
			Price Rs.200/-

	 SURVEY OF INDIA							
	TAMIL NADU, PUDUCHERRY & ANDAMAN & NICOBAR
	 ISLANDS GEO-SPATIAL DATA CENTRE
	 CHENNAI - 600 032
	
		

	 TENDER FOR SUPPLY OF SECURITY GUARDS

TENDER No: - Security Guard/38T/2015/01

TO BE SUBMITTED BY:- 23.03.2015 (!5.00hrs)

SURVEY OF INDIA

DEPARTMENT OF SCIENCE AND TECHNOLOGY
GOVT. OF INDIA

			CONTRACT FOR PROVIDING SECURITY SERVICES

Director, Tamil Nadu, Puducherry& Andaman & Nicobar Islands Geo-Spatial Data Centre, Survey of India, Chennai – 600 032 invites sealed tenders on prescribed proforma for supply of Security Guards on contract basis for Survey of India as per details furnished below:-

1.0. PARTICULARS OF THE TENDER

[bookmark: _GoBack]a) Designation and address of the authority : 	 The Director,
inviting tenderTamil Nadu, Puducherry, Andaman &
 Nicobar Geo-Spatial Data Centre,
 Survey of India,Upper Ground Floor,
 Block-III, Electronics Complex,
Thiru.Vi.Ka Industrial Estate,
Guindy, Chennai – 600 032

b) Place of duty	: Office premises at the

address mentioned above

c) Tender No.	: Security Guard/38T / 2015 / 01

d)	Last date and time of receiving tenders		:23rd March 2015(1500 hrs)

e)	Date and time for opening tenders		: 23rd March 2015(1530 hrs)

f)	Total number of pages of Tender Document	: 15 (including cover page)

2. DESCRIPTION OF DUTIES

To provide security services for the protection of life and property against theft, pilferage, fire, encroachmentetc, safety of manpower, guiding visitors to the concerned officials, regulating entry of unwanted visitors/salesmen and maintenance of visitor register, Checking of gate passes and allowing the exit of material accordingly.

	Sl.No.
	Description

	1.
	Security Guard
	:
	5 personnel for 12 months

	2.
	Duty hours
	:
	6 am to 2 pm Shift 1 – 1 person
2pm to 10 pm Shift 2 – 2 persons
10 pm to 6 am Shift 3 – 2 persons

	3.
	Weekly Off
	:
	1 (The rate may include reliever charges)

	4.
	Requirements
	:
	The Security Guard provided by the Security Agency:
a) Should be a citizen of India
b) Has completed 18 years of age but not attained the age of 55 years
c) His character and antecedents are satisfied in the prescribed manner
(Copies of Character & Police Antecedent Verification should be submitted, If selected)
d) Fulfills such physical standards as may be prescribed
e) Not a person who has been convicted by a competent court or who has been dismissed or removed on grounds of misconduct or moral turpitude while servicing in any armed forces of the Union, State Police Organizations, Central or State Govt. or in any private security agency.

	5.
	Preference
	:
	Preference will be given to agencies who will arrange the security guards who have served as members of Army / Navy / Air Force or any other armed forces of the Union / Police including armed constabularies of States / Home Guards.

3. QUALIFYING CONDITIONS
Security Agencies with an annual turnover of Rs.10 Lakhs and more for security work, holding valid licenseunder contract Labour(Regulation& Abolition) Act, 1970, registered with EPFO, ESIC, having Service Tax registration and successfully carried out at least three security contracts during the last 5 years in Govt./Semi-Govt./Central Autonomous bodies may submit their tenders with the following details:
· Attested registration certificate of Security Agency issued by the appropriate authority.
· Attested copy of valid labour license from the Regional Labour Commissioner for specific number required for the contract under contract Labour (Regulation & Abolition) Act, 1970.
· Attested copy of valid Service Tax registration certificate.
· Attested copy of registration under EPFO.
· Attested copy of registration under ESI.
· Status: whether Proprietor /Firm/Company.
· Proof at least three successfully carried out security contracts or properly trained security guards/supervisors during the last 5 years in Govt./Semi-Govt./Central Autonomous Bodies (Please enclose satisfactory completion certificate of three contracts).
· List of Clients.
· Customer’s satisfaction proof.
· Copy of PAN & SARAL of the last three years.

4. OTHER TERMS AND CONDITIONS

i) The tender should be submitted as per enclosed Check List in sealed envelope duly marked as “CONTRACT FOR PROVIDING SECURITY SERVICES”.
ii) Tender duly signed by tenderer must be addressed to Director, Tamil Nadu, Puducherry& Andaman & Nicobar Islands Geo-Spatial Data Centre, Survey of India, Chennai and not to any individual by name and should be dropped in tender box placed at office premises of the Director, Tamil Nadu, Puducherry& Andaman & Nicobar Islands Geo-Spatial Data Centre, Survey of India, Upper Ground Floor, Block-III, Electronics Complex, Thiru. Vi. Ka Industrial Estate, Guindy, Chennai – 600 032 by 23rdMarch 2015(1530hrs). Each page of the tender must be signed by the tenderer.
iii) The tender can also be sent by post to the above address. However, The Director, Tamil Nadu, Puducherry& Andaman & Nicobar Islands Geo-Spatial Data Centre, Survey of India, Chennai shall not be responsible for any postal delay for non-receipt of tender by due date and time for whatsoever reason.
iv) Tenderers who download the tender document from the Survey of India website may remit the price of tender document in the form of a Demand Draft for Rs. 200/- drawn in favour of E.&A.O., TN &Py GDC, Chennai payable at Chennaialong with the tender.
v) The firm should have the License obtained from Controlling Authority of State Govt. under “The Private Security Agencies (Regulation) Act 2005”. The validity of the license should be at least upto June 2015.
vi) Earnest money of Rs. 5,000/- in the form of Demand Draft of any nationalized bank in favour of E.&A.O., TN &Py GDC, Chennai payable at Chennai should be furnished along with the tender.
vii) Tenders received after due date/time, without compliance of Check List and without EMD shall be summarily rejected.
viii) Security Deposit @ 10% of the tender value in the form of Demand Draft/ Bank Guarantee of any nationalized bank valid upto 1 year from the date of contract, in favour of E.&A.O., TN &Py GDC, Chennai payable at Chennai is to be submitted by the successful tenderer.
ix) If the successful tenderer fails to furnish the Security Deposit then the whole earnest money shall be forfeited without any reference to the tenderer.
x) Earnest Money of all unsuccessful tenderers will be returned within 30 days or after the award of contract to the successful tenderer.
xi) The tenderer should furnish a certificate that all the terms and conditions of the tender document are understood by the tenderer and ready to abide by the same without any variation.
xii) The rate quoted by the Security Agency as per Annexure-‘B’ should not be less than the rate of minimum wages as prescribed by the Govt. of Tamil Nadu.
xiii) The stationery items and security accessories like lathis, torch lights, gum boots, rain coats etc. and Uniforms should be provided by the Security Agency.
xiv) The Security Agency shall provide the statutory benefits and contributions of ESI, PF and Bonus etc. to all the workers at his own cost.
xv) The tenderer should furnish the details in the proforma enclosed as Annexure-“A”.
xvi) An Agreement should be executed in the Rs.100/- non-judicial court stamp by the successful tenderer in the proforma enclosed as Annexure – ‘C’.
xvii) The tenderer is expected to examine all the instructions, forms, terms and specifications in the tendering documents. Failure to furnish all information required by the tendering document or submission of a tender not substantially responsive to the tendering documents in every respect will be at the tenderer’s risk and may result in the rejection of thetender.
xviii) The Director, Tamil Nadu, Puducherry& Andaman & Nicobar Islands Geo-Spatial Data Centre, Survey of India, Chennai reserves the right to reject any or all the tenders without assigning any reasons thereof.
xix) The tenderer, as a taxable service provider, must have registered with Central Excise Department and obtained Registration No. (15 digits of Service Tax Code Number) and should attach a copy of Certificate along with the quotation. The Invoices / Bills / Challans should be serially numbered and it should contain the Name and address of Service Provider, Service Receiver, Description of Service, Value of Service tax payable thereon.
xx) In case of payment of charges to be made for a period of less than a month, payment will be made on pro-rata basis.
xxi) The contract will remain in force for 12 months from the date of signing of this contract and depending on the performance / service; it may be extended /

renewed on the same Terms & Conditions between the Security Agency and TNP & ANI GDC for subsequent periods.
xxii) Any variation or additional taxes / duties and not statutory levies, if any, imposed by the regulatory bodies during the currency of this contract / service will be payable by the Security Agency over &above the quoted rate.
xxiii) The tenderer should quote the rates after assessing the work requirement.
xxiv) Visit by the Security Supervisor of the Security Agency at least once in a month for checking and proper maintenance will be mandatory, besides the visits in case of specific complaints.
xxv) The Security Agency will have to provide Telephone numbers for 24 hours’ contact.
xxvi) All notice, communications, reference and complaints made by the Security Agency concerning the work shall be in writing addressed to The Director, TNP & ANI GDC only. Other modes are not recognized.
xxvii) If the security agency is incapable of deploying the security guards due to any reason, The Director, TNP & ANI GDC can terminate the contract after forfeiture of the Security Deposit deposited by the Contractor.
xxviii) Director, TNP & ANI GDC may terminate the contract at any time with or without assigning any reasons by giving one month notice. Any dispute, if arises, the decision of the Director, TNP & ANI GDC will be final.

CHECK LIST

	Sl. No.
	List of Items
	Submitted
(Put Tick Mark)
	Not submitted
(Put Tick Mark)

	
1.
	Attested registration certificate of Security Agency issued by the appropriate authority.
	
	

	2.
	Attested copy of valid labour license from the Regional Labour Commissioner.
	
	

	3.
	Attested copy of valid Service Tax registration certificate.
	
	

	4.
	Attested copy of registration under EPFO.
	
	

	5.
	Attested copy of registration under ESI.
	
	

	6.
	Proof at least three successfully carried out security contracts or properly trained security guards/supervisors during the last 5 years in Govt./Semi-Govt./Central Autonomous Bodies.
	
	

	7.
	List of Clients.
	
	

	8.
	Customer’s satisfaction proof.
	
	

	9.
	Attested copy of PAN & SARAL of the last three years.
	
	

	10.
	Earnest Money Deposit (`5000/-)
	
	

	11.
	Detailed information as per Annexure- A
	
	

	12.
	Rate as per Annexure- B
	
	

	13.
	Signed in all pages of “Agreement for Security Service” copy as a token of acceptance of terms and conditions as specified.
	
	

	14.
	Proof of Annual Turn Over
	
	

Authorized Signature with Stamp

ANNEXURE – ‘A’
SURVEY OF INDIA
TAMIL NADU, PUDUCHERRY & ANDAMAN & NICOBAR
ISLANDS GEO-SPATIAL DATA CENTRE
CHENNAI – 600 032

CONTRACT FOR PROVIDING SECURITYSERVICES

DETAILS OF SECURITY AGENCY

	
1.
	Name of the Firm
	:
	

	2.
	Address of the Firm
	:
	

	3.
	License No. issued by the office of the Labour commissioner
	:
	

	4.
	EPF Account No.
	:
	

	5.
	ESI Registration No.
	:
	

	6.
	Annual Turnover
	:
	

	8.
	Experience in Years
	:
	

Authorized Signature with Stamp

ANNEXURE ‘B’

CONTRACT FOR PROVIDING SECURITY SERVICES

Rates for supplying the Security Guard on contract basis are as given below.

	Sl.
No.
	Rate per
Security
Guard per
Month

Rs.
	Service
Tax

Rs.
	Total
(2+3)

Rs.
	No. of
Security
Guards being
Offered

	No. of
Months service being officered

	Grand Total
(4X5X6)

Rs.

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)

	01.

	
	
	
	

5
	

12
	

	
	
Details of Earnest Money produced :
Demand Draft / Bank Guarantee No. Date:
Amount: Rs. 5,000/-

	It is certified that all the terms and conditions of Tender Document No. Security Guard / 38T/2015 / 01 have been understood by me / us and ready to accept the same without any variation.

(Signature of tenderer with stamp)

								Name:

Address:

Designation:

ANNEXURE- ‘C’

AGREEMENT FORSECURITYSERVICES

This	AGREEMENT	made	on	this_	day	of

	Between The Director, TNP & ANI GDC, Survey of India, Block-3, Electronics Complex, Thiru-vi-ka Industrial Estate, Guindy, Chennai – 600032(hereinafterreferredtoasSOI).

And

M/s_	at	

	(hereinafterreferredtoasContractor)ontheOTHER PART.
WHEREAS SOI is desirous of giving a contract for providing Security Services(hereinafterreferredtoasContractor’sworkers)at our Office Premises at TNP & ANI GDC, Survey of India, Block-III, Electronics Complex, Thiru-Vi-Ka Industrial Estate, Guindy, Chennai – 32 and/or SOI Site at Perungudiand WHEREAStheContractorhasofferedtoprovide SecurityGuardsonthetermsandconditions hereinafterstated.
WHEREASContractorhasrepresentedthatheisaregisteredContractorunderthe provisions of ContractLabour (Regulation and Abolition Act), 1970 and has further represented thathe is eligible to getthiscontractand there isno legal oranyotherbarforhim inthisrespect.Anyobligationsand/orformalitieswhicharerequiredtobefulfilledunderthe saidActoranyamendmenttheretoforthepurposeofenteringintoand/orexecutionofthis contractshallbecarriedoutbythecontractorathisownexpenses,etc.andthecontractor shallreportthecompliancethereoftotheSOI.Thecontractorshallbesolelyliablefor any violation ofthe provisionsofthe said ActoranyotherAct.
WHEREASSOIhasagreedtoawardthecontractofworkofsecurityserviceand keepastrict watchandwardofthepropertiesofSOIlocatedatTNP & ANI GDC, Survey of India, Block-III, Electronics Complex, Thiru-Vi-Ka Industrial Estate, Guindy, Chennai – 32 and/or SOI Site at Perungudi .

AndWHEREASthe contractorhasagreed to furnish to the SOI a Security deposit of Rs…………………………..bywayofBankGuarantee.

NOWTHEREFOREBYTHESEARTICLESANDONTHEPREMISES mentioned above,the partieshaveagreed to asunder:-

GENERALCONDITIONS:

1.	ThatitisexpresslyunderstoodandagreedbetweenthepartiestothisAgreementthat thepersonsdeployedbythecontractorfortheservicesmentionedaboveshallbethe employeesofthe contractorforallintentsandpurposesandthatthepersonsso deployedshallremainunderthecontrolandsupervisionofthecontractorandinno case,shall a relationship ofemployerand employee between the saidpersons and the SOI shall accrue/arise implicitlyor explicitly.

2.	ThatontakingovertheresponsibilityofprovidingContractor’s Worker,thecontractor shallformulatethe mechanismanddutyassignmentinconsultationwith The Director, TNP & ANI GDC orhisnominee.Subsequently,thecontractorshallreviewworkarrangementfromtime to time andadviseThe Director, TNP & ANI GDC for further streamliningthesystem. The contractorshallfurtherbeboundbyandcarryoutthedirections/instructionsgivento himbyThe Director, TNP & ANI GDC ortheofficerdesignatedbyThe Director, TNP & ANI GDC inthisrespect fromtime totime.

3.	ThatThe Director, TNP & ANI GDC oranyotherpersonauthorizedbyhimshallbeatlibertyto carryout surprisecheckonthepersonssodeployedbythecontractorinorderto ensure thatpersonsdeployed byhimare doingtheirduties.

4.	Thatincaseofthepersonssodeployedbythecontractordoesnotcomeup tothe markordoesnotperformhisdutiesproperlyorindulgesinanyunlawfulactivitiesor riots or disorderly conduct, the contractor shall immediately withdraw and take suitableactionagainstsuchpersonsonthereportofThe Director, TNP & ANI GDC.Further,the contractorshallimmediatelyreplacetheparticularpersonsodeployedonthedemand ofThe Director, TNP & ANI GDC,incase ofanyofthe aforesaid actson the partofthe said person.
5.	Thatthe requirementofSecurityguardsorpostsidentified issubjectto change.

6. The Director, TNP & ANI GDC shall be under no obligation to hire a particularnumberofguards.

TERMS AND CONDITIONS OF CONTRACT:

1.	That the contractor shall provide the number of Contractor’s worker in office of The Director, TNP & ANI GDC, Block-3, Electronics Complex, Thiru-vi-ka Industrial Estate, Guindy, Chennai – 600032 and/or SOI site at Perungudi.

2.	Thatforperformingtheduties,thecontractorshalldeploypersonsineighthoursshifts oraspertherequirementofthejob.Thecontractorshallensurethatthepersonsare punctualand disciplinedinperformanceoftheirduty.Itisfurtheragreed,thatthe Contractorshallengagemedicallyandphysicallyfitpersonspreferablybelowtheage of50 years.

3.	Thatthecontractorshallsubmitdetailslikename,age,sex,parentage,residential address (present &permanent), etc, along with a copy of latest passport size photographofthepersonsdeployedbyhiminthepremisesofTNP & ANI GDC.Forthe purposeofproperidentificationoftheemployeesofthecontractordeployedatvarious points,heshallissueidentitycardsbearingtheirphotographs/identification,etc.and such employeesshall displaytheiridentitycardsatthe time ofduty.

4.	ThattheguardssodeployedshallbeexclusivelyfordutiesofTNP & ANI GDC.

5.	That the contractor shall ensure that the persons so deployed do not allowany propertyof theTNP & ANI GDCtobetakenoutofthepremiseswithoutavalidGate Passsignedbythe designatedofficialsoftheTNP & ANI GDC.
6.	ThecontractorshallreportpromptlytoThe Director, TNP & ANI GDC/designatedofficeroftheTNP & ANI GDCanytheft,pilferage, encroachments etc.thattakesplaceorwhereanyattemptismadetothat effect,andloss,ifany.It shallbethesoleresponsibilityofthecontractortoensure securityandsafetyofallthepropertyandassets(moveableandimmovable)ofthe TNP & ANI GDCand ifthere isanyloss,onaccountofdishonesty,and/or duetoanylapseonthepartofthecontractororhisworker,thecontractorshallmake good on demand the lossto the TNP & ANI GDC.

7.	Thatthe contractorshall athis own cost,ifrequired,take necessaryinsurance coverin respectoftheaforesaidservicerenderedtoTNP & ANI GDCandshallcomplywiththestatutory provisionsofContract Labour(Regulation&Abolition)Act,PaymentofWagesAct, 1936. The EmployeesProvident Fund(and miscellaneous Provisions)Act, 1952, PaymentofBonusAct,1965,theMinimumWagesAct,1948,Employer’LiabilityAct, 1923,EmploymentofChildrenAct,1938and/oranyotherRules/Regulationsand/or statuesthatmaybeapplicabletothemandshallfurtherkeeptheSOIindemnified fromallactsofomission,faultbreachesand/oranyclaim,demand;loss;injuryand expensearisingoutfromthenon-complianceoftheaforesaidstatutoryprovision. Contractor’sfailuretofulfillanyoftheobligationshereunderand/orunderthesaid Act’srules/regulationsand/oranybye-lawsorrulesframedunderoranyofthesethe SOIshallbeentitledtorecoveranyofthesuchlossesofexpenseswhichitmay havetosufferorincuronaccountofsuchclaims,demands,lossorinjuryfromthe contractor’smonthlypayments.

8.	Thatthecontractorshallsubmiteverymonththeproofofhavingdepositedtheamount ofcontributionclaimed by himonaccountofESI&EPFtowardsthepersonsdeployed at TNP & ANI GDCin their respective names before submitting the bill for the subsequentmonth.Incasethecontractorfailstodoso,theamountclaimedtowards ESI& EPFcontribution shall bewithheld till submission ofrequired documents.

9.	Thatthecontractorshallparticularly abideby theprovisionsofMinimum Wages Act,1948.

10.	Thatthecontractorshallberequiredtomaintainpermanentattendanceregister/rollat theTNP & ANI GDCpremiseswhichshallbeopenforinspectionandcheckingbythe authorized officersofTNP & ANI GDC.

11.	Thatthecontractorshallmakethepaymentofwages,etc.tothepersonssodeployed and provide every month’s proof before submitting thebillfor the subsequentmonth.

12..	Thattheuniformssuppliedbythecontractorathisowncosttothepersonsdeployed forthisworkshallincludeboots,webbelt(withbatonstrap),whistle,loadedtorchesetc.shallalso be provided bythecontractorathiscostandSOIshallhavenoliabilitywhatsoeveronthis account.

13..	Thecontractorshalltakeallreasonableprecautionstopreventanyunlawfulriotousor disorderlyconductoractsofhisemployeessodeployedandensurepreservationof peace and protection ofpersonsand propertyofSOI.
14.	Thatthecontractorshalldeployhispersonsinsuchawaythattheygetweeklyrest. The workinghours/leavefor whichthe work is takenfromthem,violate relevantprovisionofshopsandestablishmentAct.Thecontractorshallinalldealings withthepersonsinhisemploymenthavedueregardtoallrecognizedfestivals,days ofrestandreligiousorother customs.Intheeventofthecontractorcommittinga defaultorbreachofanyoftheprovisionsoftheLabourLawsincludingtheprovisions ofContractLabour(RegulationAbolition)Act,1970asamendedformtimetotimeor furnishinganyinformation,orsubmittingorfillinganystatementundertheprovisions of the said regulations and rules which is materially incorrect, he shall without prejudicetoanyotherliabilitypaytoThe Director, TNP & ANI GDCasumasmaybeclaimedby TNP & ANI GDC.

15.	Intheeventofanybreachoftheagreement,thecontract maybeterminatedandthesecuritydepositwillbeforfeitedandfurthertheworkmay be gotdone fromanotheragencyatthe risk and costofthe Contractor.

16.	Thatifthecontractorviolatesanyofthetermsandconditionsofthisagreementor commitsany faultortheserviceisnottotheentiresatisfactionofofficerauthorizedby The Director, TNP & ANI GDC,apenaltyleadingtoadeductionuptoamaximumof10%ofthe total amountofbillforaparticularmonth will beimposed.

17.	Thesecuritymoneyshallbeliabletobeforfeitedorappropriatedintheeventof unsatisfactoryperformanceofthecontractorand/orloss/damage,ifany,sustainedby theTNP & ANI GDConaccountoffailureornegligenceoftheworkersdeployedbyhim orin the eventofbreach ofthe agreementbythe contractor.

18.	Thatthisagreementshallcomeintoforcew.e.f...............andshallremaininforce for 12 months.
19. Thatthisagreementmaybe terminated on anyofthefollowing contingencies:-
	a) On the expiryofthe contractperiod asstated above
b) By giving one month’snotice bySOIon accountof:
	i)	Committing breach bythe contractorofanyofthe termsand conditionsofthis agreement.
	ii)	Assigning the contractoranypartthereofto anysub-contractorbythe contractorwithoutwritten permission ofThe Director, TNP & ANI GDC.
c)Thecontractorbeing declared insolventbyCompetentCourtofLaw.
20. During the notice period for termination of the contract,	in the situation contemplatedabove,thecontractorshallkeepondischarginghisdutiesasbeforetill the expiryofnotice period.

21. It shall be the duty of the contractor to remove all the persons, deployed by him, on termination of the contract, on any ground whatsoever and ensure that no person creates any disruption/hindrance/problem of any nature for SOI.
22. Intheeventofanyquestion,dispute/differencearisingundertheagreementorin connectionherewith(exceptastomattersthedecisionofwhichisspeciallyprovided underthis agreement)the same shall be referredto the solearbitration to Surveyor General of India,SOIor hisnominee.

23. TheawardofthearbitratorappointedbySurveyor General of India,SOIshallbefinalandbindingonboth theparties.Intheeventofsucharbitratortowhomthematterisoriginallyreferredis beingtransferredorvacatinghisofficeorresigningorrefusingtoworkorneglecting hisworkorbeingunabletoactforanyreasonwhatsoever,the Surveyor General of India,SOI shallappointanotherpersontoactasarbitratorinplaceoftheout-goingarbitratorin accordancewiththetermsofthisagreementandthepersonssoappointedshallbe entitledtoproceedwiththereferencefromthestageat whichitwas leftbyhis predecessor.

24.	Subjecttotheaforesaidprovisions,theArbitration&ConciliationAct,1996andthe rulesmadehereunderandanymodificationthereoffromtimetotimebeinginforce shall be deemed to applyto the arbitration proceedingsunderthisclause.

INWITNESSWHEREOFthepartiesheretohavesignedthesepresentsonthedate, month and yearfirstabovewritten.

Forand on behalfof

Director, TNP & ANI GDC,
 Survey of India
Forand on behalfofthe contractor_	

WITNESS

1.

2.
image1.png

