12

[image: image1.emf]
(A. Government of India Enterprise)
O/o TDM, BHAWANIPATNA, Orissa Telecom Circle
NAME OF WORK:
TENDER FOR HOUSEKEEPING & DATA ENTRYJOB IN BHAWANIPATNA SSA
	TENDER DOCUMENT

	NAME OF WORK:
TENDER FOR HOUSEKEEPING & DATA ENTRYJOB IN
BHAWANIPATNA SSA

PERIOD OF ISSUE OF TENDER PAPER: 11: 00 HRS. TO 13:00 HRS
ON ALL WORKING DAYS FROM 06-09-2010 Up to 21-09-2010
 Last Date of receipt of Tender Paper: 13:00 Hrs. of 21.09.2010
Date & Time of Opening of Tender: 16:00 Hrs. of 21.09.2010
Cost of Tender Paper: Rs.520/-
Please visit us at
www. .bsnl.co.in
SDE (HRD)
O/o TDM, BHAWANIPATNA

BLANK

Checklist
Please ensure to submit the following documents along with the bid document:-

	SL NO
	Details of documents to be submitted

	1
	EMD as mentioned against each zone in shape of DD / Banker’s cheque

	2
	Cost of tender paper of Rs.520/- in shape of DD if downloaded from website.

	3
	Documents mentioned in Clause 5 of Section II & in Technical Bid

	4
	All documents are to be attested

	5
	 Bid document is to be signed in each page

	6
	Rates quoted in words & figures should be same.

	7
	Bid document is properly sealed.

	8
	Authorization letter is given to the person who will attend the bid opening

	9
	Power of attorney given to sign the bid is properly authorized by all partners/Board of directors

	10
	Submit all documents again even if submitted at the time of purchase of tender paper

	11
	Put your dated signature against all your corrections, erasures etc.

	12
	Bank solvency certificate of worth Rs.3 Lakh.

PAGE IDENTIFICATION OF THE TENDER
	Unit name
	Description of section
	pages

	
	CHECK LIST
	3

	SECTION I

	NOTICE INVITING TENDER
	5

	SECTION II

	INSTRUCTIONS TO BIDDERS

	8

	SECTION-III

	CONDITION OF CONTRACT

	20

	SECTION –IV

	CONSTRUCTION SPECIFICATION & JOB DESCRIPTION

	34

	SECTION-V

	FINANCIAL BID

	44

	SECTION-VI

	TECHNICAL BID

	46

	SECTION-VII

	UNDERTAKING & DECLARATION

	48

	SECTION-VIII

	PERFORMANCE SECURITY GUARANTEE (BOND FORM
	49

	SECTION-IX

	LETTER OF AUTHORISATION FOR ATTENDING BID OPENING

	50

	SECTION-X

	BID SECURITY FORM

	51

	SECTION-XI

	PROFORMA FOR NO NEAR RELATIVES CERTIFICATE IN BSNL

	52

	SECTION-XII

	TENDERER’ S PROFILE

	54

	SECTION-XIII

	AGREEMENT

	56

	SECTION-XIV

	DECLARATION REGARDING BLACKLISTING / DEBARRING FROM TAKING PART

IN GOVERNMENT TENDER BY BSNL/DOT / MTNL / GOVT. DEPT. / PSU

	58

Section I
[image: image2.emf]
(A Government of India Enterprise)

 O/O TDM BHAWANIPATNA, Orissa Telecom Circle
W-180/BPT/2010-11/12
Date 06.09.2010
NOTICE INVITING TENDER
Sealed Tenders in the prescribed form are invited on behalf of BSNL by TDM BHAWANIPATNA from bona fide licensed/experienced contractors to undertake various Housekeeping and Data Entry works purely on job contract basis.
Schedule to the invitation of tender
	1
	Name of work
	VARIOUS WORKS ON JOB CONTRACT BASIS IN BHAWANIPATNASSA.

	
	HOUSE KEEING
	ZONE NO
	NAME OF THE ZONE
	ESTIMATED COST PER YEAR (Rs)
	EMD COST

(Rs)

	
	
	I
	SDOT DHARMAGARH

	900000

	18000

	
	
	II
	SDOT KESINGA

	650000

	13000

	
	
	III
	SDOT NUAPADA

	900000

	18000

	
	
	IV
	SDE PHONES

SDOT BPT

TDM OFFICE
	1000000
	20000

	
	DATA ENTRY IN BHAWANIPATNA SSA
	V
	BHAWANIPATNA SSA
	950000

	19000

	2
	Tender No

	W-180/BPT/2010-11/12 dated 06-09-2010

	3
	Time & last date of issue of bid document

	13:00 Hrs. of 21.09.2010

	4
	Time and Date of submission of tender/bid

	13:00 Hrs. of 21.09.2010

	5
	Time and date of Opening of Tender (Technical Bid)

	16:00 Hrs. of 21.09.2010

	6
	Minimum Validity of Tender offer

	150 days from the date of opening.

	7
	Tender Document can be obtained from

	SDE.(HRD), O/o TDM BHAWANIPATNA from 06-09-2010 Up to 21-09-2010 in all working days between 11:00 Hrs. to 13:00 Hrs.

	8
	Criteria for issue of tender paper

	Tender document can be sold on production of

(1) Attested Xerox copy of registration certificate of the firm/agency.

(2) (a)Attested Xerox copy of experience certificate for housekeeping/UG Cable/OFC job at State/Central Govt. office/CENTRAL PSU for last three years from the date of NIT of total worth of 9 (Nine) Lakhs from an officer not below the rank of DGM/SE or equivalent.

(b) For Zone-V Attested Xerox copy of experience certificate for Data entry at State/Central Govt. office/CENTRAL PSU for last three years from the date of NIT of total worth of 9 (Nine) Lakhs from an officer not below the rank of DGM/SE or equivalent

(3) Attested Xerox copy of PAN card of the firm/individual in case proprietorship.

(4) Attested Xerox copy of EPF & ESI registration certificate.

(5) Attested Xerox copy of valid labour license under contract Labour Act 1970 (R&A) (Central Govt.).

(6) DD of Rs 520/- (Five Hundred Twenty Only) towards the cost of tender paper drawn in favour of AO (Cash), O/o TDM, BHAWANIPATNA.

	9
	Services to be provided

	To provide manpower on job contract basis for various housekeeping and/or Data Entry jobs in BHAWANIPATNA SSA .

	10
	Duration of contract

	One Year from the date of Award of contract with an option of extension up to a period of one year on the same rate, terms and conditions.

	11
	Estimated cost of contract (Approx.)

	As mentioned against each zone

	12
	Cost of tender paper

	Rs. 520/- (Rupees Five Hundred Twenty Only). cost of tender paper should be submitted in shape of DD/banker’ cheque from a nationalized bank payable at Bhawaniptna drawn in favour of “AO(Cash),O/o TDM,BHAWANIPATNA or by depositing of cash to AO(Cash) of the SSA.

	13
	Bid security:-

	Earnest Money Deposit in shape of DD/banker’ cheque as mentioned against each zone from a nationalized bank payable at Bhawaniptna only drawn in favour of “AO (Cash), O/o TDM,BHAWANIPATNA.

	14
	Submission of Tender Paper

	In the Tender box ,Room No- 203 of SDE(HRD)

	15
	Rejection of tender paper

	Incomplete tender, ambiguous and Conditional rate, unsealed, late receipt will be rejected.

A successful bidder shall be allowed to work for maximum of two no. of zones simultaneously. The undersigned reserves the right to cancel/reject any or all tenders without assigning any reason thereof or is not bound to accept the lowest tender. For details, please visit www.bsnl.co.in
TELECOM DISTRICT MANAGER

 BHAWANIPATNA

SECTION II

INSTRUCTIONS TO BIDDERS

A.
INTRODUCTION

1.
DEFINITIONS:

(a)
“The Tendering authority” means TELECOM DISTRICT MANAGER,BSNL, BHAWANIPATANA
(b)
“The Bidder” means the individual or firm who participates in this tender and submits its Bid.

(c)
“The contractor” means the individual or firm executing the work order under the Contract.

(d)
“The Work Order” means the order placed by the Tendering authority including all attachments

and appendices thereto and all documents incorporated by reference therein on the contractor.
 The work order shall be deemed as “Contract” appearing in the document.

(e)
 “The Contract Price” means the price payable to the contractor under the work order for the full

and proper performance of its contractual obligations.

(f)
“Acceptance testing” is a process of testing of the works as per the specifications including

requirement for use in BSNL network. Acceptance testing is carried out in simulated
fieldenvironment and includes stability, reliability and environmental tests.

(g)
“Housekeeping & Data entry” means day-to-day maintenance /Data Entry under

Bhawanipatna SSA
2.
ELIGIBLE BIDDERS :

i)
Annual Turnover certificate from a registered Chartered Accountant firm for the financial year
2007-2008, 2008- 2009 & 2009-2010..

ii)
The bidder should have PAN Card. In case of proprietor ship PAN should be in the individual’s

name and in case of firm/partnership the PAN in firm’s name.

iii)
The bidder should have Valid Labour License.

iv)
The bidder should have Original Bank Solvency Certificate worth Rs.3 Lakhs should have been

issued after the date of publication of NIT

v)
The bidder should have Valid EPF registration Certificate with proof of up to date payment

vi)
The bidder should have Valid Workman’s compensation insurance or ESI certificate

vii)
The bidder should have Valid Service tax registration certificate with proof of up to date payment
 & returns.

viii)
The bidder should have Experience certificate of successfully completed the housekeeping / UG
 Cable/ OFC/data entry job in BSNL / MTNL/TCIL/Govt.PSU in last three consecutive financial
years for total Rs.9(Nine) lakhs or more issued by an officer not below the equivalent rank of
DGM/SE along with concerned copy of work orders and concerned agreement copy of the work.
ix)
The bidder should have Cost of Tender Paper worth Rs.520/- & EMD as per NIT in favour of

Accounts Officer ,O/o TDM, BHAWANIPATNA in shape of DD / BC.

x)
The bidder should submit an undertaking to the effect that none of their relatives are working in

BSNL as per the format in Section-XI.

xi)
The bidder should have authenticated partnership deed, in case of partnership firm and power of

Attorney to the representative of the firm to operate the tender.

xii)
Original “Power of Attorney” in case of person other than the tenderer has signed the tender

document.

3.
COST OF BIDDING:

The bidder shall bear all costs associated with the preparation and submission of the bid. The
tendering authority will in no case be responsible or liable for these costs, regardless of the
conduct or outcome of the bidding process.

B.
THE BID DOCUMENTS:

4.
BID DOCUMENTS:

4.1
The works required, bidding procedures and contract terms are prescribed in the bid documents.

The bid documents include:

a)
Notice Inviting Tender.

b)
Instruction to Bidders.

c)
Conditions of the Contract.

d)
Construction, Specification and Job description.

e)
Financial Bid .

f)
Technical bid.

g)
Undertaking and declaration.

h)
Performance Security Guarantee (Bond Form)
i)
Letter of authorization to attend Bid opening.

j)
Bid security Form

k)
Undertaking in respect of non-working of relatives in BSNL.

l)
Tenderer’s Profile

m)
Agreement

n)
Declaration regarding blacklisting / debarring from taking part in Govt Tender by DOT/BSNL/ MTNL/ GOVT Dept/PSU
4.2
The bidder is expected to examine all instructions, forms, terms and specifications in the bid

documents. Failure to furnish all information required as per the bid documents or

submission of bids not substantially responsive to the bid documents in every respect will

be at the bidder’s risk and shall result in rejection of the bid.

5
CLARIFICATION OF BID DOCUMENTS:

5.1
A prospective bidder, requiring any clarification of the bid documents shall notify the tendering
 authority in writing or by FAX at the tendering authority’s mailing address indicated in the
invitation for bids. The tendering authority shall respond in writing to any request for clarification
 of the bid documents, which it receives not later than 7(Seven) days prior to the date for the
 submission of bids. Copies of the query (without identifying the source) and clarifications by the
 tendering authority shall be sent individually to all the prospective bidders who have received the
bid documents.

5.2
Any clarification issued by BSNL in response to query raised by prospective bidders shall form an

integral part of bid documents and it may amount an amendment of relevant clauses of the bid
document.

5.3
The correction/modification, if any, in the tender document will be uploaded in the website i.e.

www..bsnl.co.in up to 13:00 Hrs. of 21.09.2010. This will be treated as final.

6 AMENDMENT OF BID DOCUMENTS:

6.1
At any time, prior to the date for submission of bids, the tendering authority may, for any reason

whether at its own initiative or in response to a clarification requested by a prospective
Bidder,modify the bid documents by amendments.

6.2
The amendments shall be notified in writing or by FAX to all prospective bidders on the address

intimated at the time of purchase of bid document from the tendering authority and these

amendments will be binding on them.

6.3
In order to afford prospective bidders reasonable time to take the amendments into account in

preparing their bids, the Tendering authority may, at its discretion, extend the deadline for the
 submission of bids suitably.

C.
PREPARATION OF BIDS:

7.
DOCUMENTS COMPRISING THE BID:

It is a three-bid system and the bid prepared by the bidder shall comprise the following components:

i) SECURITY BID: Security bid shall comprise (a) bid security and (b) cost of bid document as per NIT.

ii) TECHNO-COMMERCIAL BID: Techno-commercial bid shall comprise the following components:

a) Documentary evidence established in accordance with Clause 2 and 10 of Section-II that the bidder is eligible to bid and is qualified to perform the contract if his bid is accepted.

b) Bid form (Section-V) completed in accordance with Clause 8 of Section-II.

iii) FINANCIAL BID: Financial bid shall comprise the completed Section-V in accordance with Clause-9.

8.
BID FORM:

The bidder shall complete the Bid Form and the appropriate Financial Bid furnished in the Bid
documents, indicating the works to be done, a brief description of the works and prices are as per

Section-V & VI respectively.

9.
BID PRICES :

9.1
The bidder shall give the total composite price inclusive of all levies & taxes but exclusive of

Service Tax if any. Service Tax, if any, should be shown separately, shall be paid as applicable.
 and other component price need to be individually indicated against the works under the contract
as per Financial Bid schedule given in Section V. The offer shall be form in Indian Rupees.
9.2
The prices quoted by the bidder shall remain fixed during the entire period of contract and shall
 not be subject to variation on any account. A bid submitted with an adjustable price quotation
 /ambiguous price/conditional price quoting will be treated as non-responsive and rejected.

9.3
In case of any discrepancies of quoting rate in figures and words the rate quoted in words will be

considered.

9.4
Any erasures/corrections of price bid should be initialed by the bidder with date.

10.
DOCUMENTS TO BE SUBMITTED ALONGWITH TENDER DOCUMENT:

10.1
The bidder shall furnish as part of its bid documents establishing the bidder’s eligibility, the

following documents:

i)
Annual Turnover certificate from a registered Chartered Accountant firm for the financial

year 2007-2008, 2008- 2009 & 2009-2010.
ii)
Attested Xerox copy of PAN Card. In case of proprietor ship PAN should be in the Individual’s

name and in case of firm/partnership the PAN in firm’s name.

iii)
 Attested Xerox copy of Valid Labour License.

iv)
Original Bank Solvency Certificate worth Rs.3(Three) Lakhs should have been issued after the

date of publication of NIT.

v)
 Attested Xerox copy of Valid EPF registration Certificate with proof of up to date payment.

vi)
Attested Xerox copy of Valid Workman’s compensation insurance or ESI certificate.

vii)
Attested Xerox copy of Valid Service tax registration certificate with proof of up to date payment &
 returns.

viii)
Attested Xerox copy of Experience certificate of successfully completed the housekeeping/ UG

Cable/OFC/ data entry in BSNL / MTNL/TCIL/Govt.PSU in last three consecutive financial years

Total for Rs.9(Nine) lakhs or more issued by an officer not below the equivalent rank of TDM/
 DGM/SE of BSNL along with concerned copy of work orders and concerned agreement copy of
 the work.

ix)
The Cost of Tender Paper worth Rs.520.00 & EMD as per NIT in favour of Accounts Officer (C),

O/o. TDM,BSNL,BHAWANIPATANA in shape of DD / BC.

x)
The bidder should submit an undertaking to the effect that none of their relatives are working in

BSNL as per the format in Section-XI.

xi)
Attested Xerox copy of authenticated partnership deed, in case of partnership firm and power of

attorney to the representative of the firm to operate the tender.

xii)
Original “Power of Attorney” in case of person other than the tenderer has signed the tender document.

xiii)
Tender document should be signed by the bidder on all pages with date and personal seal (rubber stamp). One Gazetted Officer/Notary Public must attest the photocopies only. The name and designation of attesting Officer must clearly be mentioned in all the copies of attested documents. Also the tenderer must put his signature on all the copies of attested documents indicating “Submitted by me”.
xiv)
The envelope should indicate the name and address of the bidder, in case any bid received by the authorities after the due date and time for submission of bids prescribed by the department shall be rejected and returned unopened to the bidder.

xv)
Modification and withdrawal of bids are not permissible in any circumstances. In case of withdrawal after opening of bid, action may be taken as per rule.

xvi)
Conditional tender/tender with wanting documents will not be entertained and will be out rightly rejected.

xvii)
Tender document should be super scribed with the name of work in details at the top of each (packing PVC tape/sealing wax) envelope. Unsealed, unmarked and / or incomplete Tenders are liable to be rejected. All documents excluding the Bank Draft are to be signed by the tenderer.

xviii)
The tenderer should certify and affix his dated signature with personal seal (rubber stamp) on each and every pages of tender document and return it with techno-commercial bid, as a token of the acceptance of each condition specified on each page of the tender document.

The complete set of tender document duly filled in and signed putting date on each page with his seal and also at every correction /overwriting by the tenderer.

10.2
REJECTION OF TENDER

1.
The Authority inviting tender shall reserve the right to refuse consideration of any tender on the following ground.

2.
If the tender is not duly supported by the requisite document as per NIT & EMD in the manner provided therein.

3.
If the tender is not signed with his personal seal (rubber stamp), deficient or incomplete in any of the requisite matters, particulars, formalities or for any reason which shall not be disclosed to the tenderer.

4.
If the tender is received later than schedule date and time will be returned without opening.

5.
 If the tender paper envelope is not properly sealed with Packing PVC tape/sealing wax,closing the cover by gums/paste/staplers pin will not be treated as sealed cover. The cover should bear the personal seal (rubber stamp) of the Tenderer with sealing wax/PVC tape properly fixed on the cover.

6.
The authority is not bound to accept the lowest tender.

7.
The TDM,BSNL,BHAWANIPATNA reserves the right to cancel/reject any tender if the same is found to be containing any false /fabricated document/statement. Original of all documents must be produced, if required, for verification, at any stage of tender period.

8.
The conditional and incomplete tenders are liable for rejections.

If any one of the above items required to be submitted along with the techno-commercial bid is found wanting, the offer is liable to be rejected at that stage. However, the tendering authority may at its discretion call for any clarification regarding the document. The Tendering authority may also ask for submission of any additional/missing document/items within a stipulated time period. In such case(s), the bidder shall have to comply the Tendering authority’s requirement within the specified time. In case of non-compliance to such queries, the bid will be out rightly rejected without entertaining further correspondence in this regard

9.
All pages of the original Bid submitted in with Techno-commercial bid including blank pages with

scoring except for un-amended printed literature shall be signed by the person or persons signing the Bid.

10.
EPF CLAUSE:

The bidder/contractor must have EPF registration number issued by competent authority whenever applicable. The contractor must fulfill/comply with the provisions of Employees Provident Fund Scheme 1952 in respect of labourers/employees engaged by them for performing the work of BSNL.Any consequence arising due to non compliance of provisions as specified above shall be sole responsibility of the firm/bidder.

11.
BID SECURITY:

11.1

i)
EMD as mentioned against each Zone should be submitted in the form of an account payee Bank Draft/Banker’s Cheque drawn on any Scheduled/Nationalized Bank payable at Bhawanipatna and in favour of Accounts Officer ,O/o TDM,BSNL,BHAWANIPATANA along with the tender document. The EMD is required to protect the company against the risk of bidder’s conduct, which would warrant the

security forfeiture.

ii)
A bid not secured as above shall be rejected by the accepting authority as non-responsive.

11.2
The bid security is required to protect the tendering authority against the risk of bidder’s conduct,

which would warrant the security’s forfeiture pursuant to clause 11.6.

11.3
Bid not secured in accordance with para 11.1 (i) shall be treated as nonresponsive and shall be rejected by the tendering authority.
11.4
The bid security of the unsuccessful bidder will be discharged/returned as promptly as possible as but not later than 30 days after the expiry of the period of bid validity prescribed by the Tendering

authority, pursuant to Clause 12.

 11.5
The successful bidder’s bid security will be discharged upon the bidder’s acceptance of the LOI/APO satisfactorily in accordance with clause 27 and furnishing the performance security.

11.6
The bid security may be forfeited:

(a)
 If bidder withdraws his bid during the period of bid validity specified by the bidder on the Bid Form, or

(b)
In case of a successful bidder, if the bidder fails:

i) To sign the contract in accordance with clause 28 or

ii) To furnish performance security in accordance with clause 28.2.

(c)
In both the above cases i.e. 11.6 (a) & (b), the bidder will not be eligible to participate in the tender for same item for one year from the date of issue of LOI. The bidder will not approach the court against the decision of BSNL in this regard.

12.
PERIOD OF VALIDITY OF BIDS :

12.1
Bid shall remain valid for 150 days after the date of bid opening prescribed by the Tendering

authority, pursuant to Clause 18.1. A BID VALID FOR A SHORTER PERIOD SHALL BE REJECTED BY THE TENDERING AUTHORITY AS NON-RESPONSIVE.

12.2.1
In exceptional circumstances, the Tendering authority may request the bidder’s consent for an

extension to the period of bid validity. The request and the responses thereto shall be made in writing. The bid security provided under Clause 11 shall also be suitably extended. The bidder may refuse the request without forfeiting his bid security. In such case(s), his/her bid shall be rejected without forfeiting the bid security. A bidder accepting the request and granting extension will not be permitted to modify his bid.

13. i)
POWER OF ATTORNEY:

a.
The power of attorney should be submitted and executed on the non-judicial stamp paper of

appropriate value as prevailing in the respective states (s) and the same be attested by a Notary Public or registered before Sub-Registrar of the sate(s) concerned.

b.
The power of Attorney is executed by a person who has been authorized by the Board of Directors of the bidder in this regard, on behalf of the Company/institution/body corporate.

ii)
FORMAT AND SIGNING OF BID:

The bid shall contain no erasures or overwriting except as necessary to correct errors made by the bidder in which case such corrections shall be signed by the person(s) signing the bid with date.

D.
SUBMISSION OF BIDS :

14.
SEALING AND MARKING OF BIDS:

14.1
The Bidders are specifically required to submit their offers in three parts, each in different sealed

envelopes (Packing PVC Tape/Sealing Wax) duly marked as
i.“Envelope-A: (a) Bid Security (EMD) & (b) DD for Cost of Bid Document” (in case the tender document is downloaded from website).

ii. “Envelope-B: Techno-commercial Bid”

iii. “Envelope-C: Financial Bid”

All the above three envelopes (A, B & C) should be submitted in a large cover.

14.2

(i)
The envelopes should be addressed as :SDE (HRD),O/o TDM,BSNL,BHAWANIPATANA-766001

 (ii)
The outer cover should bear the
 (a)
 item name i.e. (HOUSEKEEPING OR DATA ENTRY,
 (b)
the tender number :W-180/BPT/2010-11/12 Date 06.09.2010

 (c)
the words ‘DO NOT OPEN BEFORE16:00 hrs. of 21.09.2010.And

(iii)
Shall indicate the name and address of the bidder to enable the bid to be returned unopened in case it is declared ‘late’ and rejected

14.3
Above three covers are to be sealed (Packing PVC Tape/Sealing Wax) and marked with PERSONAL SEAL (rubber stamp). All the covers shall be kept in one outer cover, which will also be sealed (Packing PVC Tape/Sealing Wax) and marked with personal seal (rubber stamp).

14.4
If the envelopes (both inner and outer) are not sealed (Packing PVC Tape/Sealing Wax) and

marked as per clause 14.1, 14.2 and 14.3, the bid will be rejected in tender opening stage and the bid will be returned to the bidder.

14.5
Envelope-A should contain (i) Bid Security as per clause-11 & (ii) DD towards the Cost of Bid

document (if the tender document is downloaded from website)

14.6
Envelope-B should contain all the Techno-commercial bid along with related document establishing bidders eligibility as per clause-2
14.7
Envelope-C should contain Financial Bid i.e. the rates duly quoted by the bidder in the prescribed format (Section-V “Financial Bid”).

14.8
If any of the document required to be submitted in envelope A is found wanting, the concerned bid shall be rejected at the opening stage itself and the remaining envelopes B & C will not be opened.

14.8.1
Bids shall either be sent by registered post or delivered in person. The responsibility for ensuring that Bids are delivered in time would vest with the bidder.

14.8.2
Bids delivered in person shall be delivered to above indicated address on or before the time hours of due date. The Tendering authority shall not be responsible if the bids are delivered elsewhere and after the due date and time.

15.
SUBMISSION OF BIDS:

15.1
Bids (Envelopes A, B and C; all enclosed in another large envelope) must be received by the

Tendering authority at the address specified under clause 14.2(a) not later than the time as specified in NIT.

15.2
The Tendering authority may, at its discretion, extend this deadline for the submission of bids by

amending the Bid Documents in accordance with Clause 6 in which case all rights and obligations of the Tendering authority and bidders previously subject to the deadline will thereafter be subject to the deadline as extended.

15.3
The bidder shall submit his bid offer against a set of bid documents purchased by him for all or some systems/equipment as per requirement of the Bid Documents. He may include alternate offer if permissible as per the bid. However not more than one independent and complete offer shall be permitted from the bidder.

16.
LATE BIDS:

Any bid received by the tendering authority after the deadline for submission of bids prescribed by the tendering authority, shall be rejected and returned unopened to the bidder.

17.
WITHDRAWAL OF BIDS :

17.1
The bidder may withdraw his bid after submission provided that the written notice of the

 withdrawal is received by the tendering authority prior to the deadline prescribed for submission of bids.

17.2
The bidder’s withdrawal notice shall be prepared, sealed, marked and dispatched as required in the case of bid submission in accordance with the provision of clause 14.A withdrawal notice may also be sent by FAX but followed by a signed confirmation copy, post marked not later than the deadline for submission of bids.

17.3
Subject to clause 19, no bid shall be modified subsequent to the deadline for submission of bids.

E.
BID OPENING AND EVALUATION:

18.
OPENING OF BIDS BY TENDERING AUTHORITY

18.1
i.
Bids shall be opened by the tendering authority in the presence of bidders or their authorized

representatives who choose to attend, at specified time and date. The bidder’s representatives,who are present, shall sign an attendance register. Authority letter shall be submitted by the bidder before they are allowed to participate in bid opening (The format as given in Section-IX of the Bid Document).

ii.
The Tendering authority will first ensure the availability of Bid Security and cost of tender paper (if

downloaded from website) in envelope ‘A’, if any of these are not available the remaining “B & C” envelopes will not be opened and the bid will be rejected at that stage itself.

iii.
The Tendering authority shall then open the techno-commercial bid contained in envelope-B and

check the availability of all the documents as per clause 10.1. During this opening of techno commercial bids, Tendering authority shall check availability of required document in general. Evaluation of the techno-commercial bids in details shall be done by the tendering authority on a later date before opening of the financial bid.

iv.
 For technically responsive bids, the Financial (Envelope-C) will be opened on the due date and time.

18.2
Only one representative for any bidder shall be authorized and permitted to attend the bid opening.

18.3
The Bidder’s names, Bid prices, withdrawals and such other details as the Tendering authority, at its discretion, may consider appropriate; will be announced at the time of opening.

18.4
The date fixed for opening of bids, if subsequently declared as holiday by BSNL the revised date of schedule will be notified. However, in absence of such notification the bids will be opened on the next working day, time and venue remaining unaltered.

19.
CLARIFICATION OF BIDS:

To assist in the examination, evaluation and comparison of bids, the tendering authority may, at its discretion ask the bidder for the clarification of its bid. The request for clarification and the response shall be in writing. However, no post bid clarification at the initiative of the bidder shall be entertained.

20.
PRELIMINARY EVALUATION:

20.1
Tendering authority shall evaluate the bids to determine whether they are complete, whether any

computational errors have been made, whether required sureties have been furnished, whether the documents have been properly signed and whether the bids are generally in order.

20.2
Prior to the detailed valuation, pursuant to clause 21, the tendering authority will determine the

substantial responsiveness of each bid to the Bid documents. For purposes of these clauses, a substantially responsive bid is one which conforms, to all the terms and conditions of the Bid documents without material deviations. The tendering authority’s determination of bid’s responsiveness is to be based on the contents of the bid itself without recourse of extrinsic evidence.

20.3
 A bid, determined as substantially non-responsive will be rejected by the tendering authority and

shall not subsequent to the bid opening be made responsive by the bidder by correction of the nonconformity also the tendering authority shall not be bound to show the reasons/causes of rejection of

the bid.

20.4
The tendering authority may waive any minor infirmity or non-conformity or irregularity in a bid, which does not constitute a material deviation, provided such waiver, does not prejudice or affect the

relative ranking of any bidder.

21.
EVALUATION AND COMPARISON OF SUBSTANTIALLY RESPONSIVE BIDS:

21.1
The tendering authority shall evaluate in detail and compare the bids previously determined to be

substantially responsive pursuant to clause 20.

21.2
Arithmetical errors shall be rectified on the following basis. If there is a discrepancy between the unitprice and total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail and the total price shall be corrected by the tendering authority. If there is a discrepancy between words and figures, the amount in words shall prevail. If the bidder does not accept the correction of the errors, his bid shall be rejected. In a tender, where number of items is more than one, price valuation shall be on composite basis.

21.3
Tendering authority may negotiate with successful L1 bidder only or can make counter offer against the prices quoted by other successful bidder(s).

22.
CONTACTING THE TENDERING AUTHORITY:

22.1
Subject to Clause 19, no bidder shall try to influence the tendering authority on any matter relating to its bid, from the time of the bid opening till the time the contract is awarded.

22.2
Any effort by a bidder to influence the tendering authority in the tendering authority’s bid evaluation,bid comparison or contract award decisions shall result in the rejection of the bid.

23.
AWARD OF CONTRACT:

The Tendering authority shall consider placement of orders for execute the work only on those eligible bidders whose offers have been found technically, commercially and financially acceptable. The Tendering authority reserves the rights to counter offer price(s) against price(s) quoted by successful L1 bidder. All terms and conditions applicable to the successful L1 bidder are also equally applicable to the bidder/bidders, who will accept the counter offer for execution of work. One successful bidder shall be allowed to work simultaneously in maximum two ZONES only. The authority reserves the right to allot work to a contractor in the adjacent zone for smooth maintenance in addition to his zone.The authority also reserves the right to vary the number of zones depending on operational requirement.

24.
TENDERING AUTHORITY’S RIGHT TO VARY QUANTITIES :

The contract shall normally be valid for one year from the date of signing of the agreement with an option of extension for a further period of six months subject to a maximum of twelve months with same rate, terms and conditions.

26.
TENDERING AUTHORITY’S RIGHT TO ACCEPT ANY BID AND TO REJECT ANY OR ALL BIDS

The tendering authority reserves the right to accept or reject any bid, and to annul the bidding process and reject all bids, at any time prior to award of contract without assigning any reason whatsoever and without thereby incurring any liability to the affected bidder or bidders on the grounds for the tendering authority’s action.

27.
ISSUE OF LETTER OF INTENT (LOI):

27.1
The issue of an LOI shall constitute the intention of the Tendering authority to enter into the contract with the bidder.

27.2
The bidder shall within 14 days of issue of the LOI give his unconditional acceptance to the terms & conditions of tender in writing along with performance security 10% of value of awarded work in conformity with Section VIII provided with the bid documents.

28.
SIGNING OF CONTRACT:

28.1
The issue of work order shall constitute the award of contract on the bidder.

28.2
Upon the successful bidder furnishing the performance security pursuant to Clause 27, the tendering authority shall discharge its bid security, pursuant to clause 11.

29.
ANNULMENT OF AWARD:

Failure of the successful bidder to comply with the requirement of Clause 27 shall constitute sufficient ground for the annulment of the award and forfeiture of the bid security in which event the tendering authority may make the award to any other bidder at the discretion of the tendering authority or call for new bids.

30.
COURT JURISDICTION:

The contract shall be governed by Indian Laws and Courts at Bhawanipatna and will have the jurisdiction to entertain any dispute or claim arising out of this tender till issue of Work order. While all the conditions specified in the Bid Documents are critical and are to be complied. Special attention of bidder is invited to the following clauses of the bid document, noncompliance of any one of which shall result in outright rejection of the bid.

31 i)
Clause 14.1,2,3&4 of Section II-The bids will be recorded/ returned unopened, if covers are not

properly sealed (Packing PVC Tape/Sealing Wax) with “Personal seal”(rubber stamp) of the bidder.

ii)
Clause 11.1 & 12.1 of Section II- The bids will be rejected at opening stage if bid security is not

submitted as per Clauses 11.1 bid validity is less than the period prescribed in Clause 12.1 mentioned above.

iii)
Clause 2& 10 of Section II- If the eligibility condition as per clause 2, Section II is not met and/or

documents prescribed to establish the eligibility as per Clause 10 of section II are not enclosed, the bids will be rejected without further evaluation.

iv)
Section V: Financial Bid- Prices are not filled in as prescribed in price schedule.

a)
Before outright rejection of the bid for non-compliance of any of the provisions mentioned in clause 31 (i) and (ii) of section-II, the tendering authority may extend opportunity to the Bidder(s)/ Companies to explain its/ their position. However if the person representing the company is not satisfied with the decision of the Bid-opening team, he/they can submit the representation to Bid-opening team immediately but in no case after closing of the tender opening process with full justification quoting specifically the violation of tender conditions, if any.

b)
The representations received in bid opening day shall be submitted to the competent authority for review if the bid opening team is satisfied with the arguments of the bidder(s)/companies mentioned in their representations and feel that there is prima-facie fact for consideration as early as possible and decision to this effect shall be communicated to the bidder company. If the reviewing officer finds it fit to open the bid of the petitioner, the bid(s) shall be opened by giving three (working) days notice to all the participating bidders to give opportunity to desirous participants to be present on the occasion.

c)
The tendering authority shall not return the bids submitted by the bidders on the date of tender opening even if it is liable for rejection. Such bids shall be kept preserved in sealed cover as submitted by the bidder(s), however; desirous representatives of the participating bidders/ companies present on the occasion may put their signatures on the sealed envelopes if they intend to do so. Bids found liable for rejection will be returned to the bidders after issue of work order against instant tender.

32.
Tendering authority reserves the right to disqualify the bidder for suitable period who habitually failed to complete the work in time. Further, the bidders whose works do not perform satisfactorily in the

field in accordance with the specifications may also be disqualified for a suitable period as decided by the tendering authority.

33.
Tendering authority reserves the right to black list a bidder for a suitable period in case he fails to

honor his bid without sufficient grounds.

34.
The bidder should give a certificate that none of his / her near relative is working in the units as

defined below where he/she is going to apply for the tender. In case of proprietorship firm certificate will be given by the proprietor. For the partnership firm, certificate will be given by all the partners and in case of limited company by all the directors of the company excluding Government of India/ Financial institutions nominees and independent non-official part time Directors appointed by Government of India or the Governor of the state. Due to any breach of these conditions by the company or firm or any other person, the tender will be cancelled and bid security will be forfeited at any stage whenever it is noticed and BSNL will not pay any damage to the company or the firm or the concerned person.The company or firm or the person will also be debarred for further participation in the concerned unit.The near relatives for this purpose are defined as :-

(a)
Members of a Hindu undivided family.

(b)
They are husband and wife.

(c)
The one is related to the other in the manner as Father, Mother, Son(s) and Son’s wife (Daughter-in-law), Daughter(s) and Daughter’s husband (Son-in-law), Brother(s) and Brother’s wife, Sister(s) & Sister’s husband (Brother-in-law).

The format of the certificate to be given is, “I………………………………………………………………...

S/o…………………………………………………….at………………………………………………………………

here by certify that non of my relative(s) as defined in the tender document is/are employed in BSNL unit as per details given in tender document. Incase at any stage, it is found that the information given by me is false/incorrect, BSNL shall have the absolute right to take any action as deemed fit without any prior

intimation to me.”

SECTION-III

CONDITION OF CONTRACT

1.
DEFINITIONS:

The contract means the document forming the tender and acceptance thereof and the formal agreement executed between the BSNL and the contractor together with the documents referred to therein including the conditions of contract, the specifications, designs, drawings and instruction issue from time to time by the Divisional Engineer in-charge and all these documents taken together shall be deemed to form one contract and shall be complementary to one another. In the contract, the following expressions shall unless where the context otherwise required, have the meaning hereby respectively assigned to them.

a)
The expression WORK or WORKS shall unless there be something either in the subject or context repugnant to such construction be construed and taken to mean the works by or by virtue of the contract to be executed whether temporary or permanent and whether original, altered, substituted or additional.

b)
The SITE shall mean the land and /or other places on which work is to be executed under the contract.

c)
SITE ENGINEER shall mean any supervisory officer of the BSNL who may be placed by the Divisional Engineer as in charge of the work at site at any particular period of time.

d)
The contractor shall mean the individual or firm or company whether incorporated or not, undertaking the works and shall include the local personal representative or such individual or the persons composing such firm or company or the successors of such firm or company and the permitted assignees or such individual or firm or firms or company.

2.
PERIOD OF VALIDITY

The approved rates will remain valid for a period of one year from the date of execution of agreement with an option of extension of a further period of maximum of twelve months on the same rate, terms and conditions.

3.
LABOUR / MATERIAL / EQUIPMENTS / SUPPLIES

a.
The contractor shall be responsible for the transportation, storage and safe custody of all materials supplied to him by the company. The contractor shall satisfy himself regularly the quality and quantity of the materials supplied to him and he will be responsible for any subsequent deterioration and discrepancy in the quality/quantity of the materials.

b.
The contractor shall submit a proper account every fortnight of all the materials supplied to him by the company and those consumed for items of work. Any discrepancy or difference between the material issued to the contractor and those consumed in the work as per the company’s calculation (which shall be final) will be charged to the contractor or deducted from his bills at cost price inclusive of any escalation and including freight, handling charges, storage charges etc. plus 17.5 % company’s charges.

c.
Upon completion of the work, the contractor shall return to the company at the latter’s designated store in good condition free of charges, any unused materials that were supplied by the company.

d.
The contractor while taking delivery of materials supplied by the company at the designated places shall thoroughly inspect all items before taking them over. Once the owner furnished materials are made over to the contractor it shall be his responsibility for safe custody till commissioning and taking over of the completed work by the company. Any pilferage, damage etc to the materials, furnished by the company shall be at the risk and cost of the contractor and charges for such unaccounted materials shall be decided in accordance with (b) above. Claim for shortage material will not be entertained on later stage if not pointed out at the time of taking over the materials.

e.
Notwithstanding any thing else herein stated, the contractor shall furnish and pay for all supervision, labour tolls, supplies construction equipment and consumable materials including explosive as may be necessary for the performance of the work and the cost of these shall be included in the unit construction prices quoted by the tenderer at the time of submitting his tender and payable to the contractor.

4.
GUARANTEES

In addition to any and all other guarantees and warranty mentioned in the contract documents, the contractor guarantees that the entire work will be done in a satisfactory manner and free from any defects in workmanship and finish and in conformity in all respects with the specifications and direction. The contractor also undertakes to repair or replace, as the case may be at his own cost and risk any part of the works which may be damaged or that may develop any defects due to bad workmanship or otherwise due to the fault of the contractor within a period of one month notice.

5.
METHOD AND MANNER OF PERFORMANCE

The contractor shall be an independent contractor and shall have complete charge of the men engaged in the performance of the works to be performed hereunder and shall perform the works in accordance with his own methods and his own risk, subject to compliance with the contract execute the works in the best and most substantial workman like manner and both as regards material and otherwise in respect in strict accordance with the contract documents or such other additional particulars, instructions and drawings as may be found requisite to be given during carrying out the works, enforce good order among his employees and shall not employ on the work any unfit person or any one not capable or not properly qualified to properly perform the work assigned to him. The contractor shall also not employ in respect of the works any employee that the Divisional Engineer/Site Engineer may for any reason object to.

6.
 INSURANCE

Without limiting any of his other obligations or liabilities, the contractor shall at his own expense, take and keep comprehensive insurance including third party risk for the plant, machinery, materials etc. brought to the site and for all the work during the execution. The contractor shall also take out workman’s compensation insurance as required by law and undertake to indemnify and keep indemnified the BSNL from and against all manner of claims and demands and losses and damages and cost (including between attorney and client) and charges and expenses that may arise in regard to the same or that the BSNL may suffer or incur with respect to and/or incidental to the same.

7.
SUB-CONTRACTOR

a.
No sub contract in any circumstance is permissible.

b.
The contractor shall indemnify and save harmless to the BSNL from and against all actions, suits, proceedings, losses, costs damages, charges, claims and demands what so ever, either in law or in equity and all cost (inclusive between attorney and client) and charges and expenses that the BSNL may sustain out of or incidental (to in connection with any act (s) or commissions) of the contractor, his agents, employees.

8.
REPRESENTATIVE OF THE BSNL

The BSNL shall be represented by the SDO/SDE who will be in charge of the works. BSNL’s representative in works site shall be the Engineer in-charge or such other representative as the SDO/SDE may from time to time designate in writing. The Engineer in-charge and/or his assistant or nominee shall inspect the work and materials of the contractor or the contractor’s representative. Notice given in writing by the SDO/SDE in-charge or by the Site Engineer and such other representatives as the SDO/SDE may designate in writing shall be deemed to be authorized to represent the BSNL in respect of the agreement’s representatives, as aforesaid, which in within his power shall be binding on the contractor.

9.
REPRESENTATIVE OF THE CONTRACTOR

The contractor shall furnish to the BSNL the scheme of his intended organization for the contracted work, naming his superintendent. The contractor shall have on each site a superintendent, being authorized to represent the contractor on his designated section work, to whom the BSNL’s representative can make known decisions, authorizations and interpretations. The contractor shall within 10 days after the execution of the contract/Agreement notify the BSNL the name(s) and address (es) of the Superintendent notified as aforesaid shall be promptly intimated in writing to the BSNL. Notices given in writing to the superintendents shall be deemed to be notices given to the contractor. The contractor shall also have a manager fully authorized to represent contractor on matters involving more than one section of work notification in respect of whom shall like wise be given to BSNL and who shall likewise be the contractor’s representative in terms aforesaid. Failure to submit the list of personnel will attract cancellation of contract and forfeiture of EMD.

10.
INTERPRETATION OF THE CONTRACT DOCUMENT

The Divisional Engineer and the contractor shall in so far as possible by mutual consultation try and decide upon the meaning and intent of the contract document. In case of disagreement the dispute will be referred to the sole arbitrator as provided in the contract. It shall be the contractor’s responsibility to thoroughly familiarize all of his supervisory personnel with the contents of all the contract documents.

11.
CHANGES AND EXTRA WORK

a)
Change as used herein means a substitution for, or omission of, any work or other requirements within the general scope of the work, the performance of or compliance with which is contemplated by the Contract Documents.
b)
"Extra work" as used herein means any work or compliance with any requirements, other than a change which is not, expressly or implied contemplated by the Contract Documents, and which is necessary to be performed for the proper completion of the contracted work. For the purpose of clarification, it is declared that, any work or operation which shall be necessarily incidental to the proper performance of any item of work or part thereof shall be deemed to have been by implication provided for in the relevant item of work or part thereof and shall not constitute extra work.

c)
The TDM,BSNL,BHAWANIPATANA. may, at his absolute discretion can make a change in any part of the work provided for the Contact if required with specific approval of the CGM as the case may be, and in such cases the contractor is bound to do such works.

d)
The Contractor shall not undertake or make any change or do any work under this contract unless he has received written instructions from Engineer-in-Charge.

e)
The Contractor shall not be entitled to any compensation in addition to the contract price for the performance of any work not envisaged under the contract, unless prior to the performance of such work he has received from the Engineer-in-Charge written authorization to perform such work.

f)
For extra work within the scope of this contract, the contractor will receive extra compensation on the basis of a lump sum unit price as may be agreed upon in advance between the Divisional Engineer and the Contractor. On the other hand, extra work can be executed separately out side the purview of the contract also on quotation basis by any agencies subject to financial limitations.

g)
In cases, of such of the works, where an interpolation of the rates are possible such rates shall be

accepted by both the parties.

h)
If the altered, added or substituted work includes any work for which no rates are specified in the contract for the work can be derived from similar class of work in the contract, then such work shall be carried out at the rate determined by the Divisional-Engineer-in-Charge on the basis of the prevailing market rates where the work was done.

i)
If the rate for the altered, added or substituted work cannot be determined in the manner specified above, then the contractor shall within seven days of the date of receipt of order to carry out the

work, inform the Divisional-Engineer-in-Charge of the rate which it is his intention to charge for such class of work supported by analysis of the rate or rates on claimed, and the Divisional-Engineer-in- Charge shall determine the rates on the basis of prevailing market prices and pay the Contractor accordingly. However, the Divisional-Engineer-in-Charge by notice in writing will be at liberty to cancel the order to carry out such class of work and arrange to carry it out in such manner, as he may consider re-advisable.

12.
QUALITY OF WORK

The BSNL shall be the final judge of the quality of the work and the satisfaction of the standards in respect thereof set forth in the contract documents. Laxity or failure to enforce compliance with the contract documents by the BSNL and/or its representative shall not manifest a change or intent of waiver, the intention being that, notwithstanding the same, the contractor shall be and remain responsible for complete and proper compliance with the contract documents and the specification therein. The Divisional Engineer has the right to prohibit the use of men and any tools, materials or equipments, which in his opinion do not produce work or performance, meet the requirement of the contract documents. The contractor should provide necessary assistance or labor for checking of tower work done for test check and measurement etc. by company’s authorities.

13.
PROTECTION OF WORK

The contractor shall be responsible for all materials furnished or supplied by the BSNL while in the Contractor's custody whether, or not installed in the work.

14.
NOTIFICATION

The contractor shall give in writing to the proper person or authorize with a copy to the Divisional Engineer such notification, as may be mandatory or necessary in connection with the commencement, suspension, resumption, performance and/or completion of the contracted work. All notices shall be given sufficiently in advance of the proposed operation to permit proper correlation of activities and the contractor, shall keep all proper persons or authorities involved regularly advised of the progress of operations throughout the performance of the work together with such other information and/or supporting figures and data as may from time to time be directed as required.

15.
DELAYS IN CONSTRUCTION

The BSNL will make every reasonable effort to furnish materials required to be furnished by it under the Contract and `Right of User’ including the permits from Govt/Individual or any other agency required to be furnished by the BSNL under the Contract and made available in due time so as not to delay construction. The BSNL will, however not be liable to the contractor for any losses or damages costs, charges or expenses that the contractor may in any way sustain suffer due to delay in making the above available. However, an extension in time schedule may be admitted on the above reasons.

16.
SHUT DOWN ON ACCOUNT OF WEATHER CONDITION

The contractor shall not be entitled to any compensation whatsoever by reason of suspension of the

whole or any part of the work made necessary by the BSNL or deemed advisable on account of bad

weather conditions or other force major conditions.

17.
REFUNDS OF SECURITY DEPOSITS

a)
The Security Deposit or a part thereof or such balance thereof if any, as may remain after deduction there from in respect of any outstanding bills of the contractor to the BSNL shall be paid back to the contractor after satisfactory guarantee period of one year from the date of satisfactory completion of the work and final acceptance by the BSNL or earlier at the discretion of the BSNL. The contractor

shall remain liable to the BSNL in respect of any shortfall and or discharge liabilities notwithstanding

return of Security Deposit or any part thereof.

b)
No interest will be payable on the Earnest Money or the Security Deposit or amounts payable to the contractor under the contract.

c)
Refund of the Security Deposit is subject to full and final settlement of the Final bill for the works

contract executed under one contract.

18.
INSPECTIONS AND TESTING

The Divisional Engineer or his representative or any of his superior officer or officer in charge of acceptance test shall have free access to the site at all times for inspection. The contractor shall render to the representative of the company all possible assistance and facilities for the purpose.

19.
PROTECTION OF LIFE AND PROPERTY AND EXISTING FACILITIES

a)
The contractor is fully responsible for taking all possible safety precautions during preparation for and actual performance of the works and for keeping the construction site in a reasonable safe condition. The Contractor shall protect all life and property from damage or losses resulting from his construction operations and shall minimize the disturbance and inconvenience to the public.

b)
The Contractor shall be solely liable for all expense for and in respect of repairs and damage occasioned by injury of or damage to such underground and above structures indemnified the Government from and against all actions, cause or actions, damages, claims and demands what-so-ever, either in law or in equity and all losses and damages and costs (inclusive between attorney and clients charges and expenses in connection there with and/or incidental thereto).

c)
The current market value of any commodities list as a result of any damage to the aforesaid existing facilities shall be paid by the contractor together with such additional sums necessary to liquidate the personnel or property damages, resulting there from. d) The tower maintenance and associated works has to be executed through skilled labour engaged for such works are to be adequately secured.

d)
The Contractor must take all safety measures to prevent any kind of accident.

e)
In case of non or partial/unsatisfactory performance of the work, BSNL reserves the right to carry out any work in part or full through department or through any Contractor/agency. Expenditure, if any, towards execution of such works shall be recovered from the contractor.

20.
INDEMNITIES

a)
The Contractor shall at all times hold the company harmless and indemnify them against all actions, claims and demands of every nature and description brought or procured against the BSNL, its officers, and employees and forthwith upon demand and without protest or demur to pay to the BSNL any and all losses and damages and cost (inclusive between attorney and client and all cost incurred in endorsing this or any other indemnity or security which the BSNL may now or at any time have relative to the work or the contractor's obligations or in protecting or endorsing its right in any suit or other legal proceeding, charges and expensed and liabilities resulting from or arising out of or in any way connected with or incidental to the operations caused by the contract documents. In addition the contractor shall reimburse the government or pay to the BSNL forthwith on demand without protest or demur all cost charges and expenses and losses and damages otherwise incurred by it in consequence of any claims demands and actions which may be brought against the BSNL arising out of or incidental to or in connection with the operation covered by the contract.

b)
The contractor shall at his own cost at the BSNL’s request defend any suit or other providing asserting a claim covered by this indemnity, but shall not settle, compound or compromise such suit or other finding without first consulting the BSNL.

21.
COMPLIANCE WITH LAWS AND REGULATIONS

During the performance of the works the Contractor shall at his own cost and initiative fully comply with all applicable laws of the land and with any and all applicable By-laws, Rules, Regulations and orders and any other provisions having the force of law made or promulgated or deemed to be made or promulgated by BSNL, BSNL’s agency or company, Municipal Board, BSNL or other regulatory or Authorized Body of Persons and shall provide all certifications of compliance therewith as may be required by such applicable law, By-laws, Rules Regulations, orders and /or provisions. The Contractor shall assume full responsibility for the payment of all contributions and pay roll taxes, as to its employees,

servants or agents engaged in the performance of the work specified in the Contract documents. If the Contractor shall require any assignee or sub-contractor to whom any portion or the work to be performed

hereunder or may be assigned, sub-leased or sub-contracted to comply with the provisions of the clause

and in this connection the contractor agrees as to undertake to save and hold the BSNL harmless and indemnified from and against any/all penalties, actions, suits, losses and damages, claims and demands

and costs (inclusive between attorney and client) charges and expenses whatsoever arising out or occasioned, indirectly or directly, by failure of the Contractor or any assignee or sub-contractor to make full and proper compliance with the said by laws, Rules, Regulations, Laws and Order and Provisions as

aforesaid.

22.
OPTIONAL TERMINATION BY BSNL (OTHER THAN DUE DEFAULT OF CONTRACTOR)

a)
The BSNL may, at any time, at its option cancel and terminate this contract by written notice to the contractor in which case the contractor shall be entitled to payment for the work done up to the time of

such cancellation and a reasonable compensation in accordance with the contract prices for any additional expenses already incurred for balance work, exclusive of purchases and/or hire of material, machinery and other equipment for use in or in respect of the work.

b)
In the event of the termination of the contract, the contractor shall forthwith clear the site of all the

contractors’ materials, machinery and equipments and hand over BSNL or as the BSNL may direct.

c)
The BSNL may, at its option, cancel or omit the execution of one or more items of work under this

contract, and any part of such item(s) without any compensation whatsoever to the Contractor.

23.
TAXES AND DUTIES

Contractor shall pay all rates levies, fees, royalties, taxes and duties except service tax payable or arising from out of by virtue of or in connection with and/of incidental to the contract or any of the obligations of the parties in terms of the contract documents and/or in respect of the works or operations or any part thereof to be performed by the contractor and the contractor shall indemnify and keep indemnified the BSNL from and against the same or and default by the contractor in the payment thereof. Service tax will be paid extra by BSNL wherever applicable as per rate in force.

24.
BREACH OF CONTRACT

The "Divisional-Engineer-in-charge" may without prejudice to his right against the contractor in respect of any delay or inferior workmanship or otherwise or to any claims, damage in respect of any breaches of the contract and without prejudice to any rights or remedies under any of the provisions in this contract or other wise and whether the date of completion has or has not elapsed by notice in writing absolutely determine the contract in any of the following cases.

i)
If the contractor having been given by the Divisional-Engineer-in-charge a notice in writing to rectify reconstruct or replace and defective work or that the work is being performed in any inefficient or

otherwise improper or un workman like manner omits to comply with the requirement of such notice for a period of seven days thereafter or if the contractor delays or suspend the execution of the work so that either in the judgment of Divisional-Engineer-in-charge (which shall be final and binding) he will be unable to secure completion of the work by that date.

ii.
After giving notice to the contractor to measure up the work of the contractor and to take such part thereof as shall be unexecuted out of his hands and to give it to another contractor to complete in which case any expenses which may be incurred in excess of the sum which would have been paid to the original contractor if the whole work had been executed by him of the amount of which excess the certificate in writing of the Divisional-Engineer-in-Charge shall be final and conclusive) shall be borne and paid by the original contractor and may be deducted from any money due to him by Government under his contract or any other account whatsoever or from his security deposit or proceeds of sales thereof a sufficient part thereof as the case may be. The contractor whose work has been rescinded due to breach of contract and carried out through another contractor does not have any right to initiate any legal proceedings to stall the work.

iii.
In the event of any one or more of the above courses being adopted by the Divisional-Engineer-In- Charge the contractor has no claim for having any loss sustained by him by reason of his having purchased or procured any materials or entered into any agreements or made any advances on account or with a view to the execution of the work or the performance of the contract. And in any case action is taken under any of the provisions aforesaid the contractor shall not be entitled to recover or be paid any sum for any work thereto or actually performed under this contract unless and until the Engineer-in-charge has certified in writing the performance of such work and the value payable in respect thereof and he shall only be entitled to be paid the value so certified.

iv)
In any case in which any of the powers conferred upon the Divisional Engineer in-charge by clause 25 thereof shall have become exercisable and the same shall not be exercised, thereof shall not constitute a waiver of any of the conditions hereof and such power shall not withstanding be exercisable in the event of any future; case default by the contractor and the liability of the contractor compensation shall remain unaffected. In the event of the Engineer-in-charge putting in force all or any of the powers vested in the preceding clause, he may if he so desires after giving a notice in writing to the contractor taken possession of (or at the sole discretion of the Divisional Engineer incharge which shall be final) use as on hire (the amount of the hire money being also in the final determination of the Divisional Engineer in-charge) all or any tools, plant, materials, and stores, in or upon the works or the site thereof, belonging to the contractor, or procured by the contractor intended to be used for the execution of same and amount at the contract rates, or in the case of these not being applicable at current market rates to be thereof shall be final otherwise the Divisional Engineer incharge whose certificate thereof shall be final otherwise the DE, in-charge by notice in writing may order the contractor of his clearance, of tools, plant, materials or store from the premises (within a time to be specified in such notice) and in the event of contractor failing to comply with any such requisition, the DE may remove them all at contractor expenses or sell them by auction of private sale on account of contract and at his risk in all respects and the certificate of the DE as to the expenses of any such removal and the amount of the proceeds and expenses of any such sale shall be final and conclusive against the contractor.

v)
 If the contractor shall desire extension of time for completion of the work on the grounds of his having been unavoidably hindered in its execution or any other ground, he shall apply in writing to the Divisional Engineer in charge within the work order period of hindrance on account of which he desires such extension as aforesaid, and the Divisional Engineer in charge shall if in his opinion (which shall be final) reasonable grounds have been shown therefore, authorized such extension of time if any as may in his opinion be necessary or proper.

vi)
If at any time after the commencement of the work GM shall for any reason whatsoever not require the whole work thereof as specified in the tender to be carried out, the Divisional-Engineer in- charge shall give notice in writing of the fact to the Contractor who shall have no claim to any payment of concession whatsoever on account of any profit or advantage which he might have derived from the execution of the work in full, but which he did not derive in consequence of the full amount of the work not having been carried out, neither shall he has any claim for compensation by reason of any alterations having been made in the original specifications, drawings, designs and instructions which shall involve any curtailment of the work as originally contemplated. Provided that the Contractor shall be paid charges on the cartage only of materials actually and bonafide brought to the site of the work by the Contractor and rendered surplus as a result of the abandonment or curtailment of the work or any portion thereof and then taken back by the Contractor, provided however that the Divisional-Engineer-in-charge shall have in all such cases the option of taking over all or any such materials at their purchase price or at local current rates whichever may be less.

25.
INSPECTION

a.
All work under or in course of execution or executed in pursuance of the contract shall at all time be open to the inspection and supervision of the Divisional Engineer in charge and his authorized subordinates, and the contractor shall at all times during the usual working hours, and at all other times at which reasonable notice of the intention of the Divisional Engineer in charge of his subordinate to visit the work shall have been given to the contractor, either himself be present to receive order and instruction, or have in responsible agent duly accredited in writing be present. Orders given to the contractor agent shall be considered to have the same force as if they have been given to the contractor himself. The work during its progress can also be inspected by the officer of the company from time to time.

b.
The contractor shall give not less than seven days notice in writing to the Divisional Engineer in charge or his subordinate in charge of the work before covering up or otherwise placing beyond the reach of measurements any work in order that the same may be measured and correct dimensions thereof be taken before the same is so covered up or placed beyond the reach of measurement and shall not cover up and place consent in writing of the Divisional Engineer in-charge or his subordinate in charge of the work shall within the aforesaid period or seven days inspect the work and if any work shall be covered up or placed beyond the reach of measurement without such notice having been given by the Divisional Engineer in charge’s consent being obtained the same shall be uncovered at the contractor’s expenses or allowances shall be made for such work or the materials with while the same was executed.

26.
WORKMEN'S COMPENSATION

In every case in which by virtue of the provisions of Section 12, sub-section (i) of the workmen's compensation Act, 1923 BSNL is obliged to pay compensation to a workman employed by the Contractor, in execution of the works, BSNL will recover from the Contractor the amount of the compensation so paid; and without prejudice to the rights of the BSNL under Section 12 Sub-section (ii) of the said Act, BSNL shall be at liberty to recover such amount or any part thereof by deducting it from the Security Deposit or from any sum due by BSNL to the Contractor whether under this contractor or otherwise. Government shall not be bound to contest any claim made against it under Section 12 sub-section (i) of the said Act, except on the written request of the contractor and upon his giving to BSNL full security for all costs for which BSNL might become liable in consequence of contesting such claim.

27.
LABOUR WELFARE

a)
 In every case in which by virtue of the provisions of the contract labor (Regulation and Abolition Act and of the Contract Labor (Regulation and Abolition) Central Rules 1971. Government is obliged pay any amounts of wages to a workman employed by the contractor in execution of the works, or to incur any expenditure in providing welfare and health amenities required to be provided under the above said Act and the Rules, under PWD, or under the C.P.W.D. Contractor's Labour Regulations, or under the Rules framed by the Government from time to time for the protection of health and sanitary arrangements for workers employed by C.P.W.D. Contractors, BSNL will recover from theContractor the amount of wages so paid or the amount of expenditure so incurred; and without prejudice to the rights of the government under the Contract Labour (Regulation and abolition) Act, BSNL shall be at liberty to recover such amount or any part thereof, by deducting it from the security deposit or from any sum due by BSNL to the contractor whether under this agreement or otherwise. BSNL shall not be bound to contest any claim made against it under of the said Act, except on the written request of the Contractor and upon his giving to the BSNL full security for all cost for which BSNL might become liable in contesting such claim.

b) The Contractor shall obtain a valid license under the contact labour (R&A) Act and the Contract Labour (regulation & Abolition) Central Rules before the commencement of the work, and continue to have a valid license until the completion of the work.

c)
Any failure to fulfill this requirement shall attract the penal provisions of this contract arising out of

the resultant non-execution of the work.

d)
No labourer below the age of eighteen years shall be employed on the work.

28.
FAIR WAGES

a)
The Contractor shall pay to labour employed by him either directly or through sub-contractors, wages not less than fair wages as defined in the C.P.W.D. contractor's labour regulations or as per the provisions of the contract labour (Regulation and abolition) Act and the Contract Labour (Regulation and Abolition) Central Rules, wherever applicable.

b)
The Contractor shall, notwithstanding the provisions of any contract to the contrary, cause to pay fair wage to labour indirectly engaged on the work.

c)
In respect of all labour directly or indirectly employed in the works for performance of the contract's part of this agreement, the Contractor shall comply with or cause to comply with the Central Public Works Departmental Contractor's Labour Regulation made by the BSNL from time to time in regard to payment of wages, wage period, deduction from wages, recovery of wages not paid and deduction unauthorized made, maintenance of wages book or wage slips, publication of scale of wages and other terms of employment, inspection and submission of periodical returns and full other matters of the like nature of as per the provisions of the contract labour (Regulation and Abolition) Central Rules 1977 wherever is applicable.

d)
The Contractor shall comply with the provisions of the payment of Wages Act 1936, Minimum Wages 1948, Employees Liability Act 1938, Workmen’s Compensation Act 1923, Industrial Disputes Act, 1947, Maternity Benefits Act 1961, and the Contractor's about (Regulation and Abolition) Act or the modifications thereof or any other laws relating thereto and the rules made there under from time to time.

e)
The contractor shall indemnify BSNL against payments to be made under and for the observance of the Laws aforesaid and the C.P.W.D.Contractor’s Labour Regulations without prejudice to his right to claim indemnity from his cub-contractors.

f)
The regulations aforesaid shall be deemed to be a part of this contract and any breach thereof shall be deemed to be a breach of this contract.

29.
OTHER LABOUR WELFARE MEASURE

a)
The Contractor shall implement the labour welfare measure enunciated in state P.W.D & C.P.W.D.

b)
The contractor shall also follow the safety method enunciated in C.P.W.D. safety codes.

c)
The Contractor shall comply with all the provisions of the Minimum Wages Act, 1948, Contract Labour (R&A) Act 1970, and rules framed and other labour laws affecting Contract Labour that may bring into force from time to time.

30.
COMPENSATION FOR DELAY

a)
The time allowed for carrying out the work as entered in the work order schedule shall be strictly observed by the contractor .The work shall throughout the stipulated period of the Contract be proceeding with all due diligence and the Contractor shall pay as compensation in the form of liquidated damages of an amount equal to 1.5 (one and a half) percent of the amount of the work awarded for every one week or part there of delay in completion of work in all respects. "Provided always that the entire amount of compensation to be paid under the provisions of this clause shall not exceed twelve percent on the tendered cost of the work.

b)
On any date the compensation payable as above reaches 10% of the estimated cost of the work, the Contractor should proceed with the work further only on getting a written instruction from DET that, he is allowed to proceed further with the work. It will be in the discretion of the DET to allow the Contractor to

continue with the work on the basis of any written agreement reached between the Contractor and the Divisional Engineer one of the conditions of such agreement may be a stipulation for the contractor to agree for realization of compensation for delay at higher rate as may be approved by competent authority and agreed between the DET and the Contractor.

c)
However in a particular case, if the Divisional Engineer is satisfied based on the facts and circumstances of the case and all based on written representation that the contractor may make in this regard that the slow progress was due to the reasons beyond the control of the Contractor and for reasons not attributable directly or indirectly to contractor, the DET may have discretion to waive the realization of compensation for delay. Whenever such a decision has been taken, the Contractor should ensure that the DET has actually taken such a decision and it has been communicated to the Contractor in writing before proceeding further with the work.

d)
If after awarding the work, the work has not been commenced within 15 days of the award of the work, the Security Deposit will stand forfeited to the BSNL if so desired by Divisional-Engineer-in-Charge.

e)
If after commencement of the work, the contract is terminated for slow progress, in addition to recovery of compensation for delay the full security deposit shall also be forfeited to the BSNL if so desired by SDO/SDE in-Charge.

31.
EXTENSION OF TIME LIMIT

a)
 It will be the discretion of the Divisional Engineer to revise or modify or extend the time limits specified for the total work awarded to the Contractor or to further specify the quantum of work to be completed a specified period, provided a written request has been received from the contractor explaining the reasons for which such extension of time is asked for, the Divisional Engineer in the particular case is

convinced and satisfied that, such extension or revision modification is in the interest of the BSNL. In such cases, payment of liquidated damages as compensation, for delay becomes liable based on such revised or modified or extended time limits and the conditions under which such extension or modification or revision has been made.

b)
The fact that the time schedule has been altered at a certain stage of the work on a request from the Contractor as mentioned in the preceding paragraph does not imply that, whatever liquidated damages have accrued up to the date of such revision is not realizable from the Contractor.

c)
The Divisional Engineer while revising the time schedule may further specify and make it one of the conditions for such modification of the time schedule that, the contractor may be prepared to pay further liquidated damages for any delay in completion of the work even beyond the periods specified in the modified time schedule.

d)
In case of slow progress of the work in a section which has been awarded to a particular contractor and the public interest does not permit extension of time limit for completion of the work, the divisional engineer will have the full right to order that the scope of the contract may be restricted to such fraction of the work and award that balance of the work to any other contractor or to execute the work by the company, as is convenient or expedient to the BSNL.

e)
In such an event no compensation shall be payable by the BSNL to the contractor towards any

inconvenience or loss that he may be subjected to as a result of such an action by the BSNL.

f)
Liquidated damages for delay of the work shall be recoverable form the bills of the contractor and/or by adjustment from the security deposit. The amount of liquidated damages will 1.5% of the amount of work awarded for every one week or part there of delay in execution subject to a maximum of 12% of the tendered cost of the work. However, adjustment from the security deposit will be made only either when the contract has been terminated or at the time of final settlement of the bills on completion of the work.

32.
SITE INVESTIGATIONS AND REPRESENTATION

a) The contractor shall satisfy himself as to the nature and locations of the general and local conditions particularly those bearing upon transportation, handling and storage of materials, availability of labour, water, power and roads and uncertainties of weather, river stages or similar physical conditions at the site, the confirmation and conditions of the ground, the character of equipment and facilities needed preliminary to and during the execution of the work and all other matter which can in any way effect the work or the cost there under this contract. The contractor shall further satisfy as to the character, quality of surface and sub-surface materials any sub-surface structures to be encountered.

b)
The contractor shall investigate fully all hazards and safeguard against them and the contractor must provide for the protection of persons, animals and property.

C)
Any failure by the contractor to do so shall not relieve him of responsibility for estimating properly the difficult or cost of completely and satisfactorily performing the contract work.

d)
The BSNL assumes no representations made by any of its officers or agents or servants prior to the execution of the contract, and all previous negotiations and understandings are hereby canceled.

33.
STORES SUPPLIED BY BSNL:

a)
All materials supplied to the contractors by the BSNL shall remain the absolute property of BSNL and shall not be removed from the site of the work except for use in the work and shall be at all times open to inspection by the engineer-in-charge. In case, the materials like pipes and accessories are taken delivery of by the contractor and stored at the site office/store of the contractor such site office store will

also be treated 'as site' for this purpose. Any such material remaining unused at the time of the abandonment, completion and determination of the contract shall be returned to the engineer-in-charge at the place directed by him.

b)
In the event of the contractor being adjudged insolvent or going voluntarily into liquidation or having received order or other order under insolvency act made against him or, in the case of a company, of the passing of any resolution, or in the event of the contractor failing to comply with any of the conditions herein specified, the Divisional Engineer shall have the power to terminate the contract without previous notice.

c)
Contractors legal heirs/representatives shall not without the consent in writing of the divisional engineer, have the right to continue perform the duties or engagements of the contractor or under the contract, incase of his death. In the event of the contractor with the consent of divisional engineer, transferring his business, and in the event of the contractor being a company and being wound up any time during the period of this contract for the purpose and with the object of transferring its business to any persons or accompany, the contractor, shall make it one of the terms and stipulations of the contract for the transfer of his properties and business, that such other person of company, shall not continue to perform the duties or engagements of the contractor under this contract and be subject to his liabilities there under.

34.
WORK EXECUTION

a)
It is important that the work has to commensurate with detail drawing and specification. However, broadly the work constitutes maintenance of telecom towers. A broad guidance of different items of work is given in the construction specification.

b)
The work will commence after getting the site clearance certificate from the company and on issue of work order by SDO/SDE.
35.
PRICE VARIATION

The BSNL shall not be responsible for any escalation on prices of labour or materials machinery, equipments etc. What-so-ever or any increase in duties, levies or taxes on respect there of housekeeping or data entry ever and the Contractors rates and Contractors obligation shall remain unaffected by such escalation and/or increase.

36.
FORCE MAJEURE

a)
In the event of either party being rendered unable by force measure to perform this contract, then the obligation of the party affected by such force measure shall be suspended for the whole period during

which such case lasts and until normal operations are resumed and when such cause end, The execution of this Contractor must be measure with all responsible dispatch. Should the execution of this contract be suspended by force measures then a corresponding extension of the completion date shall be automatically granted. The occurrence of a cause of force measure, however, shall not relieve the government and its obligations to make payments in the Contractor for the work satisfactorily executed prior thereto. The term force measure as employed herein shall mean Act of God, war declared undeclared, hostilities, enemy actions, revolts, riots, legal lockouts, and illegal strikes, tidal waves, forest

fires, major floods, explosions, earth quakes, epidemics, sabotage, extra ordinary act and regulations of

central or state BSNL or municipal bodies.

b)
Upon the occurrence of such cause and its termination, the party rendered unable as aforesaid shall notify the other party in writing within 72 hours of the beginning and ending dates, giving full particulars and evidence, if required.

37.
PAYMENTS

a)
The contractor shall submit bill on completion of the work based on the verification by
site –in- charge and DET –In-charge.

b)
 Income tax at the prevailing rates with applicable surcharge & education cess for which the bill

has been passed will be deducted as tax at source, under relevant BSNL Rules. However, if any
 new legislation comes into effect for deduction of tax at source at any other rate, deduction will
be made at that rate.

c)
Necessary Income tax Deduction certificate will be issued by Accounts Officer (Cash), Office of
 the TDM,Bhawanipatana detailing the amount so deducted as tax at source at the time of
payment of each bill.

d)
VAT as applicable will be deducted.

e)
The bills are to be submitted in DUPLICATE and in the manner and form that may be prescribed
 by the Divisional Engineer. Payments will be made only by Account Payee cheque drawn on
BSNL Bank Account. Bhawanipatna / RTGS on any Nationalized/Schedule Bank. The contractor
has to intimate his bank account number and branch details for issuing the cheque.

f)
Any liquidated damages due shall also be recoverable from the bills submitted for payment, by

the aforesaid officers.

g)
The Divisional Engineer will have right to recover liquidated damages for delay or slow progress

of the work from the bills submitted for payment.

h)
The Security Deposit shall be considered for adjustment against liquidated damages only at the

time of final conclusion of the contract and final settlement of account.

i) The final settlement of the bills and refund adjustment/appropriation of any amount retained, the
ii) contractor shall be made fully free after the Divisional Engineer is satisfied that all the contractual obligations have been fully met and no amount remains due for recovery from the contractor on any count.

j)
The bill shall have to be submitted by the contractor within one month of the date of completion of
the work. Total billed amount will be paid after successful completion of work. The contractor must accompany
(1)
the details of labourers,
(2)
Duration of their engagement,
(3)
Amount of wages paid to such labourers,
(4)
Amount of EPF contribution
(5)
copies of authenticated documents of payments of such contribution to EPF authorities ,
(6)
A declaration from the contractors regarding compliance of the condition of EPF Act.
(7)
Any claim/lapse/failure on the part of the contractor if communicated by EPF authorities to

BSNL,the same shall be recovered from/passed on to the contractor concerned for execution
(8)
Copies of authenticated documents of payments of ESI/Workmen’s compensation and
(9)
Certificate from the concerned DE regarding Engine Alternator log book maintained properly and

k)
Any defect noticed during this period has to be attended without any extra payment. The EMD

retained as security deposit will be refunded after termination of the contract period.

l)
The contractor shall be required to correct all defects reported by Engineer in-charge. Further on

neglect on the part of the Divisional Engineer or his representative, to confirm or reject inferior

work, notwithstanding, final acceptance of the work or any part thereof by the company/the

Divisional Engineer/Engineer in-charge or his representative shall not be construed to imply the
acceptance of such work. The provisions of this clause shall not in any way affect or limit the contractor’s liability under the undertakings and guarantee contained in the contract document.

38.
TERMINATION OF CONTRACT

a)
The TDM,BSNL, BHAWANIPATANA. has the right to terminate the contract either partly or fully
at any stage without assigning any reason by giving 10 days notice in writing to that effect and
shall not be liable to pay any compensation to the contractor thereof.

b)
In the event of contractor failing to execute the contract to the satisfaction of TDM, BSNL,
 BHAWANIPATANA. shall have the right (i) to reject or/and with hold payment for such quantity
of work till such time the defect is rectified to the satisfaction of the TDM,BSNL, BHAWANIPATANA.
(ii) to terminate the contract as per Clause-38 (a) above.

c)
 In case of death of contractor during the period of contract, TDM,BSNL,BHAWANIPATANA. ,

Bhubaneswar may at his opinion either immediately terminate the agreement or may require the
 surviving partner/legal heir of the contractor to complete the contract as per the original
agreement.

39.
DISPUTES AND ARBITRATION

a)
All disputes arising between the contractor and the divisional engineer out of this contract shall be

referred to the sole arbitration of TDM,BSNL,BHAWANIPATANA,Orissa Telecom Circle, Bhubaneswar.
b)
In case parties are unable to reach a settlement by themselves the dispute should be submitted

for arbitration in accordance with contract agreement.

c)
There should not be a joint submission with the contractor to the sole arbitrator.

d)
Each party should submit its own claim separately and may oppose the claim put forward by the

other party.

e)
The onus of establishing his claim will be left to the contractor.

f)
His claim will be firmly resisted by utilizing all the evidence available with the BSNL.

g)
Once a claim has been included in the submission by the contractor, a retraction or modification

there of will be opposed.

h)
The "Points of Defence" will be based on actual conditions of the contract.

i)
The question whether these conditions are equitable shall not receive any consideration in the

preparation of Defence"

j)
Claims in the nature of extra payments shall not be entertained by the Arbitrator, as these are not

contractual.

k)
If the Contractor includes such claims in his submission, the act that they are not contra will be

prominently placed before the Arbitration.

l)
 In case the amount involved is heavy, the Divisional Engineer may be within his rights to conduct

the Defense by the BSNL Pleader.

m)
The award of the Sole Arbitrator shall be final and binding on the parties to the dispute.

n)
Any defect noticed during one year of completion of the work will have to be attended by the

contractor without any additional cost.

40.
G E N E R A L

01.
The tenders shall be evaluated by a committee to be appointed by the TDM,BSNL,
 BHAWANIPATANA.
i)
 The TDM,BSNL,BHAWANIPATANA shall evaluate the bids to determine whether they are
 complete, whether any -computational errors have been made, whether required sureties have
 been furnished, whether the documents have been properly signed and whether the bids are

 generally in order.

ii)
If there is discrepancy between words and figures, the amount in words shall prevail. If the

 contractor does not accept the correction of errors, his bid shall be rejected.

iii)
 A bid, determined as substantially non-responsive will be rejected by the TDM,BSNL,

BHAWANIPATANA. and shall not subsequent to the bid opening be made responsive by the bidder
 By correction of the non-conformity.

iv)
The TDM,BSNL,BHAWANIPATANA. may waive any minor infirmity or non-conformity or

irregularity in abide, which does not constitute a material deviation, provided such waiver, does
 not prejudice or affect the relative ranking of the bidder.

v)
The tender shall be evaluated based on the rates quoted in financial bid on the basis of overall

lowest bidder for total work. In case of more than one tenderer at the same lowest rates, the
tenderer who has got more experience shall be preferred over others.

vi)
The TDM,BSNL,BHAWANIPATANA. shall not be responsible for any escalation in prices of

labour or materials, machinery, equipment, etc. whatsoever or any increase in any duties, levies,

or taxes in respect thereof whatsoever and the contractor rates and contractor’s obligation shall

remain unaffected by such escalation and/or increase.
02.
 The TDM,BSNL,BHAWANIPATANA. reserves the right to reject one or all the tenders without
 assigning any reason thereof.

03.
 The TDM,BSNL,BHAWANIPATANA reserves the right to cancel/reject any tender if the same is
 found to be containing any false/fabricated document/statement. Original of all documents shall
be produced, if required, at any stage of tender period.

04.
The TDM,BSNL,BHAWANIPATANA reserves the right to apportion the total work amongst a

number of contractors at the approved rates and on uniform terms and conditions.

05.
 Transportation of labour from the site to another site from one area to other areas will be the

Responsibility of the contractor.

06.
 All tools and tackles for the work shall be provided by the contractor.

07.
The TDM,BSNL,BHAWANIPATANA. will not be responsible to provide residential

accommodation to the labourers employed by the contractor. All arrangement in this regard will

be the responsibility of the contractor.

08.
The TDM,BSNL,BHAWANIPATANA. reserves the right to increase or decrease or delete the

scope of the work without assigning any reasons.

09.
Conditional and incomplete tenders are liable for rejection.

10.
Tender without EMD will summarily be rejected.

11.
The TDM,BSNL,BHAWANIPATANA. will not be responsible for any misprinting by the newspaper

concerned. Tenderers are to contact the tendering authority and verify the facts in case of

confusion.

12.
 Issue of tender document does not automatically mean that the tenderer is qualified for the

award of the contract. These will be reviewed and examined during the evaluation of the bid.

13.
The TDM,BSNL,BHAWANIPATANA. is not bound to accept the lowest tender.

14.
The TDM,BSNL,BHAWANIPATANA. is not responsible for non-receipt/late receipt and loss of

tender documents.
15.
In case of any dispute arising out of the contract between the two contracting parties, the
 decision of the TDM,BSNL,BHAWANIPATANA shall be final and binding
SECTION –IV

CONSTRUCTION SPECIFICATION & JOB DESCRIPTION

The tender is called to perform the following works in different Telephone exchanges and offices
under the TDM,BSNL,Bhawanipatna.
1.
Housekeeping and Data entry in various technical systems of Bhawanipatna SSA
The contractor will have to depute staff for carrying out cleaning and removing of dust of different equipments in the exchanges periodically. The contractor shall supply the materials used for cleaning purpose. The contractor should instruct the staff suitably to carry out the cleaning and removing of dust properly under the guidance and supervision of concerned SDEs / JTOs. Housekeeping of various Technical systems exchanges are to be required daily. For which following activities are to be taken care of:
Operation and running of Engine Alternator Set during Mains Failure.
Filling of fuels in tanks.
Checking of Mobil and diesel level before running of E/A sets.
Cleaning of E/A sets and Engine Rooms etc.
Checking of Battery set and its charger unit for E/A set.
Running of Window / Split Type AC Units provided at BTS.
Updating related records / History sheets.
Routine operational checking of electrical panels, AVR etc.
Observation / checking of 3 phase AC supply and keeping / recording its data.
Passing information to all concerned regarding any abnormal behavior of the units.
Contacting Electrical Sub-station / Control Room during Mains AC Failure to know about duration / reason of failure and also regarding HIGH/LOW/NO voltage of Three Phase Supply.
Operation of Fire Fighting Appliances at the time of any electrical hazardous occurrence.
Watering earth pit and ring earth of exchange regularly.
Recording of room temperature.
To receive the complaints and intimate to higher concerned authority.
2. Assisting in Testing
Assistance to technical staff is required for testing of Switching and Transmission equipment. The
contractor has to depute the highly skilled and experienced workers for this purpose and to keep
 record for the same in the respective TESTING REGISTER.
2.1
Cleaning of exchange equipment, power plant, electrical panel, DG sets, ACs, batteries, oil tanks

exchanges on day to day basis. Contractor shall provide due cleaning material and required tools

in this regard.
2.2
Routine operation & maintenance of tower lights (if installed) and stabilizers.
2.3
Upkeep of AMF panels, DCDB, Servo stabilizers, MCBs, commercial energy supplies and power
cables.
2.4
Topping up of DG batteries, it’s cleaning and applying petroleum jelly on terminals. Material

required in this regard shall be provided by BSNL.
2.5
Extending due help in replacement of fuses, MCBs, contactors, relays, electrical fittings, switches
etc.
2.6
Extending due help in replacement of DG fuel pipe, air and fuel filters, lubricating oil etc.
2.7
Extending due help in maintenance of antennas after climbing on the towers by specialist riggers.
2.8
Extending due help in attending faults related to infrastructure as reported from OSS.
2.9
Extending due help in attending electrical wirings/ jumpering faults as and when required.
2.10
Extending due help & pursuance with commercial/ electric authorities for collection and payment

of electricity bills and restoration of electricity in cases of break down of power supply.
2.11
All consumables required at the station shall be supplied by BSNL
2.12
Filling of diesel and lubricants in DG sets (also may be Located at roof top).
2.13
Ensuring lighting of aviation lights during evening/night to avoid aviation hazards
2.14
Immediate reporting of faults and/or any untoward incidence, if occurred at the station to the
designated BSNL officer.
LIST OF UNITS UNDER BHAWANIPATNA SSA(BSNL)
	Sl

 No
	Name of exch
	watching of Telephone
 Assets in the Telephone Exchanges for Every Month
	Cleaning of Open space & floor Area
 in the Exchange (in Sq Mtr)
	Cleaning of Toilets & Bathrooms in the Exchange/Office (IN Sq Mtr)
	Maintenance of outdoor plants as per working DELs.
(U/G Cable & Overhead Telephone lines)
	Running of E/A when

Wesco supply failure for

through out the month
	Assistance to Technical testing as per instruction of Exchange In charge.
	Controlling officer
	

	
	Dharamgarh, Zone- I

	1
	AMPANI
	CDOT -AN-RAX, P/P, Mobile BTS, Trans Eqpt
	42
	NIL
	21
	
	Every Month
	SDOT Dharmagarh
	

	2
	AREIBEDA
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	38
	NIL
	34
	E/A available
	Every Month
	SDOT Dharmagarh
	

	3
	BANDHAKANA
	CDOT -AN-RAX, P/P,Trans Eqpt
	24
	NIL
	24
	
	Every Month
	SDOT Dharmagarh
	

	4
	BANDIGAON
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	24
	NIL
	54
	E/A available
	Every Month
	SDOT Dharmagarh
	

	5
	BEHERA
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	42
	NIL
	35
	E/A available
	Every Month
	SDOT Dharmagarh
	

	6
	BIJAMARA
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	28
	NIL
	53
	E/A available
	Every Month
	SDOT Dharmagarh
	

	7
	CHILGUDA
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	36
	NIL
	21
	E/A available
	Every Month
	SDOT Dharmagarh
	

	8
	DASPUR
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	42
	NIL
	42
	E/A available
	Every Month
	SDOT Dharmagarh
	

	9
	DHANSARA
	CDOT -AN-RAX
 P/P, Trans Eqpt
	42
	NIL
	41
	
	Every Month
	SDOT Dharmagarh
	

	10
	DHARAMGARH
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	130
	8
	336
	E/A available
	Every Month
	SDOT Dharmagarh
	

	11
	GOLAMUNDA
	CDOT -AN-RAX
E/A, DSLAM, P/P, Trans Eqpt
	38
	NIL
	41
	E/A available
	Every Month
	SDOT Dharmagarh
	

	12
	HABASPUR
	CDOT -AN-RAX
 P/P, Trans Eqpt
	42
	NIL
	42
	
	Every Month
	SDOT Dharmagarh
	

	13
	JAIPATNA
	CDOT -AN-RAX
E/A, Mobile BTS, DSLAM, P/P, Trans Eqpt
	98
	8
	211
	E/A available
	Every Month
	SDOT Dharmagarh
	

	14
	JUNAGARH
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	130
	8
	251
	E/A available
	Every Month
	SDOT Dharmagarh
	

	15
	KALAMPUR
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	40
	NIL
	115
	E/A available
	Every Month
	SDOT Dharmagarh
	

	16
	KEGAON
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	35
	NIL
	45
	E/A available
	Every Month
	SDOT Dharmagarh
	

	17
	KIRKAKANI (SOSIA)
	CDOT -AN-RAX
	40
	NIL
	154
	
	Every Month
	SDOT Dharmagarh
	

	18
	KOKSARA
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	120
	8
	100
	E/A available
	Every Month
	SDOT Dharmagarh
	

	19
	LADUGAON
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	42
	NIL
	136
	E/A available
	Every Month
	SDOT Dharmagarh
	

	20
	MAHICHALA
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	24
	NIL
	50
	E/A available
	Every Month
	SDOT Dharmagarh
	

	21
	MOTER
	CDOT- AN-RAX*2,E/A,
 Mobile BTS, DSLAM, P/P, Trans Eqpt
	22
	NIL
	81
	E/A available
	Every Month
	SDOT Dharmagarh
	

	22
	MUKHIGUDA
	CDOT -AN-RAX *2
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	54
	NIL
	281
	E/A available
	Every Month
	SDOT Dharmagarh
	

	23
	T.RAMPUR
	CDOT -AN-RAX *2
E/A, WLL BTS Mobile BTS, DSLAM, P/P, Trans Eqpt
	44
	NIL
	27
	E/A available
	Every Month
	SDOT Dharmagarh
	

	24
	HATIBANDHA
	
E/A, Mobile BTS, WLL BTS, P/P, Trans Eqpt
	15
	NIL
	313
	E/A available
	Every Month
	SDOT Dharmagarh
	

	25
	SDO T, Office
	
	60
	8
	
	
	
	
	

	Kesinga, Zone - II

	1
	BISWANATHPUR
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	40
	NIL
	42
	E/A available
	Every Month
	SDOT Kesinga
	

	2
	BORDA
	CDOT -AN-RAX
E/A, Wll BTS,Mobile BTS,P/P, Trans Eqpt
	70
	NIL
	15
	E/A available
	Every Month
	SDOT Kesinga
	

	3
	CHHATIKUDA
	CDOT -AN-RAX
E/A, Mobile BTS,P/P, Trans Eqpt
	45
	NIL
	27
	E/A available
	Every Month
	SDOT Kesinga
	

	4
	KARLAPADA
	CDOT -AN-RAX
P/P, Trans Eqpt
	42
	NIL
	16
	
	Every Month
	SDOT Kesinga
	

	5
	KESINGA
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	180
	10
	422
	E/A available
	Every Month
	SDOT Kesinga
	

	6
	LANJIGARH ROAD
	CDOT -AN-RAX,
 P/P, Trans Eqpt
	60
	NIL
	64
	
	Every Month
	SDOT Kesinga
	

	7
	M.RAMPUR
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	110
	NIL
	314
	E/A available
	Every Month
	SDOT Kesinga
	

	8
	MADANPUR
	CDOT -AN-RAX,
 P/P, Trans Eqpt
	44
	NIL
	41
	
	Every Month
	SDOT Kesinga
	

	9
	MOHANGIRI
	CDOT -AN-RAX,
 P/P, Trans Eqpt
	42
	NIL
	39
	
	Every Month
	SDOT Kesinga
	

	10
	NARLA ROAD
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	85
	NIL
	134
	E/A available
	Every Month
	SDOT Kesinga
	

	11
	RAJALANJIGARH
	CDOT -AN-RAX
 WLL BTS, P/P, Trans Eqpt
	40
	NIL
	44
	
	Every Month
	SDOT Kesinga
	

	12
	RAJALANJIGARH(Plant)
	CDOT -AN-RAX
Mobile BTS, DSLAM, P/P, Trans Eqpt
	10
	NIL
	43
	
	Every Month
	SDOT Kesinga
	

	13
	RISIDA
	CDOT -AN-RAX
E/A, Mobile BTS, WLL BTS, DSLAM, P/P, Trans Eqpt
	56
	10
	80
	E/A available
	Every Month
	SDOT Kesinga
	

	14
	RUPRA
	CDOT -AN-RAX,
 P/P, Trans Eqpt
	40
	NIL
	2
	
	Every Month
	SDOT Kesinga
	

	15
	RUPRAROAD
	CDOT -AN-RAX
E/A, Mobile BTS, DSLAM, P/P, Trans Eqpt
	60
	NIL
	85
	E/A available
	Every Month
	SDOT Kesinga
	

	16
	TULAPADA
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	72
	NIL
	20
	E/A available
	Every Month
	SDOT Kesinga
	

	17
	TUNDLA
	CDOT -AN-RAX,
 P/P, Trans Eqpt
	58
	NIL
	15
	
	Every Month
	SDOT Kesinga
	

	18
	UTKELA
	CDOT -AN-RAX
E/A, Mobile BTS, DSLAM, Wll BTS P/P, Trans Eqpt
	65
	NIL
	97
	
	Every Month
	SDOT Kesinga
	

	19
	SDO T, Office
	
	35
	NIL
	
	
	
	
	

	

	Nuapada, Zone - III

	1
	BARAGAON
	CDOT -AN-RAX,
 P/P, Trans Eqpt
	75
	NIL
	42
	
	Every Month
	SDOT Nuapada
	

	2
	BELTUKURI
	CDOT -AN-RAX
E/A, Mobile BTS, DSLAM, Wll BTS P/P, Trans Eqpt
	60
	NIL
	29
	E/A available
	Every Month
	SDOT Nuapada
	

	3
	BHULIASIKUAN
	CDOT -AN-RAX
 Mobile BTS, P/P, Trans Eqpt
	80
	NIL
	58
	
	Every Month
	SDOT Nuapada
	

	4
	BODEN
	CDOT -AN-RAX
E/A, Mobile BTS, DSLAM, Wll BTS P/P, Trans Eqpt
	80
	NIL
	48
	E/A available
	Every Month
	SDOT Nuapada
	

	5
	BUDHIKOMNA
	CDOT -AN-RAX
E/A, Mobile BTS, Wll BTS P/P, Trans Eqpt
	75
	NIL
	33
	E/A available
	Every Month
	SDOT Nuapada
	

	6
	DHARAMBANDHA
	CDOT -AN-RAX
 Mobile BTS, P/P, WLL BTS, Trans Eqpt
	60
	NIL
	6
	
	Every Month
	SDOT Nuapada
	

	7
	KARANGAMAL
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	80
	NIL
	51
	E/A available
	Every Month
	SDOT Nuapada
	

	8
	KHARIARROAD
	CDOT -AN-RAX
E/A, Mobile BTS, dslam, P/P, Trans Eqpt
	145
	8
	439
	E/A available
	Every Month
	SDOT Nuapada
	

	9
	KOMNA
	CDOT -AN-RAX
E/A, Mobile BTS, Wll BTS, DSLAM, P/P, Trans Eqpt
	135
	8
	176
	E/A available
	Every Month
	SDOT Nuapada
	

	10
	KULIABANDHA
	CDOT -AN-RAX
 P/P, Trans Eqpt
	50
	NIL
	18
	
	Every Month
	SDOT Nuapada
	

	11
	KURUMPURI
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	60
	NIL
	56
	E/A available
	Every Month
	SDOT Nuapada
	

	12
	LAKHNA
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	75
	NIL
	22
	E/A available
	Every Month
	SDOT Nuapada
	

	13
	NUAPADA
	CDOT -AN-RAX
E/A, Mobile BTS, Wll BTS, DSLAM, P/P, Trans Eqpt
	460
	8
	352
	E/A available
	Every Month
	SDOT Nuapada
	

	14
	RAJKHARIAR
	CDOT -AN-RAX
E/A, Mobile BTS, Wll BTS, DSLAM, P/P, Trans Eqpt
	125
	8
	486
	E/A available
	Every Month
	SDOT Nuapada
	

	15
	SAIPALA
	CDOT -AN-RAX
 Mobile BTS, P/P, Trans Eqpt
	60
	NIL
	19
	
	Every Month
	SDOT Nuapada
	

	16
	SARABONG
	CDOT -AN-RAX
E/A, Mobile BTS, P/P, Trans Eqpt
	60
	NIL
	59
	E/A available
	Every Month
	SDOT Nuapada
	

	17
	SINAPALI
	CDOT -AN-RAX
E/A, Mobile BTS, Wll BTS, DSLAM, P/P, Trans Eqpt
	110
	NIL
	201
	E/A available
	Every Month
	SDOT Nuapada
	

	18
	TARBOD
	CDOT -AN-RAX
E/A, DSLAM Mobile BTS, P/P, Trans Eqpt
	75
	NIL
	57
	E/A available
	Every Month
	SDOT Nuapada
	

	19
	TUKULA
	CDOT -AN-RAX
 P/P, Trans Eqpt
	80
	NIL
	53
	
	Every Month
	SDOT Nuapada
	

	20
	SDO T, Office
	All Assets of SDO T
office.
	160
	8
	
	
	Every Month
	SDOT Nuapada
	

	
	
	
	
	
	
	
	
	
	

	
	Zone-IV, Bhawanipatna (SDE,PHONES,BHAWANIPATNA)
	
	
	
	
	
	
	
	SDOT Nuapada
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	01
	Name of exch
	watching of Telophone
 Assets in the Telephone Exchanges for Every Month
	Cleaning of Open space & floor Area
 in the Exchange (in Sq Mtr)
	Cleaning of Toilets & Bathrooms in the Exchange/Office (IN Sq Mtr)
	works related CCN
	Broadband
Maintanance
	Line
 Leased Maintanance
	Assistence in technical testing of Telephone Lines at MDF.
	Controlling
officer

	
	Telephone Bhawan, Bhawanipatna
	CDOT MAX-XL,
E/A, Mobile BTS, Wll BTS, DSLAM, P/P, Trans Eqpt, TAX Exchange
	466
	18
	Every month
	As per actual
 faults per month
	As per actual
 faults per month
	During working hours
of every month
	SDE (Phones)

	
	
	
	
	
	
	
	
	
	

	
	Zone-IV, Bhawanipatna (SDOT,BHAWANIPATNA)
	
	
	
	
	
	
	
	SDOT Nuapada
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	02
	Bhawanipatna
	watching of Telophone
 Assets in the Telephone Exchanges for Every Month
	Cleaning of Open space & floor Area
 in the Exchange (in Sq Mtr)
	Cleaning of Toilets & Bathrooms in the Exchange/Office (IN Sq Mtr)
	Maintanance of outdoor plants as per working DELs.
(U/G Cable & Overhead Telephone lines)
	Broadband
Maintanance
	Leased Line
 Maintanance
	Assistence in technical testing of Telephone Lines at MDF.
	Controlling
officer

	
	O/o the SDO T,
Bhawanipatna
	SDO T, Office & Store
	466
	Nil
	2232
	As per actual
 faults per month
	As per actual
 faults per month
	Nil
	SDO T,
Bhawanipatna

	

House keeping for O/o the TDM, Bhawanipatna -Zone-IV

	Sl.No
	Section
	Nature of Works

	01
	Commercial
	Assistance to sale BSNL Products, Mtce of CAF records, Keeping L/L Subs records.

	02
	TRA
	Postal payment shorting, Bill shorting, folding & stapling.

	03
	A.O.(Cash)
	File management, assistance to cashier Payment of Electric bill , Income Tax, Service Tax & EPF.

	04
	SDE (HRD)
	Assistance for File management in General Section, Maintenances of garden, Sweeping of TDM Building (958 Sq Mtrs), serving of official letters from Despatch section,, cleaning of Toilets at TDM office (93 Sq Mtrs)

	05
	SDE (MM)
	Maintenances of SSA store records and watching of SSA store

	06
	D.E.T.
	Attendant to DET.

	07
	C.A.O.
	Attendant to C.A.O.

Data Entry Operator for O/o the TDM, Bhawanipatna -Zone-V

	Sl.No
	Section
	Nature of Works

	01
	Commercial
	Assists to Commercial officer in regard to Issue of Demand Note for L/L, B/B, Wll, ISDN, Dial up Internet, Replacement of SIMs, Issue of Demand Note, Issue of Data card

	02
	TRA
	Assists in outstanding notice, Sub- Ledger of IOC & Telephones, Register noting, Subs complain dealing, Bill generation, online counter payment receipt, Payment of

	03
	A.O.(Cash)
	Assists to AO (Cash) in Data entry regarding Accounts.

	04
	SDE (MIS)
	Assists to SDE(MIS) Online Entry of MIS report, & USO data

	05
	SDE (MM)
	Assists to SDE (MM) in Entry of Store data & File management.

	06
	DTO
	Posting of Telegrams & receipt of bills from counter

	07
	T.D.M.
	Secretariate works of TDM.

BLANK

SECTION-V

FINANCIAL BID

RATES TO BE QUOTED BY THE TENDERER
The rates should be quoted both in words & figures. In case of discrepancy, the rates quoted in words will be final. The rate quoted must be inclusive of: -All taxes and duties as applicable from time to time except service tax which will be claimed extra as applicable. The specifications of the works of various items for which rates are to be quoted are given the tender document (clause no 30)
 ZONE NO. : ___________

	Sl.No.Of ZONE
	Area of work.
	Description of work.
	ESTIMATED COST PER YEA (Rs)
	Rate quoted per month

	
	
	
	
	In Figures
	In Words

	1
	2
	3
	4
	5
	6

	1
	SDOT DHARMAGARH
	HOUSE KEEPING
	900000
	
	

	2
	SDOT KESINGA
	HOUSE KEEPING
	650000

	
	

	3
	SDOT NUAPADA
	HOUSE KEEPING
	900000

	
	

	4

	SDE P HONES

SDOT BPT

TDM OFFICE
	HOUSE KEEPING
	1000000
	
	

	5
	BHAWANIPATNA SSA
	Data Entry
	9500000

	
	

Service Tax extra as applicable from time to time.

(Note: The COST OF WORK and SECURITY AMOUNT of respective zones may be changed at the time of evaluation of the tender or even after agreement, depending upon the interchange of areas under the zones, or otherwise.)

Before quoting, if the bidders want may visit the respective zones and contact the controlling officers to asses the quantum of job.
Read, understood and complied

Date

Signature of Tenderer

BLANK

SECTION-VI

TECHNICAL BID

01 .
Annual Turnover certificate from a registered Chartered Accountant firm for the financial year

2007-2008 ,2008-2009 & 2009-2010.

02.
Attested Xerox copy of PAN Card. In case of proprietor ship PAN should be in the Individual’s

name and in case of firm/partnership the PAN in firm’s name

03.
Attested Xerox copy of Valid Labour License

04.
Original Bank Solvency Certificate worth Rs.3 Lakhs should be issued after the date of

publication of NIT

05 .
Attested Xerox copy of Valid EPF registration Certificate with proof of up to date payment

06 .
Attested Xerox copy of Valid Workman’s compensation /insurance or ESI certificate

07
Attested Xerox copy of Valid Service tax registration certificate with proof of up to date payment &
 returns.

08.
Attested Xerox copy of certificate of successfully completed the housekeeping /UG Cable /OFC/

Data entry in BSNL /MTNL/TCIL/Govt.PSU in last three consecutive financial years for total of
 Rs.9 lakhs or more issued by an officer not below the equivalent rank of TDM/ DGM/SE of BSNL
along with concerned copy of work orders and concerned agreement copy of the work.

09.
The Cost of Tender Paper worth Rs.520.00 & EMD for Zone wise in favour of Accounts Officer ,

O/o. TDM,Bhawanipatana in shape of DD / BC

10.
The bidder should submit an undertaking to the effect that none of their relatives are working in

BSNL as per the format in Section-XI.

11.
Attested Xerox copy of authenticated partnership deed, in case of partnership firm and power of
 attorney to the representative of the firm to operate the tender

12.
Original “Power of Attorney” in case of person other than the tenderer has signed the tender

document.

13 .
Tender document should be signed by the bidder on all pages with date and seal (rubber

stamp).

14 .
Tenderers Profile (Section-XII).

15 .
Financial Bid (Section-V).

16 .
Bid Form (Section-X)

17.
Undertaking & Declaration (Section-VII)
18 .
Declaration Regarding Blacklisting (Section-XIV)

BLANK

SECTION-VII

UNDERTAKING & DECLARATION

The tenderer hereby covenants and declares that all the information, Documents, Xerox copies of the
 Documents/ Certificates enclosed along with the Tender document are correct and genuine and if any
thing found false and/or incorrect and/or any suppression of fact is detected at any time, tender will be
terminated and EMD/SD/Bills pending with company will stand forfeited to BSNL and the contractor will
be debarred from participation of any tender of this company in future. Certified that I/We read and agree
with all the terms and conditions, specifications included in the tender documents & offer to execute the
work at the rates quoted in the schedule. If I/We fail to enter into the agreement & commence the work in
time the EMD/SD as deposited will stand forfeited to the BSNL.

Signature of the Bidder

SECTION-VIII

PERFORMANCE SECURITY GUARANTEE (BOND FORM)

1.
In consideration of the TDM,BHAWANIPATNA,Bharat Sanchar Nigam Ltd having agreed to exempt [hereinafter called the "Contractor(s) "] from the demand, under the terms and conditions of an

agreement/ Purchaser Order) No. Dated........... made between and
. for for the supply of . (hereinafter called the "the said

agreement"), of security deposit for the due fulfillment by the said Contractor (s) of the terms and conditions contained in the said Agreement, on production of a bank guarantee for
 we, (Name of the Bank) (hereinafter referred to as "the Bank") at the request of (contractor(s) do hereby undertake to pay to the BSNL an amount not exceeding
. against any loss or damage caused to or suffered or would be caused to or suffered by the BSNLby reason or any breach by the said Contractor(s) of any of the terms or conditions contained in the said Agreement.

2.
We (Name of the Bank) do hereby undertake to pay the amounts due and payable under this guarantee without any demur, merely on a demand from the BSNL stating that he amount claimed is due by way of loss or damage caused to or would be caused to or suffered by the BSNL by reason of breach by the said contractor(s) of any of terms or conditions contained in the said Agreement or by reason of the contractor (s) failure to perform the said Agreement. Any such demand made on the bank shall be conclusive as regards the amount due and payable by the Bank under this guarantee where the decision of the BSNL in these counts shall be final and binding on the bank. However, our liability under this guarantee shall be restricted to an amount not exceeding
3.
We undertake to pay to the BSNL any money so demanded notwithstanding any dispute or disputes raised by the Contractor(s) / suppliers in any suit or proceeding before any court or tribunal relating thereto our liability under this present being absolute and unequivocal. The Payment so made by us under this bond shall be valid discharge of our liability for payment there under and the contractor(s) / supplier(s) shall have no claim against us for making such payment.

4.
We (name of the Bank) further agree that the guarantee herein contained shall remain in full force and effect during the period that would be taken for the performance of the said agreement and that it shall continue to be enforceable till all the dues of the BSNL under or by virtue of the said Agreement have been fully paid and its claims satisfied or discharged or till (office /BSNL) Certifies that the terms and conditions of the said Agreement have been fully and properly carried out by the said contractor(s) and accordingly discharge this guarantee. Unless a demand or claim under this guarantee is made on us in writing or before the expiry of THREE YEARS from the date hereof, we shall be discharged from all liability under this guarantee thereafter.

5.
We (name of the Bank) further agree with the BSNL that the BSNL shall have the

fullest liberty without our consent and without affecting in any manner our obligations hereunder to very any of the terms and conditions of the said Agreement or to extend time of performance by the said contractor(s) from time to time or to postpone for any time or from time to time any of the powers exercisable by the BSNL against the said contractor(s) and to forbear or enforce any of the terms and conditions relating to the said agreement and we shall not be relieved from our liability by reason of any such variation, or extension being granted to the said Contractor(s) or for any forbearance, act or omission on the part of the BSNL or any indulgence by the BSNL to the said contractor(s) or by any such matter or thing whatsoever which under the law relating to sureties would, but for this provision, have effect of so relieving us.

6.
This guarantee will not be discharged due to the change in the constitution of the Bank or the
contractor(s) / supplier(s).

7.
We (Name of the Bank) Lastly undertake not to revoke this guarantee during its currency except with the previous consent of the BSNL in writing.

Dated the Date For (Indicate the name of the Bank)

SIGNATURE OF THE BIDDER
SECTION-IX

LETTER OF AUTHORISATION FOR ATTENDING BID OPENING

Subject: Authorization for attending Bid opening on ………………………….… (Date) in the tender of

………………………………...………………………………………………………………………………………
Following person is hereby authorized to attend the bid opening for the tender mentioned above on behalf
of …………………………………………………….(Bidder) .

Name Specimen Signature

Alternate Representative

Signature of Bidder

Or

Officer authorized to sign the Bid

Document on behalf of the Bidder.

Note :
1.
Maximum of one representative will be permitted to attend the Bid opening

2.
Permission for entry to the hall where bids are opened may be refused in case authorization as prescribed above is not recovered

SIGNATURE OF THE BIDDER

SECTION-X

BID SECURITY FORM

Whereas…………………………………..(hereinafter called "the Bidder") has submitted its bid

dated..........................for the supply of Tender No. ...

KNOW ALL MEN by these Presents that WE ... OFhaving out
registered office at (here in after called "the Bank") are bound unto
...................... (here in after called the "the Purchase") in the sum of for which payment
will and truly to be made of the said Purchase, the Bank binds itself, its successors and assigns by these

presents.

THE CONDITIONS of the obligation are:

1.If the Bidder withdraws its bid during the period of bid validity specified by the Bidder on the Bid

form; or

2.If the Bidder, having been notified of the acceptance of its Bid by the Purchaser during the Period of Bid validity.

a)Fails, or refuses to execute the Contract, if required, or

b) Fails or refuses to furnish performance security, in accordance with the Instructions to Bidders.

We undertake to pay to the Purchaser up to the above amount upon receipt of its first written demand, without the Purchaser having to substantiate its demand, provided that in its demand, the Purchaser will note that the amount claimed by it is owing to the occurrence of one or all of three conditions, specifying the occurred condition or conditions. This guarantee will remain in force as specified in clauses 12 and 28.2 of section II of the Bid Document up to and including Thirty (30) days after the period of Bid validity, and any demand in respect thereof should reach the Bank not later than the specified date/dates.

Signature of the Bank

Name..............

Signed in capacity of

Name of Witness

Signature of Witness

Address of Witness

Full Address of Branch

STD Code & Telephone No. of Branch

FAX No. Of Branch

SECTION-XI

PROFORMA FOR NO NEAR RELATIVES CERTIFICATE IN BSNL

Certificate to be given by the contractor in respect of no near Relative (s) in BSNL of the
contractor.………
S/o………………………………………………………………….resident of ……………………………………

hereby certify that none of my near relative(s) as defined in the tender document is/are employed any
where in BSNL as per details given in tender document. In case at any stage, it is found that the
information given by me is false/incorrect, BSNL shall have the absolute right to take any action as
deemed fit, without any prior intimation to me.

Signature of Tenderer along with date & Seal
Note: In case of proprietorship firm, certificate will be given by the proprietor, for partnership firm,

certificate will be given by all the partners and in case of Private Ltd. Company, by all the directors of

the company.

BLANK

SECTION-XII

TENDERER’ S PROFILE

	Passport size

Photograph of

the

Tenderer /

authorized

Signatory

1.
Name of the tenderer /firm ……………………………………………………………………………….

2.
Name of the person submitting the tender whose photograph is affixed Shri / Smt

 ………………………………………………………………………………………………………

(In case of proprietary /Partnership firms, the tender has to be signed by proprietor/partner only, as

the case may be)

3.
Address of the firm ………………………………………………………………………………………….

4.
Telephonic address …………………………………………………………………………………………

5.
Tel. Nos. with STD code (O) …………………….(R)………………………(Fax) ……………………

6.
Registration & incorporation particulars of the tenderer/firm:

i)
Proprietorship

ii)
Partnership

iii)
Private Limited

iv)
Public Limited

(Please attach attested copies of documents of registration/incorporation of your firm with the

competent authority as required by business law)

7.
Name of Proprietor/ Partner / Directors ……………………………………………………….……….

8.
Contractor’s Certificate details:

a)
Number ………………………………………………………..

b)
Issuing Authority ………………………………………………

c)
Issued on ………………………………………………………

d)
Valid up to …………………………………………………….

9.
Tenderer’s bank, its address and his current account number ……………………………………

10.
Permanent Income tax number, Income tax circle …………………………………………………

(Please attach a copy of last income tax return)

11.
 Infrastructural Capabilities

a)
Capacity of output ……………………………………………………………………………………

b)
Particulars of vehicles available with the tenderer Type of vehicle(s) Registration Number

12.
Details of Technical & Supervisory staff:

I / We hereby declare that the information furnished above is true and correct.

Place:

Date:

Signature of Tenderer along with date & Seal
\
BLANK

SECTION-XIII

AGREEMENT

AGREEMENT made on this ……………………………..between the Telecom District Manager ,BSNL, Bhawanipatna for and on behalf of BSNL, (which expression shall unless executed by or repugnant to the context include his successors and assignees) on one part and ……………………………………………………….herein after called the “contractor” (which terms shall include their heirs, executors, successors and assignees) on the other part.Where as in response to the Tender Notice No………………………………………..issued by TDM, BSNL, Bhawanipatna and ……………………..has been declared successful tenderer for the work.

Where as this office is desirous of getting executed work of : That the HOUSEKEEPING & DATA ENTRY includes ………………………………………………………. The contractor has offered to enter into a contract with the BSNL for the said work as per the terms and conditions specified under the CONDITIONS OF CONTRACT in accordance with the CONSTRUCTION SPECIFICATION, at the rates mentioned in the ANNEXURE -I.

Now this agreement witnessed and it is hereby agreed and declared and between the parties as follows:

1.
That the contract shall remain valid for a period of one year from the date of agreement.

2.
That the tender document containing instruction to tenderer CONSTRUCTION SPECIFICATION

AND CONDITION OF CONTRACT annexed hereto and such other additional particulars, instruction, drawings as may be found requisite to be given during execution of the contract shall also be deemed to be included in the expression “contract” or “contract document” wherever herein used.

3.
That in consideration of the payments to be made to the contractor for the work to be executed by him the contractor hereby conversant with the contract documents duly provide, execute and complete the said works and shall perform all other acts, deeds, matters and things in the contract mentioned or described or which are to be implied there from or may be reasonably necessary for the completion of the said works and at the same time and in the manner and subject to the terms and conditions stipulations mentioned in the contract.

4.
That in consideration of the due provisions, executions and completion of the said works, the BSNL hereby agree with the contractor the respective amounts for the work done by the contractor and such other sum(s) as may become payable to the contractor under the provisions of contract.

5.
That the unit, Bhubaneswar is free to distribute the work more than one bidder as per the tender criteria and the L-1 bidder will abide the instructions.

6.
That in accordance with the provision of Tender Document this agreement is being executed on

deposit of Security Amount and EMD amount as detailed herein for HOUSEKEEPING & DATA ENTRY
NAME OF WORK EMD DETAILS P.S.D.DETAILS

ADDRESS OF CONTRACTOR

PRESENT PERMANENT

IN PRESENCE OF

1. SIGNATURE : 2. SIGNATURE :

NAME : NAME :

ADDRESS : ADDRESS :

SIGNED & DELIVERED ON BEHALF OF CONTRACTOR SIGNED

BLANK
SECTION-XIV

DECLARATION REGARDING BLACKLISTING / DEBARRING FROM TAKING PART

IN GOVERNMENT TENDER BY BSNL/ DOT / MTNL / GOVT. DEPT. / PSU

(To Be Executed On non-judicial stamp paper Of Rs. 20/- by the tenderer)

I/We ………………………………………………………………….. Proprietor/ Partner/ Director(s) of M/s
……………………………………………………………………………… Hereby declare that the firm/
company namely M/s ……………………………………………………………….……………….. Has not been
blacklisted or debarred in the past by DOT/BSNL/ or any other Government /Semi government
organization from taking part in the Govt. tenders In case the above information is found false I/we are
fully aware that the tender / contract will be ejected / cancelled by the General Manager ,Bhubaneswar &
EMD /SD shall stand forfeited along with any suitable action as deemed fit..

Place
Signature

Seal of the firm

Capacity in which is signed

Date Name Address of the firm:

BLANK
 Read and Understood
Signature of the bidder

