

कर्मचारी भविष् िधि ंगठनध
EMPLOYEES’ PROVIDENT FUND ORGANISATION

(श्रर् एिग रोजठार र्गत्राल , भारत ंरकार)
(MINISTRY OF LABOUR AND EMPLOYMENT, GOVERNMENT OF INDIA)

क्षेत्री का ामल , एं.ंी.ओ. 4-7, ंैक् तर-1 7डी, चण् डीठ़-160017
REGIONAL OFFICE, S.C.O. 4-7, SECTOR-17-D, CHANDIGARH-160017

www.epfindia.gov.in , www.epfindia.nic.in

दरूभाष/ Telephone % 271190 , 2701 158, 2701 1 35 फैक् ं /Fax % 2710453

क.भ.िध./चण्डी./प्रशांध-।/ ददधागक :

िधविदाएग आर्गत्रत्रत करधे हेतु धोदतं

 क.भ.िध. गं., क्षेत्री का ामल , चण्डीठ़ की ओर ंे दो बोली प्रणालल ों के अगतठमत क्षेत्री
का ामल , एं.ंी.ओ. 4-7, ंेक्तर 17-डी, चगडीठ़- 160017 तथा पदत ाला ि र्गडी ठोत्रबगदठ़
स्थथत इंके स्जला का ामल ों र्ें ंुरक्षा ठाडम, हाउंकीवपगठ और अन् र्ाधिशस्क्त ंिेाओग के ललए
धौकरी/का म अधुबग प्रदाध करधे के ललए जधशस्क्त ंेिाओग के आउतंोलं िंठ हेतु अधुबग देधे के
ललए िधविदा जागच के र्ाध् र् ंे पगजीकृत/ं ुप्रलं द् /प्रितस्ष्नत जधशस्क्त ंेिा प्रदाताओग ंे
ऑधलाइध बोलल ाग आर्गत्रत्रत की जाती हैं । ब ाधा रालश (ई.एर्.डी.) के तौर पर 5000/- रुप े
(पागच हजार रुप े केिल) का डडर्ागड ड्राफ्त ‘के्षत्री भविष् िधि आ ुक्त, चण्डीठ़’ के पक्ष र्ें,
जोकक चण्डीठ़ र्ें दे हो, िधविदा दथतािेजों ंदहत जर्ा कक ा जाधा है तथा उक्त को क्षेत्री
भविष् िधि आ ुक्त, एं.ंी.ओ. 4-7, ंैक्तर 1 7-डी, चण्डीठ़ – 1 6001 7 र्ें भेजा जा ंकता
है । िधविदा का ब् ौरा िधम्धललखित अधुलग्धकों र्ें दशाम ा ठ ा है । बोली लठाधे ंे पहले
कृप ा इंके ंाथ गंलग्ध अधुलग्धक प े़ं ।

अधुलग्धक-1 : अधुदेश तथा िधविदा का आर्गत्रण

अधुलग्धक-2 : बोलीकताम द्िारा िध र् एिग शतों की थिीकृित

अधुलग्धक-3 : तकधीकी बोली
अधुलग्धक-4 : बोलीकताम का अधुभि

अधुलग्धक-5 : ंार्ान् ंूचधा तथा िधविदा के िध र् ि शतें
अधुलग्धक-6 : र्ंौदा धरू्धा एग्रीर्ेंत

अधुलग्धक-7 : वित्ती बोली
अधुलग्धक-8 : हाउंकीवपगठ थतॉफ/जधशस्क्त हेतु र्ालं क िेतध

[र्हत्िपूणम ितिथ ाग (िगड)]

िधविदा ंगख् ा

ंगठनध का धार् कर्मचारी भविष् िधि ंगठनध,
क्षेत्री का ामल , एं.ंी.ओ. 4-7,

ंैक्तर 1 7-डी, चण्डीठ़ – 1 60017

प्रकाशध की ितिथ 1 5.03.2018
बोली प्रथतुत करधे की आरगभ ितिथ 1 5.03.2018
बोली प्रथतुत करधे की अगितर् ितिथ 1 1 .04.2018 (प्रातः 1 1 :00 बजे)
तकधीकी बोलल ाग िोलधे की ितिथ ि ंर् 1 1 .04.2018 (दोपहर 3:00 बजे)
पत्राचार हेतु पता कर्मचारी भविष् िधि ंगठनध,

क्षेत्री का ामल , एं.ंी.ओ. 4-7,
ंैक्तर 1 7-डी, चण्डीठ़ – 1 60017

दरूभाष : 01 72-2701 355

तेलीफैक्ं : 01 72-2710453
1. िधविदा फॉर्म/बोलीदाता दथतािेज िैबंाइत www.epfindia.gov.in डाउधलोड ककए जा

ंकते हैं । िधविदाकतामओग/बोलीदाताओग ंे अधुरो है कक िे िध लर्त तौर पर िैबंाइत
www.epfindia.gov.in का रु्आ धा करें । िधविदा जागच र्ें कोई भी बदलाि/ं गशो धों को
इं िबैंाइत के र्ाध् र् ंे शुद्ि पत्र के द्िारा ही ंूिचत कक ा जाएठा ।

2. िधविदा शुल्क : िधविदा शुल्क के तौर पर 200/- रुप े (दो ंौ रुप े केिल) (जोकक
िापंी ोग् धहीग हैं) का डडर्ागड ड्राफ्त/पे ऑडमर, ‘के्षत्री भविष् िधि आ ुक्त, चण्डीठ़’
के पक्ष र्ें, जोकक चण्डीठ़ र्ें दे हो, ंगलग्ध करें ि उक्त को क्षेत्री भविष् िधि
आ ुक्त, एं.ंी.ओ. 4-7, ंैक्तर 1 7-डी, चण्डीठ़ – 1 6001 7 को भेजें । िधविदा शुल्क
के त्रबधा प्राप्त होधे िाली िधविदाओग पर विचार धहीग कक ा जाएठा ।

3. ककंी स्थथित र्ें, बोली िलुधे के ददध ंरकार द्िारा दद कोई छुट्ती घोवषत की जाती है
तो िधविदाएग अठले का मददिं पर उंी ंर् िोली जाएगठी । क.भ.िध. गं. ककंी भी ा
ंभी िधविदाओग को थिीकार ा अथिीकार करधे का अि कार ंुरक्षक्षत रिता है ।

4. ब ाधा रालश : इच्छुक फर्ों को िधविदा दथतािेजों ंदहत ककंी भी राष्री कृत बैंक ंे
डडर्ागड ड्राफ्त/पे ऑडमर के रूप र्ें 5000/- रुप े (पागच हजार रुप े केिल) की ब ाधा रालश
‘के्षत्री भविष् िधि आ ुक्त, चण्डीठ़’ के पक्ष र्ें, जोकक चण्डीठ़ र्ें दे हो, जर्ा
कराधा आिश् क है तथा उक्त को क्षेत्री भविष् िधि आ ुक्त का का ामल ,
एं.ंी.ओ. 4-7, ंैक्तर 1 7-डी, चण्डीठ़ – 1 6001 7 को बोली प्रथततु करधे की अगितर्
ितिथ अथामत 1 1 .04.201 8 तक ा पहले भेजें । अधुबग प्रदाध करधे पर ब ाधा रालश

http://www.epfindia.gov.in/
http://www.epfindia.gov.in/

उं पर त्रबधा कोई ब् ाज ददए िावपं कर दी जाएठी ि उक्त को िध र्ों के अधुंार ही
जब्त कक ा जाएठा । ब ाधा रालश के त्रबधा प्राप्त होधे िाली िधविदाओग पर विचार धहीग
कक ा जाएठा ।

5. ंक्षर् प्राि कारी, के्ष.भ.िध.आ., चण्डीठ़ के अ ीध थिीकृत गंविदाठत जधशस्क्त पद के
अगतठमत अधुबग के तहत जधशस्क्त ंेिाओग के त्रबन्दओुग को, के्षत्री का ामल , चण्डीठ़
की आिश् कता के अधुंार ब़ा/घता ंकता है तथा एजेंंी जधशस्क्त को तदधुं ार तधैात
करेठी ।

के्षत्री भविष् िधि आ ुक्त-।

अधुलग्धक-1

कर्मचारी भविष् िधि ंगठनध
EMPLOYEES’ PROVIDENT FUND ORGANISATION

(श्रर् एिग रोजठार र्गत्राल , भारत ंरकार)
(MINISTRY OF LABOUR AND EMPLOYMENT, GOVERNMENT OF INDIA)

क्षेत्री का ामल , एं.ंी.ओ. 4-7, ंैक् तर-1 7डी, चण् डीठ़-160017
REGIONAL OFFICE, S.C.O. 4-7, SECTOR-17-D, CHANDIGARH-160017

www.epfindia.gov.in , www.epfindia.nic.in

दरूभाष/ Telephone % 271190 , 2701 158, 2701 1 35 फैक् ं /Fax % 2710453

क.भ.िध./चण्डी./प्रशांध-।/ ददधागक :

जधशस्क्त ंेिाओग (लं क् ोररती ठाडम, हाउंकीवपगठ, एर्.ती.एं. तथा अन् रैड का म) के ललए
धौकरी/का म अधुबग प्रदाध करधे के ललए िधविदा धोदतं तथा अधुदेशों िाले िध र् ि शतों को
िोलधे हेतु आर्गत्रण

ंे :

कर्मचारी भविष् िधि ंगठनध,
क्षेत्री का ामल , चण्डीठ़,

एं.ंी.ओ. 4-7, ंैक्तर 1 7-डी, चण्डीठ़ – 1 6001 7

ंेिा र्ें,

र्होद ,

 क्षेत्री का ामल , एं.ंी.ओ. 4-7, ंैक्तर 1 7-डी, चण्डीठ़ – 1 60017 तथा पदत ाला ि
र्गडी ठोत्रबन्दठ़ स्थथत इंके स्जला का ामल ों र्ें उपरोक्त के रूप र्ें धौकरी/का म अधुबग प्रदाध
करधे के अधुबग के ललए के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ की ओर ंे िधविदाएग आर्गत्रत्रत
की जाती हैं ।

1. गंविदा के िध र् ि शतें के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा िधविदाओग के
ललए लाठू अधुबग की उध ंार्ान् शतों र्ें िधदहत हैं जोकक िधविदा फार्ों ि इंके
का मक्रर्ों र्ें िखणमत हैं । कृप ा डीपी दरों पर ंेिा शुल्क के ललए अपधे दरों को प्रथतुत
करें, जो गंबगि त विभाठों के भीतर िै ािधक भुठताध ंे गंबगि त है जैंे कक ईपीएफ,

ईएंआईंी और अन् र्जदरूी िधविदा फॉर्म का प्रभार, दद आप ंगलग्ध अधुंूिच ों र्ें
बताई ठई आिश् कताओग के अधुंार अपेक्षक्षत ंेिाओग को प्रथतुत करधे की स्थथित र्ें हैं।

2. बोलल ों के ंाथ ‘के्षत्री भविष् िधि आ ुक्त, चण्डीठ़’ को दे डडर्ागड ड्राफ्त/पे ऑडमर
के रूप र्ें 5000/- रुप े (पागच हजार रुप े केिल) की ब ाधा रालश अिश् ंगलग्ध होधी
चादहए । ंशमत बोलल ों पर विचार धहीग कक ा जाएठा । िधविदा दथतािेजों र्ें कोई
अि लेिध (ओिर-राइदतगठ) ा कागत-छागत की अधुर्ित धहीग है । ऐंी बोलल ों को पूरी
तरह अथिीकार कर दद ा जाएठा । के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ को त्रबधा
कोई कारण बताए बोली को िधरथत/अथिीकार करधे का अि कार होठा ।

3. िधविदाकताम को उंके भाठ के र्ाधदगडों को ध् ाध र्ें रित ेहुए िधविदाएग देध ेकी अधरु्ित
दी जा रही है कक अपधी िधविदाएग प्रथतुत करधे के पश्चात, िह उंके प्रथताि ंे पीछे
धहीग हतेठा ा िध र्ों और शतों को ंगशोि त धहीग करेठा । दद िधविदाकताम पूिमठार्ी
शतों का अधुपालध धहीग करता है, तो के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा
ब ाधा रालश जब्त कर ली जाएठी । िधविदाकताम द्िारा ककए ठए प्रथताि को अथिीकृत
ककए जाधे की स्थथित र्ें, िधविदाकताम द्िारा जर्ा ब ाधा रालश को उंके द्िारा िध ामररत
तरीके ंे आिेदध करधे पर उंे िावपं कर दद ा जाएठा ।

4. िधविदा फॉर्म की अधुंूिच ाग/अधुलग्धक ंभी र्ार्लों र्ें विि ित भरे होध े चादहए ।
आिश् क उद्देश् ों के ललए अधुंूची/अधुलग्धक फार्म पर दी ठई जठह अप ामप्त होधे की
स्थथित र्ें, अितररक्त पषृ्नों को जोडा और/ ा अपलोड कक ा जा ंकता है । प्रत् ेक
अितररक्त पषृ्न को लठातार क्रर्ागककत कक ा जाधा चादहए और िधविदाकताम द्िारा पूणम
रूप ंे हथताक्षररत होधा चादहए । ऐंे र्ार्लों र्ें, िधविदा प्रपत्र र्ें अितररक्त पषृ्नों का
ंगदभम होधा चादहए । दद अधुंूची के ककंी भी ंगशो ध को आिश् क र्ाधा जाता है, तो
इंे िधविदाओग के ंाथ एक अलठ पत्र के र्ाध् र् ंे ंूिचत कक ा जाधा चादहए ।

5. दद िधविदा फार्म र्ें आिश् क जाधकारी पूणम रूप ंे धहीग दी ठई है ा दद िधविदाओग
के ललए अधुंूिच ों/अधुलग्धकों र्ें पूछे ठए वििरण पूरी तरह ंे धहीग भरे ठए हैं तो
िधविदाओग को धजरअगदाज कक ा जा ंकता है । अधुबग ंे ंगबगि त िधविदा ा अन्
दथतािेजों पर हथताक्षर करधे िाले व् स्क्त को िधददमष्त करधा होठा कक क् ा िह (i) फर्म
का एकर्ात्र र्ाललक है ा इं तरह के एकर्ात्र र्ाललक का ठदनत िकील ा (ii) फर्म का
एक ंाथी अठर ह ंाझदेारी हो तो उं र्ार्ले र्ें उंे ंाझदेारी ंर्झौते ा ंजठता
की शस्क्त के आ ार पर भाठीदारी के ंगबग र्ें र्ध् थथता वििाद का उल्लेि करधे का
अि कार होधा चादहए ा (iii) फर्म का ठदनत िकील अठर ह एक कग पधी है ।

6. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा अधुबग प्रदाध करधे गंबग ी पत्र जारी होधे
के 1 5 ददधों के भीतर दद कोई िधविदाकताम प्रथताि को थिीकार धहीग करता है, तो

प्रथताि को त्रबधा ककंी ंूचधा के िावपं लल ा ठ ा र्ाधा जाएठा और ब ाधा रालश
जब्त कर ली जाएठी ।

7. ंाझदेारी फर्ों के र्ार्ले र्ें, जहाग ंाझदेारी के व् िंा ंे ंगबगि त ंगविदा / अधुबग को
िधष्पाददत करधे के ललए ककंी भी भाठीदार को कोई अि कार धहीग दद ा ठ ा है,

िधविदाएग और अन् ंभी ंगबगि त दथतािेज फर्म के हर भाठीदार द्िारा हथताक्षररत होध े
चादहए । अन् की ओर ंे िधविदा फार्म ा अधुबग का दहथंा बधधे िाले ककंी भी
अन् दथतािेज पर हथताक्षर करधे िाले व् स्क्त की ह ठारगती र्ाधी जाएठी कक उंके
पां इं तरह के अन् लोठों को बाध् करधे का अि कार है और अठर जागच र्ें ह
प्रकत होता है कक ऐंा करधे िाले व् स्क्त को ऐंा करधे का कोई अि कार धहीग था, तो
के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ अन् लं विल और आपराि क उपचार के ललए
पूिामग्रह के त्रबधा अधुबग रद्द करेठा और ंभी लाठतों और धुकंाधों के ललए
हथताक्षरकताम उत्तरदा ी होठा ।

8. बोलल ाग, दो-बोली प्रणाली (तकधीकी बोलल ाग तथा वित्ती बोलल ाग) के अगतठमत आर्गत्रत्रत
हैं। तकधीकी तथा वित्ती दोधों बोलल ाग दो ललफाफों र्ें प्रथतुत की जा ंकती हैं ।
तकधीकी बोली के रू्ल् ागकध के पश्चात, वित्ती बोली को िोला जाएठा । केिल उध
बोलीकतामओग की वित्ती बोली िोली जाएठी जो तकधीकी रुप ंे ोग् हैं ।

9. िधविदाओग र्ें धौकरी/ं ेिा अधुबग के ललए प्रत् ेक फर्म द्िारा उद् तृ दरें शब्दों और अगकों
दोधों र्ें दी हुई होधा चादहए स्जंके त्रबधा िधविदा को अथिीकृत कर दद ा जाएठा ।
िधविदाएग िध ामररत ितिथ ि ंर् पर िोली जाएगठी ।

10. गंविदा के िावषमक रू्ल् के 5% के बराबर रालश को च िधत एजेंंी/ं फल िधविदाकताम
द्िारा के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ ं ेंगचार प्राप्त करधे के बाद ही प्रदशमध
ंुरक्षा जर्ा के रूप र्ें जर्ा करधा है । उक्त रालश जर्ा ध करधे की दशा र्ें, ब ाधा
रालश जब्त कर ली जाएठी ि िधविदा को दूं री ंबंे कर् बोली लठाधे िाले को दे दद ा
जाएठा ।

11. िधविदाकताम को ंुरक्षा जर्ा तथा ब ाधा रालश जर्ा पर के्षत्री भविष् िधि आ ुक्त,
चण्डीठ़ द्िारा कोई ब् ाज धहीग दद ा जाएठा ।

12. ंगविदाठत जधशस्क्त को र्ालं क िेतध का भुठताध डींी दरों पर करधा होठा, जैंा कक
िधविदा दथतािेज के अधुबग “8” र्ें िधददमष्त कक ा ठ ा है, स्जंकी नेकेदार को त्रबल जर्ा
करधे पर प्रितपूितम कर दी जाएठी । िधविदा एजेंंी इं का ामल र्ें उंके द्िारा तैधात
कलर्म ों के गंबग र्ें न् धूतर् िेतध, क.भ.िध. ि क.रा.बी.िध. ंे ंगबगि त ंभी ंागविि क
प्राि ाधों के अधुपालध के ललए स्जम्रे्दार होठी । र्जदरूी इत् ादद र्ें कोई भी ंागविि क
िदृ्ि ंेिा प्रदाता द्िारा अिशोवषत करधे के ललए है तथा कार् र्ें लठी जधशस्क्त के
भुठताध की ददशा र्ें िदृ्ि िगड ंर् -ंर् पर लाठू अधुबग की अिि के दौराध ककंी
भी आ ार पर थिीकार धहीग कक ा जाएठा ।

13. ंरकार के िध र्ों के अधुंार ंर् -ंर् पर लाठू जीएंती ा ककंी भी अन् तैक्ं
को, ंरकार द्िारा ंर् -ं र् पर लाठ ू िध र्ों/िधदेशों के अधुंार, ंफल िधविदाकताम
द्िारा थि ग जर्ा कक ा जाएठा ।

14. व् विभाठ, वित्त र्गत्राल के का ामल ज्ञापध ंगख् ा 29(1)/201 4-पीपीडी ददधागक
28.01 .2014 के अधुंार ‘शून् ’ प्रभारों/प्रितफलों को उद् तृ करधे िाली बोलल ों को
अधुकक्र ाशील बोली के रूप र्ें र्ाधा जाएठा और इध पर विचार धहीग कक ा जाएठा ।

15. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ को ककंी भी उिचत कारणों के ललए अधुबग की
अिि को कर् करधे ा ंर्ाप्त करधे ा के्ष.भ.िध.आ., चण्डीठ़ के दहत र्ें इंकी
अिि ब़ाधे का अि कार होठा तथा िधविदाकताम को ंूिचत कक ा जाधा अिधिा म धहीग
है ।

16. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ का िधणम अधुबग के ककंी भी पहलू के ललए
अगितर् होठा और ंभी पक्षों पर बाध् कारी होठा । अधुबग पर उत्पन्ध ककंी भी वििाद,
 दद कोई हो, का पारथपररक परार्शम द्िारा िधपतारा कक ा जाएठा तथा िधपतारा ध होधे
की स्थथित र्ें, वििाददत र्ार्ला के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा िध ुक्त
ककए जाधे िाले एकर्ात्र र्ध् थथ को ंगदलभमत कक ा जाएठा । ऐंे िध ुक्त ककए ठए
र्ध् थथ का िधणम अगितर् होठा और ंभी पक्षों पर बाध् कारी होठा । र्ध् थथता
का मिाही ंर् -ंर् पर गंशोि त र्ध् थथता एिग ंुलह अि िध र्, 1 996 द्िारा
िध गत्रत्रत की जाएठी ।

17. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा थिीकृित फैक्ं/ई-र्ेल, अलभव् स्क्त पत्र ा
ंगचार के ककंी अन् र्ाध् र् ा पोतमल पर अपलोड द्िारा भेजी जाएठी । िधविदाकताम
को औपचाररक थिीकृित पत्र और का म आदेश जल्द ंे जल्द भेज दद ा जाएठा परन्त ु
फैक्ं/ई-र्ेल, अलभव् स्क्त पत्र इत् ादद र्ें पहले ददए ठए िधदेशों पर तत्काल कारमिाई की
जाधी चादहए ।

18. का ामल थि ग को ंबंे कर् ा ककन्हीग अन् िधविदाओग को थिीकार करधे हेतु
प्रितज्ञाबद् धहीग करता है और थि ग को उिचत कारणों को ध् ाध र्ें रिते हुए िधविदाओग
के ककंी भाठ ा गंपूणम िधविदा को थिीकार करधे का अि कार ंुरक्षक्षत रिता है ।

19. प्र ाध िध ोक्ता के रूप र्ें अपधी क्षर्ता र्ें क्षेत्री भविष् िधि आ ुक्त, चण्डीठ़ इं
दथतािेज र्ें आठे ददए ठए अधुलग्धकों र्ें उस्ल्लखित अधुबग और शतों को धौकरी/का म
के दहत र्ें अपधे वििेक के अधुंार गंशोि त करधे का अि कार ंुरक्षक्षत रिता है ।

20. तकधीकी बोली के ंाथ िधम्धललखित दथतािेज/िाउचर अपलोड ककए जाधे आिश् क हैं :

(अधुंूची-।) :-
(ए) चण्डीठ़ प्रशांध के अ ीध फर्म का पगजीकरण प्रर्ाणपत्र ।

(बी) वपछले प्रत् ेक तीध वित्ती िषों के दौराध, फर्म का न् ूधतर् कारोबार 1 0,00,000/- रुप े
(दं लाि रुप े केिल) ंे कर् धहीग होधा चादहए । चातमडम एकाउगतेंत द्िारा प्रर्ाखणत
वपछले तीध िषों के ललए फर्म के प्रर्ाखणत शषे-पत्र और लाभ और हािध िाते को
ंर्थमध र्ें प्रदाध कक ा जा ंकता है ।

(ं ी) केन्र ंरकार थथापधाओग/भारत ंरकार के थितगत्र िधका ों/भारत ंरकार के
िधठर्ों/प्रितस्ष्नत ंािमजिधक ि िधजी ंगठनधों, बैंकों इत् ादद र्ें ऐंी ंेिाएग उपलब्
कराध ेके के्षत्र र्ें वपछले तीध िषों का फर्म का ंतत अधुभि ब् ौरे ंदहत ंारणी रुप
र्ें ंगलग्ध करें ।

(डी) ंगतोषजधक ंेिाओग की विि ित प्रर्ाखणत प्रित ाग जहाग िधविदाकताम वपछले तीध िषों ं े
ंेिाएग प्रदाध कर रहा है ।

(ई) कग पधी/फर्म/एजेंंी क.भ.िध. ि क.रा.बी.िध. अि िध र् (प्रितललवप अपलोड करें) के तहत
उप ुक्त अि कारर ों के ंाथ पगजीकृत होधी चादहए ।

(एफ) दद कोई भी (पी.ए.एध., ती.ए.एध. धगबर तथा जी.एं.ंी. पगजीकरण गंख् ा प्रथतुत की
जाए ि प्रितललवप अपलोड की जाधी चादहए) लाठू हो तो फर्म/एजेंंी/कग पधी को आ कर ि
जी.एं.ती. के ंाथ पगजीकृत होधा चादहए ।

(जी) िध र् ि शतों को थिीकार करधे ंगबग ी प्रर्ाणपत्र भी अपलोड कक ा जाधा चादहए ।

21. ंफल िधविदाकताम को का म हेतु के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के ंाथ 100/-
रुप े (ं ौ रुप े केिल) के ठैर-न् ाि क थतैंप पेपर पर एक विथततृ अधुबग ंर्झौता
करधा होठा ।

22. केिल उध फर्ों को वित्ती बोली के ललए विचार कक ा जाएठा जो तकधीकी बोली र्ें
 ोग् हैं ।

23. फर्म को ंभी िध र्ों और शतों के थिीकृित के रूप र्ें िधविदा दथतािेजों के ंभी पषृ्नों
पर हथताक्षर और र्ोहरबगद करधा चादहए तथा िधविदा के िध र् ि शतों को थिीकार
करधे के ललए का ामल र्ें प्रथतुत करधे चादहए ।

के्षत्री भविष् िधि आ ुक्त-।

अधुलग्धक-2

क्षेत्री का ामल , एं.ंी.ओ. 4-7, ंैक्तर 1 7-डी, चगडीठ़ तथा पदत ाला ि र्गडी ठोत्रबन्दठ़
स्थथत इंके स्जला का ामल ों र्ें जधशस्क्त के ललए धौकरी/का म अधुबग प्रदाध करधे के ललए
िधविदा

पोथत बॉक्ं गंख् ा के अलािा िधविदाकताम का पूरा धार् और पता, दद कोई हो, इं का ामल र्ें
ंभी गंचार र्ें उद् तृ कक ा जाधा चादहए ।

दरूभाष गंख् ा :

ई-र्ेल पता :

ंे ______________________________

ंेिा र्ें,
 के्षत्री भविष् िधि आ ुक्त,
 चण्डीठ़ ।

 र्ैंधे/हर्धे क्षेत्री का ामल , एं.ंी.ओ. 4-7, ंकै्तर 1 7-डी, चण्डीठ़ – 1 60017 तथा
पदत ाला ि र्गडी ठोत्रबन्दठ़ स्थथत इंके स्जला का ामल ों र्ें जधशस्क्त प्रदाध करधे के ललए
ंार्ान् ंूचधा के गंबग र्ें तथा गंविदा के अन् िध र् ि शतों के गंपूणम वििरण को प़ा है
तथा इंके ंाथ-ं ाथ अधुंूची/अधुलग्धकों र्ें ददए ठए ब् ौरे के अधुंार ा ऐंे ककंी भाठ के
ललए, जैंा कक आप इं िधविदा के अधुलग्धक 1 -8 र्ें दी ठई दरों पर िधविदा की थिीकृित र्ें
िधददमष्त कर ंकते हैं, ंेिाएग प्रदाध करधे के ललए ंहर्त हैं तथा र्ैं/हर् इं प्रथताि को 90
ददधों तक िोलधे के ललए ंहर्त हूूँ । अधुबग प्रदाध ककए जाधे की स्थथित र्ें, उद् त दरें एक
िषम की अिि के ललए र्ान् होंठी । रु्झ/ेहर्ें िध ामररत ंर् के भीतर एक गंचार थिीकृित
प्रेषण के द्िारा बाध् कक ा जाएठा ।

र्ैं/हर् अधुबग के ललए इध िध र्ों और शतों को ंर्झता/ं र्झते हूग/हैं और इध आिश् कताओग
के अधुंार दृ़ता ंे ंिोत्तर् ंेिाएग प्रदाध करूग ठा/करेंठे ।

ए. इं िधविदा के एक दहथंे ंे िधम्धललखित पषृ्नों को जोडा ठ ा और भेजा ठ ा है । इं
िधविदा के ंाथ गंलग्ध अधुलग्धक ___________ पषृ्नों पर हैं ।

बी. इं िधविदा के ंाथ ंगलग्ध प्रत् ेक पषृ्न रे्रे/हर्ारे हथताक्षर हैं और का ामल की र्ोहर
लठी है ।

ंी. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के पक्ष र्ें ____________ रुप े का
पे-ऑडमर/डी.डी. ंगख् ा ______________, जोकक चगडीठ़ र्ें दे है, ंगलग्ध है ।

भिदी ,

िधविदाकताम के हथताक्षर तथा र्ोहर

अधुलग्धक-3

तकधीकी बोली

1. (ए) फर्म/एजेंंी का धार्

2. पोथत बॉक्ं गंख् ा तथा दरूभाष गंख् ा, दद कोई हो, ंदहत पूरा पता

(i) फर्म/एजेंंी की बधाित (प्रितललवप गंलग्ध) (i) भारती कग पधी अि िध र्, 1 956

(ii) भारती भाठीदारी अि िध र्, 1 932 (कृप ा भाठीदारों के धार् दें)
(iii) कोई अन् अि िध र्

3. (i) ंाझेदारी फर्ों के ललए जो कक भारती ंाझदेारी अि िध र्, 1 932 के तहत पगजीकृत
है, कृप ा आठे बताएग कक क् ा र्ध् थथता के ललए ंाझदेारी एग्रीर्ैन्त ंे उं ंाझदेार को
प्रदत्त कक ा ठ ा है जो िधविदा पर हथताक्षर कर चकेु हैं।
(ii) दद उप ुमक्त उत्तर धकारात्र्क र्ें है तो क् ा भाठीदार को अि कृत करधे की ंभी
भाठीदारों द्िारा िधष्पाददत न् ा िादी की कोई ंार्ान् शस्क्त है, स्जंधे िधविदाएग
हथताक्षररत करधे के ललए र्ध् थथता के ललए ंाझदेारी के कारोबार की िधगदा करधे के
ललए वििाद का उल्लेि कक ा है । (iii) दद त्रबन्द ु(i) ि (ii) का उत्तर ंकारात्र्क है, तो
 ा तो ंाझदेारी एग्रीर्ैन्त की ा न् ा िादी की ंार्ान् शस्क्त, जैंा भी र्ार्ला हो, की
प्रितललवप प्रथतुत करें ।

(iii) प्रितललवप को धोतरी पस्ब्लक द्िारा प्रर्ाखणत कक ा जाधा चादहए ा इंके
िधष्पादध को हलफधार्ा द्िारा ंभी भाठीदारों द्िारा नीक ंे र्ोहरदार पेपर (1 00/-
रुप े) पर थिीकृत कक ा जाएठा ।

(iv) एजेंंी/फर्म के र्ाललक/भाठीदार का धार्, पता, दरूभाष धगबर ा दद एक कग पधी
है तो कग पधी के िधदेशक(िधदेशकों) का ब् ौरा

5. अपधे बैंकर का धार् ि पूरा पता
6. आपका थथा ी आ कर ंगख् ा/ं कम ल/िाडम
 (पी.ए.एध./ती.ए.एध. तथा जी.एं.ती. पगजीकरण की प्रितललवप ाग प्रथतुत करें)
7. एजेंंी/फर्म/कग पधी के थथापधा की ितिथ

8. क् ा ंभी ंगबगि त ंरकारी प्राि कारर ों (क.भ.िध./क.रा.बी.िध.) ंे पगजीकृत है तथा
ंगविदा श्रर् (वििध र्ध एिग उन्रू्लध), अि िध र् के अगतठमत लाइंेंं है ।

 (पगजीकरण के ंभी प्रर्ाणपत्रों की प्रितललवप ाग ंगलग्ध करें)

(i) क.भ.िध. कोड गंख् ा
(ii) क.रा.बी.िध. कोड गंख् ा

9. कोई अन् गंबगि त ंूचधा

 भाठ-।।

1 0. क् ा ब ाधा रालश जर्ा करा/भेज दी ठई है हाग/धहीग
 (ड्राफ्त धगबर/ितिथ/जारीकताम बैंक का ब् ौरा ललिें)

 भाठ-।।।

1 1 . फर्म के प्रितिधि का धार् ि पता तथा क् ा िधविदाओग के िलुधे के ंर् फर्म का
प्रितिधि उपस्थथत होठा ?

1 2. अधुबग के गंबग र्ें का ामल के पते पर दौरा करधे िाले थथा ी प्रितिधि का धार्

 ितिथ : ___________________

 थथाध : ___________________

प्राि कृत हथताक्षकताम

कृप ा िधविदाकताम द्िारा जहाग आिश् क हो िहाग क्रर्ागककत करधे के ललए पूरक पषृ्न जोडें ।

तकधीकी बोली हेतु जागच-ंूची (े दथतािेज ंी.पी.पी. पोतमल पर अपलोड ककए जा ंकते हैं)
क्र.
ं.

वििरण क् ा ंगलग्ध है

हाग/धहीग
पषृ्न गंख् ा

1 . चण्डीठ़ प्रशांध के अ ीध फर्म का
पगजीकरण प्रर्ाणपत्र

2. केन्र ंरकार थथापधाओग/भारत ंरकार के
थितगत्र िधका ों/भारत ंरकार के
िधठर्ों/प्रितस्ष्नत ंािमजिधक ि िधजी
ंगठनधों, बैंकों इत् ादद र्ें ऐंी ंेिाएग
उपलब् कराधे के क्षेत्र र्ें वपछले तीध िषों
का फर्म का ंतत अधुभि ब् ौरे ंदहत
ंारणी रुप र्ें ंगलग्ध

3. ंगतोषजधक ंेिाओग की विि ित प्रर्ाखणत
प्रित ाग जहाग िधविदाकताम वपछले तीध िषों
ंे ंेिाएग प्रदाध कर रहा है ।

4. आ कर तथा जी.एं.ती. विभाठों के ंाथ
फर्म/एजेंंी/कग पधी का पगजीकरण प्रर्ाणपत्र
(पी.ए.एध./ती.ए.एध. धगबर तथा जी.एं.ती.
पगजीकरण गंख् ा प्रथतुत की जाए तथा
उंकी एक प्रितललवप ंगलग्ध/अपलोड की
जाए)

5. क.भ.िध. ि क.रा.बी.िध. अि िध र् के
अगतठमत उिचत प्राि कारर ों के ंाथ
फर्म/कग पधी/एजेंंी का पगजीकरण प्रर्ाणपत्र

6. 5000/- रुप े की ब ाधा रालश तथा 200/-
रुप े का िधविदा शुल्क

7. िधविदा दथतािेज के प्रत् ेक पषृ्न पर
हथताक्षर और र्ोहर ा इंका प्रर्ाणपत्र

अधुलग्धक-4

ककए ठए का म का न् ूधतर् 3 िषों के अधुभि का ब् ौरा :

क्र.
ं.

विभाठ/ं गठनध का धार्
एिग दरूभाष धगबर ंदहत
ंगपकम व् स्क्त का धार्

अिि का मरत थतॉफ
की ंगख् ा

अभ् ुस्क्त

 कहाग ंे कब तक

(प्राि कृत हथताक्षरकताम)

अधुलग्धक-5

क्षेत्री का ामल , एं.ंी.ओ. 4-7, ंैक्तर 1 7-डी, चगडीठ़ तथा पदत ाला ि र्गडी ठोत्रबन्दठ़
स्थथत इंके स्जला का ामल ों र्ें धौकरी/का म लं क् ोररती ठाडम, हाउंकीवपगठ तथा अन् जधशस्क्त
प्रदाध करधे के ललए ंार्ान् ंूचधा एिग अन् िध र् ि शतें

(ं ी) का म का क्षेत्र

(i) व् िंा के अधुंार तथा के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के िधदेशों के
अधुंार का म का के्षत्र

(डी) िध र् ि शतें :

1. िध ुक्त कर्मचारर ों का िेतध ंर् -ंर् पर लाठू डींी दरों के बराबर होठा।
2. ंेिाएग, एं.ंी.ओ. 4-7, ंैक्तर 1 7-डी, चण्डीठ़ – 1 6001 7 स्थथत क्षेत्री का ामल ,

चण्डीठ़ तथा पदत ाला ि र्गडी ठोत्रबन्दठ़ स्थथत इंके स्जला का ामल ों र्ें ंप्ताह र्ें 6
ददध (ं ाप्तादहक 48 घगते) हेतु प्रातः 9:00 बजे ंे ंा ग 5:30 बजे तक प्रदाध की जाधी
है। कभी-कभी, आकस्थर्क का म हेतु, ंेिाएग का ामल के घगतों और रवििार और छुट्दत ों
के बाद भी प्रदाध की जाधी है ।

3. अधुबगि त कर्मचारर ों को के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के ंत् ापध/अधुशगंाओग
पर डींी दरों के अधुंार ओिरताइर् भते्त का भुठताध कक ा जाएठा ।

4. डींी दर ा ककंी अन् पररस्थथित र्ें पररितमध के कारण उत्पन्ध ककंी भी प्रकार का
बका ा, के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा अधुर्ोदध के 1 5 ददधों के भीतर
कर्मचारर ों को जारी कर दद ा जाएठा ।

5. िधविदाकतामओग को केिल लाठू ंेिा प्रभारों ा करों का भुठताध कक ा जाएठा ।

6. उप ुमक्त व् िंा का िेतध ंर् -ं र् पर डींी दरों के तहत अधुर्ोददत दरों के बराबर
होठा ।

7. कर्मचारर ों को उपस्थथित का कडाई ंे पालध करधा होठा और जब भी कोई कर्मचारी
इं का ामल को ंूचधा के तहत छुट्ती पर जाएठा तो एजेंंी द्िारा िैकस्ल्पक व् िथथा
तै ार की जाएठी ।

8. कर्मचारर ों की बदली क्षेत्री भविष् िधि आ ुक्त, चण्डीठ़ के पूिम अधुर्ोदध ंे होठी।
9. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ को ककंी भी ा ंभी कोतेशध को पूरे ा कुछ

दहथंों र्ें इंके ललए कारण बताते हुए अथिीकार करधे का अि कार होठा । क्षेत्री
भविष् िधि आ ुक्त, चण्डीठ़ का िधणम अगितर् होठा तथा ंगविदा के अगतठमत आितृ
िगडों के ंगबग र्ें नेकेदार/एजेंंी पर बाध् कारी होठा ।

10. उपलब् करिाए ठए थतॉफ को के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के पररंर र्ें
अधुशांध बधाए रिधा होठा ।

11. उपलब् करिा ा ठ ा थतॉफ दहगदी ि अगगे्रजी को प़धे ि ललिधे र्ें ंक्षर् होधा चादहए ।
12. एग्रीर्ैन्त ककंी भी तरफ ंे एक र्हीधे के धोदतं के ंाथ ंर्ाप्त हो ंकता है । इं

अधुबग की ंर्ास्प्त पर ा अन् था ंर्ाप्त होधे के र्ार्ले र्ें, ंेिा प्रदाता द्िारा
िध ोस्जत कलर्म ों को के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ र्ें िध लर्त/अन् था क्षर्ता
र्ें ककंी भी अिशोषण के ललए कोई हक धहीग होठा और िे ऐंा दािा धहीग करेंठे ।

13. नेकेदार के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ की पूिम ललखित अधुर्ित के त्रबधा कार्
को आठे नेके पर धहीग देठा ।

14. नेकेदार ा उंके र्जदरूों द्िारा उधको आबगदतत पररंर का उं का म, स्जंके ललए
अधुबग प्रदाध कक ा ठ ा है, के अितररक्त अन् ककंी का म हेतु प्र ोठ धहीग कक ा
जाएठा ।

15. चगडीठ़ प्रशांध र्ें प्रचललत श्रर् काधूधों के अधुं ार च िधत एजेंंी क्षेत्री भविष् िधि
आ ुक्त, चण्डीठ़ का ामल र्ें आिश् क कलर्म ों को उपलब् करिाएठी । एजेंंी केिल
ि थकों को िध ोस्जत करेठी जो अच्छे थिाथ् के ंाथ अच्छे और विश्िंधी व् स्क्त
हैं । दद उपलब् कराए ठए कलर्म ों र्ें ंे कोई भी उप कु्त धहीग पा ा जाता है, तो क्षते्री
भविष् िधि आ ुक्त, चण्डीठ़ को त्रबधा कोई कारण बताए उंके प्रितथथापध के ललए
कहधे का अि कार होठा और एजेंंी को ऐंे कलर्म ों को तुरगत प्रितथथावपत करधा होठा।

16. इं अधुबग के तहत एजेंंी द्िारा प्रदाध ककए ठए कालर्मक क्षेत्री भविष् िधि
आ ुक्त, चण्डीठ़ के कर्मचारी धहीग होंठे तथा के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ ि
नेकेदार द्िारा उपरोक्त ंेिाओग र्ें लठाए ठए ऐंे व् स्क्त ों के बीच िध ोक्ता-कर्मचारी
का कोई ंगबग धहीग होठा । ंभी उद्देश् ों हेतु िे नेकेदार के कर्मचारी होंठे ।
क.भ.िध./क.रा.बी.िध. ोठदाध प्रथतुत करधे के ललए गंविदात्र्क कर्मचारर ों द्िारा
हथताक्षर ककए ठए भुठताध िाउचर और ईपीएफ/ईएंआईंी चालाधों के ंाथ-ं ाथ ंेिा
अधुबग के ललए भुठताध, जधशस्क्त के उपस्थथित पत्रों ंदहत पूिम-पािती त्रबल जर्ा करधे
पर र्ालं क तौर पर दद ा जाएठा ।

17. नेकेदार उधके द्िारा िध ोस्जत/तैधात ककए जाधे िाले श्रलर्कों की र्जदरूी और ंेिा शतों
के ंगबग र्ें का म िधष्पादध के ललए गंबग र्ें अपधे ंभी काधूधी दाि त्िों का िधिमहध
करेठा तथा ंभी िध र्ों और वििध र्ों ि ंर् -ं र् पर लाठू होधे िाले काधूध के
प्राि ाधों का भी पालध करेठा ।

18. ंर् -ं र् पर लाठू िध र्ों के अधुंार नेकेदार के गंबग र्ें ती.डी.एं. की कतौती की
जाएठी ।

19. ंफल बोलीदाता द्िारा अपधी तरफ ंे जीएंती को एकत्रत्रत कर भुठताध कक ा जाएठा।

20. ंबंे कर् वित्ती िधविदाओग र्ें बराबरी (tie) के र्ार्ले र्ें, के्षत्री भविष् िधि आ ुक्त,
चण्डीठ़ को ककंी भी बोलीदाता को चधुधे का अि कार होठा ।

21. च िधत एजेंंी को के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ का ामल र्ें आिश् क
कलर्म ों को उपलब् कराधा होठा । चगडीठ़ प्रशांध र्ें प्रचललत श्रर् काधूधों के अधुंार,

एजेंंी 21 ंे 50 िषम के आ ु िठम र्ें अच्छे थिाथ् िाले विश्िंधी व् स्क्त ों को
िध ोस्जत करेठी । उपलब् करिा ा ठ ा कोई कर्मचारी दद क्षेत्री भविष् िधि
आ ुक्त, चण्डीठ़ द्िारा उप ुक्त धहीग पा ा जाता है तो के्षत्री भविष् िधि आ ुक्त,
चण्डीठ़ को त्रबधा कोई कारण बताए प्रितथथापध के ललए पूछधे का अि कार होठा और
एजेंंी को ऐंे कलर्म ों को तुरगत प्रितथथावपत करधा होठा ।

22. जोखिर् िगड : दद ंेिाओग को अंगतोषजधक पा ा जाता है तो कारण-बताओ धोदतं,
स्जंका उत्तर एक ंप्ताह के भीतर दद ा जाधा है, के द्िारा क्षेत्री भविष् िधि
आ ुक्त, चण्डीठ़ को ककंी भी ंर् ंेिा को बगद करधे का अि कार होठा तथा
ितमर्ाध एजेंंी के जोखिर् और लाठत पर, ककंी भी अन् एजेंंी को अधुबग देधे का
अि कार भी होठा और इंके कारण ककए ठए अितररक्त व् की, ंुरक्षा जर्ा ा
लगत्रबत त्रबलों ंे ा एक अलठ दािे को प्रथतुत कर िंूली की जा ंकती है ।

23. ंेिा प्रदाता एजेंंी, उंके द्िारा तैधात ककए ठए कलर्म ों ंे ंगबगि त लशका तों के
िधिारण/वििादों के ंर्ा ाध हेतु पूणम रूप ंे स्जम्रे्दार होठी तथा के्षत्री भविष् िधि
आ ुक्त, चण्डीठ़ ऐंे र्ार्लो के िधपतारे के ललए ककंी भी तरह ंे स्जम्र्ेदार धहीग
होंठे।

24. नेकेदार/एजेंंी, के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ को प्रा ोस्जत कलर्म ों के धार्,

आ ु, फोतो, थथा ी पता, तेलीफोध धगबर आदद के वििरण ंदहत गंपूणम ब् ौरा प्रथतुत करेंठे
और पुललं ंे ऐंे कलर्म ों के पूिमिती दथतािेजों का ंत् ापध भी ंुिधस्श्चत करेठा और
 ह भी ंुिधस्श्चत करेठा कक उधके पां के्षत्री भविष् िधि आ ुक्त, चण्डीठ़
का ामल र्ें आिश् क ंेिाएग प्रदाध करधे के ललए अपेक्षक्षत अधुभि है ।

25. तेंडररगठ एजेंंी पररषद र्ें ंगबगि त कर ंगग्रह प्राि करणों को प्रदाध की ठई ंेिा की एिज
र्ें ंर् -ं र् पर प्रचललत िध र्ों और वििध र्ों के अधुंार ंभी करों, उपकर इत् ादद
जर्ा करधे के ललए उत्तरदा ी होठा ।

26. उपलब् करिाए ठए कर्मचारी नेकेदार/एजेंंी के प्रत् क्ष िध गत्रण और प मिेक्षण के अ ीध
होंठे । हालागकक, िे के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा अि कृत अि कारी
द्िारा ंर् -ं र् पर ददए ठए र्ौखिक और ललखित िधदेशों का पालध करेंठे । क्षेत्री
भविष् िधि आ ुक्त, चण्डीठ़ द्िारा िध ामररत ककए ठए का ामल ंर् , ड् ूती,
प्लेंर्ैंत, थथाध आदद के द्िारा िे बाध् होंठे ।

27. नेकेदार/एजेंंी अपधे िाते र्ें प्रत् ेक र्ाह की 7 तारीि ंे पहले अपधे कलर्म ों को
पाररश्रलर्क/र्जदरूी का भुठताध करेठी । भुठताध करधे के पश्चात, नेकेदार त रालश के

भुठताध के ललए के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ को त्रबल प्रथतुत करेठा । ि े
ईपीएफ/ईएंआईंी अगशदाध जर्ा करधे के ललए चालाध की प्रित के ंाथ क्षेत्री भविष्
िधि आ ुक्त, चण्डीठ़ को प्रित र्ाह र्जदरूों को ककए ठए भुठताध िाउचर की एक
हथताक्षररत प्रित प्रथतुत करेंठे ।

28. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के कर्मचारर ों की ककंी भी हािध, चोरी ा
जीिध को धुकंाध और/ ा के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ की ंगपवत्त को
धुकंाध का रु्आिजा नेकेदार/एजेंंी द्िारा दद ा जाएठा दद इं तरह का धकुंाध, चोरी
 ा क्षित नेकेदार/एजेंंी द्िारा तैधात कलर्म ों की चकू, लापरिाही ा भूल के कारण हुई
है।

29. इं अधुबग ंे जुड े ककंी भी िध र् ि शतों के उल्लगघध के र्ार्ले र्ें, अधुबग के
विलोपध के अितररक्त नेका एजेंंी की ंुरक्षा जर्ा को जब्त कर लल ा जाएठा ।

30. िधविदा दथतािेजों र्ें िधदहत िध र् और शतें और इंके ंाथ ंगलग्ध, एग्रीर्ैन्त का
दहथंा होंठी ।

31. ंक्षर् प्राि कारी आिश् कता के अधुंार ंगविदा के अ ीध पदों र्ें िदृ्ि /कर्ी कर ंकता
है तथा फर्म, जधशस्क्त को तदधुंार तैधात करेठी ।

32. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के ंाथ िध ोस्जत कर्मचारर ों के ललए न् ूधतर्
र्जदरूी दर का भुठताध कक ा जाएठा । लाठू र्जदरूी दर, जब भी ंगशोि त की जाएठी,
का भुठताध के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के ंाथ िध ोस्जत कर्मचारर ों को
कक ा जाएठा तथा नेकेदार इंकी प्रितपूितम के ललए अपधे त्रबल र्ें इंका दािा करेठा ।
ितमर्ाध न् ूधतर् िेतध दर के आ ार पर र्जदरूी की ठणधा (िध ोक्ता के भाठ,
ंेिाकर/जी.एं.ती.प्रित अगक प्रित र्ाह) की जाएठी ।

33. दद कोई कर्मचारी का ामल /का म को लगबे ंर् तक छोड देता है, तो क्षेत्री भविष्
िधि आ ुक्त, चण्डीठ़ को अिग्रर् रूप ंे ंूिचत करधा आिश् क है ि उप ुक्त
प्रितथथापध अिग्रर् र्ें व् िस्थथत कक ा जाधा चादहए । दद का ामल र्ें तैधात कोई
कर्मचारी थथा ी रूप ंे छोडधे के ललए त ैार है तो कर्मचारी ि नेकेदार को पहले ं े
का ामल को ंूिचत करधा होठा और नेकेदार द्िारा उप ुक्त प्रितथथापध भेजा जाधा
चादहए । का ामल को छोडधे ंे पहले थताफ को ंभी आि काररक दथतािेज/ं गपवत्त/
उपभोग् िथतु आदद को पे्रवषत/जर्ा करधा होठा, ऐंा ध करधे पर ंक्षर् प्राि कारी
द्िारा नेकेदार पर त कक ा ठ ा उिचत दगड लठा ा जाएठा/कारमिाई की जाएठी ।

34. का ामल र्ें तैधात कर्मचारी, ककंी भी आि काररक गंपवत्त को धुकंाध धहीग पहुगचाएगठे/
हेरफेर धहीग करेंठे, ऐंा ध करधे पर ंक्षर् प्राि कारी द्िारा नेकेदार पर त कक ा ठ ा
उिचत दगड लठा ा जाएठा/कारमिाई की जाएठी ।

35. ईपीएफ/ईएंआईंी विभाठ के वििध र्ों के अधुंार ईपीएफ/ईएंआईंी इत् ादद लाठू
होंठे ।

अधुबग की अिि :

36. अधुबग आरगभ र्ें एग्रीर्ैन्त की ितिथ ंे एक िषम के ललए र्ान् होठा । पारथपररक
ंहर्ित और नेकेदार के ंगतोषजधक प्रदशमध के आ ार पर के्षत्री भविष् िधि आ ुक्त,
चण्डीठ़ द्िारा त की ठई अिि के ललए अधुबग उन्हीग िध र् ि शतों पर आठे ब़ा ा
जा ंकता है ।

37. एग्रीर्ैन्त (अधुलग्धक-6) अधुबग का भाठ है तथा इंके िध र् ि शतें भी अधुबग का
दहथंा हैं ।

38. क्षितपूितम पररंर्ास्प्त िगड

(i) एजेंंी द्िारा तैधात जधशस्क्त के ककंी भी प्रकार के दवु् मिहार/कदाचार को बदामश्त धहीग
कक ा जाएठा और ऐंे व् स्क्त ों को तुरगत प्रितथथावपत करधा होठा ।

(ii) दद श्रलर्कों/प मिेक्षक की आिश् क गंख् ा न् ूधतर् ंे कर् है तो दगड थिरूप प्रितददध
प्रित का मकताम 300/- रुप े की कतौती त्रबल ंे की जाएठी (ं गदभम िगड 37) ।

के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ को ककंी भी ा ंभी अधुबग ों को पूरे ा कुछ दहथंों
र्ें इंके ललए कारण बताते हुए अथिीकार करधे का अि कार होठा । क्षेत्री भविष् िधि
आ ुक्त, चण्डीठ़ का िधणम अगितर् होठा तथा गंविदा के अगतठमत आितृ ककन्हीग िगडों के गंबग
र्ें नेकेदार/एजेंंी पर बाध् कारी होठा ।

39. ंभी िध र्ों और शतों को थिीकार करधे के रूप र्ें फर्म को िधविदा दथतािेजों के ंभी
पषृ्नों पर र्ोहर ंदहत हथताक्षर करधे होंठे और क्षेत्री भविष् िधि , चण्डीठ़ को
भेजधा होठा ।

40. क्षितपूितम प्रभार : थि ग के ललए िाथतविक थिाथ् कारणों तथा िाथतविक िचककत्ंा
प्रर्ाणपत्र प्रथतुतीकरण के आ ार पर केिल दो ददधों की छूत की अधुर्ित दी जाएठी । ह छूत
एक प्रथा धहीग बधधी चादहए । केिल दलुमभ पररस्थथित र्ें इंकी अधुर्ित दी जाएठी तथा ह
पूिम ंूचधा और के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के ंक्षर् प्राि कारी के विचार तथा
अधुर्ोदध के अ ीध होठी । दद उक्त शतम पूणम की जाती है तो 2 ददधों के ललए क्षितपूितम िगड
र्ें छूत दी जाएठी । इध 2 ददधों के भीतर, फर्म प्रितथथापध भेजधे के ललए उत्तरदा ी है । दद
प्रितथथापध दो ददधों के भीतर धहीग भेजा जाता है, तो दो ददधों की छूत ददए त्रबधा अधुपस्थथित
की गंपूणम अिि हेतु क्षितपूितम िगड @ 300/- प्रित ददध प्रित का मकताम लठाई जाएठी और त्रबल
ंे कतौती की जाएठी ।

41. तैधात कर्मचारर ों ंे कर्ीशध : फर्म को ककंी भी रूप र्ें तैधात ककए ठए कर्मचारर ों ंे
ककंी भी धार् ंे कर्ीशध की उठाही धहीग करधी चादहए । अठर ह पा ा जाता है कक फर्म
कर्मचारर ों ंे कर्ीशध की उठाही कर रही है तो उं पर तदधुंार कारमिाई की जाएठी स्जंर्ें
काधूधी का मिाही, िधष्पादध ंुरक्षा को जब्त करधा, िधविदा रद्द करधा और फर्म को काली ंूची
र्ें डालधा शालर्ल है ।

अधुलग्धक-6

र्ंौदा धरू्धा एग्रीरै्न्त

 ह एग्रीर्ैन्त (थथाध) पर (र्ाह/िषम) र्ें (क्षेत्री का ामल ,
चण्डीठ़ र्ें ंक्षर् प्राि कारी का पदधार्) पहले भाठ र्ें इं पद र्ें इंके उत्तराि कारी, ंगपवत्त-
भाठीदार इत् ादद शालर्ल हैं, के र्ाध् र् ंे, के्षत्री भविष् िधि आ ुक्त, चगडीठ़ तथा
................... (फर्म का धार् और पता) (हाग इंको बाद र्ें फर्म बुला ा ठ ा है) दूं रे भाठ र्ें
इं पद र्ें इंके अि कृत प्रितिधि , उत्तराि कारी, ंगपवत्त-भाठीदार इत् ादद शालर्ल हैं, के बीच
कक ा जाता है ।

अब इंके द्िारा इं प्रकार ंे पादतम ों के बीच र्ें ंहर्ित हो ठई है :

3. ह एग्रीर्ैन्त ददधागक ंे प्रभािी होठा तथा एक िषम की अिि के ललए लाठू
रहेठा परन्तु अधुबग ंर्ाप्त करधे के अपधे इरादों को ललखित र्ें एक कैलेंडर र्ाह का धोदतं
देकर के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा ंर्ाप्त कक ा जा ंकता है । परथपर
ंहर्ित होध े पर ि नेकेदार के गंतोषजधक प्रदशमध करधे पर के्षत्री भविष् िधि आ ुक्त,
चण्डीठ़ के िधणम के अधुंार आठे की अिि के ललए एग्रीरै्न्त को उन्हीग शतों पर
धिीधीकृत/विथताररत कक ा जा ंकता है ।

4. ह फर्म (थथाध) पर (का म की प्रकृित) प्रदाध करध े
के ललए िावषमक धौकरी/का म अधुबग के ललए स्जम्रे्दार होठी ।

5. फर्म ंेिाओग और ठेत ंुरक्षा उद्देश् ों को प्रदाध करधे और पुललं अि कारर ों ंे उधके
चररत्र और पूिमिितम ों को ंत् ावपत करिाधे के ललए इंके द्िारा िध ोस्जत हर का मकताम
का पूणम वििरण प्रदाध करेठी।

6. पररंर र्ें तैधात ंभी कलर्म ों को प्रत् ेक ंर् और ंभी उद्देश् ों के ललए फर्म के
कर्मचारी र्ाधा जाएठा और ककंी भी तरह ंे इं िाते पर का ामल की कोई दे ता
धहीग होठी ।

7. ह फर्म ंुिधस्श्चत करेठी कक का ामल र्ें तैधात ंभी व् स्क्त अच्छे चररत्र, अच्छे
व् िहार िाले और अन् था ंक्षर् और ऐंे का म करधे के ोग् हैं स्जंके ललए ि े
तैधात ककए ठए हैं ।

8. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ को उधके द्िारा ककंी भी कर्मचारी को अक्षर्,

आदेश ध र्ाधधे िाला ा ककंी अन् कारण ंे र्ाधधे पर, अपधे पररंर ंे हताधे हेत ु
कहधे का अि कार होठा और ऐंे व् स्क्त को कफर ंे के्षत्री भविष् िधि आ ुक्त,
चण्डीठ़ की ंहर्ित के त्रबधा तैधात धहीग कक ा जाएठा।

9. एजेंंी द्िारा तैधात जधशस्क्त को के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के का म
ददिंों, ंर् और आिश् कता के अधुंार कार् करधा होठा ।

1 0. ंगविदाठत जधशस्क्त को डी.ंी. दरों के अधुंार िेतध का भुठताध कक ा जाएठा ।

1 1 . क्षेत्री का ामल , चण्डीठ़ र्ें ंेिाएग प्रदाध करधे के ललए धौकरी/का म अधुबग के ललए
र्ालं क ंर्ेककत प्रभार िधविदा दथतािेज र्ें वििधददमष्त िध र्ों ि शतों तथा का म का
के्षत्र अधुलग्धक-5 के अधुं ार है और फर्म को लाठू जीएंती और अन् करों ंदहत ंभी
करों का भुठताध के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा कक ा जाएठा । फर्म
प्रत् ेक र्ाह इं रालश का त्रबल प्रथतुत करेठी तथा के्षत्री भविष् िधि आ ुक्त,
चण्डीठ़ द्िारा अधुबगि त धौकरी/का म/ं ेिाओग के ंगतोषजधक िधष्पादध/वितरण के अ ीध
फर्म को क्रॉं चकै भुठताध के रूप र्ें रालश का भुठताध कक ा जाएठा । के्षत्री भविष्
िधि आ ुक्त, चण्डीठ़ के अि कृत प्रितिधि ों की उपस्थथित र्ें इध ंेिाओग को प्रदाध
करधे के ललए फर्म द्िारा िध ोस्जत श्रलर्कों को भुठताध करधे के पश्चात फर्म द्िारा
दथतािेजी प्रर्ाण ंदहत त्रबल प्रथतुत कक ा जाएठा । दथतािेजों की प्रित ाग जैंे जर्ा
चालाध, ंाथ ही ंगबगि त एजेंलं ों के ंाथ ईएंआईंी/ईपीएफ जर्ा दशामधे िाली
व् स्क्त ों की ंूची भी त्रबल के ंाथ जर्ा की जाधी है ।

1 2. एजेंंी के त्रबलों ंे ंर् -ं र् पर लाठू दरों के अधुंार स्रोतों पर आ कर/तीडीएं की
कतौती की जाएठी।

1 3. पक्षों के बीच वििाद के र्ार्ले र्ें, र्ार्ले को के्षत्री भविष् िधि आ ुक्त, चण्डीठ़
द्िारा िध ुक्त एकर्ात्र र्ध् थथ को भेजा जाएठा । एकर्ात्र र्ध् थथ का िधणम अगितर्
होठा तथा ककंी भी वििाद के ककंी भी र्ार्ले र्ें पक्षों के र्ध् बाध् कारी होठा ।
र्ध् थथता की का मिाही ंर् -ं र् पर ंगशोि त र्ध् थथता ि ंर्झौता अि िध र्,
1 996 के द्िारा शालं त होठी ।

1 4. फर्म के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के पररंर र्ें प्रिेश के ललए का म पर लठे
प्रत् ेक श्रलर्क को पहचाध पत्र जारी करेठी ।

1 5. फर्म कार् के उिचत िध गत्रण और प मिेक्षण द्िारा एग्रीर्ैन्त के िध र्ों और शतों के
ंफल का ामन्ि ध को ंुिधस्श्चत करेठी ।

1 6. दद फर्म इं एग्रीर्ैन्त के ककंी भी िध र् और शतों को िधष्पाददत करधे र्ें विफल
रहती है ा अधुबग का उल्लगघध करती है तो के्षत्री भविष् िधि आ ुक्त, चण्डीठ़
इं अधुबग को रद्द कर देठा और प्रदशमध प्रितभूित को जब्त कर लेठा ।

1 7. ह कक फर्म अपधे र्जदरूों और उधके िेतध के गंबग र्ें और ंेिा शतों र्ें, अपधे ंभी
काधूधी दाि त्िों को िधभाधे के ललए ंहर्त है और ंर् -ं र् पर उध पर लाठू होधे
िाले ंभी िध र्ों, वििध र्ों तथा काधूध के प्राि ाधों अथामत ंगविदा श्रर् (वििध र्ध ि
उन्रू्लध) अि िध र्, 1 970, कर्मचारी रु्आिजा अि िध र्, 1 923, कर्मचारी भविष्
िधि एिग विविि उपबग अि िध र्, 1 952 ि कर्मचारी राज् बीर्ा िधठर् इत् ादद का
पालध भी करेठी । फर्म विलभन्ध काधूधों के अगतठमत दाि त्िों के अधुपालध र्ें अंफल
रहधे पर ा का ों/चकूों के कारण के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ को क्षितपूितम
देधे के ललए ंहर्त है ।

1 8. ह भी ंहर्ित हुई है कक ककंी भी पररस्थथित र्ें, फर्म के कर्मचारर ों/कार्ठारों को
के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ का कर्मचारी धहीग र्ाधा/ं र्झा जाएठा तथा
केिल फर्म उधके पाररश्रलर्क, र्जदरूी और अन् लाभ आदद के ललए स्जम्र्ेदार होठी ।
फर्म उंके कर्मचारर ों/कार्ठारों द्िारा ककए ठए ककंी भी दािे के विरूद् क्षेत्री भविष्
िधि आ ुक्त, चण्डीठ़ को क्षितपूितम देठा । फर्म के कर्मचारी/कार्ठार
अिशोषण/िध लर्तीकरण का दािा धहीग करेंठे ।

1 9. ह अधुबग शतों के अ ीध है कक फर्म इं अधुबग ंे गंबगि त लाठू होधे िाले ंभी
काधूधों और कें री ंरकार/चण्डीठ़ प्रशांध के उप-िध र्ों का पालध करेठी । क्षेत्री
भविष् िधि आ ुक्त, चण्डीठ़ की गंपवत्त के ककंी भी धुकंाध ा क्षित के र्ार्ले र्ें,
जोकक फर्म के कारण हुई है, तो फर्म ंे के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा
त की ठई क्षितपूितम की िंूली की जाएठी ।

20. फर्म अपधे अि कार को थथाधागतररत धहीग करेठी ा उप-अधुबग धहीग करेठी ।

21 . फर्म ा उंके श्रलर्क ककंी भी उद्देश् , स्जंके ललए अधुबग दद ा ठ ा है, के ललए
उधको आबगदतत पररंर का दरुुप ोठ धहीग करेंठे ।

22. ंभी पहलुओग र्ें उच्चतर् ठुणित्ता ंुिधस्श्चत करधे हेत ुफर्म ंेिा र्ें अपधा पूरा ध् ाध
ंर्वपमत करेठी और विश्िां, पररश्रर् और ईर्ाधदारी के ंाथ अधुबग के तहत अपध े
दाि त्िों को पूरा करेठी ।

23. ककंी भी दघुमतधा के र्ार्ले र्ें र्जदरूों को रु्आिजा, उधके कतमव् ों के िधिमहध के दौराध
जीिध की हािध फर्म द्िारा िहध की जाएठी और ककंी भी तरह ंे क्षेत्री भविष् िधि
आ ुक्त, चण्डीठ़ द्िारा धहीग ।

24. ंगठनध के ंाथ तत्काल ंगपकम के ललए फर्म एक ंर्न्ि क प्रदाध करेठी ।

25. िधविदा दथतािेजों र्ें िधदहत और इंके ंाथ ंगलग्ध िध र् और शतें, एग्रीर्ैन्त का
दहथंा होंठी ।

26. च िधत एजेंंी, चण्डीठ़ प्रशांध र्ें प्रचललत श्रर् काधूधों के अधुंार क्षेत्री भविष्
िधि आ ुक्त, चण्डीठ़ का ामल र्ें आिश् क कलर्म ों को तैधात करेठी । एजेंंी 21 ं े
50 िषम के आ ुिठम र्ें अच्छे थिाथ् िाले विश्िंधी व् स्क्त ों को िध ोस्जत करेठी।
उपलब् करिा ा ठ ा कोई कर्मचारी दद के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा
उप ुक्त धहीग पा ा जाता है तो के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ को त्रबधा कोई
कारण बताए प्रितथथापध के ललए पूछधे का अि कार होठा और एजेंंी को ऐंे कलर्म ों
को तुरगत प्रितथथावपत करधा होठा ।

27. ंेिाएग, ंप्ताह र्ें 6 ददध (ं ाप्तादहक 48 घगते) हेतु प्रातः 9:00 बजे ंे ंा ग 5:30 बजे
तक प्रदाध की जाधी है। कभी-कभी, आकस्थर्क का म हेतु, ंेिाएग का ामल के घगतों और
रवििार और छुट्दत ों के बाद भी प्रदाध की जाधी है ।

28. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ की अधुशगंा/अधुर्ोदध पर थतॉफ को ओिरताइर्
भते्त का भुठताध कक ा जाएठा ।

29. के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ द्िारा थिीकृत गंविदाठत जधशस्क्त पदों के
अ ीध क्षेत्री भविष् िधि आ ुक्त, चण्डीठ़ के ंक्षर् प्राि कारी, क्षेत्री भविष् िधि
आ ुक्त, चण्डीठ़ की आिश् कता के अधुंार गंविदा के अ ीध त्रबन्दओुग को घता/ब़ा
ंकता है तथा फर्म को तदधुंार जधशस्क्त तधैात करधी होठी ।

30. िधविदा के िध र् और शतों को ंगदलभमत/िधददमष्त कक ा जाएठा दद ककंी भी िध र्
और शतों को इं एग्रीर्ैन्त र्ें उस्ल्लखित/प्रितत्रबगत्रबत धहीग कक ा ठ ा है । ह एग्रीर्ैन्त
िधविदा दथतािेजों का भाठ है ।

31 . के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ का ंक्षर् प्राि कारी, क्षेत्री भविष् िधि
आ ुक्त, चण्डीठ़ की आिश् कता के अधुंार गंविदा के अ ीध त्रबन्दओुगपदों को घता/ब़ा
ंकता है तथा फर्म को तदधुंार जधशस्क्त तधैात करधी होठी ।

32. जुर्ामधा िगड : रु्आिजा क्षितपूितम िगड

(i) एजेंंी द्िारा तैधात जधशस्क्त के ककंी भी प्रकार के दवु् मिहार/कदाचार को बदामश्त धहीग
कक ा जाएठा और ऐंे व् स्क्त ों को तुरगत प्रितथथावपत करधा होठा ।

(ii) दद श्रलर्कों/प मिेक्षक की आिश् क गंख् ा न् ूधतर् ंे कर् है तो दगड थिरूप प्रितददध
प्रित का मकताम 300/- रुप े की कतौती त्रबल ंे की जाएठी (ं गदभम िगड 31) । क्षेत्री
भविष् िधि आ ुक्त, चण्डीठ़ के ंक्षर् प्राि कारी का िधणम अगितर् होठा तथा ंगविदा

के अ ीध िधदहत ककंी िगड के ंगबग र्ें और ंगविदा के ललए प्रांगिठक कोई भी र्ार्ला
नेकेदार/एजेंंी पर बाध् कारी होठा ।

33. क्षितपूितम प्रभार : थि ग के ललए िाथतविक थिाथ् कारणों तथा िाथतविक िचककत्ंा
प्रर्ाणपत्र प्रथतुतीकरण के आ ार पर केिल दो ददधों की छूत की अधुर्ित दी जाएठी ।
 ह छूत एक प्रथा धहीग बधधी चादहए । केिल दलुमभ पररस्थथित र्ें इंकी अधुर्ित दी
जाएठी तथा ह पूिम ंूचधा और के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ के ंक्षर्
प्राि कारी के विचार तथा अधुर्ोदध के अ ीध होठी । दद उक्त शतम पूणम की जाती है
तो 2 ददधों के ललए क्षितपूितम िगड र्ें छूत दी जाएठी । इध 2 ददधों के भीतर, फर्म
प्रितथथापध भेजधे के ललए उत्तरदा ी है । दद प्रितथथापध दो ददधों के भीतर धहीग भेजा
जाता है, तो दो ददधों की छूत ददए त्रबधा अधुपस्थथित की गंपूणम अिि हेतु क्षितपूितम िगड
@ 300/- प्रित ददध प्रित का मकताम लठाई जाएठी और त्रबल ंे कतौती की जाएठी ।

34. तैधात कर्मचारर ों ंे कर्ीशध : फर्म को ककंी भी रूप र्ें तैधात ककए ठए कर्मचारर ों ंे
ककंी भी धार् ंे कर्ीशध की उठाही धहीग करधी चादहए । अठर ह पा ा जाता है कक
फर्म कर्मचारर ों ंे कर्ीशध की उठाही कर रही है तो उं पर तदधुंार कारमिाई की
जाएठी स्जंर्ें काधूधी का मिाही, िधष्पादध ंुरक्षा को जब्त करधा, िधविदा रद्द करधा
और फर्म को काली ंूची र्ें डालधा शालर्ल है ।

 जहाग पादतम ों धे उपरोक्त बताए ठए ददध, र्हीधे और िषम र्ें र्ौजूद उध लोठों की
उपस्थथित र्ें िधष्पाददत कक ा है ।

(फर्म का धार् ि पता) (क्षेत्री का ामल , चण्डीठ़ के ललए) ठिाह :-

1. __

2. __

अधुलग्धक-7

वित्ती बोली

ंेिा र्ें,
 के्षत्री भविष् िधि आ ुक्त,

 चण्डीठ़ ।

 र्ैं/हर् िधम्धललखित दरों पर के्षत्री भविष् िधि आ ुक्त, चण्डीठ़ र्ें
_______________ के ललए धौकरी/का म ंगविदा प्रदाध के ललए अपधा/अपधे अधुबग
प्रथतुत करधा चाहता/चाहते हैं ।

क्र.ं. वििरण प्रित र्ाह

1 . डींी दरों पर प्रथतावित ंेिा शुल्कों का प्रितशत
(डी.ंी. दरें + ईपीएफ + ईएंआईंी + अन्
श्रर् प्रभार)

 दद र्ैं/हर् िधविदा फॉर्म र्ें िध ामररत पूरे ा कुछ दहथंे र्ें ककंी भी िध र् और

शतों का पालध करधे र्ें विफल रहता हूग तो र्ैं/हर् अपधी ब ाधा रालश को जब्त करिाध े
के ललए ंहर्त हूूँ/हैं ।

 र्ैंधे/हर्धे अधुबग के िध र् ि शतों को ंाि ाधी ंे प़ लल ा है तथा पूरी
तन्र् ता ंे इधका पालध करधे के ललए ंहर्त हैं ।

हथताक्षर

फर्म का धार् ि पता _____________________________

दरूभाष धगबर _____________________________

र्ोबाइल धगबर _____________________________

धोत : ‘शून् ’ प्रभारों/विचार को उद् त करधे िाली बोलल ों को अधुत्तरदा ी र्ाधा जाएठा तथा
उध पर विचार धहीग कक ा जाएठा ।

अधुलग्धक-8

र्ालं क िेतध (प्रित त्रबन्द)ु
क्र.ं. वििरण िेतध ि भते्त (रु.)
1 . चण्डीठ़ प्रशांध द्िारा िध ामररत न् ूधतर् िेतध

के अधुंार न् ूधतर् र्ालं क िेतध
(डींी दर के अधुंार
पररिितमत हो ंकता है)

2. लाठू ईपीएफ ंर् -ं र् पर लाठू होधे
पर

3. ईएंआई िध ोक्ता का अगशदाध ंर् -ं र् पर लाठू होधे
पर

4. ंेिा प्रभार ंर् -ं र् पर लाठू होधे
पर

5. जी.एं.ती. अितररक्त लाठू होधे पर

(क्र. ं.5)
ंर् -ं र् पर लाठू होधे
पर

धोत :

1 . अितररक्त जी.एं.ती. ि श्रर् पहुूँच लाठू । ंरकार द्िारा वििध लर्त के अधुंार

पररिितमत हो ंकती है ।

2. चण्डीठ़ प्रशांध द्िारा न् ूधतर् िेतध को ररिाईज ककए जाधे पर के्षत्री भविष्
िधि आ ुक्त, चण्डीठ़ र्ें लाठू न् ूधतर् िेतध का भुठताध नेकेदार को करधा
होठा।

3. त्रबल ंे थत्रोत पर लाठू करों जैंेकक आ कर/ती.डी.एं. इत् ादद की कतौती की
जाएठी ।

1

DeZpkjh Hkfo”; fuf/k laxBu

 EMPLOYEES’PROVIDENT FUND ORGANISATION

(Je ,oa jkstxkj ea=ky;] Hkkjr ljdkj)
 (MINISTRY OF LABOUR AND EMPLOYMENT, GOVERNMENT OF INDIA)

{ks=h; dk;kZy;] ,l-lh-vks- 4-7] lSDVj-17Mh] p.Mhx<+- 160017
 REGIONAL OFFICE, S.C.O. 4-7, SECTOR-17-D, CHANDIGARH-160017

 www.epfindia.gov.in, www.epfindia.nic.in

 QSDl@ Fax %0172-2710453,nwjHkk”k@Telephone %0172-2701190, 2701158, 2701355

dzekad EPF/CHD/Admn – I/ fnukad/Date:

NOTICE INVITING TENDERS

 Online Bids, under two bid systems, on behalf of the EPFO, Regional office, Chandigarh are

invited from interested registered/well-established/reputed manpower service providers through

Tender enquiry for awarding of contract for outsourcing of manpower services for providing job/work

contract for Security Guard, Housekeeping and other Manpower services at Regional Office,

Chandigarh, situated at SCO.4-7, Sector-17, Chandigarh.160017 and its District Offices situated at

Patiala and Mandi Gobindgarh. Tender Documents along with a Demand Draft of Rs.5,OOO/- (Rupees

Five thousand only) to be deposited as earnest money (EMD) in favour of 'Regional P.F. Commissioner,

Chandigarh, at Chandigarh and same may be sent to office of The Regional P.F. Commissioner, SCO.4-

7, Sector-17, Chandigarh.160017 The details of tender is enumerated in the following annexures.

Please read the annexures attached with it before bidding.

Annexure-I: Instructions and invitation of tender

Annexure-2 Acceptance of terms and conditions by bidder

Annexure-3 Technical bid

Annexure-4 Bidder's Experience

Annexure-5 General Information and terms and conditions of the tender

Annexure-6 Draft Specimen Agreement

Annexure-7 Financial Bid

Annexure-8 Monthly wages for Housekeeping Staff/Manpower

2

(CRITICAL DATE SHEET (SECTION)

Tender No.

Name of Organization Employees Provident Fund Organisation, Regional
Office, Chandigarh, SCO.4-7, Sector-17,
Chandigarh.160017

Date for Publishing 15.03.2018

Bid Submission Start Date 15.03.2018

Bid Submission End Date 11.04.2018 (11:00 AM)

Date and Time for Opening of Technical Bids 11.04.2018 (03:00 PM)

Address for Communication Employees Provident Fund Organisation, Regional

Office, Chandigarh, SCO.4-7, Sector-17,

Chandigarh.160017

Tel: 0172-2701355,

Tele-fax: 0172-2710453

1. The tender form/bidder document may be downloaded from the Website:
www.epfindia.gov.in. Tenderers/bidders are requested to visit the website: www.epfindia.gov.in
regularly. Any changes/modifications in the tender inquiry will be intimated by corrigendum through
this website only.

2. Tender Fee: Please enclose DD/Pay Order of Rs.200/- (Rupees Two Hundred only) (Non-

refundable) in favour of 'Regional P.F. Commissioner, Chandigarh’ at Chandigarh as a Tender Fee and
same be sent to Regional P.F. Commissioner, SCO.4-7, Sector-17, Chandigarh.160017. Quotations
received without Tender Fee will not be considered.

3. In case, any holiday is declared by the Government on the day opening, the tenders will be
opened on the next working day at the same time. The EPFO reserves the right to accept or reject any
or all the tenders.

4. Earnest Money Deposit: The interested firms are required to deposit (in original) an Earnest
Money Deposit (EMD) of Rs.5, OOO/- (Rupees Five Thousand Only) in the form of Demand Draft/Pay
Order along with the Tender Documents from any of the Nationalized Bank in favour of ''Regional P.F.

Commissioner, Chandigarh', at Chandigarh and same be sent to office of Regional P.F. Commissioner,

SCO.4-7, Sector-17, Chandigarh-160017 on or before bids submission closing date i.e. 11.04.2018.

EMD will be refunded after award of contract without any interest thereon and the forfeiture of the
same will be as per the rules. Quotations received without EMD will not be considered.

5. The competent authority may within the contractual manpower post sanctioned under RPFC,
Chandigarh, increase/decrease the points of manpower services under the contract as and when
required in the 'Regional Office, Chandigarh and the agency will deploy the manpower accordingly.

Regional P.F. Commissioner-I

3

Annexure-I

DeZpkjh Hkfo”; fuf/k laxBu

 EMPLOYEES’PROVIDENT FUND ORGANISATION

(Je ,oa jkstxkj ea=ky;] Hkkjr ljdkj)
 (MINISTRY OF LABOUR AND EMPLOYMENT, GOVERNMENT OF INDIA)

 {ks=h; dk;kZy;] ,l-lh-vks- 4-7] lSDVj-17Mh] p.Mhx<+- 160017
 REGIONAL OFFICE, S.C.O. 4-7, SECTOR-17-D, CHANDIGARH-160017

 www.epfindia.gov.in, www.epfindia.nic.in

 QSDl@ Fax %0172-2710453,nwjHkk”k@Telephone %0172-2701190, 2701158, 2701355

dzekad EPF/CHD/Admn – I/ fnukad/Date:

INVITATION TO OPEN TENDER NOTICE AND INSTRUCTIONS CONTAINING TERMS AND

CONDITIONS FOR PROVIDING JOB/WORK CONTRACT FOR MANPOWER SERVICES (Security

Guard, Housekeeping, MTS and other Trades Works)

From:

Employees Provident Fund Organisation,

Regional Office, Chandigarh, SCO.4-7, Sector-17,

Chandigarh.160017

To

Dear Sir(s),

Tenders are hereby invited on behalf of the RPFC, Chandigarh for contract of PROVIDING

JOB/WORK CONTRACT FOR as above at Regional Office, Chandigarh, situated at SCO.4-7, Sector-17,

Chandigarh-160017 and its Offices situated at Patiala and Mandi Gobindgarh.

1. The terms and conditions of the contract are those contained in the general conditions of

contract applicable to the contracts placed by the RPFC, Chandigarh as detailed in the tender forms
and its schedules. Please submit your rates for service charges on the DC rates payable to respective

trade over statutory payment to be made within department i.e. EPF, ESIC & other labour charges the
tender form if you are in a position to furnish the requisite services in accordance with the
requirements stated in the attached schedules.

2. An earnest money of Rs.5,OOO/- (Rupees Five thousand only) in the form of demand draft/pay

order payable to 'Regional P.F. Commissioner, Chandigarh must be enclosed with the bids. Conditional
bids shall not be considered. No overwriting or cutting is permitted in the tender documents. Such

4

bids will be rejected out rightly. RPFC, Chandigarh reserves the right to cancel/reject the bid without
assigning any reason.

3. The tenderer is being permitted to give tenders in consideration of the stipulations on his part
that after submitting his tenders, he will not resile from his offer or modify the terms and conditions
thereof. If the tenderer fails to observe and comply with the foregoing stipulations the aforesaid
amount of EMD will be forfeited by the 'Regional P.F. Commissioner, Chandigarh. In the event of the
offer made by the tenderer not being accepted, the amount of earnest money deposited by the
tenderer will be refunded to him after he has applied for the same, in the manner prescribed.

4. The schedules/annexures of the tender form should be duly filled in all respects. In the event
of the space provided on the schedule/annexures form being insufficient for the required purposes,
additional pages may be added and/or uploaded. Each additional page must be numbered

consecutively and be signed in full by the tenderer. In such cases reference to the additional pages
must be made in the tender form. If any modification of the schedule is considered necessary, it
should be communicated by means of a separate letter along with the tenders.

5. The tenders are liable to be ignored if complete information as required is not given therein or
if the particulars asked for in the schedules/annexure to the tenders are not fully filled in. Individual
signing the tenders or other documents connected with the contract may specify whether he signs it
in the capacity of (i) a sole proprietor of the firm or constituted attorney of such sole proprietor, or (ii)
a partner of the firm if it be partnership in which case he must have the authority to refer to
arbitration dispute concerning the partnership whether by virtue of the partnership agreement or

power of attorney or (iii) constituted attorney of the firm if it is a company.

6. If a tenderer does not accept the offer, after issue of letter of award by RPFC, Chandigarh
within 15 (Fifteen) days, the offer made shall be deemed to be withdrawn without any notice &
earnest money will be forfeited.

7. In case of partnership firms, where no authority has been given to any partner to execute the
contract/ agreement concerning the business of the partnership, the tenders and all other related
document must be signed by every partner of the firm. A person signing the tender form or any other

documents forming part of the contract on behalf of another shall be deemed to warranty that he has
the authority to bind such other and if, on enquiry it appears that the persons so signing had no
authority to do so, the RPFC, Chandigarh shall without prejudice to other civil and criminal remedies
cancel the contract and hold the signatory liable for all costs and damages. Each page of the tenders
and the schedules to the tenders and annexure(s), if any, should be signed by the tenderer.

8. Bids are invited under two-bid system (Technical bids and financial bids). Both technical and
financial bids may be submitted in two envelops. After evaluation of technical bid, the financial bid will
be opened. Financial bid will be opened only in respect of those tenderers who qualify technically.

9. The rates quoted by each firm for job/service contract in tenders are given both in words and
figure failing which the same is liable to be rejected. Tenders will be opened on the schedule date and
time.

5

10. An amount equivalent to 5% of the annual value of contract is to be deposited by the selected
agency/ successful tenderer as Performance Security Deposit only after receiving a communication

from the RPFC, Chandigarh. In the event of non-deposition of the same, the earnest money will be

forfeited & tender will be awarded to the second lowest bidder.

11. No interest on security deposit and earnest money deposit shall be paid by the RPFC,
Chandigarh to the tenderer.

12. Monthly wages to be paid to the contractual manpower will be at DC rates as specified in
Annexurs "8 " of tender document which will be reimbursed to the contractor on submission of the
bill. The tendering agency shall be responsible for compliance of all statutory provisions relating to

minimum wages, EPF & ESI in respect of personnel deployed by it to this office. Any statutory increase
in wages etc. is to be absorbed by the service provider and escalation clause towards payments to the
engaged manpower shall not be accepted on any ground during the period the contract is in force
from time to time.

13. The GST or any other tax which is applicable as per the rules of the Govt. of India from time to
time shall be deposited by the successful tenderer himself, as per rules/ instructions made applicable
from time to time by government.

14. In accordance with O.M. No. dated 28.01.2014 of Department of Expenditure,
Ministry of Finance, bids quoting 'Nil' charges/consideration shall be treated as unresponsive bid and
it will not be considered.

15. RPFC, Chandigarh reserves the right to reduce or terminate the period of contract or to extend
its duration in the interest of the RPFC, Chandigarh, for any justifiable reasons and it is not mandatory
to be communicated to the tenderer.

16. Decision of RPFC, Chandigarh shall be final for any aspect of the contract and binding on all
parties. Disputes arising, if any, on the contract will be settled at his level by mutual consultation and

in case of failure or settlement dispute shall be referred to the sole arbitrator to be appointed by the
RPFC, Chandigarh. The decision of the sole arbitrator so appointed shall be final and binding on the
parties. Arbitration proceeding shall be governed by the Arbitration & Conciliation Act, 1996 as
amended from time to time.

17. Acceptance by the RPFC, Chandigarh will be communicated by fax/email, express letter or any
other form of communication or uploaded on the portal. Formal letter of acceptance and work order
of the tenderer will be forwarded as soon as possible, but the earlier instructions in the fax/email,
express letter etc. should be acted upon immediately.

18. The RPFC, Chandigarh does not pledge itself to accept the lowest or any other tenders and
also reserved to itself the right of accepting the tenders whole or in part keeping in view valid reasons.
Conditional tenders will not be accepted.

19. The RPFC, Chandigarh, in its capacity as Principal Employer, reserves the right to modify any of
the terms and conditions of the contract as mentioned in further annexures of this document, at its
discretion, in the interest of the job/work.

20. The following document/vouchers are required to be uploaded with the technical bid

6

(Schedule-I):-

(a) Registration certificate of the firm under the Chandigarh Administration.

(b) Minimum turnover of the firm not less than Rs.10,00,000/- (Rupees Ten lakhs only) during each
of the last three financial years. Certified balance sheet & Profit and Loss Account of the firm for
last three year certified by chartered accountant may be provided in support.

(c) Last three year's continuous experience of the firm in the field of providing such services in
Central Govt. establishments/ autonomous bodies of Govt. of India/corporations of Govt. of
India/ reputed public or private organizations banks etc. with details in enclosed tabular form.

(d) Duly certified copies of the satisfactory services where the tenderer is providing the services for
the last three years.

 The company/firm/agency should be registered with appropriate authorities under EPF & ESIC

Act (a copy may be uploaded).

(f) The firm/agency/company should be registered with Income Tax and GST if any applicable (PAN,

TAN number and GST registration no. may be furnished and a copy should be uploaded).

(g) A certificate for accepting the terms and conditions of the tender should be uploaded.

21. Successful tenderer will have to enter into a detailed contract agreement with 'Regional P.F.
Commissioner, Chandigarh on non- judicial stamp paper of Rs. 100/- (One hundred only) for work.

22. Only those firms will be considered for financial bid who qualify in the technical bid.

23. The firm should sign and stamp all the pages of the tender documents as acceptance of all the
terms and conditions and submit to 'Regional P.F. Commissioner, Chandigarh for accepting the terms
and conditions of the tender.

Regional P.F. Commissioner-I

7

Annexure-2

TENDER FOR PROVIDING JOB/WORK CONTRACT FOR MENPOWER AT REGIONAL OFFICE,

CHANDIGARH, SITUATED AT SCO.4-7, SECTOR-17, CHANDIGARH.160017 AND ITS DISTT. OFFICES

SITUATED AT PATIALA AND MANDI GOBINDGARH.

Full Name & Address of the tenderer in addition to Post Box No., if any, should be quoted in all

communications to this office :

Telephone No. :

E-Mail Address :

From

To,

The Regional P.F. Commissioner,

Chandigarh.

 l/we have read all the particulars regarding the general information and other terms and

conditions of the contract for providing manpower at Regional Office, Chandigarh, situated at SCO.4-

7, Sector-17, Chandigarh.160017 and its Distt. Offices situated at Patiala and Mandi Gobindgarhand

agree to provide the services as detailed in the schedule/annexures herein or to such portion thereof

as you may specify in the acceptance of the tender at the rates given in Annexure 1-8 to this tender

and l/we agree to hold this offer open till 90 days. The rates quoted will be valid for a period of one

year in the event of award of the Contract. I/we shall be bound by a communication acceptance

dispatch within the prescribed time.

l/we have understood these terms and conditions for the contract and shall provide the best services

strictly in accordance with these requirements.

a. The following pages have been added &sent to and from a part of this tender .The annexures to

accompany this tender are at pages

b. Every page so attached with this tender bears my/our signature(s) and the office seal.

c. Pay order/ DD No. of Rs. drawn in favour of RPFC, Chandigarh and

payable at Chandigarh is enclosed.

Yours faithfully

Signature and Seal of tenderer

8

 TECHNICAL BID Annexure-3

1. (a) . Name of the Firm/Agency

2. Full address with Post Box No. and telephone no. if any.

1. (i) Constitution of the firm/ agency (Attached copy) (i) Indian Companies Act, 1956

(ii) Indian Partnership Act, 1932

(Please give names of partners)

(iii) Any other Act

3. (i) For Partnership firms whether registered

under the Indian Partnership Act, 1932, please

state further whether by the partnership

agreement to arbitration has been conferred on

the partner who has signed the tender.

(ii) If answer to the above is in negative.

Whether there is any general power of

attorney executed by all the partners of the

firm authorizing the partner who has signed

the tenders to refer dispute condemning

business of the partnership to arbitration iii) If

the answer to point (i) and (ii) above is

affirmative, please furnish a copy of either the

partnership agreement or the general power

of attorney as the case may be.

(iii)The copy should be attested by a Notary Public or

its execution would be admitted by affidavit on a

properly stamped paper (Rs. 100/-). By all partner(s)

(iv) Name, address, tel. No. of the

proprietor/partner of the agency/firm or if it is a

company, the same details of the Director(s) of the

company

5. Name and full address of your banker

6. Your permanent Income Tax No. / Circle/ Ward

 Copies of PAN/TAN and GST registration to be submitted)

7. Date of establishment of the agency/firm/company

9

8. Whether registered with all concerned Government authorities (EPF/ESI etc.) and having
license under Contract Labour (Regulation & Abolition), Act

(Copies of all certificates of registration to be enclosed)

(i) EPF Code No.

(ii) ESIC Code No.

9. Any other relevant information

PART-II

10. Earnest money deposited/sent Yes/No

(Write draft No./date/issuing bank details)

PART-III

11. Name and address of the firm’s representative and whether the firm would be representing at
the opening of the tenders

12. Name of the permanent representative to be visiting on office address regarding the contract

Date:

Place:

AUTHORISED SIGNATORY

Please add supplementary pages to be numbered wherever needed by the Tenderer.

Check-list for Technical Bids (these documents may be uploaded on cpp portal)

Sl.N0. Particulars Whether

enclosed (Yes/No)

Page No.

1. Registration certificate of the firm under the

Chandigarh Administration

2. Last three year’s continuous experience of the firm in

the field of providing such services in Central Govt.

establishments/ autonomous bodies of Govt. of

India/corporations of Govt. of India/ reputed public or

private organizations banks etc. with details in

enclosed tabular form.

3. Duly certified copies of the satisfactory services

where the tenderer is providing the services for the

last three years.

10

4. Registration certificate of the firm/agency/company

with Income Tax and GST departments (PAN, TAN

number and GST registration no. may be furnished

and a copy should be enclosed/uploaded)

5. Registration Certificate of the company/firm/agency

with appropriate authorities under EPF & ESIC Act.

6. EMD of Rs.5,000/- and Tender Fee of Rs. 200/-

7. Signed & stamped copy of tender documents on each

page or a certificate thereof.

11

Annexure-4

Details of the Minimum 3 years’ experience/work done.

S.N0 Name of the Deptt./

Organization & Name

of contact Person

with Ph. No.

 Period No. of staff

deployed

Remarks

 From To

(Authorized Signatory)

12

Annexure-5

GENERAL INFORMATION & OTHER TERMS & CONDITIONS OF PROVIDING JOB/WORK SECURITY

GUARD, HOUSEKEEPING AND OTHER MANPOWER AT REGIONAL OFFICE, CHANDIGARH, SITUATED AT

SCO.4-7, SECTOR-17, CHANDIGARH.160017 AND ITS DISTT. OFFICES SITUATED AT PATIALA AND

MANDI GOBINDGARH.

(C) Scope of work

(i) The scope of work will be as per trade and as per directions by RPFC, Chandigarh.

(D) Terms & Conditions:

1. The salary of the employees deputed shall be equal to the DC rates as applicable from time to
time.

2. The services are to be provided at Regional Office, Chandigarh, situated at SCO.4-7, Sector-17,
Chandigarh.160017 and its District Offices situated at Patiala and Mandi Gobindgarh for 6 days a week
(48 hours weekly) from 9.00 A.M. to 5.30 P.M. Sometimes, in emergency of work, services are to be
rendered beyond office hours and Sunday and holidays also.

3. Overtime time allowance as per DC rates shall be paid to the contractual employees on
verification/recommendations of RPFC, Chandigarh. Every Bidder should have clear provisions to make
such payment wherever required.

4. Any type of arrear arising due to change in DC rate or any other circumstances shall be
released to the employees within 15 days of approval by RPFC, Chandigarh.

5. Only service charges or taxes as applicable shall be paid to the tenderers.

6. The wage of above trades will be equivalent to the rates as approved under DC rates from
time to time

7. The staff shall follow strict attendance and alternative arrangements are to be made by the
agency whenever any of staff goes on leave under intimation to this office.

8. Changing of staff shall be with the prior approval of RPFC, Chandigarh.

9. The RPFC, Chandigarh reserves the right to reject any or all quotations in whole or in part
assigning reasons therefor. The decision of the ‘Regional P.F. Commissioner, Chandigarh shall be final
and binding on the contractor/ agency in respect of clauses covered under the contract.

10. The staff provided shall maintain discipline in the premises of RPFC, Chandigarh.

11. The staff provided shall be capable of reading and writing Hindi and English

12. The agreement is terminable with one month notice on either side. In case of termination of
this contract on its expiry or otherwise, the personnel deployed by the service provider shall not be
entitled to and have no claim for any absorption in the regular/otherwise capacity in RPFC,
Chandigarh.

13

13 The contractor shall not sublet the work without prior written permission of the RPFC,
Chandigarh.

14. The contractor or his workers shall not misuse the premises allotted to them for any purpose
other than for which the contract is awarded.

15. The selected agency shall provide the necessary personnel at RPFC, Chandigarh as per labour
laws prevalent in Chandigarh Administration. The agency shall employ adults only who are good and
reliable persons with good health. In case any of the personnel so provided is not found suitable, The
RPFC, Chandigarh shall have the right to ask for his/her replacement without giving any reason thereof
and the agency shall have to replace such personnel immediately.

2. The personnel so provided by the agency under this contract will not be the employees of the
RPFC, Chandigarh and there will be no employer-employee relationship between the RPFC,
Chandigarh and the persons so engaged by the contractor in the aforesaid services. They shall be

employees of the contractor for all purposes. Payment for service contract will be made monthly upon

submission of pre-receipted bill along with attendance sheets of the manpower, payment vouchers
duly signed by contractual employees and EPF/ESIC challans for submission of EPF/ESIC contribution..
17. The contractor will discharge all his legal obligations in respect of the workers to be
employed/deployed by him for the execution of the work in respect of their wages and service
conditions and shall also comply with all the rules and regulations, provisions of law in force that may
be applicable to them from time to time. The contractor shall indemnify and keep indemnified the

RPFC, Chandigarh from any claims, loss or damages that may be caused to it on account of any failure
to comply with the obligations under various laws. In case of any dispute, the decision of RPFC,
Chandigarh shall be final and binding on the contractor.
18. TDS in respect of contractor will be deducted as per rules applicable from time to time.

19. GST will be raised and paid by the successful bidder on its own.

20. In case of tie in the lowest financial bids, the decision of RPFC, Chandigarh will have the right
to select any of the bidder.

21. The selected agency shall provide the necessary personnel at the RPFC, Chandigarh. As per

labour laws prevalent in the Chandigarh Administration, the agency shall employ reliable persons with
good health in the age group of 21 to 50 years. In case any of the personnel so provided is not found

suitable by the RPFC, Chandigarh, the RPFC, Chandigarh shall have the right to ask for replacement
without giving any reason thereof and the agency shall have to replace such personnel immediately.

22. Risk Clause: RPFC, Chandigarh reserves the right to discontinue the service at any time, if the

services are found unsatisfactory by giving a show-cause to be replied within a week and also has the

right to award the contract to any other agency at the risk and cost of current agency and excess
expenditure incurred on account of this can be recovered from Security Deposit or pending bills or by

raising a separate claim.

23. The service provider agency shall be solely responsible for the redressal of
grievances/resolution of dispute related to personnel deployed and RPFC, Chandigarh shall in no way
be responsible for settlement of such issues whatsoever.

14

24. The contractor/agency will furnish to the RPFC, Chandigarh the full particulars of the
personnel sponsored, including details like name, father’s name, age, photograph, permanent address,

telephone number etc. and will also ensure the verification of the antecedents of such personnel from
police and also ensure that they possess the requisite experience for rendering the requisite services
to the RPFC, Chandigarh.

25. The tendering agency shall be liable for depositing all taxes, levies, cess etc. on account of
service rendered by it to the Council to the concerned tax collection authorities from time to time as

per extant rules and regulations on the matter.

26. The personnel provided shall be under the direct control and supervision of the
contractor/agency. However, they shall comply with the oral and written instructions given on day to
day basis, by the officer(s) authorized by the RPFC, Chandigarh from time to time. They will be bound

by office timings, duty, placement, locations etc., as decided by The RPFC, Chandigarh.

27. The contractor/agency shall make payment of remuneration/wages to its personnel before 7th
of every month in their account. After making the payment, the Contractor shall raise the bill on the
RPFC, Chandigarh for payment of the settled amount. They will submit to the RPFC, Chandigarh a copy
of the payment vouchers duly signed by the workers for each month along with copy of challans for
submission of EPF/ESIC contribution.

28. Any loss, theft or damage to the life and/or property of the employees of the RPFC,
Chandigarh and/or property of the RPFC, Chandigarh shall be compensated by the contractor/agency

if the cause of such loss, theft or damage is on account of default, negligence and/or lapse of the
personnel deployed by the contractor/agency.

29. In case of breach of any terms and conditions attached to this contract, the security deposit of

the contracting agency will be liable to be forfeited by the RPFC, Chandigarh besides annulment of the
contract.

30. The terms and conditions as stipulated in the tender documents and enclosed herewith, shall
be part of the agreement.

31. The competent authority of may increase/decrease the posts under the contract as and when
required and the firm will deploy the manpower accordingly.

32. The minimum wages rate will be paid for the staff employed with the RPFC, Chandigarh. The
applicable wage rate will be paid to the staff employed with the RPFC, Chandigarh as & when revised
and the contractor will claim it in his bill for reimbursement. The calculation of wages (including

employer’s share, service tax/GST per point per month) based on the present minimum wage rate.

33. If any staff left the office/work for longer period, it is required to inform RPFC, Chandigarh well
in advance and suitable replacement should be arranged in advance. If any staff so deployed in the

office is prepared to leave permanently, the staff as well as contractor should inform the office in
advance and suitable replacement should be sent by the contractor. The staff should remit/deposit all
the official documents/assets/consumables etc. before leaving the office failing which appropriate
penalty/action as decided by the competent authority will be imposed upon contractor.

15

34. The staff so deployed in the office, will not damage/manipulate any of the official property
failing which appropriate penalty/action as decided by the competent authority will be imposed upon

contractor.

35. EPF/ESIC etc. will be applicable as per the regulation of EPF/ESIC department.

Contract period :

36. The contract will be initially valid for one year from the date of agreement. The contract may
be further extended on the same terms and conditions for the further period as decided by the RPFC,
Chandigarh based on the mutual consent and satisfactory performance of the contractor.

37. The agreement (annexure6) is the part of the tender and its terms and conditions is also part
of the tender.

38. LIQUIDATED DAMAGES CLAUSES:

(i) Any misconduct/misbehaviour on the part of the manpower deployed by the agency will not
be tolerated and such persons will have to be replaced immediately.

(ii) If the required number of workers/supervisor are less than the minimum required as a penalty
of Rs. 300/- per worker per day will be deducted from the bill (ref. Clause 37).

The RPFC, Chandigarh reserves the right to reject any or all tenders in whole or in part assigning

reasons therefore. The decision of RPFC, Chandigarh shall be final and binding on the

contractor/agency in respect of any clause covered under the Contract.

39. The firm should sign and stamp all the pages of the tender documents as acceptance of all the
terms and conditions and sent to RPFC, Chandigarh.

40. Damage Charges: A relaxation of only two days will be allowed to the deployed staff based on
the genuine health reason for self and subject to production of genuine medical certificate. This
relaxation should not become a practice. This will be allowed in rare circumstance and subject to prior

information, consideration and approval of the competent authority of RPFC, Chandigarh. If above
fulfilled, the damage clause for 02 days will be relaxed. Within this 02 days the firm is liable to send

replacement. If replacement does not join within two days, the damage clause @300/- per day per
worker will be imposed for whole absence period without relaxing two days and will be deducted from
the bill.

41. Commission from the deployed staff: The firm should not levy any commission in any form by
any name from the deployed staff. If it is noticed that the firm is levying the commission from the

staff, the action will be taken accordingly which include legal action, forfeiture of performance
security, cancellation of tender and blacklisting of the firm.

16

Annexure-6
DRAFT SPECIMEN AGREEMENT

This agreement is made at (place) on (month/year) day of between RPFC, Chandigarh

through (designation of the competent authority in ‘Regional office, Chandigarh)

which term shall include its successors, assignees etc. on the first part and

(name & address of the firm) (herein after called the firm) which term shall include its

authorized representatives, successor, assignees etc. on the other part. Whereas The ‘Regional P.F.

Commissioner, Chandigarh has decided to assign the annual job work contract for providing

(nature of job) at Regional office, Chandigarh to the firm on the terms and conditions hereinafter

contained.

NOW IT IS HEREBY AGREED by and between the parties hereto as follows:

3. This agreement shall come into force w.e.f (date) and will remain in force for a period
for one year but can be terminated by RPFC, Chandigarh by giving one calendar month’s notice in
writing of its intentions to terminate the agreement. The agreement can be renewed/extendable on

same terms, if mutually agreed, for further period as decided by The Regional P.F. Commissioner,
Chandigarh subject to satisfactory performance of the contractor.

4. The firm shall be responsible for annual job work contract for providing (nature of
job) at (location).

5. The firm will provide full particulars of every worker deployed by it for providing the services

and gate security purposes and get their character and antecedents verified from the police
authorities.

6. All personnel posted at premises shall at all times and for all purposes be deemed to be
employees of the firm and the RPFC, Chandigarh shall have no liability on this account in any manner.

7. That the Firm shall ensure that all persons deployed with RPFC, Chandigarh are of good
character, well behaved and otherwise competent and qualified to perform the work for which they
are deployed.

8. The RPFC, Chandigarh shall have the right to ask for the removal from its premises any
personnel considered by them to be incompetent, disorderly or any other reason and such person

shall not again be deployed without the consent of the RPFC, Chandigarh.

9. The manpower deployed by the agency should work as per the working days, timings and
requirement of the RPFC, Chandigarh

10. Wages to be paid to the contractual manpower as per DC rates.

11. Monthly consolidated charges for job/ work contract for providing services at ‘Regional office,
Chandigarh is as per terms and conditions specified and scope of work as per annexure-5 in the tender

document including all the taxes viz. GST and other taxes as applicable will be paid to the firm by the

RPFC, Chandigarh. The firm will raise a bill of this amount every month and the payment released by

17

the RPFC, Chandigarh in the form of crossed cheque payment to the firm subject to satisfactory
performance / delivery of contracted job / work/ services. The bill will be raised by the firm after

making the payment to the workers employed by the firm to providing these services in presence of
authorized representatives of RPFC, Chandigarh and enclose documentary proof with the bill. Copies
of documents such as deposit challan along with list of persons showing deposit of ESIC/EPF with the
concerned agencies are also to be deposited with the bill,

12. The deduction of income tax/TDS from the bills of the agency will be made at source as per
rates applicable from time to time.

13. In case of dispute between the parties, the matter shall be referred to the sole arbitrator
appointed by the RPFC, Chandigarh. The decision of the sole arbitrator shall be final and binding in any

respect of any dispute between the parties. The arbitration proceedings shall be governed by
Arbitration & Conciliation Act, 1996 as amended from time to time.

14. That the firm shall issue identity card to each of the workers engaged for entry in RPFC,
Chandigarh premises.

15. That the firm shall ensure the successful implementation of the terms and conditions of the
agreement by proper control and supervision of the work.

16. That in case the firm fails to perform any of the terms and conditions of this agreement or
commits any breach of the contract, RPFC, Chandigarh shall cancel the contract and forfeit the
performance security.

17. That the firm agrees to discharge all their legal obligations in respect of their workers in

respect of their wages and services conditions and shall also comply with all the rules and regulations
and provisions of law in force that may be applicable to them from time to time, viz. Obligations under
Contract labour (Regulation & Abolition) Act. 1970, Employees Compensation Act, 1923, E.P.F. &M.P.
Act, 1952 & ESI Act etc. Firm agrees to indemnify and keep indemnified the RPFC, Chandigarh on
account of any failure to comply with the obligations under various laws or damage to RPFC,
Chandigarh due to acts/omissions of Firm.

18. It is also agreed that under no circumstances, the employees/ workmen of the firm shall be
treated, regarded or considered or deemed to be the employees of the RPFC, Chandigarh and the firm

alone shall be responsible for their remuneration, wages and other benefits etc. Firm shall indemnify

and keep indemnified the RPFC, Chandigarh against any claim that it may have to meet towards the
employees/ workmen of the firm. Firm’s employees/workmen shall have no claim to absorption/

regularization.

19. The contract is subject to the conditions that the firm shall comply with all the laws and bye-

laws of Central Govt. / Chandigarh Administration as applicable relating to this contract. In case of any

loss or damage to the property of the RPFC, Chandigarh which is attributable to the firm, the full
damages will be recovered from the firm as decided by RPFC, Chandigarh.

20. The firm shall not transfer its right or sub- contract to anyone else.

21. The firm or its workers shall not misuse the premises allotted to them for any purpose other
than for which contract is awarded.

18

22. The firm shall devote its full attention in service to ensure highest quality in all aspects and
discharge its obligations under the contract with trust, diligence and honesty.

23. Compensation to the workers in case of any accident, loss of life during discharge of their
duties shall be borne by the firm and not by RPFC, Chandigarh in any manner.

24. The firm shall provide a Co-ordinator for immediate interaction with the organization.

25. The terms and conditions as stipulated in the tender documents and enclosed herewith, shall
be part of the agreement.

26. The selected agency shall provide the necessary personnel at the ‘Regional office, Chandigarh
as per labour laws prevalent in the Chandigarh Administration. The agency shall employ reliable
persons with good health in the age group of 21 to 50 years. In case any of the personnel so provided

is not found suitable by the RPFC, Chandigarh, the RPFC, Chandigarh shall have the right to ask for
replacement without giving any reason thereof and the agency shall have to replace such personnel
immediately

27. The services are to be provided at for 6 days a week from 9.00 A.M. to 5.30 P.M. Sometimes,
in emergency of work, services are to be rendered beyond office hours and Sunday and holidays also.

28. Overtime will be payable to the staff on recommendations/approval of RPFC, Chandigarh

29. The competent authority of RPFC, Chandigarh may, within the contractual manpower post
sanctioned by RPFC, Chandigarh, increase/decrease the points under the contract as and when
required in the RPFC, Chandigarh and the firm will deploy the manpower accordingly.

30. Tender’s terms and conditions will be referred/interpreted if any terms and conditions not
referred/reflected in this agreement. This agreement is part of the tender documents.

29. The competent authority of RPFC, Chandigarh may, increase/decrease the points/posts under

the contract as and when required in the RPFC, Chandigarh and the firm will deploy the manpower

accordingly.

30. PENALTY CLAUSE: LIQUIDATED DAMAGES CLAUSE

(i) Any misconduct/misbehaviour on the part of the manpower deployed by the agency will not

be tolerated and such persons will have to be replaced immediately.

(iii) If the required number of workers/supervisor are less than the minimum required as a
penalty of Rs. 300/- per worker per day will be deducted from the bill (ref. Clause 31).

The decision of the competent authority at RPFC, Chandigarh shall be final and binding on the

contractor/agency in respect of any clause covered under the contract and any matter incidental to

the contract.

31. Damage Charges: A relaxation of only two days will be allowed to the deployed staff based on

the genuine health reason for self and subject to production of genuine medical certificate. This

relaxation should not become a practice. This will be allowed in rare circumstance and subject to prior

19

information, consideration and approval of the competent authority of RPFC, Chandigarh. If above
fulfilled, the damage clause for 02 days will be relaxed. Within this 02 days the firm is liable to send

replacement. If replacement does not join within two days, the damage clause @300/- per day per
worker will be imposed for whole absence period without relaxing two days and will be deducted from
the bill.

32. Commission from the deployed staff: The firm should not levy any commission in any form by
any name from the deployed staff. If it is noticed that the firm is levying the commission from the

staff, the action will be taken accordingly which include legal action, forfeiture of performance
security, cancellation of tender and blacklisting of the firm.

IN WITHNESS where the parties have executed those present on the day, month and year as
mentioned above.

(Name & Address of the firm) (For the Regional Office, Chandigarh) Witness:-

1. _________________________________

2. _________________________________

20

FINANCIAL BID Annexure-7

To

The Regional P.F. Commissioner,

Chandigarh.

l/we wish to submit our Tenders for PROVIDING JOB/WORK CONTRACT FOR _________ AT

RPFC, Chandigarh on the following rates

S. No. Particular Per month

1 Percent of Service charges offered on the DC rates cover

(DC Rates +EPF+ ESIC +Other Labour charges)

l/we agree to forfeit the earnest money if l/We fail to comply with any of the terms and

conditions in whole or in part laid down in the Tender form.

I /we have carefully read the terms and conditions of the tender and agreed to abide by these

in letter and spirit.

Signature

Name & address of the firm

Telephone no.

Mobile no.

Note: - Bids quoting 'Nil' charges/consideration shall be treated as unresponsive bid and will

not be considered.

21

Annexure-8

 Monthly wages (per points)

Sr.

No

Particulars Pay & Allowances (Rs.)

1. Monthly Minimum wages as per
minimum wages prescribed by
Chandigarh Administration

(Liable to change as per DC rates)

2. EPF as applicable as applicable from time to time

3. ESI employer contribution

as applicable from time to time

4. Service Charges as applicable from time to time

5. GST extra as applicable (of Sr. No.05) as applicable from time to time

Note:

1. GST extra & Labour accesses applicable. It is liable to change as regulated by the

Government.

2. The Contractor will pay the applicable minimum wages of RPFC, Chandigarh to the

staff as & when revised by the Chandigarh Administration.

3. Applicable tax like income tax/TDS etc, will be deducted from the bill source

	Notice inviting Tenders in hindi
	Manpower chd

