniform charges (2 sets of uniform and a pair of shoes) (FIXED) in Rs.																-
	Net amount excluding Tax (I+II+III+IV) in Rs.																-
	Add GST @ 18% in amount (not percentage) Rs.																
	Grand Total amount inclusive of tax in Rs.																-

The method of evaluation of bidder for awarding the contract shall be on the basis of overall effective price quoted by the bidder per year i.e. without GST.

()

Seal

Name

Signature with Date

SECTION XI – PRICE SCHEDULE

Note:

1. Price bid is for evaluation purpose only, payment will be made on actual attendance basis only. Price should be quoted exactly as per the format given in Price Bid. Price bids with conditions / Counter conditions are liable for rejection.
2. Multiple / Variable rate for single item, would lead to rejection of offer.
3. Price quoted should remain firm for the contract period & for any extension on yearly renewal basis against satisfactory performance there shall be no variation / escalation on any account other than statutory charges. Any upward / downward revision in GST shall be considered at actuals. No claim in respect of any type of violation of any relevant rules etc., shall be payable. Minimum Wage & VDA as per the notification by Ministry of Labour (if any) time to time will be adhered and are to be reimbursed accordingly.
4. Freight, conveyance, lodging, transportation are in the scope of bidder. During shift, Canteen facility at subsidized rate will be provided to the contract labours, other food arrangement are to be borne by the Bidder only.
5. Labour Charge is inclusive of bonus, leave salary and all other charges as applicable to meet all statutory conditions like Minimum Wages Act, Bonus Act, EPF, ESI and all other statutory acts as applicable as per the prevailing Labour Laws. No additional charges will be applicable. If any statutory variables arises company will make payment accordingly-subject to submission of valid documents, Overtime work is not entertained and overtime cost shall not be paid by BNPM.
Weekly off should be provided by the contractor to all employees as per the factories act 1948 and rules made under, It is the responsibility of the Contractor to arrange manpower as per requirement, National and festival holidays will be provided as per the provisions of the National and festival. Holidays act and rules made there under, If any employees works on paid holiday wages will be paid double, Payment will be made on attendance basis only.
If Basic Wage/DA varies by notification of chief labour commissioner-Central, all other components will also vary & subject to change, In addition to this, as decided by the BNPM subsidized canteen facility will be provided to all labours. Leave with Wages (maximum 15 days leave with wages per employee per year-subject to statutory provisions. Labour Welfare Fund Employer Contribution@Rs.40 per Employee -Annual Basis -on production of documents. BONUS @8.33% on Rs.7000 or Minimum wages whichever is higher- On production of documents-Annually.
All descriptions in price schedule shall be adhered. Contractor has to provide the issuance register of Uniform & Shoes once a year as per statutory requirement. Any other statutory requirements (like Annual health check-up for employees) under Factories Act, Contract Labour R&A act etc. should be included under Admin & overhead charges (documentary proof should be submitted by the contractor whenever & wherever required).
6. GST amount to be filled in the box provided in price bid.
7. Price quoted shall remain firm and include all the Services, materials, ingredients etc. complete shall be as per the given instructions / Scope of work mentioned in Section VII of the tender. This shall be included under Admin costs.

(To be signed & stamped and submitted along with Techno-commercial Bid Part -I)

SECTION XII - QUESTIONNAIRE

The tenderer should furnish specific answers to all the questions/ issues mentioned below. In case a question/ issue does not apply to a tenderer, the same should be answered with the remark “not applicable”.

Wherever necessary and applicable, the tenderer shall enclose certified copy as documentary proof/ evidence to substantiate the corresponding statement.

In case a tenderer furnishes a wrong or evasive answer against any of the under mentioned question/ issues, its tender will be liable to be ignored.

S. No.	Description	To be filled by bidder
1	Brief description of services offered	
2	Offer is valid for acceptance up to	120 DAYS
3	Your permanent income tax A/c no. as allotted by the Income Tax Authority of Government of India (Please attach certified copy of your latest/ current Income Tax clearance certificate issued by the above authority)	
4	Are you currently registered with the Directorate General of Supplies & Disposals (DGS&D), New Delhi, and/ or the present BNPMIPL and/ or the Directorate of Industries of the concerned State Government/NSIC/SSI for the services quoted? If so, indicate the date up to which you are registered and whether there is any monetary limit imposed on your registration.	Yes / No If Yes: Registration No..... Validity:
5	Are you currently registered under the Indian Companies Act, 1956 or any other similar Act? (Please attach certified copy (s) of your registration status etc. in case your answer (s) to above queries is in affirmative	
6	Bank account/NEFT/RTGS details	Name of bank: Branch: A/c No.: IFSC: MICR:
7	Please state whether business dealings with you currently stand suspended/ banned by any Ministry/ Dept. of Government of India or by any State Govt.	
8	EMD details:	Online / Exempted/Not Applicable

SECTION XII - QUESTIONNAIRE

	a) Online:	NEFT/RTGS Details:_____ Dtd:_____
	b) Offline	DD / BG No. _____ Dtd:_____
	c) Exempted:	Whether NSIC/MSE/DGS&D Reg. no:
9	Tender Fee:	Online / Offline
	a) Online:	NEFT/RTGS Details:_____ Dtd:_____
	b) Offline:	DD No. _____ Dtd:_____
10	We confirm that we possess the necessary technical competence and financial resources as mentioned in Section -IX of this tender document, to ensure supply of the tendered item, as per your specifications and delivery schedule. Necessary documents like copies of Work orders, P/L Accounts, Balance Sheets are enclosed	Yes / No
11	We confirm that we have quoted exactly for the tendered services as per the details given in Section VII	Yes / No
12	We confirm that the Price bid is quoted exactly as per your format in Section- XI	Yes / No
13	We confirm that there would not be any price escalation (Except Statutory Charges) during the supply / contract period	Yes / No
14	We confirm that we will abide by all the tender terms & conditions and we do not have any counter conditions. As required, we enclose herewith the complete set of copy of tender documents duly signed by us as a token of our acceptance	Yes / No

We also confirm that the undersigned is duly authorized and have the competence to submit the tender and / or to enter into legally binding contract for and on behalf of the firm.

.....
(Signature with date)

(Full name, Designation & address of the person duly authorised sign on behalf of the tenderer)

For and on behalf of

.....
.....

(Name, address and stamp of the tendering firm)

SECTION XIII- BANK GUARANTEE FORM FOR EMD

..... (Insert: Bank's Name, and Address of Issuing Branch or Office)

Beneficiary:

Bank Note Paper Mill India Private Limited

Administrative Building,

Paper Mill Compound, Note Mudran Nagar,

Mysuru- 570003, Karnataka, India

Date:.....

Bank Guarantee No.

Whereas.....(hereafter Called the "Tenderer") has submitted its quotation dated.....for the supply of..... (hereinafter called the "tender") against Bank Note Paper Mill India Private Limited's tender enquiry No.....Know all persons by these presents that we.....of (hereinafter called the "Bank") having our registered office at.....

Are bound unto Bank Note Paper Mill India Private Limited (hereinafter called the "BNPMIPL") in the sum of for which payment will and truly to be made to the said BNPMIPL, the Bank binds itself, its successors and assigns by these presents.

Sealed with the Seal of the said Bank this.....day of.....20.....

The conditions of this obligation are -

- 1) If the Tenderer withdraws or amends, impairs or derogates from the tender in any respect within the period of validity of this tender.
- 2) If the tenderer having been notified of the acceptance of his tender by BNPMIPL during the period of its validity:-
 - a) Fails or refuses to furnish the performance security for the due performance of the contract.
 - b) Fails or refuses to accept/ execute the contract.

We undertake to pay Bank Note Paper Mill India Private Limited up to the above amount upon receipt of its first written demand, without Bank Note Paper Mill India Private Limited having to substantiate its demand, provided that in its demand BNPMIPL will note that the amount claimed by it is due to it owing to the occurrence of one or both the two conditions, specifying the occurred condition (s).

This guarantee will remain in force for a period of forty five days after the period of tender validity and any demand in respect thereof should reach the Bank not later than the above date.

.....
Signature of the authorized officer of the Bank)

.....
Name, authorization/ signature no. and designation of the officer
Seal, Name & Address of the Bank and Address of the Branch

**NOT APPLICABLE TO THIS
TENDER DOCUMENT**

SECTION XV- BANK GUARANTEE FORM FOR PERFORMANCE SECURITY

..... (Insert: Bank's Name, and Address of Issuing Branch or Office)

Beneficiary:

Bank Note Paper Mill India Private Limited
Administrative Building, Entry Gate 1,
Paper Mill Compound, Note Mudran Nagar,
Mysore - 570003
Date:

Performance Guarantee No.:

WHEREAS.....(name and address of the supplier) (hereinafter called "the supplier") has undertaken, in pursuance of LOI (Letter of Intent) no..... dated to supply (description of goods and services) (herein after called "the contract").

AND WHEREAS it has been stipulated by you in the said LOI that the supplier shall furnish you with a bank guarantee by a scheduled commercial bank recognized by you for the sum specified therein as security for compliance with its obligations in accordance with the LOI;

AND WHEREAS we have agreed to give the supplier such a bank guarantee;

NOW THEREFORE we hereby affirm that we are guarantors and responsible to you, on behalf of the supplier, up to a total of..... (amount of the guarantee in words and figures), and we undertake to pay you, upon your first written demand declaring the supplier to be in default under the contract and without cavil or argument, any sum or sums within the limits of (amount of guarantee) as aforesaid, without your needing to prove or to show grounds or reasons for your demand or the sum specified therein.

We hereby waive the necessity of your demanding the said debt from the supplier before presenting us with the demand. We further agree that no change or addition to or other modification of the terms of the contract to be performed thereunder or of any of the contract documents which may be made between you and the supplier shall in any way release us from any liability under this guarantee and we hereby waive notice of any such change, addition or modification.

We undertake to pay Bank Note Paper Mill India Private Limited up to the above amount upon receipt of its first written demand, without Bank Note Paper Mill India Private Limited having to substantiate its demand.

This guarantee will remain in force for a period of sixty days after the currency of this contract and any demand in respect thereof should reach the Bank not later than the above date.

(Signature of the authorized officer of the Bank)

Name, Authorization/ Signature no. and Designation of the officer

Seal, Name & Address of the Bank and Address of the Branch

SECTION XV- BANK GUARANTEE FORM FOR PERFORMANCE SECURITY

Checklist for Bank Guarantee:

EMD / Performance BG should be in line with / comply the following.

1. BG should be issued on not less than Rs.200 e stamp / non judicial stamp paper only
2. Non judicial stamp paper / e stamp paper should be purchased in the name of BG issuing bank only.
3. In case of e stamp paper first party should be BG issuing bank and second party should be BNPM.
4. Date of sale of non-judicial / e stamp paper shown on the BG and the stamp paper (BG) issued is not more than six months prior to the date of execution of BG.
5. Executing officer of BG should indicate his name, designation and power of attorney number / signing power no etc. on each page of BG.
6. Name and address of the bidding party, name and address of BNPM and value of the contract are to be mentioned clearly.
7. Overwriting / cutting if any in BG should be authenticated under signature and seal of authorized signatory of BG issuing Bank.
8. BG number and BG date should be mentioned in all pages of BG and all pages are endorsed / signed by authorized signatories of issuing bank.
9. Amount mentioned in figures and words are to be matched.
10. Validity of BG should be in line with the contract.
11. BG should be unconditional.
12. Our Bank details is mentioned below:
Name of the Bank: HDFC Bank
Name of the Branch: Richmond Road Branch
Branch Address: No. 8/24, Salco Centre, Bangalore- 560025, Karnataka
IFSC: HDFC0000523

SECTION XVI- CONTRACT FORM

(Address of BNPM's office issuing the contract)

Contract No..... dated.....

This is in continuation to this office' Notification of Award No..... dated.....

1. Name & address of the Supplier:
2. BNPM's Tender document No..... Dated..... and subsequent Amendment No....., dated.....
(If any), issued by BNPM
3. Supplier's Tender No..... Dated..... and subsequent communication(s) No..... Dated..... ,(If any),
exchanged between the supplier and BNPM in connection with this tender.
4. In addition to this Contract Form, the following documents etc., which are included in the documents
mentioned under paragraphs 2 and 3 above, shall also be deemed to form and be read and construed
as part of this contract.
 - (i) General Conditions of Contract;
 - (ii) Special Conditions of Contract;
 - (iii) List of Requirements;
 - (iv) Scope of work:
 - (v) Other Requirements:
 - (vi) Tender Form furnished by the supplier;
 - (vii) Price Schedule(s) furnished by the supplier in its tender;
 - (viii) Manufacturers' Authorisation Form (if applicable for this tender);
 - (ix) BNPM's Notification of Award

Note: The words and expressions used in this contract shall have the same meanings as are respectively assigned to them in the conditions of contract referred to above. Further, the definitions and abbreviations incorporated under Section -V - 'General Conditions of Contract' of BNPM's Tender document shall also apply to this contract.

5. Some terms, conditions, stipulations etc. out of the above-referred documents are reproduced below for ready reference:

- (i) Brief particulars of the goods and services which shall be supplied/ provided by the supplier are as under:

Schedule No	Brief description of goods/services	Accounting unit	Quantity to be supplied	Unit price (INR)	Total Price (INR)

Any other additional services (if applicable) and cost thereof:

SECTION XVI- CONTRACT FORM

- (i) Total value (in figure)- - - - - (In words)

- (ii) Delivery schedule
- (iii) Details of Performance Security
- (iv) Quality Control
 - (a) Mode(s), stage(s) and place(s) of conducting inspections and tests.
 - (b) Designation and address of SPMCIL's inspecting officer
- (v) Destination and despatch instructions
- (vi) Consignee, including port consignee, if any
- (vii) Warranty clause
- (viii) Payment terms
- (ix) Paying authority

(Signature, name and address of BNPM's authorized official)

For and on behalf of

Received and accepted this contract

(Signature, name and address of the supplier's executive duly authorized to sign on behalf of the supplier)

For and on behalf of.....

(Name and address of the supplier)

(Seal of the supplier)

Date:

Place:

**SECTION XVII- LETTER OF AUTHORITY FOR ATTENDING BID
OPENING**

**NOT APPLICABLE TO THIS
TENDER DOCUMENT**

**SECTION XVIII- SHIPPING ARRANGEMENTS FOR LINER
CARGOES**

**NOT APPLICABLE TO THIS
TENDER DOCUMENT**

**NOT APPLICABLE TO THIS
TENDER DOCUMENT**

**SECTION XX- PROFORMA FOR PRE-CONTRACT INTEGRITY
PACT**

**NOT APPLICABLE TO THIS
TENDER DOCUMENT**