

कर्मचारी भविष्य निधि संगठन
Employees' Provident Fund Organization
श्रम एवं रोजगार मंत्रालय, भारत सरकार
(Ministry of Labour & Employment, Govt. of India)
क्षेत्रीय कार्यालय, नोएडा/Regional Office, Noida

निधि भवन, ए-2 सी, सेक्टर-24, नोएडा-201301/Nidhi Bhawan, A-2C, Sector-24, Noida-201301
दूरभाष/Phone: 0120-2412600, फैक्स/Fax: 0120-2412601, ई-मेल/E-mail: ro.noida@epfindia.gov.in

RO/NOI/CT/ADMN -II / 48001

Date 05/04/2018

निविदा सूचना

सुरक्षा गार्ड / एमटीएस एवं डाटा एंट्री ऑपरेटर प्रदान करने के लिए मुहरबंद निविदा आमंत्रित करना

कर्मचारी भविष्य निधि संगठन, भविष्य निधी भवन, ए -2 सी, सेक्टर -24, नोएडा -201301 में तैनाती के लिए सुरक्षा गार्ड (हथियारों के बिना) / एमटीएस एवं डाटा एंट्री ऑपरेटर की आपूर्ति के लिए केवल प्राइवेट लिमिटेड और लिमिटेड कंपनी एवं ऐसी कम्पनी जो संस्थान के सभी प्रारूपों का पालन करे से सील कोटेशन के लिए आमंत्रित किया जाता है। 5 साल या उससे अधिक और 100 से अधिक सुरक्षा गार्ड/ एमटीएस एवं डाटा एंट्री ऑपरेटर (नं, कर्मचारी निविदा प्रस्तुत करने के अंतिम महीने के ईसीआर के अनुसार) वाली एजेंसिया आवेदन कर सकती हैं। निविदाएं दो लिफाफों में अलग से, जिसमें "तकनीकी बोली" और "वित्तीय बोली" लिखी गई हो, के साथ-साथ डिमांड ड्राफ्ट के रूप में 50,000/- आरपीएफसी, नोएडा के पक्ष में बयाना के रूप में प्रस्तुत की जानी चाहिए।

बोली फॉर्म कर्मचारी भविष्य निधि संगठन, भविष्य निधी भवन, ए -2 सी, सेक्टर -24, नोएडा -201301 से किसी भी कामकाजी दिन में 11.00 बजे से 5.00 बजे तक गार्ड रूम से 05/03/2018 से फॉर्म प्राप्त किया जा सकता है। इस फॉर्म को हमारी वेबसाइट www.epfindia.gov.in से भी डाउनलोड किया जा सकता है और केन्द्रीय सार्वजनिक प्रापण पोर्टल पर भी उपलब्ध है। वित्तीय बोली में सुरक्षा गार्ड / एमटीएस एवं डाटा एंट्री ऑपरेटर आदि के दर का संकेत होना चाहिए। वित्तीय बोली केवल उन कंपनियों के संबंध में खोली जाएगी जो तकनीकी बोलियों में योग्य हो जाएंगी। सभी श्रम और अन्य संबंधित कानूनों के अनुपालन के लिए एजेंसियां पूरी तरह से ज़िम्मेदार होंगी।

मुहरबंद कोटेशन को क्षेत्रीय भविष्य निधि आयुक्त के नाम से संबोधित किया जाना चाहिए और दिनांक 05/04/2018/ से 27/04/2018 दिन 2:30 बजे तक या उससे पहले ग्राउंड फ्लोर पर टेंडर बॉक्स में जमा किया जाना चाहिए एवं उसमें "सुरक्षा गार्ड्स / एमटीएस एवं डाटा एंट्री ऑपरेटर आदि के लिए निविदा" का भी संकेत देना चाहिए। नियत तारीख और समय के बाद प्राप्त कोटेशन को खारिज कर दिया जाएगा। किसी भी कारण बताए बिना किसी भी या सभी कोटेशन को अस्वीकार करने का कार्यालय अधिकार सुरक्षित रखता है। निविदा दिनांक 27/04/2018 को दिन 3:00 बजे खोली जाएगी।

बोली बोलीदाताओं के प्रतिनिधि की उपस्थिति में खोली जाएगी और प्रत्येक बोलीदाता के केवल एक प्रतिनिधि को बैठक में भाग लेने की अनुमति दी जाएगी।

(नरेंद्र कुमार सिंह)
क्षेत्रीय भविष्य निधि अधिकारी

गार्ड / एमटीएस एवं डाटा एंट्री ऑपरेटर प्रदान करने के लिए नियम और शर्तें

1. संविदागत भुगतान के अलावा मौजूदा नियमों और शर्तों पर ईपीएफओ के पूर्ण विवेकाधिकार के बाद संविदा के अनुबंध की तारीख से एक साल बाद नवीकरण के अधीन एक साल के भीतर और एक वर्ष के लिए होगा।
2. न्यूनतम मजदूरी अधिनियम, कर्मचारी भविष्य निधि अधिनियम, ईएसआईसी, वर्कमैन मुआवजा अधिनियम, वेतन का भुगतान अधिनियम, अनुबंध श्रम (विनियमन और उन्मूलन) अधिनियम और इन आरोपों का भुगतान के अनुसार सभी वैधानिक आवश्यकताओं का पालन करना होगा एवं इन भुगतानों के लिए एजेंसी एकमात्र जिम्मेदार होगी।
3. सभी वैधानिक अनुपालन जिसमें उपरोक्त सभी भुगतान, वैधानिक देय हैं, अनिवार्य बयान विभिन्न सरकारी विभागों के साथ अनुपालन किया जाना शामिल एजेंसी की जिम्मेदारी होगी।
4. एजेंसी पीएफ अधिनियम, ईएसआई अधिनियम, श्रम कानून, आयकर आदि में किसी भी उल्लंघन के संबंध में विशेष रूप से लंबित किसी भी कानूनी मुकदमा / कानूनी कार्यवाही का विवरण प्रस्तुत करेगी। एक प्रमाण पत्र कि भविष्य निधि आयुक्त क्षेत्र / क्षेत्र जहां एजेंसी के साथ वैध अनुबंध है, वहां कोई बकाया नहीं है, को वार्षिक ईपीएफ रिटर्न की प्रति एवं निविदा के साथ जमा किया जाएगा। यदि कोई सूचना गलत पाया जाता है तो निविदा पर विचार नहीं किया जाएगा और कोई अनुरोध नहीं माना जाएगा।
5. एजेंसी को निजी सुरक्षा एजेंसियां विनियमन अधिनियम (पीएसएआरए) 2005 और उत्तर प्रदेश निजी सुरक्षा एजेंसियां (विनियमन) नियम, 2005 के प्रावधानों का लाइसेंस और अनुपालन करना होगा।
6. ईपीएफओ की सहमति के बिना एजेंसी गार्ड / एमटीएस एवं डाटा एंट्री ऑपरेटर को एक स्थान से दूसरे स्थान पर / और एक संस्था से दूसरे में नहीं भेजेगी।
7. तैनात किए गए व्यक्ति एजेंसी द्वारा प्रदान किए गए उचित वर्दी और पहचान पत्र अपनी इयूटी के दौरान पहनेंगे। वर्दी के प्रावधान और किसी भी संबंधित खर्च को एजेंसी द्वारा वहन किया जाएगा। एजेंसी कर्मचारी भविष्य निधि आयुक्त, क्षेत्रीय कार्यालय, नोएडा में तैनात सभी लोगों को पुलिस सत्यापन प्रदान करेगी।
8. एजेंसी द्वारा लगाया गया कर्मचारी किसी भी सामग्री को ईपीएफओ के नामित प्राधिकृत अधिकारी (ए) द्वारा अधिकृत नहीं होने तक उसे उस परिसर से बाहर निकालने की अनुमति नहीं देगा। यह दोहराया जाता है और स्पष्ट किया जाता है कि प्रबंधन, प्रदान किए गए गार्डों का नियंत्रण एजेंसी के साथ होगा और सभी उद्देश्यों के लिए वे व्यक्ति एजेंसी के अनुशासनिक प्राधिकरण के भीतर होंगे।
9. एजेंसी, ईपीएफओ को नुकसान, चोरी, दावे, क्षति, लापरवाही के खिलाफ क्षतिपूर्ति करने के लिए प्रतिबद्ध है, सहमति के अनुसार कार्य निष्पादन न होना या खराब प्रदर्शन या गलत प्रदर्शन के प्रत्यक्ष या अप्रत्यक्ष परिणाम के कारण तथा सभी वैधानिक देय को पूरा करने में असफल होते हैं तो ईपीएफओ पूर्ण राशि को रोक कर रखने का हकदार है।

10. एजेंसी केवल उनको सौंपी गई नौकरी करने के लिए उत्तरदायी होगी और किसी भी दुर्घटना के मामले में मृत्यु या चोट या अन्यथा जो कि एजेंसी द्वारा कार्यरत नौकरी के लिए लगी हुई व्यक्ति को जोखिम का कारण होगा, ईपीएफओ किसी मुआवजा, नुकसान, नुकसान के लिए उत्तरदायी नहीं होगा। सुरक्षा कर्म करने के लिए लगे व्यक्ति / रक्षक एजेंसी के प्रति अपने कृत्यों और चूक के लिए जिम्मेदार होंगे।

11. गैर-निष्पादन या खराब प्रदर्शन या गलत प्रदर्शन/चोरी आदि के कारण किसी भी हानि के मामले में ईपीएफओ लिखित रूप में एजेंसी से दावा करेगा। एजेंसी / उसके व्यक्तियों के द्वारा नियम और शर्तों को पूरा करने और ईपीएफओ द्वारा दायर किए गए किसी भी दावे का निपटारा एजेंसी द्वारा माह की अवधि के भीतर किया जाएगा। यदि दावा का एक महीने के भीतर निपटारा नहीं किया जाता है, तो ईपीएफओ को पहुंचे नुकसान को एजेंसी को किए गए मासिक भुगतान से वसूल किया जाएगा।

12. ईपीएफओ यह अधिकार सुरक्षित रखता है कि कोई भी कारण बताए बिना वह एजेंसी को एक माह का नोटिस दे सकता है और व्यवस्था की समाप्ति के नोटिस को स्वीकार करने से इनकार करने या कोई प्रतिक्रिया ना दिखने पर, इस नोटिस को ईपीएफओ के रिकॉर्ड अनुसार एजेंसी के पते पर पंजीकृत डाक द्वारा भेज दिया जाएगा, जिसके बाद यह मान लिया जाएगा कि एजेंसी को प्राप्त करा दिया गया है। ईपीएफओ को किसी भी अन्य व्यक्ति, फर्म या एजेंसी को नियुक्त करने एवं उसे एजेंसी को सौंपा गया कार्य सौंपने का हक भी होगा, बशर्ते कि ईपीएफओ के निर्देश अनुसार उपरोक्त पूर्ववर्ती करार की समाप्ति के संबंध में एजेंसी अपनी दायित्व को समाप्त नहीं करेगी।

13. ईपीएफओ एवं एजेंसी के मध्यस्थ सौंपे गए काम की व्यवस्था अथवा ईपीएफओ के नियमों और शर्तों को समझने या संबंधित कार्यों के संबंध में उत्पन्न / विवाद के मामले में ईपीएफओ को निर्णय लेने का एकमात्र अधिकार होगा। एजेंसी सभी दस्तावेजों को निष्पादित करने के लिए सहमत होगी, जो ईपीएफओ द्वारा इस संबंध में आवश्यक हो सकता है।

14. संलग्नक- II में निर्धारित प्रारूप के अनुसार, अन्य बातों के साथ-साथ न्यूनतम मजदूरी अधिनियम, ईएसआई और ईपीएफ अधिनियमों के संबंध में लागू कानूनों के सभी प्रावधानों के अनुपालन के साथ, एक शपथपत्र प्रस्तुत करना होगा

15. नवीनतम शपथपत्र में यह दर्शाते हुए कि :

ए. बोलीदाता फर्म के रेंडरर / पार्टियां किसी भी आपराधिक मामलों में शामिल नहीं हैं।

ब. रेंडरर / बोली लगाने वाली फर्म किसी भी सरकारी कार्यालय की ब्लैकलिस्ट में नहीं है।

स. इस निविदा के लिए रेंडरर द्वारा प्रस्तुत प्रमाण पत्र वास्तविक है और फर्म निविदा प्रक्रिया में शामिल अधिकारियों / कर्मचारियों पर किसी भी प्रभाव का उपयोग नहीं करेंगे।

16. कौन आवेदन कर सकता है: एजेंसी को निम्नलिखित शर्तों को पूरा करना चाहिए:

- i) आईएसओ 9001 प्रमाणित होना चाहिए।
 - ii) ठेकेदार / एजेंसी को इस निविदा में शामिल संबंधित राज्य सरकारों के तहत निजी सुरक्षा एजेंसी (विनियमन) अधिनियम के तहत वैध पंजीकरण होना चाहिए।
 - iii) कम से कम पूर्ववर्ती तीन वर्षों के लिए अनुबंध श्रम (विनियमन और उन्मूलन) अधिनियम 1970 के तहत पंजीकृत होना चाहिए। एजेंसी का श्रम लाइसेंस होना चाहिए।
 - iv) पैन, ईएसआईसी, ईपीएफ, श्रम लाइसेंस, टीआईएन, टीएएन और जीएसटी रजिस्ट्रेशन नंबर होना चाहिए।
 - v) मार्च 2017 को समाप्त होने वाले पिछले तीन वित्तीय वर्षों के दौरान न्यूनतम वार्षिक औसत कारोबार 2.00 करोड़ होना चाहिए और प्रतिवर्ष के आधार पर समकक्ष या उच्च मूल्य के तीन समान कार्य निष्पादित किए जाने चाहिए। बोली दस्तावेज के साथ विवरण प्रदान किया जाना है।
 - vi) किसी राष्ट्रीयकृत / वाणिज्यिक बैंक द्वारा न्यूनतम 25.00 लाख राशि के लिए सोल्वेंसी प्रमाणपत्र जारी करना चाहिए।
 - vii) किसी भी प्राधिकरण या संगठन द्वारा बोली प्रस्तुत करने की तारीख या अनुबंध अवधि के दौरान, यदि अनुबंध किया गया हो, पर ब्लैकलिस्ट में शामिल नहीं होना चाहिए। एजेंसी के सांविधिक लेखा परीक्षक से इस आशय के लिए एक प्रमाण पत्र, बोली प्रस्तुत करने की तारीख के रूप में बोली के भाग 1 के साथ संलग्न होना चाहिए। यदि अनुबंध की अवधि के दौरान किसी भी प्राधिकरण द्वारा किसी भी ऐसी कार्रवाई की शुरुआत की जाती है तो क्षेत्रीय कार्यालय नोएडा को सूचित करने के लिए एजेंसी की पूरी जिम्मेदारी होगी।
 - viii) भाग लेने वाली एजेंसी या उसके किसी मालिक / मालिक / निर्देशक / निर्देशक के खिलाफ किसी भी अदालत में लंबित या विचाराधीन कोई आपराधिक मामला या कोई अन्य कानूनी कार्यवाही नहीं होनी चाहिए।
 - ix) कंपनी को पूर्ववर्ती तीन वर्षों के दौरान ईपीएफ, ईएसआईसी और एलडब्ल्यूएफ (श्रम कल्याण निधि) और सेवा कर की तरफ से जमा राशि के बारे में दस्तावेजी सबूत शामिल करना चाहिए।
- नोट: - भाग लेने वाली एजेंसियों को आवश्यक प्रमाण पत्र, पैन, टीएएन, टीआईएन, जीएसटी नंबर, उनके पंजीकरण दस्तावेज, आईटीआर की प्रतियां, बैलेंस शीट्स, सर्विस टैक्स रिटर्न अर्थात 03 वर्ष के लिए, प्रासंगिक अधिनियमों और नियमों के तहत आवश्यक लाइसेंस, चालान की प्रतियां, मौजूदा ग्राहकों / कार्यालयों की सूची, काम के आदेश की प्रतियों के साथ, संबंधित प्राधिकरणों के द्वारा संतोषजनक प्रदर्शन के संबंध में जारी प्रमाणपत्र के साथ सम्बंधित प्राधिकरणों का नाम, पता और टेलीफोन नंबर के संतोषजनक प्रदर्शन के संबंध में प्रमाणपत्र संलग्न करना आवश्यक है। जब ऐसा आवश्यक हो, संबंधित अधिकारियों इन निविदा दस्तावेजों के अनुसार एजेंसियों को मूल दस्तावेज भी संलग्न करना आवश्यक है। उपरोक्त पात्रता मानदंड की शर्तों को पूरा ना करने वाली बोली को संक्षिप्त रूप से अस्वीकार कर दिया जाएगा।

आवेदन फार्म - तकनीकी बोली

संख्या	विवरण	एजेंसी द्वारा भरे जाने वाले विवरण
(1)	(2)	(3)
1	निदेशक एवं उत्तरदायी व्यक्ति का नाम, कंपनी का पता, टेलीफोन नंबर और ईमेल आईडी	
2.	कम्पनी को शामिल अथवा गठन करने की तिथि	
3.	निदेशक एवं उत्तरदायी व्यक्ति का नाम, पता एवं टेलीफोन नंबर	
4.	बैंकर्स का नाम, पता एवं टेलीफोन नंबर	
5.	सुरक्षा एजेंसी संचालित करने के लिए लाइसेंस की प्रतिलिपि	
6.	कंपनी के रजिस्ट्रार एवं कंपनी की रजिस्ट्रेशन संख्या (पंजीकरण की प्रति संलग्न करें)	
7.	क्या श्रम विभाग के साथ पंजीकृत है? पंजीकरण की तिथि (पंजीकरण की प्रति संलग्न करें)	
8.	क्या सेवा और कर विभाग के लिए केन्द्रीय और उत्पाद शुल्क विभाग में पंजीकृत है? (पंजीकरण की प्रति एवं पिछले तीन वर्षों का रिटर्न संलग्न है)	
9.	क्या कंपनी को प्रतिष्ठित संगठनों / सार्वजनिक क्षेत्र / उपक्रमों / केंद्र सरकार विभागों/ राज्य सरकारों को सुरक्षा सेवाएं / मानव पावर सेवाएं प्रदान करने में पांच वर्षों का अनुभव है (एक अलग शीट में उसका विवरण प्रस्तुत करें)	
10.	पिछले तीन वर्षों के लिए आयकर कार्यालय में जमा आयकर रिटर्न का विस्तृत विवरण (संबंधित वर्षों की प्रति संलग्न करें)	
11.	आयकर विभाग की पैन संख्या (प्रतिलिपि संलग्न)	
12.	ईपीएफ पंजीकरण संख्या (अनुपालन के प्रमाण के रूप में पिछले तीन वर्ष के चालान की प्रतिलिपि) + अंतिम महीने का ईसीआर	
13.	ईएसआईसी पंजीकरण संख्या (अनुपालन के प्रमाण के रूप में पिछले तीन वर्ष के चालान की प्रतिलिपि) + अंतिम महीने का ईसीआर	
14.	पिछले तीन वर्षों के चालान की एलडब्ल्यूएफ प्रतिलिपि	

15.	क्या एजेंसी ने लाइसेंस प्राप्त किया है तथा निजी सुरक्षा एजेंसियां विनियमन अधिनियम (पीएसएआरए) 2005 और उत्तर प्रदेश निजी सुरक्षा एजेंसियां (विनियमन) नियम, 2005 के प्रावधानों का अनुपालन किया है?	
16.	डिमांड ड्राफ्ट का विवरण /बयाना धन के संबंध में बैंकर्स चेक (डी डी/बैंकर्स चेक संग्रहण किया जाना है)	

नोट: यह घोषणा करता हूँ कि मैं निविदा दस्तावेज पर हस्ताक्षर करने के लिए अधिकृत हूँ और ऊपर दी गई जानकारी सही है और कुछ भी गुप्त नहीं रखा गया है, यदि तकनीकी बोली जांच के किसी भी स्तर पर गलत पाई जाता है तो , निविदा रद्द कर दी जाएगी और ईपीएफओ द्वारा पूरा बकाया धन जब्त कर दिया जाएगा।

दिनांक:

प्राधिकृत अधिकारी के हस्ताक्षर

स्थान

नाम:

परिशिष्ट -II

श्रमिक ठेकेदार द्वारा वचनबद्ध

मैं , पुत्र , पता ,
..... निदेशक निम्नलि

खित घोषणा करता एवं वचनबद्ध देता हूँ:

कि, मैंने , मेसर्स.....के स्वतंत्र श्रमिक ठेकेदार की क्षमता में लागू होने वाले सभी कानून के प्रावधानों का पालन किया है और अपने सभी कर्मचारियों को..... के लिए, जो कि लागू न्यूनतम दरों से कम नहीं हैं, मजदूरी का भुगतान कर दिया है और उन्हें कोई अन्य देय बकाया नहीं है।

कि, मैंने कर्मचारी भविष्य निधि और विविध प्रावधान अधिनियम, 1952 और कर्मचारी राज्य बीमा अधिनियम के तहत सभी पात्र कर्मचारियों को शामिल किया है और निम्नलिखित महीनों के लिए योगदान जमा किया गया है और अंशदान के रूप में कोई भी राशि देय नहीं है।

कि, मैं यह घोषणा करता एवं वचनबद्ध देता हूँ कि मेरी चूक के कारण, मेसर्स.....के किसी भी कर्मचारी की देनदारी बनती है तो यह वचन देता हूँ कि मैं कर्मचारी भविष्य निधि संगठन को उसकी प्रतिपूर्ति करूँगा तथा कर्मचारी भविष्य निधि संगठन भी मुझे देय राशि से उक्त देनदारी की कटौती के लिए अधिकृत है।

दिनांक

श्रमिक ठेकेदार

स्थान

अधिकृत हस्ताक्षरकर्ता

सील :

वित्तीय बोली

क्षेत्रीय कार्यालय, नोएडा,
भविष्य निधि भवन, ए -2 सी, सेक्टर -24,
नोएडा -201301

अनुबंध- III

सेवा दर को छोड़कर, जो कि प्रचलित दरों के हिसाब से भुगतान किया जाएगा, अन्य सभी प्रभारों के साथ सभी शुल्कों को मासिक आधार पर उद्धृत किए गए हैं			
	सुरक्षा गार्ड (हथियार के बिना)	एम टी एस	डाटा एंट्री
1. प्रत्येक श्रेणी के लिए न्यूनतम मजदूरी			
2. राहत प्रभार (सुरक्षा गार्ड के लिए)			
3. कुल			
4. ईपीएफ			
5. ईएसआई			
6. सेवाएं प्रभार			
7. कुल (एस नं. 3 + 4 + 5 + 6)			
8. कर			
9. कुल जोड़ (प्रति व्यक्ति)			

दिनांक:

प्राधिकृत हस्ताक्षरकर्ता के हस्ताक्षर:

स्थान:

नाम:

सील:

कर्मचारी भविष्य निधि संगठन

Employees' Provident Fund Organization

श्रम एवं रोजगार मंत्रालय, भारत सरकार

(Ministry of Labour & Employment, Govt. Of India)

क्षेत्रीय कार्यालय, नोएडा/Regional Office, Noida

निधि भवन, ए-2 सी, सेक्टर-24, नोएडा-201301/Nidhi Bhawan, A-2C, Sector-24, Noida-201301

दूरभाष/Phone: 0120-2412600, फैक्स/Fax: 0120-2412601, ई-मेल/E-mail: sro.noida@epfindia.gov.in

RO/NOI/CT/ADMN -II/48001

Date 05/04/2018

TENDER NOTICE

Inviting sealed tender for providing of Security Guards/MTS and data entry operatrsr

The Employees Provident Fund Organization, Bhavishay Nidhi Bhawan, A-2C, Sector-24, Noida-201301.

invites sealed quotations from only Private Limited & Limited Company for supply of Security Guards (Without arms)/MTS **and data entry operatrsr** for deployment in Regional Office at Bhavishay Nidhi Bhawan, A-2C, Sector-24, Noida-201301., The agencies having experience of five years or more and having strength of more than 100 Security Guards/ MTS **and data entry operatrsr** (No. of employees as per ECR of Last Month of Submission of Tender) may apply. The tenders Should be submitted in two bid system in two envelopes separately super scribing "Technical Bid" and "Financial Bid" along with a Demand Draft amounting to Rs. 50,000/- as earnest money in favor of "RPFC , Noida.

The bid form can be obtained from E.P.F.O., SRO, Bhavishay Nidhi Bhawan, A-2C, Sector-24, Noida-201301. On any working day between 11.00 AM to 5.00 PM upto 05/04/2018 gaurd room. This form can also be downloaded from our website www.epfindia.gov.in & also available on Central Public Procurement Portal. The financial bid should indicate the rate for Security Guards /MTS **and data entry operatrsr** etc. The Financial Bids Shall be opened only in respect of those Companies, which will qualify in the Technical Bids. The Agencies Shall be Fully responsible for compliance of all Labour and other related Laws.

The sealed Quotations should be addressed to Regional Provident Fund Commissioner on the above mentioned address and submitted on or before 05/04/2018 to 27/04/2018 by 2:30.PM and should also indicate **"Tender for Security Guards/MTS etc."** Quotation received after due date & time shall be rejected. The office reserves all right to reject any or all Quotations without assigning any reasons. The tender shall be opened date 27/04/2018 at 3:00PM on the same day.

The bid shall be opened in the presence of representative of bidders and only one representative of each bidder will be allowed to attend the meeting.

(Narender Kumar Singh)

Regional Provident Fund Commissioner

Terms and conditions for providing Security Guards/MTS and data entry operators

1. The Period of contract will be one years from the date of awarding the contract subject to renewal further one year thereafter at the sole discretion of the EPFO on existing terms and conditions except statutory payment.
2. The Agency will abide by all statutory requirements as per Minimum Wage Act, Employee's Provident Fund Act, ESIC, Workmen Compensation Act, Payment of wages Act, Contract Labour (Regulation and Abolition) Act And payment of these charges shall be sole responsibility of the Agency.
3. All statutory compliances including all above payments, statutory dues, mandatory statements to be complied with various Govt. Departments shall be the responsibility of the Agency.
4. The Agency shall also furnish details of any legal Suit /Legal action pending especially with regard to any violation in the PF Act, ESI Act, Labour Laws, Income Tax etc. A certificate to the effect that no Liabilities are pending with PF Commissioner of the Region/area where the agency has valid contracts along with copy of annual EPF return be submitted with the tender. If any information found wrong the tender shall not be considered and no request shall be entertained.
5. Agency shall have to License & complying with the provisions of the private Security Agencies Regulation Act (PSARA) 2005 and Uttar Pradesh Private Security Agencies (Regulation) Rules, 2005.
6. The Agency will not rotate the **Guards/MTS and data entry operators** from one place to another and/or one institution to another without the consent of the EPFO.
7. The persons who are deployed will wear proper uniform and identity card during the duty hours provided by the agency. Provision of uniform and any related expenses shall be borne by the Agency .Agency shall provide police verification of all persons deployed at EPFO Sub Regional Office, Noida.
8. The Agency engaged shall not allow any material to be taken out from the said premises unless authorized by a nominated officer(s) of the EPFO for the purpose. It is reiterated and made clear that management, control of the Guards so provided shall be with the Agency and the said persons for all purpose shall be within the Disciplinary Authority of the Agency.
9. The Agency undertake to indemnify the EPFO against any loss, theft, claims, damages, negligence as the EPFO may be put to or incur due to direct or indirect result of non-performance or mal-performance or mis-performance in performing the works agreed to by it EPFO has discretion to retain the entire amount if failed to fulfilled all the statutory dues.

10. The Agency shall be solely responsible for carrying out the job entrusted to them and in case of any accident resulting in death or injury or otherwise risk to the person engaged by the agency for carrying out the said job the EPFO shall not be liable for any compensation, damages, loss ect. As the case may be. The persons/guards engaged for performing the Security job Shall be responsible for their acts and omissions to the agency.
11. The EPFO shall make a claim, if any writing to the Agency in case of any loss caused to the EPFO due to non –performance or mal –performance or mis-performance, theft ect. By the Agency/its persons in carrying out the terms and conditions and any claim lodged by the EPFO will be settled by the Agency within a period of month. if the claim is not settled within one month, loss caused to the EPFO, shall be recovered from the monthly payment made to the Agency.
12. The EPFO reserves the right to terminate this arrangement with assigning any reasons thereof by serving on the Agency a notice of one month to this effect, and on the refusal of the Agency to accept the notice of termination of the arrangement or passive to do so the said notice shall be sent by registered post on the address of the agency record with the EPFO, where after it shall be deemed to have been served on the agency. EPFO shall also be entitled to appoint any other person, firm or Agency at its discretion to perform the job entrusted to the Agency after termination of the arrangement Provided that the termination of the arrangement, as aforesaid, shall not absolve the Agency of its liability regarding work arrangements already entrusted to it in accordance with the direction of the EPFO.
13. In case of dispute arising out /relating to interpretation of terms & conditions or functioning of the Agency viz-a-viz the EPFO, the EPFO shall be the sole authority to decide the arbitrator. The Agency agrees to execute all documents, which may be required by the EPFO it this regard.
14. An undertaking may be submitted as per the draft enclosed stating, inter-alia, the compliance with all the provisions of applicable laws with respect to Minimum Wages Act, ESI and EPF Acts as Per the Prescribed format at Annexure-II.
15. Latest Affidavit of the effect that:
 - a. The renderer /parties of the bidding firm are not involved in any Criminal cases.
 - b. The renderer/ bidding firm is not black listed in any Govt. offices
 - c. Credentials submitted by the renderer for this tender are genuine and firm will not use any influence to the officers/officials involved in tender process.

16. **Who can apply:** The Agency should fulfill following conditions:

- i. Should be ISO 9001 certified.
- ii. The contractor/agency must have valid registration under the Private Security Agency(Regulation)Act, Under respective State Governments covered in this tender.
- iii. Should be registered under Contract Labour (Regulation and Abolition) Act1970 for at least Preceding three years. The agency should have the Labour License.
- iv. Should have PAN, ESIC, EPF, Labour License, TIN, TAN and GST Registration Number.
- v. Should have minimum annual average turnover of Rs. 2.00 Crore during the preceding three financial years ending March-2017 and should have executed three similar works of equivalent or higher value on per annum basis. Details are to be provided to this Bid Document.
- vi. Should bear Solvency Certificate issue by any Nationalized/Commercial bank for a minimum amount of Rs. 25.00 Lakh.
- vii. Should not have been blacklisted by any authority or organization as on the date of submission of bid or even during the currency of contract period, if awarded. A certificate from the Statutory Auditor of the agency to this effect, as on the date of submission of the bid, needs to be attached with part I of the bid, this would be the sole responsibility of the agency to inform the Sub Regional Office Noida in case any such action by any authority is initiated against it during the currency of the contract period.
- viii. There should be no criminal case or any other Legal Proceedings pending or contemplated in any court of law against the participating agency or any of its owner/ owners/director/directors.
- ix. The Company should enclose documentary evidence about the deposit by it towards EPF, ESIC and LWF (Labour welfare fund) and Service Tax during the preceding three years.

Note:- The Participating agencies are required to attach documentary evidences such as duly authenticated/attested copies of required certificates, PAN,TAN, TIN, GST No., their registration documents, copies of ITR, balance sheets, service tax return for the requisite number of years i.e. 03 years, Licenses required under relevant Acts and Rules, copies of challans, list of existing clients/office along with copies of work orders, certificates issued by the concerned authorities regarding satisfactory performance with name, address and telephone numbers of the concerned authorities. The agencies are required to attach original documents also wherever they need to do so as per these tender documents. The Bids Not Meeting All Of Above Eligibility Criteria Shall Be Summarily Rejected

Annexure-I

APPLICATION FORM - TECHNICAL BID

S.No.	Particulars	Details to be filled in by the Agency
(1)	(2)	(3)
1	Name of the Director & responsible person along with address of the Company with Telephone No. & Email id	
2	Date of Incorporation/ Constitution of the company	
3	Name of the Directors with Addresses and responsible persons & Telephone No.	
4	Name of the Bankers with address & telephone Nos.	
5	Copy of Licence for operating the Security Agency	
6	Registration NO. of Company with Registrar of Companies? Date of Registration? (attach copy for registration)	
7	Whether registered with Labour Department? Date of Registration (Attach Copy of the registration)	
8	Whether registered with Central & Excise Department for Service Tax? (attach copy of the registration Last three years Return)	

9	Whether the compnay has experience of five years in providing security services/man power services to reputed organizations/ Public Sector / Undertakings / State Govt. / Central Govt. Departments? (details thereof in a separate sheet	
10	Detail of Income Tax return filed with Income Tax office for last three year? (attach copy of relevant years)	
11	PAN No. of the Income Tax Department (attach Xerox copy)	
12	EPF Registration No. (Copy of last Three Years challans as proof of compliance) +Last Month ECR.	
13	ESIC Registration No. (Copy of last Three Years challans as proof of compliance)+Last Month ECR.	
14	LWF Copy of Last Three Years challans.	
15	Whether the Agency has obtained license & complying with the provisions of the Private Security Agencies Regulation Act (PSARA) 2005 and Uttar Pradesh Private Security Agencies (Regulation) Rules, 2005.	
16	Details of Demand Draft/Bankers Cheque in respect of Earnest Money. (DD/Bankers Cheque should be Enclosed).	

Note: We hereby that I am authorized to sign the tender document & the information given above are true & correct to the best of my knowledge & nothing is concealed if the technical Bid is found false at any stage of assessment, the tender shall be rejected and the entire earnest money will be forfeited by EPFO .

Date:

Place:

Signature of the Authorized signatory

Name:

UNDERTAKING BY THE LABOUR CONTRACTOR

I,.....S/o.....
.....R/o.....
.....,Director of..... do hereby declare and undertake as under:

That in the capacity of Independent Labour Contractor for M/s
.....I have complied with the
provisions of all laws as applicable. I have paid the wages for
....., which are not less than the minimum rates as
applicable, to all my employees and no other dues are payable to any employee.

That I have covered all the eligible employees under Employees Provident Fund and
Miscellaneous Provisions Act, 1952 and the Employees' State Insurance Act and
deposited the contributions for the following months and as such no amount towards
contributions whatsoever is payable.

I further declare and undertake that in case any liability pertaining to any employees is to
be discharged by M/s
.....
..... due to my lapse, I undertake to reimburse the same to Employees
Provident Fund Organization the Employees Provident Fund Organization is also
authorized to deduct the same from my dues as payable.

LABOUR CONTRACTOR

Date:

Place:

Authorized Signatory

Seal:

FINANCIAL BID**Annexure-III**

**Regional Office, Noida,
Bhavishay Nidhi Bhawan,
A-2C, Sector-24, Noida-201301.**

Rates are quoted on Monthly Basis, inclusive of all charges, but excluding Services Tax which will be paid as per prevailing rates.			
	Security Guards (With out Arms)	MTS	DEO
1. Minimum Wages for each category			
2. Reliving Charges (for Security Guards)			
3. Total			
4. EPF			
5. E.S.I.			
6. Services Charges			
7. TOTAL (S. No. 3+4+5+6)			
8. Taxes			
9. Grand Total (Per Person)			

Date:**Place:**