Tender No. IG/GA/Bus/2010

Tender Cost: Rs. 500/-

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi – 110 068

BY SPEED POST

TENDER FOR EMPANELMENT OF TRANSPORTATERS

 FOR PROVIDING CNG BUS/MINI BUS/RTV SERVICE
Sub:
Tender for Empanelment of Transporters for providing CNG Bus/ Mini Bus / RTV Service to IGNOU.

Sealed Tender are invited for providing CNG Bus / Mini Bus / RTV services from reputed bus operators / transporters as detailed below :

	Sl. No.
	Route
	Details
	No. of Vehicles Reqd.

	1.
	Route 1
	School bus service from MGRC to KVS, IIT/JNU/NCERT

(approx 30 Km.) To & Fro as per Annexure II-A
	Three buses and

One Mini bus/RTV

	2.
	Route 2
	Shuttle service between MGRC and Saket (approx 12 Km.) for IGNOU Staff. To & Fro via Metro Station, Saket, as per Annexure II-B.
	One bus

	3.
	Route 3
	Shuttle service between Saket and MGRC (approx 12 Km.) for students. To & Fro via Metro Station, Saket for IGNOU Students as per Annexure II-C.
	Two Buses

	4.
	Route 4
	Shuttle Service between old office complex and new academic complex/residential complex.

(Approx 60 Km.) To & Fro per day & as per Annexure II-D
	Two Mini bus/RTV

	5.
	
	Providing Bus / RTV on urgent need based requirement
	

The tender document consisting of Annexure I (General Information, Terms and Conditions), Annexure II (Schedule for Routes), Annexure III (Technical Bid), Annexure IV (Financial Bid), Annexure V (Agreement Format), & Annexure VI (Bank Guarantee Format) are enclosed herewith.
This is a two bid system and The Technical Bid complete in all respects, along with the EMD should be put in the first envelope and The Financial Bid complete in all respects should be put in second envelope. Both the “Technical Bid” and “Financial Bid” should be put in a third sealed envelope super scribing “Tender for empanelment of firm for CNG Bus, Mini Bus, / RTV”.

The Bids complete in all respects should be submitted to the Dy. Registrar (GA), Room No. 18, Block 4, IGNOU, Maidan Garhi, New Delhi – 110 068 latest by 02.30 p.m. on 07.12.2010 (Please see clause no. 4 of the Terms and Conditions (Annexure I) regarding submission of tender form). The tenders will be opened on the same day at 03.00 PM in the presence of tenderers or their representatives who may like to be present. IGNOU reserves the right to accept or reject any or all tender without assigning any reasons thereof. The tender document is also available on the University Website at www.ignou.ac.in. Which can be downloaded and necessary tender fee may be enclosed with the tender.

 Yours faithfully,
(Arun Kumar)

 Dy. Registrar (GA)
ANNEXURE I

General Information, Terms, and Conditions

(Tender for Empanelment of Transporters
for providing CNG Bus/Mini Bus/RTV to IGNOU)

1. Introduction & Routes

The Indira Gandhi National Open University was established in 1985 by an act of Parliament. In its Maidan Garhi Campus, IGNOU has a residential complex and two office complexes situated at a distance of about 1.5 Kms. The services of CNG Bus (47 Seater) and Mini Bus/RTV (15 Seater) are required for providing transport facilities for:-

i) Route No.1 (MGRC to KVS IIT/JNU/NCERT and back)
Buses are required for carrying children of the employees from Maidan Garhi Residential Complex to the Schools (KVs) situated in JNU/IIT/NCERT. The Bus is required from the start of session after summer vacation(last week of June/ first week of July, 2010) to the closure of Schools for summer vacation(first week of May 2011) according to the School timing/schedule(see Annexure II-A). As per current estimates, three buses and one mini bus/RTV may be indented.

ii) Route No.2 (MGRC to Saket via Metro Station, Saket Shuttle Service for IGNOU Staff)
One bus is required for shuttle service from Maidan Garhi residential complex to Saket via Metro Station, Saket and back covering a distance of approx. 12 kms. (Both ways) as per time schedule attached at Annexure-II-B. The Bus is required on all days from 01-01- 2011 to 31-12-2011. The service should touch the Metro Station of Saket.

iii) Route No.3 (Saket(via Metro Station, Saket) to MGRC, shuttle Service for IGNOU Students)
Two buses are required for shuttle service from Saket(via Metro Station, Saket) to Maidan Garhi residential complex and back covering a distance of approx. 12 kms. (Both ways) as per time schedule attached at Annexure-II-C. The Bus is required on all days from 01-04- 2011 to 31-03-2012. The service should touch the Metro Station of Saket.
iv) Route No.4 (Old Office Complex to New Academic Complex/Residential Complex Shuttle Service)
Two mini buses/RTVs are required for shuttle service from old office complex to New Academic Complex/residential complex and back covering a distance of approx.3 Kms (both ways) as per the Time Schedule attached (Annexure II-D). The vehicle will be used on all working days from 9.30 AM to 6.15 PM and up to 60 Kms per day. The University may ply the vehicle beyond 60 kms, if required, payment for services beyond 60 kms and above timings will be extra. Two Mini Bus / RTV may be required for this service. The service is required on all working days from 01-01-2011 to 31-12-2011.
v) Urgent need based requirement
The University requires services of Buses/mini Bus/RTVs during its official functions from time to time. Besides this at times the requirement is for urgent (point to point). The route and kms will be intimated before hand as per request, which may be on same day/a day in advance/ a week in advance.

Any change in the time schedule will be intimated by GA Section in writing.

2. Terms and conditions

a. Tenders shall be submitted in official tender form only. The completed tender document should be submitted by the tenderer duly signed by them on each page. The tenderer will have the option to submit bids for all/any/single route(s) mentioned above.

b. The tender shall be submitted in sealed envelope superscribing “Tender for empanelment of firm/Transporter for providing CNG Bus/ Mini Bus / RTV services to the Dy. Registrar (GA), Room No. 18, Block 4, IGNOU, Maidan Garhi, New Delhi – 110 068 not later than 02:30 PM on 07.12.2010 (Tuesday). The tenders will be opened on 07.12.2010 (Tuesday) at 03:00 PM in the presence of the tenderers or their authorized representatives whosoever may wish to be present.

c. Tenders received without earnest money (EMD) shall not be considered.

d. No paper shall be detached from the tender document. Paper left blank should invariably be signed and marked ‘Blank’.

e. The tender should be filled in and submitted in accordance with the instructions laid down herein, failing which the tender is liable to be rejected. No tender shall be considered unless all the pages of the tender document are duly filled in and signed by the tenderer.

f. The successful bidder will have to submit a performance security for an amount equivalent to 10% of the total contract amount by way of DD/FD/BC/BG issued by commercial Bank and drawn in favour of IGNOU and payable at New Delhi valid for a period of 14 months from the date of award of contract.

g. Individual signing the tender or other documents connected with the tender must specify whether he /she signs as

i. A “sole proprietor’ of the concern or constituted attorney of such sole proprietor.

ii. A partner of the firm if it be a partnership firm, in which case he must have authority to execute contracts on behalf of the firm and to refer to arbitration disputes concerning the business of the partnership either by virtue of partnership agreement or by a power of attorney duty executed by the partners of the firm.

iii. Director or a principal officer duly authorized by the Board of Directors of the company, if it is a company.

iv. A proper authority letter in respect of above must be enclosed on stamp paper.

h. Earnest Money Deposit: The earnest money for an amount of Rs 1, 00,000. /- (Rupees One Lakh Only) by way of a DD/FD/BC/BG issued by commercial bank drawn in favour of IGNOU and payable at New Delhi must be enclosed with the Technical bid. No interest will be payable on EMD. The EMD of the successful tenderer is liable to be forfeited and award of contract shall be treated as cancelled if any of the following terms & conditions is not fulfilled.

i. Execution of the agreement within 10 days of the receipt of the letter awarding the contract as per Annexure-V on stamp paper.

ii. Providing the bus service with effect from the dates mentioned in letter awarding the contract.

iii. Submit to GA Section, IGNOU, the photocopies of RC book, Insurance Certificate, Fitness Certificate and Permit issued by Transport Authority along with originals for verification as well as Passport size Photographs, Names and addresses of person(s) manning the buses, in respect of all vehicles being provided within 10 days of the receipt of the letter awarding contract

iv. Submit performance security within 15 days of award of contract as per 2(f) above.

No interest will be payable on EMD. The Earnest Money Deposit of the unsuccessful tenderers shall be refunded within 90 days from the date of completion of the Tender process.

i. Validity Tender will be valid for 90 days from the date of opening of financial bid and the rates quoted shall be valid for the entire period of the contract. If any tenderer withdraws during this period, the Earnest Money Deposit shall be forfeited.

j. All amounts should be mentioned both in figure and in words. Corrections, if any, must be attested. Where there is a difference between amounts quoted in figures and in words, the amounts quoted in words shall prevail.

Government duties leviable, if any, should be quoted separately, failing which IGNOU shall have no liability to pay these charges, and the liability shall be that of the tenderer.

k. Tenderer will indicate the number of vehicles fulfilling the above requirements in their fleet with the year of registration and also submit photocopy of RC of each vehicle in the technical bid.

l. Wherever companies have taken vehicles on lease from other companies/individuals, copies of the lease agreement should also be attached along with other documents in technical bid and the lease agreement should be valid for the complete period of contract.
m. Please note that only the vehicles in good running condition, with low noise, without vibration and having adequate height (so that the commuter can travel standing comfortably), only will be accepted under the contract.

n. Tenders received after due date & time will not be accepted.

o. IGNOU reserves the right to accept or reject any or all tenders without assigning any reasons thereof.
p. The term of the contract will be initially for a period of one year which may be extended further, for one more year on mutual consent.
3.
Local Conditions

It will be imperative on each tenderer to duly acquaint himself of the local conditions and factors which would have effect on the performance of the contract and the cost. Tenderer are advised to visit IGNOU on any working day between 10.30 AM to 04.00 PM for the same. IGNOU shall not entertain any request for clarifications from the tenderer regarding local conditions after the due date of the tender. No request to enhance the price shall be entertained after the bidder has submitted the offer.

4.
Submission of Offer

This is a two bid system and The Technical Bid in ANNEXURE – III complete in all respect, along with the Earnest Money Deposit should be put in a separate, sealed envelope superscribing “Technical Bid” for _______________.

THE FINANCIAL BID IN ANNEXURE IV-A, IV-B, IV-C, IV-D & IV-E complete in all respect should be put in another sealed envelope superscribing “Financial Bid” for empanelment _____________.

Both the “Technical Bid” and “Financial Bid” should be put in a third sealed envelope superscribing “Tender for empanelment of firm CNG Bus, Mini Bus, / RTV”.

5.
Evaluation of Offer

Firms/Operators/Transporters will be short-listed by a duly constituted Tender Evaluation Committee based on the information furnished in the Technical Bid. During the process, the committee may obtain opinion from the organizations, if considered necessary, where services are being provided by the firms/vendors/operators.

The decision of IGNOU arrived at as above shall be final and representation of any kind shall not be entertained on the above.

The Financial Bids shall be opened only for the technically short listed vendors as decided by the Committee. The technically qualified bidders will be informed regarding the date and time of opening of Financial Bids.

Any attempt by any vendor to put pressure of any kind may disqualify the vendor for the present tender and the vendor may be debarred from bidding for any material / service in IGNOU in future.

IGNOU shall have no obligation to convey the reason for rejection of any bid. It shall be open for IGNOU to reject even the lowest bidder in the interest of the University and no reason needs to be given thereof.
6.
Scope of Responsibility and Services to be provided by the Contractor

a. The contractor will ensure that

i. Buses manufactured in the year 2005 or later only are provided under this contract. However, RTV manufactured after 2002 can also be considered.

ii. The buses run as per time schedule provided.

iii. The buses are kept neat and tidy. Proper dusting of the seats will be done everyday before the service starts.

iv. The buses provided, carry valid Insurance and fitness certificate along with other necessary documents.

v. Services of responsible, well trained, good mannered and neatly attired Driver and Attendant / Conductor possessing licenses as required by the transport department, are provided.
vi. The buses report / depart as per time schedule provided.
vii. The buses are properly maintained and all door / window shutters properly fitted.
viii. For any reason Buses with route permits are not engaged under this contract.

ix. The contractor will ply his own/ leased buses. Sub-contracting is strictly not permitted and can result in cancellation of the contract.

In Addition to the above, the contractor will ensure the following for School Bus Services-

i. Buses having permit for carrying school children only are engaged under this contract.

ii. The buses conform to all specifications stipulated by the Supreme Court in its recent judgment.
iii. The buses and personnel employed are not changed frequently, so that they recognize the children using the bus facility. The conductor will ensure that no child is left out in the school, before the buses leave the schools. The Conductor will count the head of the children on departure and bring back all the children.

iv. The buses will not be changed during the contract period in short intervals, as this creates confusion and causes inconvenience to children as well as parents.

v. The Contractor will affix the Plywood/Plastic made Board like ‘IGNOU-KV-JNU, IGNOU-KV-NCERT’ and ‘IGNOU-KV-IIT’, in consultation with the coordinators, in order to avoid misunderstanding in respect of identification.

vi. The Buses will carry the School children up to the main entrance of the School and will pick them up after the School timing from the main entrance.

b. The Contractor will provide uniform / liveries to the staff to be employed / deployed as per the approved pattern and design at the Contractor’s own cost.
Smoking is strictly prohibited inside the vehicle. The Driver will not talk with the passengers/others/use mobile phone while driving.

c. The Contractor shall take all precautionary measures in order to ensure the safety of the persons traveling in the vehicle.

The Contractor shall assume all liabilities for and give to IGNOU the complete indemnity against all actions, suits, claims, demands, cost, charges, or expenses arising out of and in connection with any accident, death, or injury sustained by any of the persons traveling in the vehicle.

d. The contractor will ensure periodic health check up of the personnel employed / deployed by him / her.

e. The Contractor will ensure verification of Character & Antecedents of the people being employed / deployed and proper Identity Cards will be issued to them.

f. Any theft or damages caused by the Contractor’s personnel shall be borne by the Contractor

g. The Contractor will prominently display the permit issued by the Transport Department (Delhi Administration).

h. Contractor shall immediately on receipt of demand made from IGNOU, replace any person employed by him.

i. Liabilities whatsoever in respect of persons employed by Contractor shall be the sole responsibility of the Contractor.

Compliance of Rules like Minimum Wages Act, ESI Act, EPF Act, Income Tax Act, Service Tax Act, Labour law of Delhi Government or Central Government as on date in existence or revised / changed in future will be the responsibility of the Contractor only. In this regard, the Contractor will maintain the necessary books, register etc. as per Govt. rules.

The Contractor shall indemnify IGNOU against any loss or damage which IGNOU may suffer as a consequence of the Contractor’s not complying with the laws referred/not referred above. The Contractor will further indemnify IGNOU against any loss or damage which it may suffer as a result of the negligence on the part of the tenderer or any of the employees in the course of performance under this tender / contract.

j. The Contractor shall be responsible for the payment of wages and allowances and all statutory dues, as per rules, to the persons employed by him/ her.

k. The Contractor will ensure that Conductor/Attendant take proper care of the children while boarding and alighting the bus.

l. The Contractor will ensure that in case of break down, the coordinators/Security Unit are informed immediately and alternate arrangements are made within the minimum possible time.

m. The Contractor will submit to GA Section, IGNOU, Passport size photographs, name, and addresses (Present and Permanent) of persons who are put on service under the contract with IGNOU in the prescribed Performa and also submit photocopies of bus documents like RC book, insurance, fitness etc.

n. Any change in bus, personnel employed will be intimated well in advance to GA Section, along with the details / documents.

7.
Obligation of IGNOU

i.
For Route No 1& 2 :- IGNOU will nominate Officials as coordinators who can be contacted for day to day matters.

ii.
For Route No. 3 & 4 : - Security Office, IGNOU will coordinate the shuttle service.

iii.
For urgent need based requirement, SO/AR/DR (GA) can be contacted.

8.
Fee and terms of Payment

Payment to the Contractor will be made every month on receipt of pre-receipted bills from the Contractor as per contract after due verification of satisfactory services having been provided during the preceding month

Income Tax will be deducted from the bill as per rules.

Payment will be made by a crossed cheque in favour of the Contractor payable in Delhi

9.
Penalty

Deduction on account of unsatisfactory services and/or improper maintenance of the buses will be made from the monthly bills for the following reasons.

i Not providing the service on any day (The amount will be two time the average cost)

ii Missing trip on any day (The amount will be two time the average cost) (Frequent missing of any particular trip will attract a higher penalty and also termination of Contract)
iii Non availability of Conductor on the buses (The amount will be two time the average cost)
iv Not maintaining the bus neat and tidy

v Providing bus not conforming to the requirements specified in this document

vi Misbehavior by the Driver / Attendant / Conductor

vii Over speeding

viii Not adhering to the time schedule.

ix Non-compliance of clause no.6 b of Annexure -II.

x Failure to bring back all students who were dropped in the morning.

xi Non availability of complaint/suggestion book in the vehicle.
The amount to be recovered in respect of iv to xi, however, will be decided by Registrar, IGNOU on case to case basis and shall be final and binding on the contractor.

10.
Termination of Contract
The contract can be terminated by giving at least three months/prior notice in writing by either party.

Notwithstanding any of the above, if the services of the contractor are not found satisfactory or in the event of sub-contract to a third party, the Contractor will be issued one month’s notice by IGNOU to terminate the contract without prejudice to any right accruing to either party prior to such termination. During the period of notice both parties shall continue to discharge their duties and obligations. In event of sudden withdrawal / Termination of Services by the Contractor, the University reserve the right to forfeit the amount of performance security deposited by the vender and also to recover from Contractor the difference between amount under this agreement and actual paid to any other Transporter for the period of contract.
11.
Complaints

The contractor shall keep a suggestion/complaint book in every vehicle under contract to record any suggestion on performance of services and produce to IGNOU or its representative for perusal to ensure that prompt action has been taken on such complaints and measures taken to avoid their recurrence. The suggestion/complaint book will be prominently displayed in the vehicle. The contractor shall attend to all the complaints and take complete remedial measures as early as possible to the satisfaction of IGNOU. Non-availability to suggestion book will attract imposition of penalty.

12. Mis-behaviour of Employees
The employees of the contractor shall maintain strict discipline, interact with staff members in a respectable manner and shall not use any violent, obscene, or offensive language while on duty. In case of misbehavior, IGNOU has the right to impose penalty/ terminate the contract.

13. In case of any dispute having arisen, out of contract same shall be resolved by mutual
 discussions between the parties within a period of 30 days failing which only regular courts
 at Delhi/New Delhi will have jurisdiction to adjudicate upon the matter.

ANNEXURE II-A

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(Tender for providing CNG Bus Service (47 Seater) to IGNOU, Maidan Garhi,

New Delhi – 110 068)

Schedule for School Bus (Route No. 1)

The timings of the buses will depend on the school timing fixed by the KVS. The timing for reporting / departure of the bus at Housing Complex in the morning and at the schools during noon will be fixed in consultation with the Coordinators. The buses will leave the housing complex so as to reach the schools five minutes before the start of the schools and will report at the schools five minutes before the close of the schools. The University will make all efforts to convey the changes in school timing, if any, well in advance. However, if KVS changes school timings with short notice, the agency will have to make necessary arrangements to suite the School timings.

During 2009-10, the school timings were as follows:

Summer
- Morning 7.20 A.M. and Afternoon 1.40 P.M.

Winter

- Morning 7.50 A.M. and Afternoon 2.10 P.M.

ANNEXURE II-B

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(Tender for providing CNG Bus Service (47 Seater) to IGNOU, Maidan Garhi,

New Delhi – 110 068)

Time Schedule for Route No. 2 (MGRC – Saket via Metro Station, Saket– MGRC)

	Sl. No.
	Maidan Garhi Residential Complex to

Saket via Metro Station, Saket
	Saket to Maidan Garhi Residential Complex

	MONDAY TO SATURDAY

	1.
	06.40 AM
	07.00 AM

	2.
	07.15 AM
	07.40 AM

	3.
	08.15 AM
	08.45 AM

	4.
	09.00 AM
	09.25 AM

	5.
	12.20 PM
	12.50 PM

	6.
	01.40 PM
	02.00 PM

	7.
	02.15 PM
	02.35 PM

	8.
	06.00 PM
	06.40 PM

	9.
	07.00 PM
	07.30 PM

	10.
	08.00 PM
	08.30 PM

	SUNDAY (Summer Season) MARCH - OCTOBER

	1.
	07.20 AM
	07.45 AM

	2.
	08.20 AM
	08.45 AM

	3.
	09.00 AM
	09.30 AM

	4.
	06.00 PM
	06.30 PM

	5.
	07.00 PM
	07.30 PM

	6.
	08.00 PM
	08.30 PM

	SUNDAY (Winter Season) NOVEMBER - FEBRUARY

	1.
	08.00 AM
	08.30 AM

	2.
	09.00 AM
	09.30 AM

	3.
	10.00 AM
	10.30 AM

	4.
	06.00 PM
	06.30 PM

	5.
	07.00 PM
	07.30 PM

	6.
	08.00 PM
	08.30 PM

Timings are subject to change as per requirements.
ANNEXURE II-C
INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(Tender for providing 02 CNG Buses Service (47 Seater) to IGNOU, Maidan Garhi,

New Delhi – 110 068)

Time Schedule for Route No. 3 (MGRC – Saket via Saket Metro Station – MGRC)

(Only for IGNOU On-campus Students)

	Sl. No.
	Saket to Maidan Garhi New Academic Complex
	Maidan Garhi New Academic Complex to

Saket via Metro Station, Saket

	MONDAY TO SATURDAY(Bus No. 1)

	1.
	08.30 AM
	14.00 PM

	2.
	09.15 AM
	14.45 PM

	3.
	10.00 AM
	15.30 PM

	4.
	10.45 AM
	16.15 PM

	5.
	11.30 AM
	17.00 PM

	MONDAY TO SATURDAY(Bus No. 2)

	1.
	08.45 AM
	14.30 PM

	2.
	09.30 AM
	15.15 PM

	3.
	10.15 AM
	16.00 PM

	4.
	11.00 AM
	16.45 PM

	5.
	11.45 AM
	18.00 PM

ANNEXURE II-D
INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(Tender for providing Mini Bus / RTV to IGNOU, Maidan Garhi,

New Delhi – 110 068)

Provisional schedule for Shuttle Service (Route No. 4)

	 RTV1
	
	 RTV2

	Parking

area Opp. Canteen
	New Academic Complex-F - Block
	
	Parking area Opp. Canteen
	New Academic Complex – F – Block

	
	9.30 AM

	(Residential

Complex)
	9.30 AM
	9.50 AM

	09.50 AM
	10.10 AM
	
	10.10 AM
	10.30 AM

	10.30 AM
	10.50 AM
	
	10.50 AM
	11.10 AM

	11.10 AM
	11.30 AM
	
	11.30 AM
	11.50 AM

	11.50 AM
	12.10 PM
	
	12.10 PM
	12.30 PM

	12.30 PM
	12.50 PM
	
	12.50 PM
	01.10 PM

	01.10 PM
	01.50 PM
	
	01.30 PM
	02.10 PM

	(Residential

Complex)

	02.10 PM
	02.30 PM
	
	02.30 PM
	02.50 PM
	

	02.50 PM
	03.10 PM
	
	03.10 PM
	03.30 PM

	03.30 PM
	03.50 PM
	
	03.50 PM
	04.10 PM

	04.10 PM
	04.30 PM
	
	04.30 PM
	04.50 PM

	04.50 PM
	05.10 PM
	
	05.10 PM
	05.30 PM

	05.30 PM
	06.00 PM

	
	06.00 PM
	Termination at Residential Complex

	Termination
	
	
	
	

The number of trips and timings will be suitably changed to complete 60 kms per day.

ANNEXURE - III
TECHNICAL BID

(Tender for Empanelment of Transporters
For providing CNG Bus/Mini Bus/RTV to IGNOU)

Routes for which tender is being submitted.
	
	Route No. 1
	
	Route No. 2
	
	Route No. 3
	
	Route No. 4

	
	Urgent Need based requirement

	Details of Earnest Money Deposit

Rs.,1,00,000/-

 (Please attach the Bank instrument with this form)
	DD/BC/BG/FD No. Dated

	
	Bank:

	1
	Name of the firm/Transporter
	

	2
	Address
	

	3
	Whether Proprietorship / Partnership / Ltd. Co.
	

	4
	Name of Proprietor / Partner / Managing Director
	

	5
	Name & Designation of the authorized signatory
	

	6
	Annual turn over of the company:-
(Minimum 01 Crore/year/per past 3 year)
i) 2007-08

ii) 2008-09

iii) 2009-10
	

	7
	PAN No.
	

	8
	Service Tax No.
	

	9
	Details of current / previous contracts (Enclose copies of contracts)

	
	Experience in providing transport bus service to Govt. /

Public Sector Undertaking
	 ______ Years

	i
	(a)
	Name of Institution
	

	
	(b)
	Contact person name
	

	
	(c)
	Telephone No.
	

	ii
	(a)
	Name of Institution
	

	
	(b)
	Contact person name
	

	
	(c)
	Telephone No.
	

	10
	Details of CNG Bus/Mini Bus / RTV manufactured in the year 2005 or later in your fleet. Attach photocopy of RC of each vehicle. However, RTV manufactured after 2002 can also be considered.

	
	Sl No
	Vehicle No
	Model / Year of Manufacture
	Make / Type of Vehicle/Mileage done (Km.)
	Seating Capacity

	
	(1)
	
	
	
	

	
	(2)
	
	
	
	

	
	(3)
	
	
	
	

	
	(4)
	
	
	
	

	
	(5)
	
	
	
	

	
	(6)
	
	
	
	

	
	(7)
	
	
	
	

	
	(8)
	
	
	
	

	
	(9)
	
	
	
	

	
	(10)
	
	
	
	

	11
12
13

14
	Please attach latest Fitness Certificate in respect of all vehicles from R.T.O.
Please attach copies of permit in respect of all vehicles.

Please attach all the copies of documents in respect of the information provided above which is must.

Any other information:

I confirm that I have read the tender document and understood that in case any of the statement(s) furnished in the bid is found to be false OR any of the terms and conditions of the tender are not complied with, the empanelment is liable to be cancelled and the earnest money deposited shall be forfeited. I agree that the decision of IGNOU in this regard would be final and binding on the tenderer.

(Signature)

Dated:

Name:

Address:

 (Office Seal)

	FINANCIAL BID
	Please detach and submit in a separate sealed envelope along with Technical Bid
	ANNEXURE IV-A

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(Tender for providing School Bus Service to IGNOU, Maidan Garhi, New Delhi – 110068)

Financial Bid for Route No. 1

	S No
	Particulars
	

	01.
	Name of the Company/Firm
	

	02

	Registration No. of Vehicles that will be provided to IGNOU

CNG Bus

Mini Bus/RTV
(Please note that prior approval needs to be taken for deploying vehicles other than/those mentioned here).
	(1)
(2)

(3)

(4)

	03.
	i) Rate per bus per month
ii) Rate per k.m.
	i) _______________
ii) _______________

	
	MGHC to IIT/JNU/NCERT & back

CNG Bus

 Per km.

Mini Bus/RTV

 Per km.

	Rs. ……………….

(Rupees ………………………………………..

…………………………………………….)
Rs. ……………….

(Rupees ………………………………………..

…………………………………………….)

	04.
	Any other charges (Please specify)

	
	
	

	05
	Total

	
	
	Rs. (…………………………….

Rupees (…………………………………………

…………………………………………………)

(Signature)

Date
…………………

Name:
Address:
(Office Seal)

	FINANCIAL BID
	Please detach and submit in a separate sealed envelope along with Technical Bid
	ANNEXURE IV-B

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(Tender for providing CNG Bus Service (47 Seater) to IGNOU, Maidan Garhi,

New Delhi – 110 068)

Financial Bid for Route No. 2

	S No
	Particulars
	

	01.
	Name of the Company
	

	02

	Registration No. of Vehicles

that will be provided to IGNOU

Please note that prior approval needs to be taken for deploying vehicles other than mentioned here.
	(1)

	03.
	i) Rate per bus per month
ii) Rate per k.m.
	i) _______________
ii) _______________

	
	Maidan Garhi Residential Complex to Saket and back

 Per km.
	Rs. ……………….

(Rupees ………………………………………..

…………………………………………………….)

	04.
	Any other charges (Please specify)

	
	
	

	05
	Total

	
	
	Rs. (…...

Rupees (……………………………………….

…………………………………………………)

(Signature)

Date
…………………

Name:
Address:
(Office Seal)
	FINANCIAL BID
	Please detach and submit in a separate sealed envelope along with Technical Bid
	ANNEXURE IV-C

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(Tender for providing CNG Two Buses Service (47 Seater) to IGNOU, Maidan Garhi,

New Delhi – 110 068)

Financial Bid for Route No. 3
	S No
	Particulars
	

	01.
	Name of the Company
	

	02

	Registration No. of Vehicles

that will be provided to IGNOU

Please note that prior approval needs to be taken for deploying vehicles other than mentioned here.
	(1)

	03.
	i) Rate per bus per month
ii) Rate per k.m.
	i) _______________
ii) _______________

	
	Maidan Garhi Residential Complex to Saket and back

 Per km.
	Rs. ……………….

(Rupees ………………………………………..

…………………………………………………….)

	04.
	Any other charges (Please specify)

	
	
	

	05
	Total

	
	
	Rs. (…...

Rupees (……………………………………….

…………………………………………………)

(Signature)

Date
…………………

Name:

Address:

(Office Seal)

	FINANCIAL BID
	Please detach and submit in a separate sealed envelope along with Technical Bid
	ANNEXURE IV-D

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(Tender for providing Mini Bus / RTV to IGNOU, Maidan Garhi,

New Delhi – 110 068)

Financial Bid for Route No. 4
	S No
	Particulars
	

	01.
	Name of the Company
	

	02.
	Registration No. of Vehicles that will be provided to IGNOU

 Mini Bus RTV

(Please note that prior approval needs to be taken for deploying vehicles other than mentioned here).
	(1)

(2)

	03.
	i) Rate per bus per month
ii) Rate per k.m.
	i) _______________
ii) _______________

	
	(Shuttle service between Office/residential Complexes in IGNOU Campus) Per km.
Additional kilometer

Additional time
	Rs. ………………. per day per vehicle
(Rupees. ………………………………………)

(Rupees….…………………………….……….)

(Rupees……………………..………………….)

	04.
	Any other charges (Please specify)

	
	
	

	05
	Total

	
	
	Rs. (……………………………

Rupees (…………………………………....

…………………………………………….)

(Signature)

Date
…………………

Name:
Address:
(Office Seal)

	FINANCIAL BID
	Please detach and submit in a separate sealed envelope along with Technical Bid
	ANNEXURE IV-E

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(Tender for providing Mini Bus / RTV to IGNOU, Maidan Garhi,

New Delhi – 110 068)

Financial Bid for need based requirement
	S No
	Particulars
	

	01.
	Name of the Company
	

	02.
	Registration No. of Vehicles that will be provided to IGNOU

 Mini Bus RTV

(Please note that prior approval needs to be taken for deploying vehicles other than mentioned here).
	(1)

	03.
	Rate for need based requirement

On Advance inform
	Per Km. ____________

Per Day (Maximum Kms) ____________

One week or more _________________

One day or more __________________

Same day _______________________

	04.
	Any other charges (Please specify)

	
	
	

	05
	Total

	
	
	Rs. (……………………………

Rupees (…………………………………....

…………………………………………….)

(Signature)

Date
…………………

Name:
Address:
(Office Seal)
Annexure -V

AGREEMENT for Bus Services

(To be signed on Rs 100/- Stamp Paper to be supplied by IGNOU)

This agreement is made and entered into at Delhi, this _____ day of ______ , 2010, between IGNOU, through the Registrar, having office at Maidan Garhi, New Delhi – 110 068, hereinafter called “IGNOU” (which expression shall unless repugnant to the context or meaning thereof be deemed to mean and include its successors and assigns in the office)
of the ONE PART

AND M/s ___,

Having address at ___

__

__

, hereinafter called “the Contractor” (which expression shall unless it be repugnant to the context or the meaning thereof shall mean and include the officer for the time being holding the said post and/or his successors in the office) of the OTHER PART.

WHEREAS the IGNOU has finalized a Tender for providing Bus Services from the Contractor as per the rates quoted in the tender on the terms and conditions as detailed in the Tender Document.

AND WHEREAS the contractor has submitted a Tender, dated _______, with the IGNOU, for providing the Bus Services to IGNOU,

NOW THIS AGREEMENT WITNESSED AND AGREED TO BY THE PARTIES AS

HEREIN BELOW:

1. That the Contractor agrees to provide Bus services to IGNOU. And the IGNOU agrees to pay the charges as agreed upon by the contractor in his tender.

2. The Contractor agrees to provide the Bus services for a minimum period of one year w.e.f and the services can be extended beyond one year with mutual consent on the same terms and conditions.

3. The IGNOU agrees to pay, the charges to Contractor at the following rates for the rates shown as under :

(a) Rates:

(1) Route No. 1

 Rates quoted in Financial Bid to be re- produced for all routes.

(2) Route No. 2

(3) Route No.3

(4) Route No. 4

(5) Need based requirement

(b) Routes

i) Route No.1: MGRC to KVS IIT/JNU/NCERT and back
Buses are required for carrying children of the employees from Maidan Garhi Residential Complex to the Schools (KVs) situated in JNU/IIT/NCERT. The Bus is required from the start of session after summer vacation(last week of June/ first week of July, 2010) to the closure of Schools for summer vacation(first week of May 2011) according to the School timing/schedule(see Annexure II-A).

ii) Route No.2: MGRC to Saket via Metro Station, Saket(Shuttle Service for Employees)
One bus is required for shuttle service from Maidan Garhi residential complex to Saket and back covering a distance of approx. 12 kms. (both ways) via Metro Station, Saket as per time schedule attached at Annexure-II-B of Tender Document (Also annexed to this agreement). The Bus is required on all days from01-07- 2010 to 30-06-2011.
iii) Route No.3: Saket(via Metro Station, Saket) to MGRC, (Shuttle Service for On-Campus Students)
Two buses are required for shuttle service from Saket (via Metro Station, Saket) to Maidan Garhi residential complex and back covering a distance of approx. 12 kms. (Both ways), as per time schedule attached at Annexure-II-C of Tender Document (Also annexed to this agreement). The Bus is required on all days from 01-07- 2010 to 30-06-2011.

iv) Route No.4: Old Office Complex to New Academic Complex/Residential Complex Shuttle Service
Two mini buses/RTVs are required for shuttle service from old office complex to New Academic Complex/residential complex and back covering a distance of approx.3 Kms (both ways) as per the Time Schedule attached (Annexure III-C) of the Tender Document (also annexed to this agreement). The vehicle will be used on all working days from 9.30 AM to 6.15 PM and up to 60 Kms per day on all working days. The University may ply the vehicle beyond 60 kms, if required, payment for services beyond 60 kms and above timings will be extra.
(Any change in the time schedule for i) to iii) above will be intimated by GA Section in writing)

v) Urgent need based requirement
The University requires services of Buses/mini Bus/RTVs during its official functions from time to time. Besides this at times the requirement is urgent (point to point). The route and kms will be intimated before hand as per request, which may be on same day/a day in advance/ a week in advance.

1. Terms & Conditions
a. The contractor will ensure that

x. Buses manufactured in the year 2005 or later only are provided under this contract. However, RTV manufactured after 2002 can also be considered.

xi. The buses run as per time schedule provided.

xii. The buses are kept neat and tidy. Proper dusting of the seats will be done everyday before the service starts.

xiii. The buses provided, carry valid Insurance and fitness certificate along with other necessary documents.

xiv. Services of responsible, well trained, good mannered and neatly attired Driver and Attendant / Conductor possessing licences as required by the transport department, are provided.
xv. The buses report / depart as per time schedule provided.
xvi. The buses are properly maintained and all door / window shutters properly fitted.
xvii. For any reason Buses with route permits are not engaged under this contract.

xviii. The contractor will ply his own/ leased buses. Sub-contracting is strictly not permitted and can result in cancellation of the contract.

In Addition to the above, the contractor will ensure the following for School Bus Services-

vii. Buses having permit for carrying school children only are engaged under this contract.

viii. The buses conform to all specifications stipulated by the Supreme Court in its recent judgment.
ix. The buses and personnel employed are not changed frequently, so that they recognize the children using the bus facility. The conductor will ensure that no child is left out in the school, before the buses leave the schools. The Conductor will count the head of the children on departure and bring back all the children.

x. The buses will not be changed during the contract period in short intervals, as this creates confusion and causes inconvenience to children as well as parents.

xi. The Contractor will affix the Plywood/Plastic made Board like ‘IGNOU-KV-JNU, IGNOU-KV-NCERT’ and ‘IGNOU-KV-IIT’, in consultation with the coordinators, in order to avoid misunderstanding in respect of identification.

xii. The Buses will carry the School children upto the main entrance of the School and will pick them up after the School timing from the main entrance.

o. The Contractor will provide uniform / liveries to the staff to be employed / deployed as per the approved pattern and design at the Contractor’s own cost.
Smoking is strictly prohibited inside the vehicle. The Driver will not talk with the passengers/others/use mobile phone while driving.

p. The Contractor shall take all precautionary measures in order to ensure the safety of the persons travelling in the vehicle.

The Contractor shall assume all liabilities for and give to IGNOU the complete indemnity against all actions, suits, claims, demands, cost, charges or expenses arising out of and in connection with any accident, death or injury sustained by any of the persons traveling in the vehicle.

q. The contractor will ensure periodic health check up of the personnel employed / deployed by him / her.

r. The Contractor will ensure verification of Character & Antecedents of the people being employed / deployed and proper Identity Cards will be issued to them.

s. Any theft or damages caused by the Contractor’s personnel shall be borne by the Contractor

t. The Contractor will prominently display the permit issued by the Transport Department (Delhi Administration).

u. Contractor shall immediately on receipt of demand made from IGNOU, replace any person employed by him.

v. Liabilities whatsoever in respect of persons employed by Contractor shall be the sole responsibility of the Contractor.

Compliance of Rules like Minimum Wages Act, ESI Act, EPF Act, Income Tax Act, Service Tax Act, Labour law of Delhi Government or Central Government as on date in existence or revised / changed in future will be the responsibility of the Contractor only. In this regard, the Contractor will maintain the necessary books, register etc. as per Govt. rules.

The Contractor shall indemnify IGNOU against any loss or damage which IGNOU may suffer as a consequence of the Contractor’s not complying with the laws referred/not referred above. The Contractor will further indemnify IGNOU against any loss or damage which it may suffer as a result of the negligence on the part of the tenderer or any of the employees in the course of performance under this tender / contract.

w. The Contractor shall be responsible for the payment of wages and allowances and all statutory dues, as per rules, to the persons employed by him/ her.

x. The Contractor will ensure that Conductor/Attendant take proper care of the children while boarding and alighting the bus.

y. The Contractor will ensure that in case of break down, the coordinators/Security Unit are informed immediately and alternate arrangements are made within the minimum possible time.

z. The Contractor will submit to GA Section, IGNOU, Passport size photographs, name, and addresses (Present and Permanent) of persons who are put on service under the contract with IGNOU in the prescribed Performa and also submit photocopies of bus documents like RC book, insurance, fitness etc.

aa. Any change in bus, personnel employed will be intimated well in advance to GA Section, along with the details / documents.

2.
Obligation of IGNOU

i.
For Route No 1& 2 :- IGNOU will nominate Officials as coordinators who can be contacted for day to day matters.

ii.
For Route No. 3 : - Security Office, IGNOU will coordinate the shuttle service.

iii.
For urgent need based requirement, SO (GA) can be contacted.

3. Fee and terms of Payment

Payment to the Contractor will be made every month on receipt of pre-receipted bills from the Contractor as per contract after due verification of satisfactory services having been provided during the preceding month

Income Tax will be deducted from the bill as per rules.

Payment will be made by a crossed cheque in favour of the Contractor payable in Delhi

4.
Penalty

Deduction on account of unsatisfactory services and/or improper maintenance of the buses will be made from the monthly bills for the following reasons.

xii Not providing the service on any day (The amount will be two time the average cost)

xiii Missing trip on any day (The amount will be two time the average cost) (Frequent missing of any particular trip will attract a higher penalty)
xiv Non availability of Conductor on the buses (The amount will be two time the average cost)
xv Not maintaining the bus neat and tidy

xvi Providing bus not conforming to the requirements specified in this document

xvii Mis-behaviour by the Driver / Attendant / Conductor

xviii Over speeding

xix Not adhering to the time schedule.

xx Non-compliance of clause no.6 b of Annexure -II.

xxi Failure to bring back all students who were dropped in the morning.

xxii Non availability of complaint/suggestion book in the vehicle.
The amount to be recovered in respect of iv to xi, however, will be decided by Registrar, IGNOU on case to case basis and shall be final and binding on the contractor.

5. Termination of Contract
The contract can be terminated by giving at least three months/prior notice in writing by either party.

Notwithstanding any of the above, if the services of the contractor are not found satisfactory or in the event of sub-contract to a third party, the Contractor will be issued one month’s notice by IGNOU to terminate the contract without prejudice to any right accruing to either party prior to such termination. During the period of notice both parties shall continue to discharge their duties and obligations. In event of sudden withdrawal / Termination of Services by the Contractor, the University reserve the right to forfeit the amount of performance security deposited by the vender and also to recover from Contractor the difference between amount under this agreement and actual paid to any other Transporter for the period of contract.

6.
Complaints

The contractor shall keep a suggestion/complaint book in every vehicle under contract to record any suggestion on performance of services and produce to IGNOU or its representative for perusal to ensure that prompt action has been taken on such complaints and measures taken to avoid their recurrence. The suggestion/complaint book will be prominently displayed in the vehicle. The contractor shall attend to all the complaints and take complete remedial measures as early as possible to the satisfaction of IGNOU. Non-availability to suggestion book will attract imposition of penalty.

7. Mis-behaviour of Employees
The employees of the contractor shall maintain strict discipline, interact with staff members in a respectable manner and shall not use any violent, obscene or offensive language while on duty. In case of misbehavior, IGNOU has the right to impose penalty/ terminate the contract.

8. DISPUTE RESOLUTION AND JURISDICTION.
 In case of any dispute in relation to award of Contract, having arisen, same shall be

 resolved by mutual discussions between the parties within a period of 30 days failing
 which, only regular courts at Delhi/New Delhi will have jurisdiction to adjudicate
 upon the matter.

Rights of the parties shall be governed by the provisions of this Agreement.
IN WITNESS WHEREOF the parties herein have put their respective hands to this writing on the _______day,_______month,_______year this first hereinabove written.

SIGNED, SEALED AND DELIVERED]

By the within named IGNOU

Through its Registrar

Mr. /Ms. ______________________

In the presence of …………………………….

SIGNED, SEALED AND DELIVERED

By the within named CONTRACTOR

Through its Authorized Signatory

Mr. /Ms. --
in the presence of …………………………….

Annexure –VI
BANK GUARANTEE PERFORMA

1.
In consideration for the Vice-chancellor, Indira Gandhi National Open University (hereinafter called the IGNOU) having agreed to exempt ………………………………... (hereinafter called “ the said contractor(s)” from the demand, under the terms and conditions of an Agreement dated ………………… made between………………….. and …………….. of Performance Security for the due fulfillment of the said contractor(s) of the terms and conditions contained in the said Agreement, on production of Bank Guarantee for Rs. ………………………. (Rupees………………………………………) (indicated the name of the bank) at the request of ………………………………………... contractor(s) do hereby undertake to pay to the IGNOU an amount not exceeding Rs. …………………. Against any loss or damage caused to or suffered would be caused to or suffered by the IGNOU by reason of any breach of the said Contractor(s) of any of the terms or conditions contained in the said agreement.

2.
We ………………….. do hereby undertake to pay the amount due and payable under this Guarantee without any demur, merely or a demand from the IGNOU stating that the amount claimed is due by way of loss or damage caused to or would be caused to or suffered by the IGNOU by reason of breach by the said contractor(s) of any of the terms or conditions contained in the said agreement or by reason of the contractor(s) failure to perform the said agreement.. Any such demand made on the Bank shall be conclusive as regards the amount due and payable by the Bank under this guarantee. However, our liability under this Guarantee shall be restricted to an amount not exceeding Rs……………

3.
We undertake to pay the IGNOU any money so demanded not withstanding any dispute or disputes raised by the contractor(s)/supplier(s) in any suit or proceeding pending before any Court or Tribunal relating there to liability under this present being absolute and unequivocal.

The payment so made by us under this Bond shall be a valid discharge of our liability for payment there under and the contractor(s)/supplier(s) shall have no claim against us for making such payment.

4.
We, ………………………. Further agree that the guarantee herein contained shall remain in full force and effect during the period that would be taken for the performance of the said Agreement and that it shall continue to be enforceable till all the dues of the IGNOU under or by virtue of the said Agreement have been fully paid and its claim satisfied or discharged or till ………………………… that the terms and conditions of the said Agreement have been fully and properly carried out by the said Contractor(s) and accordingly discharges this Guarantee. Unless a demand or claim under this Guarantee is made on us in writing on or before the ……………. Guarantee thereafter.

5.
We ………………………….. further agree with the IGNOU that the IGNOU shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said Agreement or to extend time of performance by the said Contractor(s) from time to time or to postpone for any time or from time to time any of the powers exercisable by the IGNOU against the said contractor(s) and the forbear or enforce any of the terms and conditions relating to the said Agreement and we shall not be relieved from our liability by reason of any such variation, or extension being granted to the said contractor(s) or for any forbearance, act or omission of the part of the IGNOU or any indulgence by the IGNOU to the said contractors or by any such matter or thing whatsoever which under the law relating to sureties would, but for this provision, have effect of so relieving us.

6.
Notwithstanding any thing contained herein above our liability under the guarantee is restricted to Rs………….. And shall remain in force until ………….. Unless acclaim or
suit under this guarantee is filled with us on before………….. ALL OUR RIGHTS
UNDER THE GUARANTEE SHALL BE FORFEITED and Bank shall be relieved and
discharged from all liabilities therein.

7. This Guarantee will not be discharged due to the change in the constitution of the Bank

 or the Contractor(s)/supplier(s).

8.
We ……….. lastly undertake not to revoke this Guarantee during its currency except
with the previous consent of the IGNOU in writing.

 Dated the …………… date of …………..2006

For ………………………………………………….

(Indicate the name of bank)

Signature …………………………………………...

Name of the Officer ………………………………..

(In block capitals)

Designation of ……………………………………...

Code no. …………………………………………….

Name of the Bank & Branch………………………………

[To be counter signed by the branch bank of the indentor]

- 15 –

