	SURVEY OF INDIA

TAMIL NADU, PUDUCHERRY & ANDAMAN AND NICOBAR ISLANDS GEO-SPATIAL DATA CENTRE, GUINDY, CHENNAI- 600 032.
[image: image1.png]

	REVISED TENDER FOR PROCUREMENT OF PVC ID CARD PRINTER, TONER/CARTRIDGE, PVC ID CARDS, ID CARD HOLDER AND LANYARD ROPE/TAG INCORPORATING ALL THE AMENDMENTS

	TENDER NO. 03 /17-D (ICMS) 2014.

IMPORTANT DATES

Commencement of Tender : 24/10/2014 (11:00 Hrs.)

 Last Date for Receipt of Tender : 17/11/2014 (14:00 Hrs.)

 Technical Bid Opening : 17/11/2014 (15:00 Hrs.)
 Performance Evaluation Test : 19/11/2014 and 20/11/2014
 Financial Bid Opening : 24/11/2014 (15:00 Hrs.)

TAMIL NADU, PUDUCHERRY AND ANDAMAN & NICOBAR ISLANDS

GEO-SPATIAL DATA CENTRE

SURVEY OF INDIA, BLOCK-III, ELECTRONICS COMPLEX

THIRU-VI-KA INDUSTRIAL ESTATE, GUINDY, CHENNAI-600 032

Tele Fax: 044-22500145

E Mail: tnpani.gdc.soi@gov.in
Tender No. 03 /17-D (ICMS) 2014.

 Date: 24-10-2014
NOTICE INVITING TENDER

The Director, Tamil Nadu, Puducherry & Andaman and Nicobar Islands Geo-spatial Data Centre, Survey of India, Block-III, Electronics Complex, Guindy, Chennai-600 032 invites tenders from eligible bidders for supplying a PVC TYPE ID CARD PRINTER MACHINE and PVC ID CARDS with specifications as mentioned in Annexures-A & B respectively.

The address of the Purchaser to whom the tender is to be submitted is

THE DIRECTOR,

TAMIL NADU, PUDUCHERRY AND ANDAMAN & NICOBAR ISLANDS

GEO-SPATIAL DATA CENTRE

SURVEY OF INDIA, BLOCK-III, ELECTRONICS COMPLEX

 THIRU-VI-KA INDUSTRIAL ESTATE, GUINDY, CHENNAI-600 032.

Instruction to Bidders:

1.1 Scope of Bid

The Purchaser indicated in this Bidding Documents for the supply of Goods and Related Services incidental there to as specified in Annexures-A & B. A bidder can submit only 1(one) bid. Bids from bidders submitting more than 1(one) bid, shall be treated as non-responsive.
The goods to be supplied in this contract are divided into the following lots. Each lots comprises more than one items as detailed below :-

LOT – 1 : Line Item (i) - Printer

 Line Item (ii) - Toner / Cartridge.

 LOT – 2 : Line Item (i) - PVC ID Card

 LOT – 3 : Line Item (i) - Card Holder

 Line Item (ii) - Lanyard Rope / Tag.

A bidder may submit bids for any OR all the lots. However a bidder quoting for a LOT should quote for all the items in that lot.

Tender sent by fax/telex/cable/electronically shall be ignored.
1.2 Fraud and Corruption
It is required by all concerned namely the Consignee/Tenderers/Suppliers etc to observe the highest standard of ethics during the procurement and execution of such contracts. In pursuance of this policy, the Purchaser: -

(a)
Defines, for the purposes of this provision, the terms set forth below as follows:

(i) “corrupt practice” means the offering, giving, receiving or soliciting of any thing of value to influence the action of a public official in the procurement process or in contract execution; and

(ii) “fraudulent practice” means a misrepresentation of facts in order to influence a procurement process or the execution of a contract to the detriment of the Purchaser, and includes collusive practice among Tenderers (prior to or after Tender submission) designed to establish Tender prices at artificial non-competitive levels and to deprive the Purchaser of the benefits of free and open competition;
(b)
will reject a proposal for award if it determines that the Tenderer recommended for award has engaged in corrupt or fraudulent practices in competing for the contract in question;
c)
will declare a firm ineligible, either indefinitely or for a stated period of time, to be awarded a contract by the purchaser if it at any time determines that the firm has engaged in corrupt or fraudulent practices in competing for, or in executing the contract.
1.3 Eligible Bidders:

The Suppliers/Firms for LOT - 1 must be an authorized Dealer/Manufacturer. The suppliers/firms for LOTS -2 and 3 may be Manufacturer / an authorized Dealer / Reseller in case a bidder of LOT -1 submits bid for LOT – 2 or LOT – 3 OR both also but does not meet the eligibility criteria for LOT -2 and LOT - 3, he should submit a letter of authorization from concerned Manufacturer / Authorized dealer / Reseller of items mentioned in LOT-2 or LOT – 3 or both.

The suppliers/ firms who stand deregistered/ banned/ black-listed by any Government Authority due to any reason including corrupt and fraudulent practices adopted by them will not be eligible to receive government contract.

1.4 Clarification of Bidding:

A prospective Bidder requiring any clarification of the Bidding Documents shall contact the Purchaser in writing or by e-mail at the Purchaser’s address/e-mail specified in this document. The Purchaser will respond in writing/e-mail to any request for clarification, provided that such request is received no later than ten (10) days prior to the deadline for submission of bids. In case the query is of important nature the Purchaser may publish its response in the web-site mentioned in this Bidding Document including a description of the inquiry but without identifying its source.

1.5 Amendment of Bidding Documents

At any time prior to the deadline for submission of bids, the Purchaser may amend the Bidding Documents by issuing addendum. Any addendum issued shall be part of this Bidding Document and shall be published on SOI website www.surveyofindia.gov.in.To give prospective Bidders a reasonable time in which to take an addendum into account in preparing their bids, the Purchaser may, at its discretion, extend the deadline for the submission of bids.
	1.6 Preparation of Bids
The Bidder shall bear all costs associated with the preparation and submission of its bid, and the Purchaser shall not be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process.

	1.7 Language of Bid

The Bid, as well as all correspondence and documents relating to the bid exchanged by the Bidder and the Purchaser, shall be written in the language “English”. Supporting documents and printed literature that are part of the Bid may be in another language provided they are accompanied by an accurate translation of the relevant passages into the language “English”, in which case, for purposes of interpretation of the Bid, such translation shall govern. The tender submitted by the tenderer and all subsequent correspondence and documents relating to the tender exchanged between the tenderer and the purchaser, may also be written in another language, provided that the same are accompanied by English translation, in which case, for purpose of interpretation of the tender etc, the English translations shall prevail.

	1.8 Submission and Opening of Bids:

Two Bid System is being followed in this Tender. Bidders are required to bi-furcate their quotation in two parts. The first part is to contain the relevant technical specifications and allied commercial details as required in Annexures-A&B. The first part shall be super scribed as ‘Technical Bid’ and the second part as ‘Financial Bid’.

The ‘Technical Bid’ and the ‘Financial Bid’ should be sealed by the tenderer in separate covers duly super scribed and both these sealed covers are to be put in a bigger cover.
 The inner and outer envelopes shall:

(a) Bear the name and address of the Bidder;

(b) be addressed to the Purchaser.
(c) bear a warning not to open before the time and date for bid opening.
The tenders should be submitted in sealed cover marked “TENDER FOR PVC ID CARD PRINTER & PVC ID CARDS”. The tender is to be submitted with all relevant information / documents prescribed with brand/ name etc. to avoid unwanted correspondence after opening the quotations. If all envelopes are not sealed and marked as required, the Purchaser will assume no responsibility for the misplacement or premature opening of the bid.

Bidders may always submit their bids by mail or hand. Bidders shall not have the option of submitting their bids electronically. The tenderers are to deposit the tenders in the tender box kept for this purpose at the office of :

THE DIRECTOR,

TAMIL NADU, PUDUCHERRY AND ANDAMAN & NICOBAR ISLANDS

GEO-SPATIAL DATA CENTRE

SURVEY OF INDIA, BLOCK-III, ELECTRONICS COMPLEX

 THIRU-VI-KA INDUSTRIAL ESTATE, GUINDY, CHENNAI-600 032.
The bidders quoting for LOT – 2 (PVC Cards, Holders & Tags) must also submit atleast 10(TEN) numbers of Blank PVC Card as sample at his own cost which will be used for its Technical Evaluation during the performance evaluation test as mentioned in Para 1.24. In addition the bidder shall also submit sample of the Holder and Tag (One number each). The samples should be enclosed in a sealed envelope marked “SAMPLE PVC CARD, HOLDER, TAG for performance evaluation test on 19-11-2014 and 20-11-2014”.

1.9 Currency of the Bid:

Bidders shall quote and accept payment in Indian Currency. The Bidder shall also furnish a list giving full particulars, including available sources and current prices of spare parts, special tools, depreciation cost, etc., necessary for the proper and continuing functioning of the Printer.

1.10 Authorized Signature:

The authorized signatory of the tenderer must sign the tender duly stamped at appropriate places and initial all the remaining pages of the tender.
1.11 Rejection of Tender:

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

1.12 Period of Validity of Bids

Bids shall remain valid for the period 60 days from the opening of the price bid. A bid valid for a shorter period shall be rejected by the Purchaser as non responsive.
	1.13 Award of Contract and Award Criteria
The tenders that meet the technical specifications as prescribed by the Purchaser will only be considered for Financial Bidding. The Purchaser reserves the right to accept or reject any bid in whole or part, and to annul the bidding process and reject all bids in whole or part at any time prior to contract award, without thereby incurring any liability to Bidders. “Part of bid” for the purpose of award / rejection in this contract implies LOT, Line Items in a LOT or Quantity of items in a Line item.
The Purchaser shall award the Contract to the Bidder LOTWISE whose offer for the LOT has been determined to be technically qualified and is substantially responsive to the Bidding Documents, provided further that the Bidder is determined to be qualified to perform the Contract satisfactorily. The selection of bidder for the award of different LOTS will be made in a manner that is financially most beneficial to the purchaser.

	1.14 Earnest Money Deposit
The Earnest Money Deposit of Rs.1500 (Rupees One thousand and five hundred only) by Demand Draft drawn in any Scheduled / Nationalized Bank in favour of “The E & AO, TN Py GDC, Chennai” payable at Chennai should be submitted along with the Tender. The Tender not accompanied by the EMD will not be considered.

The Earnest Money Deposit of unsuccessful Bidders shall be returned to them without any interest, after expiry of the tender validity period, but not later than thirty days after conclusion of the resultant contract. Successful tenderer’s earnest money will be returned without any interest, after receipt of performance security from that tenderer.

1.15 Specifications Required:

The detailed specification of printer required is given in Annexure ‘A’, may be increased or decreased or even cancelled also. The specification of PVC ID CARDs required is given in Annexure ‘B’. Tenderers must note that the tender once submitted will not be altered for whatsoever reasons and should not have any scope of ambiguity, cutting or overwriting. Tenderers are also requested to enclose Photocopies of their latest Income Tax and Sales Tax Returns & PAN/TAN Nos. along with the tender.
1.18 Price of Bidding:
a. Price should be separately quoted for PVC ID CARD PRINTER MACHINE and should be including all charges like packing, forwarding, installing, etc… to the consignee’ site at Guindy, Chennai-32.
In addition, two sets of cartridge/toner with full capacity should also be provided by the bidder (Rates to be quoted separately and should be valid for 120 days). It should also be inclusive of all taxes and octroi charges etc. This office may be in need of another forty (40) such cartridges/toners for further usage assuming that each Cartridge/toner shall be able to print 150 Cards (dual side). The actual number of Cartridges/toners will vary based on the actual requirement for printing approximately 7000 Cards (dualside). The quantity of Toner/Cartridge should be suitably adjusted by the bidder while filling up Column 3 of Form-3.
b. Price should also be quoted separately for PVC ID CARDs, CARD HOLDERs, and CARD TAGs per piece. Specification for PVC ID CARD is given as Annexure-B. Estimated number of cards required by this office is approximately 7000 (Seven thousand only).
The bidder must quote the rates for Printer machine, Cartridge/tonner in full capacity, PVC ID card, Card Holder and Card Tag separately.

1.19. Documents Establishing the Conformity of the Goods and Related Services

(a) To establish the conformity of the Goods and Related Services to the Bidding Documents, the Bidder shall furnish as part of its Bid the documentary evidence that the Goods conform to the technical specifications and standards as specified.
(b) The documentary evidence may be in the form of literature, drawings or data, and shall consist of a detailed item by item description of the essential technical and performance characteristics of the Goods and Related Services, demonstrating substantial responsiveness of the Goods and Related Services to the technical specification, and if applicable, a statement of deviations and exceptions to the provisions of the Schedule of Requirements.

1.21
Opening of Tender:
One/two authorized representative with proper authority letter from the Firms will only be allowed to attend the Tender Opening (Technical Bid) on 17/11/2014 (15:00 hrs.) in the Office of Director, TNP & ANI GDC, Survey of India, Block-III, Electronics Complex, Guindy, Chennai-600 032. The price bid of the technically successful Venders will be opened on 24/11/2014 (15:00 Hrs.). only Technically successful bidders will be permitted to attend the price bidding.

1.23.
Security Deposit:

Successful tenderer for LOT - 1 will have to furnish Security Deposit at the rate of 5 % value of the order in the form of Bank Draft, Bank guarantee / Fixed Deposit Receipt of any Nationalised Bank in favour of “ The E & AO, TN Py GDC, Chennai” payable at Chennai. On successful performance of the Printer the Security Deposit shall be returned after a period of Six months from the date of installation.
1.24.
Performance Evaluation Test :

This shall be an integral part of Technical Evaluation. The bidders of LOT – 1, LOT – 2 and LOT – 3 shortlisted on the basis of Technical bid submitted by them will be required to take a performance evaluation test in the premises of the Purchaser at Guindy, Chennai at their own cost on 19-11-2014 and 20-11-2014. During the test bidders shall demonstrate their technical compliance to the specifications given in the bid document.
The bidder of LOT – 1 will be further required to print sample ID Card of the purchaser on the PVC Cards quoted by them as well as other PVC Cards shortlisted during Technical Evaluation on the Blank Sample Cards submitted by bidders of LOT – 2.

The Commercial/Financial bid of the technically qualified bidders in demo performance will be held on 24/11/2014 (15:00 Hrs.)
1.25.
Manufacturers Authorisation Form:

On being selected in Technical bidding, the selected bidder should submit Manufacturer’s Authorisation Form in manufacturer’s letter head on their behalf and shall provide support during the Warranty period.
1.26.
Delivery of Printer and its accessories:

The supply of printer will be made at consignee’s site within 07 days from the date of issue of supply order, failing which the order may be cancelled and security will be forfeited without being prejudice to the expenditure incurred by the firm.
1.27.
Packing:

The Printer is required to be securely packed to avoid damage in transit. Damaged accessories, if any, will not be accepted. The supply of the said materials to consignee’s site will be made by the supplier on their own risk and cost.
1.28.
Payments:

Payment will be made within 60 days from the date of final inspection and acceptance of the final supply.

1.29.
Tender from Internet:

This limited tender document can also be downloaded from the Survey of India’s website: www.surveyofindia.gov.in.
Form 1. Bidder Information Form

[The Bidder shall fill in this Form in accordance with the instructions indicated below. No

alterations to its format shall be permitted and no substitutions shall be accepted.]

Date: [insert date (as day, month and year) of Bid Submission]

Tender No.: [insert number of bidding process]
 Total No. of Pages _______________________________

	1. Bidder’s Legal Name [insert Bidder’s legal name]

	2. Bidder’s actual or intended Country of Registration: [insert actual or intended Country of Registration]

	3. Bidder’s Year of Registration: [insert Bidder’s year of registration]

	4. Bidder’s Legal Address in Country of Registration: [insert Bidder’s legal address in country of registration]

	5. Bidder’s Registration with DGS&D: [insert Enlistment Letter No. or indicate “Not Applicable.”]

	6. Bidder’s Authorized Representative Information

 Name: [insert Authorized Representative’s name]
 Address: [insert Authorized Representative’s Address]
 Telephone/Fax numbers: [insert Authorized Representative’s telephone/fax numbers]
 Email Address: [insert Authorized Representative’s email address]
 Sales Tax Registration No.

	7.
Attached are copies of original documents of: [check the box(es) of the attached original documents]

(
Articles of Incorporation or Registration of firm named in 1.

	8. Income Tax No.

PAN Card No.

Form 2. Bid Submission Form - For Technical Bid

[The Bidder shall fill in this Form in accordance with the instructions indicate. No alterations to its format shall be permitted and no substitutions shall be accepted.]

Date: [insert date (as day, month and year) of Bid Submission]
 TENDER No.: [insert number of Tender Enquiry]
To: [insert complete name of Purchaser]
We, the undersigned, declare that:

(a) We have examined and have no reservations to the Bidding Document, including Addenda No.: ______________[insert the number and issuing date of each Addenda];
(b) We offer to supply in conformity with the Bidding Documents and in accordance with the Delivery Schedules specified in the Annexures-A & b [insert a brief description of the Goods and Related Services];
(c) The total price of our Bid, excluding any discounts offered in item (d) below, is: as QUOTED in the price schedule(s), attached herewith and made part of this tender [DO NOT insert the bid price here];
(d) The discounts offered and the methodology for their application are: as QUOTED in the PRICED BID and made part of this Tender
Discounts. If our bid is accepted, the following discounts shall apply. [DO NOT insert Details here];

Methodology of Application of the Discounts. [DO NOT insert Methodology here]
(e) Our bid shall be valid for the period of time specified in bidding document, from the date fixed for the bid submission deadline. And it shall remain binding upon us and may be accepted at any time before the expiration of that period;

(f) Our firm, its affiliates or subsidiaries—including any subcontractors or suppliers for any part of the contract—have not been declared ineligible by the any Government Authority, under the Purchaser’s country laws or official regulations.

(n)
We understand that you are not bound to accept the lowest evaluated bid or any other bid that you may receive.

(o)
We hereby certify that we have taken steps to ensure that no person acting for us or on our behalf will engage in bribery.

(p)
We undertake that, in competing for (and, if the award is made to us, in executing) the above contract, we will strictly observe the laws against fraud and corruption in force in India namely, “Prevention of Corruption Act 1988.”

Signed:_______________ [insert signature of person whose name and capacity are shown]
In the capacity of _______[insert legal capacity of person signing the Bid Submission Form]
Name:____________ [insert complete name of person signing the Bid Submission Form]
Duly authorized to sign the bid for and on behalf of:_____ [insert complete name of Bidder]
Dated on ____________ day of __________________, _______ [insert date of signing]
Form 3
PRICE SCHEDULE FOR DOMESTIC GOODS
Consignment Site: O/o THE DIRECTOR, TNP & ANI GDC, GUINDY, CHENNAI.
	1
	2
	3
	4
	5

	Lot/

Line-Item
	Brief Description of Goods

(Include Make & Model)
	Quantity
(Nos.)
	Price per unit (`)
	Total DDP Price
at consignee’s site

(Rs)
 3 x 4(f)

	
	
	
	Ex - factory/

Ex - warehouse
/Ex- showroom
/Off - the shelf

(a)
	Excise Duty
(if any) [%age
&
value]
(b)
	Sales Tax/ VAT

(if any) [%age
& value]
(c)
	Packing and Forwarding charges
(d)
	Inland Transportation, Insurance for a period including 3 months beyond date of delivery, loading/ unloading and Incidental costs till consignee’s site

(e)

	Unit DDP Price at consignee’s site

(Rs)
(f)
=a+b+c+d+e
	

	LOT – 1

i) Printer

ii) Toner / Cartridge
	
	1
	
	
	
	
	
	
	

	
	
	40
	
	
	
	
	
	
	

	LOT – 2
i) PVC ID Card

ii) Toner / Cartridge
	
	7000
	
	
	
	
	
	
	

	LOT - 3
i) Card

 Holder
ii) Lanyard

 Rope / Tag

 & Tag
	
	7000

7000
	
	
	
	
	
	
	

Name ___Place:___
Business Address
__Date:__
ANNEXURE ‘A’

TECHNICAL SPECIFICATIONS FOR PVC ID CARD PRINTER
	

	FEATURES
	DESCRIPTION

	PRINTER DESCRIPTION
	Dual sided Dye sublimation colour ID Card Printer

	PRINTING TECHNOLOGY
	Dye sublimation Thermal Transfer Direct to Card

	PRINT SPEED
	Minimum 140 Cards per Hour (CPH) Dual side printing

	PRINT RESOLUTION
	Minimum 300 dpi

	PRINT MEMORY
	Minimum 32 MB

	INTERFACE
	USB V 2.0 and above

	DRIVERS
	Linux/Windows Certified Drivers for Ubuntu, Red Hat, Cent OS, Windows XP, Vista, Win 7, Win 8, Windows Server 2003, 2008 (both 32 Bit and 64 Bit Compatible)

	INPUT HOPPER
	Minimum 100 (30 mil) Cards

	OUTPUT HOPPER
	Minimum 40 (30 mil) Cards

	FUNCTIONAL DISPLAY
	16-character LCD / LED display to display current process, (warnings), errors, cleaning messages to easy understanding for operation.

	RIBBON TYPE
	Cartridges based easy drop option (Load Go) with cleaning roller in ribbons supplied

	RIBBON DETECTION/ Security
	Secure contact smart chip based ribbon cartridges

	Standard Features

	Print Touch NFC tag for online Printer documentation and tools

	
	host-based image processing

	
	16-character LCD / LED display to display current process, (warnings), errors, cleaning messages to easy understanding for operation

	CERTIFICATION
	FCC Class A, Energy Star,

	Encoding options and specifications
	Smart card contact station, magnetic encoder, Contactless Smartcard encoding, Combined Mifare ISO 14443 contactless and ISO 7816 Contact encoder with EMV Level 1 certification and PC/SC Compliance. Encoding over Ethernet and USB, Lockable covers on Feeder and Print Engine Component

	Warranty
	5 years onsite comprehensive Warranty support

ANNEXURE ‘B’

TECHNICAL SPECIFICATIONS FOR PVC ID CARD
	

	FEATURES
	DESCRIPTION

	CARD TYPE
	CR80

	CARD SIZE
	85.6mm X 54mm

	GSM
	30 Mil

	EDGE TYPE
	Rounded Edges

TECHNICAL SPECIFICATIONS FOR PVC ID CARD HOLDER
	

	FEATURES
	DESCRIPTION

	HOLDER FRAME
	i) Rim shaped frame open on Front as well as
 backside OR Open on Frontside and Transparent

 on Backside.

ii) Should permit scanning of QR barcode 3cm x 3cm

 on the left bottom corner of the Backside with 2mm
 clearance from the edges.

iii) Should not obstruct any Text/Detail 2mm from the
 edges of the Card.

	HOLDER SIZE
	Sufficient to hold PVC Card of 85.6mm X 54mm

	DURABILITY
	Minimum Five years

	COLOUR
	Transparent OR Customizable as applicable.

TECHNICAL SPECIFICATIONS FOR LANYARD ROPE/TAG FOR HOLDER
	

	FEATURES
	DESCRIPTION

	LANYARD TYPE
	GOOD QUALITY POLYSTER / NYLON

	LANYARD SIZE
	Width : 12 mm

Length : 36 Inches

	COLOUR
	CUSTOMIZABLE

	STANDARD HARDWARE ATTACHMENT
	HEAVY DUTY BOLT SNAP
SWIVEL HOOK

	COLOUR OF THE HOOK
	NICKEL / BLACKNICKEL (EITHER)

	CUSTOM IMPRINTING
	SURVEY OF INDIA

TECHNICAL DETAIL FORM -4 (FOR LOT – 1)
(To be filled by the bidder)
Name of the Office

: TNP & ANI GDC, SURVEY OF INDIA, CHENNAI

Name of the Officer

: The Director

Name of the Vendor

:

Model of PVC ID Card Printer Supplied
:

Date of Supply

:

Machine Serial No.

:

	
	
	
	
	

	Sl. No.
	Component
	Specification
	Specification offered by bidder (to be filled-up by bidder)
	Compliance / Deviation statement

(Complied / Deviation)
	Remarks

	1
	PRINTER DESCRIPTION
	Dual sided Dye sublimation colour ID Card Printer
	
	
	

	2
	PRINTING TECHNOLOGY
	Dye sublimation Thermal Transfer Direct to Card
	
	
	

	3
	PRINT SPEED
	Minimum 140 Cards per Hour (CPH) Dual side printing
	
	
	

	4
	PRINT RESOLUTION
	Minimum 300 dpi
	
	
	

	5
	PRINT MEMORY
	Minimum 32 MB
	
	
	

	6
	INTERFACE
	USB V 2.0 and above
	
	
	

	7
	DRIVERS
	Linux/Windows Certified Drivers for Ubuntu, Red Hat, Cent OS, Windows XP, Vista, Win 7, Win 8, Windows Server 2003, 2008 (both 32 Bit and 64 Bit Compatible)
	
	
	

	8
	INPUT HOPPER
	Minimum 100 (30 mil) Cards
	
	
	

	9
	OUTPUT HOPPER
	Minimum 40 (30 mil) Cards
	
	
	

	10
	FUNCTIONAL DISPLAY
	16-character LCD / LED display to display current process, (warnings), errors, cleaning messages to easy understanding for operation.
	
	
	

	11
	RIBBON TYPE
	Cartridges based easy drop option (Load Go) with cleaning roller in ribbons supplied
	
	
	

	12
	RIBBON DETECTION/ Security
	Secure contact smart chip based ribbon cartridges
	
	
	

	
	Standard Features
	Print Touch NFC tag for online Printer documentation and tools
	
	
	

	13
	
	host-based image processing
	
	
	

	
	
	16-character LCD/ LED display to display current process, (warnings), errors, cleaning messages to easy understanding for operation
	
	
	

	14
	CERTIFICATION
	FCC Class A, Energy Star,
	
	
	

	15
	Encoding options and specifications
	Smart card contact station, magnetic encoder, Contactless Smartcard encoding, Combined Mifare ISO 14443 contactless and ISO 7816 Contact encoder with EMV Level 1 certification and PC/SC Compliance. Encoding over Ethernet and USB, Lockable covers on Feeder and Print Engine Component
	
	
	

	16
	Warranty
	5 years onsite comprehensive Warranty support
	
	
	

Name & Signature of Bidder
:
Date and Seal

:
TECHNICAL DETAIL FORM – 5 (FOR LOT – 2)

(To be filled by the bidder)
Name of the Office

: TNP & ANI GDC, SURVEY OF INDIA, CHENNAI

Name of the Officer

: The Director

Name of the Vendor

:

Model of PVC ID Card Printer Supplied
:

Date of Supply

:

Machine Serial No.

:

	
	
	
	
	

	Sl. No.
	Component
	Specification
	Specification offered by bidder (to be filled-up by bidder)
	Compliance / Deviation statement

(Complied / Deviation)
	Remarks

	1
	CARD TYPE
	CR80
	
	
	

	2
	CARD SIZE
	85.6mm X 54mm
	
	
	

	3
	GSM
	30 Mil
	
	
	

	4
	EDGE TYPE
	Rounded Edges
	
	
	

Name & Signature of Bidder
:

Date and Seal

:

TECHNICAL DETAIL FORM – 6 (FOR LOT – 3)

(To be filled by the bidder)
Name of the Office

: TNP & ANI GDC, SURVEY OF INDIA, CHENNAI

Name of the Officer

: The Director

Name of the Vendor

:

Model of PVC ID Card Printer Supplied
:

Date of Supply

:

Machine Serial No.

:

	
	
	
	
	

	Sl. No.
	Component
	Specification
	Specification offered by bidder (to be filled-up by bidder)
	Compliance / Deviation statement

(Complied / Deviation)
	Remarks

	1
	HOLDER FRAME
	i) Rim shaped frame open on Front as well as

 backside OR Open on Frontside and Transparent

 on Backside.

ii) Should permit scanning of QR barcode 3cm x 3cm

 on the left bottom corner of the Backside with 2mm

 clearance from the edges.

iii) Should not obstruct any Text/Detail 2mm from the

 edges of the Card.
	
	
	

	2
	HOLDER SIZE
	Sufficient to hold PVC Card of 85.6mm X 54mm
	
	
	

	3
	HOLDER DURABILITY
	Minimum Five years
	
	
	

	4
	HOLDER COLOUR
	Transparent OR Customizable as applicable.
	
	
	

	5
	LANYARD TYPE
	GOOD QUALITY POLYSTER / NYLON
	
	
	

	6
	LANYARD SIZE
	Width : 12 mm

Length : 36 Inches
	
	
	

	7
	COLOUR
	CUSTOMIZABLE
	
	
	

	8
	STANDARD HARDWARE ATTACHMENT
	HEAVY DUTY BOLT SNAP

SWIVEL HOOK
	
	
	

	9
	COLOUR OF THE HOOK
	NICKEL / BLACKNICKEL (EITHER)
	
	
	

	10
	CUSTOM IMPRINTING
	SURVEY OF INDIA
	
	
	

Name & Signature of Bidder
:

Date and Seal

:

1

