Department of Rular Development Department, Government of M.P.intends to set up Information and

Communication Technology (ICT) Labs in 9 Government Senior Secondary Schools in Haryana as part

of Comprehensive Computer Education Project (CCEP) to integrate and leverage ICT in School

Education for expanding livelihood opportunities in knowledge sector of the economy.

The project is proposed to be implemented in Public Private Partnership (PPP) framework. Bids are

invited from companies/Joint venture firms/Consortium/ partnership firm / organization for appointment of

a Private Partner on Build Own Operate (BOO) and Build Own Operate Transfer (BOOT) basis for

Supply, installation and maintenance of I.T. and physical infrastructure of the ICT lab (Hardware,

Networking equipment, System / Application Software, Uninterrupted Power Supply, Generator,

furniture and lab support staff etc) for period of 5 years in 213 Schools across the State.

Tender Documents may be purchased by the interested Bidder upon payment of a non-refundable fee of

Rs.10,000.00 (Rupees Ten Thousand only) in the form of a Demand Draft in favour of Director General

School Education, Government of Haryana, payable at Chandigarh. The Bid Document may be

purchased in person during office hours on all working days up to June 23, 2009, 12.00 Noon. The

detailed tender document is also available at www.schooleducationharyana.gov.in. In case the RFP

document is downloaded, then the bidder has to enclose a Demand Draft of tender fees in favour of

Director General, School Education payable at Chandigarh along with pre-qualification proposal.

The pre-bid conference will be held at Conference Room, Department of School Education on

June 11, 2009 at 2.30 pm.

The last date for submission of bids is 3:00pm on June 25, 2009.

Request For Proposal for Establishment and Maintenance of

ICT Labs in 213 Government Senior Secondary Schools in Haryana

(Under Comprehensive Computer Education Project)

Director General School Education

Government of Haryana

30 Bays Building, Top Floor, Sector 17-B, Chandigarh-160017

Tel No:- (91)0172-2701333,Fax No: - (91) 0172-2701347

E-mail: edusecondary@hry.nic.in

Web Site: www.schooleducationharyana.gov.in

Comprehensive Computer Education Project

Department of Rular Devlopment , Government of M.P.

Comprehensive Computer Education Project in

Government Senior Secondary Schools in Haryana

Request for Proposal (RFP)

For

Supply, Installation and Maintenance of I.T and

Physical Infrastructure for ICT labs in 213 Government

Senior Secondary Schools

On

Build Own Operate (BOO) / Build Own Operate Transfer

(BOOT) basis

(Establish Computer Lab, Hardware, Networking equipment, System /

Application Software, Internet facility, Furniture, Uninterrupted Power

Supply, lab support staff etc)

NIT No: 3/3-2009NPE(1)

Issuance of tender: May 29,2009

Department of School Education

Government of Haryana

30 Bays Building, Top Floor,Sector 17-B, Chandigarh-160017

Tel No:- +91-172-2701333,Fax No: - 91-172-2701347

E-mail: edusecondary@hry.nic.in

Web Site: www.schooleducationharyana.gov.in

Comprehensive Computer Education Project

Department of Rular Devlopment , Government of M.P.

2

IMPORTANT INFORMATION

Non-Refundable

Tender Cost

Rs. 10,000/- in cash or through demand draft from a

Nationalized /Scheduled Commercial Bank, drawn in favor of

“Director General School Education, Government of

Haryana”, payable at Chandigarh

Sale of RFP

document

All working days during office hours up to June 23,2009,

12.00 noon

EMD: The Bidder have to submit Earnest Money Deposit (EMD)

of Rs. 20,00,000/- (Rs. Twenty Lakhs only) in form of

Demand Draft in favor of Director General, School Education,

Government of Haryana payable at Chandigarh from a

Nationalized or Scheduled Commercial Bank

Pre Bid meeting Pre-bid Meeting will be held on June 11, 2009 at 2.30 PM in

the Conference Room, Department of School Education,

Government of Haryana, Top Floor, 30 Bays Building, Sector

17-B, Chandigarh. Bidders may seek clarification on the

tender document by submitting their written queries before

June 8,2009, 3.00 pm in enclosed format (Refer Appendix

11).

Last date for

submission of Bids

June 25, 2009 3.00 PM

Opening of Pre-

Qualification Bids

June 25, 2009 3:30 PM

Comprehensive Computer Education Project

Department of Rular Devlopment , Government of M.P.

3

Table of Contents

Section I - Preface and Project Profile _____________________________________7

1. Preface ___ 7

2. Project Profile ___ 9

Section II: Schedule of Requirements_____________________________________13

Scope of Work for CCEP in Govt. Senior Secondary Schools _______________13

a. Physical Infrastructure Requirements: ________________________________13

i. Computer Lab Site Preparation: ___________________________________ 13

ii. Electrical wiring and equipments: __________________________________ 13

iii. Furniture & Fixtures:___ 14

b. Power back up arrangements __14

i. UPS: __ 14

ii. Diesel Generator: ___ 14

c. Technology Infrastructure Requirements:_____________________________15

i. Computers: __ 15

ii. Server: __ 15

iii. Printer: __ 15

iv. Projection System: __ 15

v. LAN Equipment: __ 16

vi. LAN set up: __ 16

vii. Internet: ___ 16

viii. Software Requirements: __ 16

ix. Management Information System __________________________________ 17

d. Miscellaneous Items: __17

e. Services: ___18

f. Setting a Help Desk-Call Center Facility at Chandigarh/ Panchkula. _____20

g. Duration of Contract: __20

h. Number of Schools: ___20

i. BOO/BOOT framework for project components: _______________________20

Section III - Instructions to Bidders _______________________________________32

3. Definitions ___ 32

4. Eligibility Criteria__ 35

5. Bid Documents ___ 36

6. Sub-Letting of Contract __ 39

7. Pre-bid Conference __ 39

8. Amendment of Bid Documents ____________________________________ 40

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

4

9. Cost of Bid Document__ 40

10. Cost of Bidding ___ 40

11. Bid Security __ 40

12. Bid validity ___ 41

13. Submission of Proposals ___ 41

14. Language __ 42

15. Late Bids __ 42

16. Modification and withdrawal of Bids ________________________________ 42

17. Bid Forms__ 43

18. Local Conditions __ 43

19. Schedule of Events __ 45

20. Opening of Proposal ___ 45

21. Evaluation ___ 46

22. Deciding Award of Contract _______________________________________ 49

23. Confidentiality __ 49

24. Publicity ___ 50

25. Insurance __ 51

26. Arbitration ___ 51

27. Buy Back Policy __ 51

Section IV - Special Conditions of Contract _______________________________53

28. Responsibility Matrix __ 53

29. Third Party Agency __ 55

30. Site Preparation and Site Survey___________________________________ 55

31. Acceptance Test __ 55

32. Pre Dispatch Inspection/Sample Approval ___________________________ 56

33. Performance Security for Operations _______________________________ 56

34. Force Majeure __ 57

35. Implementation Schedule___ 57

36. Service Level Agreement ___ 58

37. Quarterly Guaranteed Payment ____________________________________ 60

38. Representations and warranties by the Bidder _______________________ 61

Section V Annexures__64

Appendix 1: Bid Letter ___ 64

Appendix 2 : Bidder profile ___ 65

Appendix 3: Financial Information Summary_______________________________ 67

Appendix 4: Manufacturer’s Authorization Form____________________________ 68

Appendix 5 : Firm Experience ___ 69

Appendix 6 : Team Composition and Task Assignments Summary ____________ 70

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

5

Appendix 7 : Curriculum Vitae for Proposed Staff __________________________ 71

Appendix 8: Statement of deviation from requirement Specification___________ 72

Appendix 9 : Commercial Bid – Quarterly Guaranteed Payment ______________ 73

Enclosed : Priced Bill of Material (to be part of Commercial Bid)______________ 74

Appendix 10: Performance Bank Guarantee for CCEP in Schools. _____________ 78

Appendix 11: Template for queries / Clarifications on Tender Document. _______ 81

Appendix 12: List of 213 Schools __ 82

Appendix 13: Compliance Sheet ___ 88

Appendix 14: Indicative Layout of ICT labs in Senior Secondary Schools _______ 90

Comprehensive Computer Education Project

 Department of Rural Development , Government of M.P.

6

SECTION I

PREFACE AND PROJECT PROFILE

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

7

Section I - Preface and Project Profile

1. Preface

a. Department of RDD, Government of Madhya Pradesh, has taken a number

of initiatives in the past years to provide IT infrastructure and IT education in the

Government RD Training Centers of the state.

b. Training centers have been established under various schemes of RD Department. At

present,no computer practical education is being imparted in these Government Schools

under ‘Free Computer Education Programme’ through two service providers,

namely, M/s NICT and Educomp Solutions Ltd., under an agreement upto

2009-10. The service providers are providing two faculties, courseware and

limited consumables in these schools for teaching basic/advanced IT education

to students from class VI to XII computer education as per syllabus of the Senior

Secondary Board of School Education Haryana for those students who have

opted for computer education as an optional subject.

c. It has however been felt that a more comprehensive and integrated approach to

IT education and Computer Aided Learning is required to prepare the students of

schools to take maximum advantage of the knowledge economy.

d. ‘Comprehensive Computer Education Project’ (CCEP) in Government Senior

Secondary Schools of Haryana is a window of opportunity to the learners in the

Government Senior Secondary Schools in Haryana to bridge the digital divide.

The scheme is a comprehensive and well thought-out initiative to open new

vistas of learning and to provide a level-playing field to government school

students. The project aims to provide an opportunity for initiation into technology

and work oriented education to enable students to either take up entry-level jobs

to join the global workforce of the knowledge economy or to enroll for higher

education that is more meaningful.

e. Department of School Education Haryana intends to set up fully integrated

Information and Communication Technology (ICT) Labs, initially in 213

Government Senior Secondary Schools in Haryana. The rationale behind the

project is to provide access to IT infrastructure, initially in the largest government

schools spread over the entire state, as a comprehensive strategy to empower

the young students with IT knowledge and skills.

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

8

f. Department of School Education proposes an integrated approach to meet the

project objectives. The attempt is to closely integrate the critical components into

a framework, incorporating the learning and best practices from similar initiatives

at the global level and practical needs of the evolving knowledge society. This

project aim’s to assist learners in expanding their livelihood opportunities and to

enable them to improve their quality of life.

g. Department of Rular Devlopment , Government of M.P.intends to implement

the Comprehensive Computer Education Project (CCEP) in Public Private

Partnership (PPP) model and intends to appoint a Private Partner on Build Own

Operate/ Build Own Operate Transfer (BOO/BOOT) basis (herein after referred

to as “ BOO/BOOT Operator”) for supply, installation and maintenance of

physical and I.T. Infrastructure (Establish Computer Lab, Hardware, Networking

equipment, System / Application Software, Uninterrupted Power Supply ,internet

facility, furniture and lab support staff etc) in 213 Schools across the State.

Bidder has to quote for the projected scope of work for duration of five years for

213 Government Senior Secondary Schools under Department of School

Education in accordance with the various provisions of this RFP document.

h. The Department of School Education invites sealed technical and financial

proposals from eligible Bidders for selection as “BOO/BOOT Operator”, to

implement Comprehensive Computer Education Project in 213 Senior

Secondary Schools of Haryana. The bidder shall be selected as per the

procedures described in this Request For Proposal (RFP).

i. Bidders may note that Bids are to be submitted as per the instructions laid out in

Section III of the RFP. The selection of BOO/BOOT operator would be a three

step process :

1. Prequalification

2. Technical Evaluation

3. Commercial Evaluation

j. The last date for submitting the technical and financial Proposal is June 25,2009

3:00 PM to the following address which is to be used for all communication in

regard to this bid process.

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

9

Director General School Education

Government of Haryana

30 Bays Building, Top Floor, Sector 17-B, Chandigarh-160017

Tel No:- (91)0172-2701333,Fax No: - (91) 0172-2701347

E-mail: edusecondary@hry.nic.in

Web Site: www.schooleducationharyana.gov.in

k. Please note that a pre-bid conference will be held on June 11,2009. at 2.30 PM

in the Conference Room, Department of School Education, Government of

Haryana, Top Floor, 30 Bays Building, Sector 17-B, Chandigarh. Bidders may

seek clarification on the tender document by submitting their queries on or before

June 8,2009 3.00 pm in enclosed format (Refer Appendix 11). The clarification

of the queries would be uploaded on the website

www.schooleducationharyana.gov.in . Bidders are required to consider all the

clarifications/amendments while preparing their bid proposals.

2. Project Profile

a. Department of School Education intends to implement Comprehensive Computer

Education Project (CCEP), as an initiative for inculcating knowledge and skills

appropriate for the twenty first century in young students in selected Government

Senior Secondary Schools of Haryana. The primary objectives of the Project are:

i. To provide an opportunity for school students to learn basic level of IT

education and skill set to enable them to seize the basic employment

opportunities in the IT/ITES and service sector and simultaneously develop

understanding for advanced IT education enhancing their career prospects

ii. To enrich the existing curriculum and pedagogy by including ICT education

and training.

iii. To design the curriculum based on industry inputs.

iv. To enable students to acquire skills for higher studies and gainful

employment.

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

v. To provide a level playing field to the learners in schools by way of giving

window of opportunities to the students thereby bridge the digital divide in the

society.

vi. To promote critical thinking and impart analytical skills amongst students and

develop their attitude for self-learning.

b. This innovative project endeavors to match the skill and knowledge capabilities

of school leaving students with the needs of the Knowledge economy. The

salient features of the Project implementation approach are as follows:

i. Public Private Partnership (PPP) Framework: The Project is to be

implemented in public-private partnership model mainly on a Build Own

Operate/ Build Own Operate Transfer (BOO/BOOT) basis. The BOO/BOOT

Operator shall be responsible for establishing the IT Hardware, furniture and

fixtures, power back up facilities , LAN, Lab Technician in the ICT Lab, and a

Help Desk. BOO/BOOT operator is also entrusted with the maintenance and

upkeep of the ICT Lab during the 5-year project period. The compensation for

the Private Party shall be through Quarterly Guaranteed Revenue payments

(QGR) after the milestones for project implementation are met. Department

will provide the BOO/BOOT operator a constructed site for ICT Lab at all the

213 Government Senior Secondary Schools covered under this project.

ii. Course Curriculum: The curriculum for the Comprehensive Computer

Education Project will be finalized through multi stakeholder participation. The

curriculum will impart modular employability skill prepared on the basis of

identification of minimum skill requirements for early entry into the knowledge

economy. The curriculum will be revised annually based on the objective

feedback from the various stakeholders.

• The curriculum for the schools would be approved by the State Board

of Education.

iii. Teaching Faculty: The Department of School Education will appoint

permanent faculty for the project in the 213 Senior Secondary Schools for the

project through a rigorous recruitment process. The Faculty will be fully

oriented towards the project objectives and will be motivated through suitable

incentives towards achievement of project objectives.

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

11

iv. Programme Management Agency: The Department of School Education

will engage an agency for verification and monitoring the project, project

impact assessment, and organizing stakeholder interactions during project

implementation.

Department of School Education intends to make the project successful by

effectively integrating all the above project components.

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

12

SECTION II

SCHEDULE OF REQUIREMENTS

Comprehensive Computer Education Project

Department of Rural Development, Government of M.P.

13

Section II: Schedule of Requirements

Successful Bidder is required to undertake the Scope of Work as mentioned below

Scope of Work for CCEP in Govt. Senior Secondary Schools

Bidder is required to supply, install and maintain physical and I.T Infrastructure in

213 Schools across the State on Build Own Operate/ Build Own Operate Transfer

(BOO/BOOT) basis (Establish ICT Lab, Hardware, Networking equipment,

System / Application Software, furniture and fixtures Internet facility,

Uninterrupted Power Supply, lab support staff etc). The entire infrastructure to be

provided as part of the project must be brand new and as per the specifications

laid out in the RFP.

The scope of work is detailed as below:

a. Physical Infrastructure Requirements:

i. Computer Lab Site Preparation:

The bidder will be provided with a constructed room of approx size 32’ x 30’

for ICT lab set up. The site has been constructed by the department based on

a standard structural layout. The bidder has to undertake all other necessary

activities required for establishing the ICT Lab in 213 schools. Bidder is also

required to take up adequate partitioning within the room for UPS set up and

has to provide proper canopy /shed and fuel storage arrangements for the

genset. Bidder may note that the false ceiling, false flooring and air

conditioning are not proposed in the ICT lab set up. Refer Appendix 14 for

indicative ICT lab layout.

ii. Electrical wiring and equipments:

The bidder has to undertake electrical wiring for all electrical and IT

equipments like PCs, Server, Projection System, Lighting, Ceiling Fans,

exhaust fans, UPS, and Diesel Generator in 213 Schools. Electrical wiring

would also include earthing arrangements. Bidder is required to provide

electrical equipments like ceiling fans, exhaust fans, lighting arrangement for

the ICT lab. Bidder is required to submit his electrical layout design as part of

Comprehensive Computer Education Project

Department of School Education, Government of Haryana

14

implementation plan to be submitted to the department along with the

Technical Bid. Refer Table 1 for the specifications.

iii. Furniture & Fixtures:

The bidder has to provide furniture for ICT Lab like tables, chairs, partitions

wherever required. Furniture would include

􀂃 Fixed table assembly and chairs for the students

􀂃 One Table and Chair for the teacher (1 Server and 1 printer would be

placed on the teacher’s table)

􀂃 One Table and Chair for the Lab Technician (1 Printer and amplifier

would be placed on Lab Technician’s table)

Refer Table 1 for the furniture specifications. Bidder is also required to take

up adequate partitioning and ventilation (from floor to ceiling) for UPS set up.

b. Power back up arrangements

i. UPS:

The bidder has to provide a minimum 6 KVA online ISO 9001 branded UPS

with at least 2-hour backup on full rated capacity. Refer Table 1 for the

specifications. The bidder will ensure that the UPS provides full rated backup

throughout the contract period. Bidder would be responsible for

maintenance/replacement of batteries whenever required during the contract

period at his own cost to ensure requisite backup. Bidder will ensure

replacement of batteries at least once during the contract period, not later

than third year of contract.

ii. Diesel Generator:

The bidder has to provide ISO 9001 branded minimum 15 KVA silent diesel

Generator in 213 Schools. Bidder has to provide proper canopy/shed

arrangements for genset and fuel storage. The generator should be located

at a suitable place to ensure minimum disturbance to school learning

environment. Bidder would also be required to integrate the genset

availability for the available EDUSAT equipments in the school premises. Any

additional electrical wiring arrangements for integrating the EDUSAT

equipments with genset would be the responsibility of the bidder. The load

requirement for the EDUSAT equipments will be approx 2KVA. The bidder

would be required to operate the genset and maintain a daily log of generator

usage duly signed by the designated school authority. Department will make

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

15

the payment for fuel consumption to be arrived based on the rated capacity of

the Generator and generator usage hours. The same shall be disbursed

along with the Quarterly Guaranteed Revenue (QGR) payment to the bidder

after due verification of the same by the School principal/ Headmaster. The

department will prescribe formats and procedures for the same during project

implementation. Refer Table 1 for the generator specifications .The bidder

will ensure proper functioning of generator (availability of fuel, operating the

genset etc.) as and when required during ICT Lab working hours (between

8.00 am-5.00 pm.)

Note: Bidders may note that any available unutilized genset capacity may be

utilized by School Administration.

c. Technology Infrastructure Requirements:

i. Computers:

Department of School Education intends to set up ICT lab with 24 computers

and 1 server in 213 schools. Bidder is required to provide brand new 24

computers, 1 server, and 2 printers for each ICT lab. There would be no

integration required with existing computers and printers. Bidder may note

that the scope of work includes all services

(AMC/insurance/repair/maintenance/spares etc).Refer Table 1 for the

specifications

ii. Server:

Bidder is required to provide one computer designated for teacher, to be used

as server in each of the 213 Schools. Please Refer Table 1 for the

specifications

iii. Printer:

The bidder has to provide 2 network enabled Laser Printer in all ICT Labs of

the 213 Schools. One printer should be placed at the teacher’s table and

other should be placed at Lab technician’s table. Refer Table 1 for the

specifications

iv. Projection System:

Bidder has to provide a ceiling mounted DLP Projection system of minimum

3000 ANSI lumens with resolution XGA 1024 X 768 along with a 6x4 good

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

16

quality, non reflective wall mounted screen in each of the ICT labs. Refer

Table 1 for the specifications

v. LAN Equipment:

The bidder has to provide one 24 Port Switch, one 16 Port Switch, two 24

Port CAT6 Patch Panel and one 9U wall mounting Rack in each of the ICT

labs of 213 Schools. Refer Table 1 for the specifications

vi. LAN set up:

The bidder has to undertake LAN set up including cabling for 24 PCs,

Server and printers and has to provide required I/O boxes and other allied

accessories.

vii. Internet:

Bidder will provide minimum 512 Kbps connectivity and unlimited download at

each lab through a suitable Internet Service Provider(ISP). .

Department/School administration will facilitate the BOO/BOOT opeartor for

required formalities/approvals for getting the internet connection from ISP.

Monitoring ,management, recurring expenses of internet will be the scope of

BOO/BOOT operator. BOO/BOOT operator will ensure the provision of

required modem/router either by itself or through ISP as per his internal

arrangements with ISP.

viii. Software Requirements:

Department of School education would provide all the software and licenses

required for the functioning of ICT Lab. The software will be provided to the

bidder in form of media at a central location (Chandigarh). Bidder would be

required to install all the software /upgrades/patches etc in ICT labs as and

when required during the contract period. The indicative list of softwares is as

follows:

1. Desktop Operating System Windows XP / Vista

2. Server OS with CAL licenses

3. Antivirus and Firewall(Server and Client licenses)

4. MS Office

5. Visual Studio

6. Other Application softwares as prescribed by the department on the

basis of curriculum defined for the project

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

17

ix. Management Information System

Bidder is required to provide MIS system to manage operations in 213

schools and also at central level. The MIS Software should be able to capture

the following:

• Student related information: Student details like name, roll no,

schooling history, lab attendance, course/training module enrolled,

student performance, curriculum and marks obtained etc.

• Faculty and lab Assistant related information: Attendance, leave

records, training details, lectures delivered etc

• Training module feedback: To capture feedback from students and

teachers

• Infrastructure module: To track uptime and downtime of the lab

infrastructure (Computer, networking, internet, projector, UPS,

Generator etc) including fault logging mechanism and record of time

taken for compliant redressal.

• Report generation: Software should be able to generate weekly and

monthly reports as required by the Department from time to time.

• The MIS should also be capture the acceptance test record of the

Lab as well as generator usage to enable payment to the BOO

Operator.

• The bidder will also have to install, operate and manage any

additional MIS software to be provided by the Education Department.

d. Miscellaneous Items:

Bidder is required to provide following miscellaneous items in each of the ICT

lab.

i. Fire Extinguisher: Bidder will provide two Handheld fire extinguishers of

Carbon Dioxide as per IS specification located at strategic location in lab to

ensure minimum safety standards. The fire extinguishers need to be

replaced/ refilled before the expiry dates during the contract period. Relevant

test certificate and end user acceptance certificate in similar environment

should be provided for the quoted makes.

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

18

ii. White Board: Bidder will provide and install a white board of size 8’ X 6’ in

each of the ICT Lab.. Bidder has to ensure proper placement of white board

keeping in view the projector placement and wall hanging screen.

iii. Lab Cleanliness Kit: Bidder will provide and maintain a Lab Cleanliness kit

at all times during the contract period. Cleanliness of the lab would be the

responsibility of the bidder, School administration would facilitate for the basic

cleaning of lab. Cleanliness kit would include dusting cloth , one hand held

vacuum cleaner to clean the IT equipments, Dust covers for all the IT

equipments and one Foot mat to be placed outside the lab

iv. Curtains: Bidder will ensure proper room lighting during projector operation

by providing required curtains for the lab of suitable thickness and color.

v. Charts : At least 2 charts depicting Computer Fundamentals

vi. Registers for Fault logging/Asset Register

vii. Wall clock: Bidder will provide one wall clock of reputed brand (ISI mark) for

each ICT lab. Replacement of cell/battery in the clock would be bidder’s

responsibility during contract period.

viii. Consumables: Bidder will provide the following consumables at each ICT lab

• Paper: one rim of white paper A4 size (min 60 GSM) per month per ICT

lab

• Printer Cartridge : 4 new cartridges and 4 refills per year per ICT lab

• CDs : 100 CDs per year per ICT Lab

• Board Marker Pens : 10 marker pens per month per ICT lab

• Board duster: As per lab requirements

• Batteries for Projector Remote Control and Wall Clock: As per lab

requirements

e. Services:

i. The bidder has to manage and maintain in working condition the complete

ICT lab covering hardware, software and necessary infrastructure like UPS,

generator etc. for the contracted period of 5 years

ii. Installation of softwares /upgrades/patches from time to time.

iii. The bidder has to provide the following personnel on full time basis

• One Lab Technician in each of the ICT lab with either of the below listed

minimum qualification

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

19

i. Three-year diploma recognized by State Board of Technical

Education in computer science/ electronics/electrical with minimum

one year experience in maintenance of computer hardware/

networking.

ii. ITI in computer science/electronics/electrical with minimum two year

experience in maintenance of computer hardware/ networking.

The lab technician will be responsible for the following activities.

􀂃 Opening and closing of the ICT Lab

􀂃 Day to day maintenance of the lab including equipment

cleanliness, operation and maintenance of hardware, software

and other lab accessories

􀂃 Assistance to the teachers in teaching and conducting

practicals

􀂃 Maintenance of Asset register/Fault logging register/generator

usage record

􀂃 Operating projector system, generator etc as per the lab

requirements

􀂃 Coordinating with Bidders’ central team for MIS system and lab

support activities

􀂃 Due diligence of Lab infrastructure and equipments

• One overall Project Manager at the State level to be available on full time

basis in Chandigarh to coordinate with the Department of School

Education for managing the project for 5 years.

• One technical support engineer per revenue division (Presently there are

4 revenue divisions in the state) to ensure the service level/ uptime

agreed in the Service Level Agreement (SLA) at appropriate locations for

maintenance, trouble-shooting and repair purposes. Bidder is required to

maintain adequate stocks of spares etc and infrastructure at the division

level to ensure adherence to SLAs. The office of the support engineer

shall ensure the adherence to SLAs at the division level and would act as

a fault resolution/coordination channel.

• Successful bidder will be responsible for compliance of all the statutory

labor laws w.r.t. deployment of manpower by him under the contract and

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

20

any/all liabilities accruing on account of labour laws will be the

responsibility of the BOO/BOOT Operator.

f. Setting a Help Desk-Call Center Facility at Chandigarh/ Panchkula.

The call center Help Desk would be operational Mon-Sat from 8.00 AM to 5.00

PM. The purpose of Helpdesk is to Log any call relating to the operations and

management of the project in 213 schools. At least 2 capable resources with

adequate qualifications and experience should man the Help Desk with 2 lines.

The bidder has to arrange for its own suitable space arrangements for Help

Desk set up including telephone lines. The help desk would serve as a Single

Point of Contact (SPOC) for fault logging and redressal. The help desk will be

responsible for ensuring comprehensiveness, accuracy and completeness of the

inputs for the MIS Software. The help desk will report the MIS on the fault

logged, complaint redressal and will ensure compliance to the defined SLAs.

g. Duration of Contract:

Duration of contract would be 5 years .The contract period starts after the

successful setting up of ICT lab as per the provision of this RFP and acceptance

by Department of School Education.

h. Number of Schools:

Department of School Education reserves the right to increase the number of

schools to the maximum extent of 50% of the prescribed number of schools

within the bid validity period. Department reserves the right to add/delete any

school from the list of schools covered under this scheme.

i. BOO/BOOT framework for project components:

Department intends to cover some of the components of the ICT lab like furniture

& fixtures, electrical fittings and generator on Build Own Operate and Transfer

(BOOT) basis. For all other project components, Build, Own and Operate (BOO)

framework would be applicable. (Refer Table 2 for details)

Table 1- SPECIFICATIONS

S. No EQUIPMENT

UPS

Type True ON-LINE

Capacity Minimum 6 KVA

Technology PWM Technique using IGBT

Power factor 0.8 or higher

1.

Input Volt 160-270V

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

21

Output Volt 230V+-1%

Output Frequency 50Hz+-0.05Hz (Crystal Controlled)

Wave Form Sine Wave

Distortion <3%

Battery Backup time

(SMF VRLA batteries)

Should not be less than 2 hours on full load. Minimum

VAH capacity: 23000 VAH

LED/LCD Bar

Graph/Display

Load level and Battery level

Make of SMF (VRLA

type) Batteries

Hitachi, Panasonic, CSB, Exide, Amarraja and Global

Yousa SMF (VRLA)

Rack Suitable metallic rack for housing of SMF Batteries

Certification ISO 9001/9002

Protection Galvanic isolation between Input & Output through an

"Inbuilt Transformer"

Generator

Capacity Minimum 15 KVA, ISO 9001/9002

Type Diesel Run, Silent Generator

Power Factor 0.8

Engine Engine Should be electric auto start, water cooled,1500

rpm,4 stroke multiple cylinder, diesel operated

confirming to relevant BS and IS standard.

Output Frequency 50Hz+-0.5Hz

Acoustic Enclosure A proper canopy/shed arrangement has to be provided

to house the Generator .Fuel tank shall be provided

inside the enclosure and shall have the capacity for not

less than 8 hours of operation. The school authority will

facilitate identification of a suitable location to ensure

minimum disturbance to school learning environment

Acoustic level must conform to the standards as per

Central Pollution Control Board (CPCB) norms

Installation Suitable foundation, vibration isolation mounting should

be provided

Indicators and warnings Over speed /under speed/High water temperature/low

lube oil etc.

Intake System Naturally Aspirated

2.

Certification ISO 9001/9002, relevant BS and IS standard.

Certification from CPCB for compliance to the relavant

standards

Comprehensive Computer Education Project

Department of Rural Development , Government of M.P.

22

Brands The average turnover of engine and alternator

manufacturers(OEM) should be minimum 200 crores per

anum in last three financial years (2005-2008) and

average annual turnover of DG set manufacturer (OEM)

should be minimum 20 crores in three financial years (

2005-08). DG set OEM shall submit support documents

for compliance to eligibility criterion along with serial

numbers of engine and alternator to be supplied.

Further DG set OEM must furnish the authorized user

certificate from the engine and alternator

manufacturers(OEM)

Server (computer designated for teacher will be used as server)

Processor

Intel® Core™ 2 Duo Processor E8400 or higher with

Q35 or higher Intel Chipset

Processor Speed 3 GHZ or higher

System Bus 1333 MHz

Cache 6 MB L2 Cache

Memory 4 GB DDR2 RAM with required DIMM slots

Hard Drive 320 GB X 2 , SATA, 7200 RPM or Higher

Optical Drive DVD combo drive

Speakers Audio Card , Self Amplified Speaker Set

Graphics Card Onboard Intel GMA3000 Graphics, Integrated OR

Equivalent

LAN Card Two Onboard integrated Gigabit Ethernet Card

Fax/Modem 56.6 Kbps Internal card

I/O Ports 1 Serial, 1 Parallel, 6 USB (2.0 version), 2 PS/2 ports,1

Serial, 1 Parallel, 1 VGA Port,1 RJ45 LAN Port, Audio

Port

Keyboard / Mouse USB /PS2 , 107 Keys Keyboard wired

USB/ PS2, Optical 2 button scroll Mouse -wired

Monitor 17" TFT monitor with anti glare, anti static coating

Warranty 5 years comprehensive onsite warranty

3.

Indicative Brands Reputed OEMs having minimum turnover of Rs 100

crores

Computers

Processor

Intel® Core™ 2 Duo Processor E6850 or higher with

Q35 or higher Intel Chipset

Processor Speed 3 GHZ or higher

System Bus 1333 MHz

Cache 2 MB Advanced Transfer Cache

Memory 2 GB DDR2 RAM

Hard Drive 320 GB , SATA, 7200 RPM or Higher

Optical Drive DVD Combo Drive

Speakers Audio Card , Internal Speakers

Graphics Card Onboard Intel GMA3000 Graphics, Integrated OR

Equivalent

LAN Card Onboard integrated Gigabit Ethernet Card

4

I/O Ports 1 Serial, 1 Parallel, 6 USB (2.0 version), 2 PS/2 ports,1

Serial, 1 Parallel, 1 VGA Port,1 RJ45 LAN Port, Audio

Port

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

23

Keyboard / Mouse USB/ PS2 , 107 Keys Keyboard wired USB/ PS2,

Optical 2 button scroll Mouse -wired

Monitor 17" TFT monitor with anti glare, anti static coating

Warranty 5 years comprehensive onsite warranty

Indicative Brands Reputed OEMs having minimum turnover of Rs 100

crores

Network Printer Laser Based B&W (1200x1200dpi) • 16 ppm, External

I/O Port 1 USB Port Supports MS Windows XP

Professional/Vista/Server 2003 &Linux O/s

Indicative Brands Reputed OEMs having minimum turnover of Rs 100

crores

5

Warranty 5 years comprehensive onsite warranty

6 LAN Equipment • 24+16 Port Unmanaged Switch 10/100/1000

Mbps

• 24 x 2 CAT6 Patch Panel

• 9U wall mounting Rack

SOFTWARES

Operating System -

Desktops

Department of School Education will provide the Windows

XP/Vista OS Licences for all the desktops

Server OS

Department of School Education will provide Server OS (1

copy in Media) along with Client Access Licences in each

ICT Lab

Office Utility

Software

Department of School Education will provide MS Office for

all the computers in each of ICT lab

7

Anti Virus

Client/Firewalls

Department of School Education will provide Firewall and

Antivirus Server edition with 24 clients for each ICT lab

Other Application

softwares

Department of School education will provide all the

application software required for teaching as part of course

curriculum.

Projection System DLP projector 3000 ANSI lumens or higher with ceiling

mount, resolution XGA 1024 X 768(with Remote Control)

Minimum Contrast

Ratio

2000:1

Brands Toshiba/Sharp/HP/Hitachi/ Panasonic /Mitsubishi/Sony

8

Screen 6x4 good quality, non reflective, wall mounted screen

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

24

9 Amplifier Rated output power 60W, Max out power 90 W

Power 230 volts AC

Battery voltage 24 volts DC

Distortion <5%

Inputs 8-12 balanced, Input phone jack (2.4- 6.3 mm)

Impedance 1 KΏ balanced

Sensitivity <=1mV

S/N 60dB

Light weight

Multiple out puts 4Ώ / 8Ώ

70 Volts / 100 Volts

Separate Bass and Treble control

Brand: Philips/Bosch/Ahuja

10 Speakers 20W wall mounted speakers, 100 volts line tapping

2.5watts, 5.00 watts. And 10 watts

Should be good looking and robust.

Brand: Philips/Bosch/Ahuja

11 Mike Set Chorded mike with stand

Brand: Philips/Bosch/Ahuja

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

25

12 Furniture and

Fixtures

Student Computer Table:

􀂃 Fixed Computer table Assembly

􀂃 Dimensions: 365 cm X 60 cm X 75 cm

􀂃 18 mm prelaminated particle board conforming to

IS :12823

􀂃 Sprit polished, frame painted.

􀂃 Teak wood beading/ tape, PVC beading/tape

􀂃 No sharp corners on exposed surfaces, smooth

edges are essential

􀂃 legs-frame made of 1.5 inch square pipe, 16 gauge

􀂃 Table rests on fine quality bushes

􀂃 Full length footrest of width 30 cm (would also be

used for placing CPUs)

􀂃 2 inch diameter hole for each of the desktop to be

placed on computer table assembly for drawing

cables

􀂃 Good quality telescopic slider along with full width

keyboard with 30 cm projected depth panel.

Keyboard free space is 10 cm.

􀂃 The table must have a dive/depth panel of 170 cm X

20 cm of 18mm pre-laminated particle board at the

rear side. The panel should be attached using steel

screws applied with adhesive for rigidity. The panel

would be used for electrical fittings required for the

computers

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

26

Instructor /Lab Technician Computer table:

􀂃 Dimensions: 150 cm X 60 cm X 75 cm

􀂃 18 mm pre-laminated particle board conforming to

IS :12823

􀂃 Sprit polished, frame painted.

􀂃 Teak wood beading/ tape, PVC beading/tape

􀂃 No sharp corners on exposed surfaces, smooth

edges are essential

􀂃 legs-frame made of 1.5 inch square pipe, 16 gauge

􀂃 Table rests on fine quality bushes

􀂃 Full length footrest of width 30 cm (would also be

used for placing CPUs)

􀂃 2 inch diameter hole for each of the two desktops to

be placed on twin computer table assembly for

drawing cables

􀂃 Good quality telescopic slider along with full width

keyboard with 30 cm projected depth panel.

Keyboard free space is 10 cm.

􀂃 The table must have a dive/deep panel of 150 cm X

20 cm of 18mm pre-laminated particle board at the

rear side. The panel should be attached using steel

screws applied with adhesive for rigidity.

􀂃 Two lockable drawers

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

27

Seating arrangement for Students :

􀂃 Chair with high density form/padded seat &

backrest,

􀂃 without arm rest

􀂃 Seat height(SH): 46 Cm,Chair height(H):82

Cm,Depth(D):60 cm, Width(W): 51 cm

􀂃 All steel componenets should be pretreated with

spray phosphating,powder coated and oven

baked to provide scratch resistant, long lasting

finish

􀂃 Scratch hardness should comply to BS standards

and paint adhesion as per DIN standards

􀂃 Brand: Godrej or other reputed make.

􀂃 Appropriate and matching color fabric

Chairs for Instructor/Lab Technician :

􀂃 Chair with high density form/padded seat &

backrest, backrest angle adjustment, 360-degree

swivel, arm rest of Godrej or other reputed make.

􀂃 Appropriate and matching color fabric

􀂃 Revolving on superior quality nylon wheels

􀂃 Pneumatic height adjustment

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

28

13 Electrical Wiring

and equipments

(All equipments/

appliances

/fittings

should be ISI/ISO

certified)

Lighting

• Commercial Mirror optic Luminiaire Assembly including

CFL, reflectors and other accessories to ensure proper

lightening of the ICT lab

Earthing

Copper plate earthing stations making earthing with copper

earth plate 600 mm x 600 mm x 3 mm thick including

funnel, char-coal/coke, salt, all earth work.

Wiring

􀂃 PVC conduits including MS/GI boxes

􀂃 All wires should be covered, insulated and properly

clamped.

􀂃 Wiring for 6/16 A power outlets with 4 mm2 PVC

insulated stranded copper conductor wires

􀂃 Earthing of 3rd pin with PVC insulated green color 2.5

mm2 copper wire

LAN cabling

􀂃 CAT6 UTP cable

􀂃 Patch Cord

􀂃 RJ 45 connector

􀂃 CAT6 Patch Panel

􀂃 9U wall mounting Rack

􀂃 Other required LAN Accessories

Switches and sockets:

Each computer would be provided with

􀂃 Two 6 A- 240 V switches

􀂃 Two 2 in 1 sockets with shutter

􀂃 One 16 A – 240 V capton socket with shutter

􀂃 Brands-Anchor/Havell/crabtree/Wipro/Phillips/North

West/Legrand

􀂃 Switches and sockets is to be provided for all

electronics/IT equipments including printer and

amplifier to be placed at lab technician table.

Ceiling fans- with 48” blade (approx No. 7 per lab) Philips

Wipro/Usha/Cromton Creaves/Khaitan/Bajaj

Exhaust fans – 10” sweep (Two exhaust fan per lab)

.Philips Wipro/Usha/Cromton Creaves/Khaitan/Bajaj

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

29

Table 2:

S. No EQUIPMENT Quantity per ICT Lab BOO/BOOT

1. UPS 1 BOO

2. Generator 1 BOOT

3. Server 1 BOO

4. Computers 24 BOO

5. Printer 2 BOO

6. LAN

Equipment

􀂃 One 24 port unmanaged switch

􀂃 One 16 port unmanaged switch

􀂃 Two 24 port CAT6 patch panel

􀂃 One 9U wall mounting rack

􀂃 Other LAN accessories as per

the requirements

BOO

7. Softwares As per lab requirements Department

ownership

8. Projection

System with

screen

1 BOO

9. Furniture and

Fixtures

􀂃 Fixed Table Assembly for students

(Quantity: 8 units. Each unit would

be used to place 3 computers)

􀂃 Instructor /Lab Technician

Computer table: 2 units (one each

for instructor and lab technician)

􀂃 Student Chairs: 48 units.

􀂃 Chairs for Instructor/Lab Technician

: 2 units (one each for instructor

and lab technician)

BOOT

10. Electrical

Wiring and

equipments

Commercial Mirror optic Luminiaire

Assembly: At least 8 per lab

Fans:7 per lab

Exhaust Fans:2 per lab

Cabling : As per lab requirements

Other electrical fitting accessories : As

per lab requirements

BOOT

11. Amplifier 1 BOO

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

30

12. Wall Mounted

speakers

2 BOO

13. Mike Set 1 BOO

Note:

Bidders may note that the specifications and the quantities indicated in table 1 and table 2

are minimum in nature and not exhaustive. The vendor should supply equipments with

latest specifications so that the technology is not obsolete in the duration of five years. Also

all material and equipment including electrical, civil, furniture, consumables ,etc supplied

shall be of good quality from reputed manufacturers and meeting National Standards such

as ISI, BIS, etc as applicable. If felt necessary, the vendor will have to upgrade the

hardware, software, IT, civil and electrical infrastructure, etc. for the smooth execution of the

project and for compliance to SLAs.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

31

SECTION III

INSTRUCTIONS TO BIDDERS

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

32

Section III - Instructions to Bidders

3. Definitions

In this document, the following terms shall have following respective meanings:

i. “Acceptance Test Document” means a document, which defines

procedures for testing the Comprehensive Computer Education Project

deliverables against requirements laid down in the Agreement.

ii. “Affiliate” shall mean any holding company or subsidiary company of a part

to the agreement or any company, which is subsidiary of such a holding

company. The expressions "holding company" and “subsidiary company”

shall have the meaning specified in section 4 of the Companies Act 1956 (as

amended from time to time).

iii. “Agreement" means the individual contracts to be signed between the

successful bidder and Department of School Education, for Scope of work for

213 Senior Secondary Schools including all attachments, appendices, all

documents incorporated by reference thereto together with any subsequent

modifications, the RFP, the bid offer, the acceptance and all related

correspondences, clarifications, presentations.

iv. “Authorized Representative” shall mean any person duly and formally

authorized by either of the parties.

v. “Bidder” means a corporate entity or the Joint Venture or the Consortium

eligible to bid either jointly or severally to participate in the Bid in the stages of

pre-qualification, Bidding process and shall include the successful bidder

during the currency of the Contract.

vi. “BOO model” the services as required by the Tenderer are specified in

Schedule of Requirements on Build, Own, Operate (BOO) model

vii. “BOOT model” the services as required by the Tenderer are specified in

Schedule of Requirements on Build, Own, Operate and Transfer (BOOT)

model.

viii. “Contract” is used synonymously with Agreement.

ix. “Corrupt Practice” means the offering, giving, receiving or soliciting of any

thing of value to influence the action of an official in the process of Contract

execution.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

33

x. “Fraudulent Practice” means a misrepresentation of facts in order to

influence bidding process or the execution of a Contract and includes

collusive practice among Bidders (prior to or after Bid submission) designed

to establish Bid prices at artificial non-competitive levels and to deprive the

Department of School of the benefits of free and open competition.

xi. “GoH” means Government of M.P..

xii. “ICT Lab” means Information & Communication Technology lab,inclusive of

all the physical and IT infrastructure, furniture and fixtures etc. i.e., IT training

center located inside the School premises.

xiii. “ICT lab working days” means all the days including School working days

and days on which the School principal decides to keep the lab functional.

The guidelines will be issued in this regard from time to time by the

Department .

xiv. “ICT lab working hours” normally would mean 8.00 AM-5.00 PM subject to

any variation as may be decided by the School principal from time to time.

The guidelines will be issued in this regard from time to time by the

Department .

xv. “Implementation Period” shall mean the period from the date of signing of

the Agreement and up to the issuance of Final Acceptance Certificate of

Comprehensive Computer Education Project.

xvi. "Law" shall mean any Act, notification, bye law, rules and regulations,

directive, ordinance, order or instruction having the force of law enacted or

issued by the Central Government and/ or Government of Haryana or the

Department of Rular Devlopment , Government of M.P.or any other

Government or regulatory authority or political subdivision of government

agency.

xvii. “LOI” means issuing of Letter of Intent, which shall constitute the intention of

the Tenderer to place the work order with the successful bidder.

xviii. "Party" means the Department of School Education or Bidder, individually

and “Parties” mean the Department of School Education and Bidder,

collectively.

xix. “Period of Agreement" means 5 years from the date of final acceptance of

the Comprehensive Computer Education Project.

xx. “Proposal” means the Technical Proposal and the Financial Proposal.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

34

xxi. "Quarterly Guaranteed Revenue (QGR)" means the rate payable to the

Bidder under the Agreement for the performance of the Bidder’s Contractual

obligations in equal quarterly installments over the 5 year contract period

xxii. “Request for Proposal (RFP)”, means the detailed notification seeking a

set of solution(s), services(s), materials and/or any combination of them.

xxiii. “Requirements” shall mean and include schedules, details, description,

statement of technical data, performance characteristics, standards (Indian

as well as International) as applicable and specified in the RFP.

xxiv. “School Working Days” means all days declared as working days by

Department of School Education, Government of Haryana

xxv. “Site” shall mean the location(s) for which the Contract has been issued and

where the service shall be provided as per agreement.

xxvi. "Service" means provision of Contracted service viz., operation,

maintenance and associated services for Comprehensive Computer

Education Project as per this RFP.

xxvii. “Tenderer” means the Department of School Education

xxviii. "Third Party Agency" means any agency other than the successful bidder,

designated by the Department of School Education for monitoring the

Comprehensive Computer Education Project after commissioning and

operation.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

35

4. Eligibility Criteria

i. The Bidding company (Prime bidder in case of a consortium Bid)/ Joint

venture/ partnership firm / organization / entity should have been in existence

in India for the last three financial years .

ii. The bidder should be a profitable entity for the last three financial years

iii. Consortium with a maximum of three partners (including the prime bidder),

are allowed to participate in the Bid Process.

iv. Consortium/Joint venture with hardware/OEM would be given additional

marks in technical evaluation. The inter-se agreement between the

consortium members shall be enclosed with the response to the RFP clearly

outlining the responsibilities of each consortium partner and dispute

resolution mechanism. These agreements between consortium members will

be entered in by executives of the company who have been delegated the

authority by the company to enter into such an agreement.

v. In any arrangement of the consortium such as Joint Venture etc, the Prime

bidder shall have minimum contribution of equity share of 51%

vi. In case of Consortium/JV, the Prime bidder would be accountable for all the

project deliverables and shall be held responsible during the bidding process

and during the contract period in accordance with the terms of contract. The

bid and the consortium agreement shall be signed so as to legally bind all

partners, jointly and severally.

vii. The Bidder must bid for all the Schools. Partial Bidding is not allowed.

viii. The Bidder (prime bidder in case of consortium) should have a minimum

average annual turnover of INR 100 Crores in the last three financial years

ix. The Tangible Net Worth of the bidder should be positive.

x. Bidder (prime bidder in case of consortium) should have successfully

completed/executing a similar scope of work of supply, installation and

maintenance of IT Infrastructure in Schools (preferably Government Schools)

in India for at least 100 schools in a single state.

xi. Bidder must have executed IT infrastructure projects in PPP format i.e

BOO/BOOT/BOT etc.

xii. The bidder should have direct authorization from the Original Equipment

Manufacturer (OEM) for supply, installation and maintenance of hardware.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

36

xiii. The bidder should have substantial presence in Haryana. In case bidder has

no presence in Haryana, bidder shall furnish an undertaking that an office

shall be opened in Haryana, with comprehensive support services including

sufficient personnel within a month of selection as Successful Bidder.

5. Bid Documents

Bidder is expected to examine all instructions, forms, terms, and requirements in

the bid document. Failure to furnish all information required by the bid document

or submit a Bid not substantially responsive to the bid document in every respect

may result in the rejection of the Bid. The bids should be submitted in three parts

as mentioned hereunder

A. Pre-qualification bid as per eligibility criteria specified

i. A letter on the bidder’s letter-head including the undertaking for acceptance

of bid terms as per format provided in Appendix – 1

ii. The bid security for Scope of Work for 213 Government Senior Secondary

Schools : Rs 20,00,000 /- (Twenty Lakhs) in the form of a Demand draft

issued by a Nationalized / Scheduled Commercial Bank, in favour of Director

General, School Education, Government of Haryana. No other form of Bid

Security will be accepted.

iii. Details of the Bidder organization/consortium as per format provided in

Appendix 2

iv. In case of a Consortium, an MoU between the consortium members that

includes inter-alia the following:

• Role of each member of the consortium

• Equity Participation details and the total shareholding pattern of

each member, as relevant

• Mechanism for decision making and dispute resolution

v. In case of a consortium bidding, the copy of agreements between consortium

members entered into by executives of the consortium who have been

delegated authority by the consortium, have to be enclosed in Envelope A.

The authorized signatory(s) shall initial all the pages.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

37

vi. In case of a Consortium, a Power of Attorney for appointing of the Lead

member/company as the Prime Bidder

vii. Attested copies showing the legal status, place of registration and prime

place of business of the firm.

viii. Attested Copies of Sales Tax / VAT Registration and Sales Tax / VAT returns

filed in the last financial year.

ix. Attested copies of acknowledgement of Income Tax returns filed in each of

the last three years.

x. Attested copies of Audited financial Statements for last three financial years

xi. Certificate from a Chartered Accountant as per Appendix 3 showing the

firm’s

􀂃 Annual Turnover over the past three financial years

􀂃 Profitability (Profit After Tax) over the past three financial years

􀂃 Average Annual Tangible Net worth over the past three financial years,

{Tangible Net worth = (Equity Capital + Reserves and Surplus -

Revaluation Reserve) - (Accumulated Losses + Intangible assets)}

xii. Please note that the financial statements of the principal bidder shall only be

considered.

xiii. A Power of Attorney of the Bidder appointing a designated/authorized person

for signing the bid/contract

xiv. Documentary Proof for successfully completed/executing a similar scope of

work of supply, install and maintain IT Infrastructure in Schools (preferably

Government institutions) in India for at least 100 schools in a single state.

xv. Documentary Proof for IT infrastructure projects in PPP format i.e.

BOO/BOOT/BOT etc.

xvi. Details of Project Experience in

a. Facility Management

b. Similar project experience in Public Private Partnership projects

(BOO/BOOT/BOT etc)

c. Experience in Education Sector

xvii. Manufacturer’s authorization form(s) (template provided in Appendix -4)

xviii. Proof of Local presence in Haryana or undertaking thereof

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

38

xix. A copy of the RFP, all pages duly signed by the authorized signatory towards

acceptance of the terms and conditions of the RFP. Only one signed copy to

be annexed with original pre-qualification bid.

xx. Bidder need to provide documentary evidences wherever applicable.

B. Technical bid - CCEP in Senior Secondary Schools

Bidders need to submit Technical Bid covering:

i. Proposed details of equipment and services offered and as per the

compliance sheet at Appendix 13. Bidders should enclose with their offers

full details of all the equipment and services offered with full documentation

and descriptive literature supplementing the description and point out any

special feature of the equipment and services. All documentation is required

to be in English.

ii. Statement of deviation from requirement specifications (if any) (Appendix 8)

iii. Bidders need to furnish financial tie-up details such as source of funds,

comfort letter from banks/ FIIs, etc. at the time of submission of their bids for

project funding. In case project funding is proposed through internal

accruals/funds, bidder is required to submit a declaration for the same on

bidder’s letter head.

iv. Qualification and Deployment Schedule of the staff proposed for the project

(Appendix 6 and 7) Bidder is required to submit proposed team structure as

part of technical bid. CV of the key team personnel to be deployed on full

time basis to the project is to be submitted within 30 days of issuance of

Letter of Intent (LoI).

v. Proposed Project Implementation Approach outlining

a. Understanding of Scope of Work

b. Any survey detail conducted by the bidder for project understanding

c. Strategy to implement each project component in scope of work

d. Electrical Layout design

e. Proposed Team Structure for the project implementation

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

39

vi. Detailed Project Implementation Schedule clearly identifying the activities/

sub activities , proposed team structure for each task and the timelines

vii. Bidder need to provide documentary evidences wherever applicable.

C. Commercial bid- CCEP in Government Senior Secondary Schools under

Department of School Education

• Commercial Bid for Quarterly Guaranteed Payment as per template

Appendix 9 for CCEP in Government Senior Secondary Schools under

Department of School Education. Bidder must include the Priced Bill of

Material as part of the commercial bid.(as per the format enclosed at

Appendix 9)

6. Sub-Letting of Contract

The bidder shall not sublet, transfer or assign the contract or any part thereof

without the written permission of the tenderer. In the event of bidder contravening

this condition, the tenderer shall be entitled to terminate the contract at the risk

and expense of the bidder.

7. Pre-bid Conference

a. Bidders may note that a pre-bid conference will be held on June 11,2009 at

2.30 PM in the Conference Room, Department of School Education,

Government of Haryana, Top Floor, 30 Bays Building, Sector 17-B,

Chandigarh. Bidders may seek clarification on the tender document by

submitting their written queries on or before June 8, 2009, 3.00pm in

enclosed format (Refer Appendix 11). The clarification of the queries would

be uploaded on the website www.schooleducationharyana.gov after the

Prebid meeting.

b. Tenderer reserves the right not to respond to any/all queries raised or

clarifications sought if, in their opinion and at their sole discretion, they

consider that it would be inappropriate to do so or do not find any merit in it.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

40

8. Amendment of Bid Documents

The amendments in any of the terms and conditions including technical

specifications of this RFP document will be notified in writing either through post

or by fax or by email to all prospective bidders who have purchased the tender

documents and same would also be uploaded on the website and will be binding

on them.

9. Cost of Bid Document

The cost of Bid document is Rs. 10,000 (Ten thousand only), the document can

be purchased from the office of the Director General, School Education,

Government of Haryana, located at 30 Bays Building, Top Floor, Sector 17-B,

Chandigarh-160017 during office hours from May 29,2009 to June 23,2009,12.00

noon and the document is also uploaded on www.schooleducationharyana.nic.in.

In case the RFP document is downloaded, the bidder has to enclose a Demand

Draft of tender fees in favor of Director General, School Education, Government

of Haryana, payable at Chandigarh along with pre-qualification proposal.

10. Cost of Bidding

The Bidder shall bear all costs associated with the preparation and submission of

its Proposal, including the cost of presentation for the purposes of clarification of

the bid, if so desired by the Department of School Education. The Department of

School Education will in no case be responsible or liable for those costs,

regardless of the conduct or outcome of the bid process.

11. Bid Security

a. Bidders are required to submit the bid security of Rs 20,00,000/-(Twenty

Lakhs) in the form of a Demand draft issued by a Nationalized / Scheduled

Commercial Bank, in favor of Director General, School Education,

Government of Haryana.

b. No other form of Bid Security will be accepted.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

41

c. Bid security shall be valid for at least six months. No interest shall be payable

on Bid Security under any circumstance.

d. Unsuccessful Bidder's Bid security shall be discharged or returned within sixty

(60) days from the expiration of the period of Bid validity prescribed by

Department of School Education.

e. The successful Bidder's Bid security shall be discharged/adjusted against the

performance security upon the Bidder signing the Agreement.

f. The Bid security will be forfeited at the discretion of Department of School

Education on account of one or more of the following reasons:

i. The Bidder withdraws their Bid during the period of Bid validity

ii. Bidder does not respond to requests for clarification of their Bid

iii. Bidder fails to co-operate in the Bid evaluation process,

iv. Bidder is found to be engaged in corrupt/fraudulent practices

v. In case of a successful Bidder, the said Bidder fails :

• to furnish Performance Bank Guarantee or

• to sign the Agreement in time

12. Bid validity

The bids shall remain valid for a period of 180 days from the last date of submission

of tender.

13. Submission of Proposals

i. All the proposals will have to be submitted in hard bound form with all pages

numbered. It should also have an index giving page wise information of

above documents. Incomplete proposal will summarily be rejected.

ii. No bid will be considered unless and until each page of the bid document is

duly signed by the authorized signatory

iii. The bidder shall also submit the soft copy of technical bid on separate CD

duly packed and sealed in the respective envelope.

iv. Prices should not be indicated in the Technical Bid.

v. All the columns of the bid forms shall be duly, properly and exhaustively filled

in.

vi. The proposals shall be submitted in four parts, viz.,

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

42

a. Envelope - 1: Pre- qualification documents super scribed as “Envelope

1- Pre- qualification Documents” containing EMD, tender fees, Prequalification

documents complete with all details. Envelope 1 should

contain two copies of the prequalification documents marked as “

Original” and “ Copy”

b. Envelope 2: Technical Proposal super scribed as “Envelope 2 –

Technical Proposal”, containing Technical proposal- CCEP in

Government Senior Secondary Schools (2 copies, original and copy)

along with soft copy of the technical bid.. There should not be any

indication about the prices of any of the products offered.

c. Envelope-3: Commercial Proposal containing Price Schedule super

scribed as “Envelope 3 – Commercial Proposal for CCEP in

Government Senior Secondary Schools” . Envelope 3 should contain

commercial bid - CCEP in Government Senior Secondary Schools

(Appendix 9, only one original copy))

vii. All the three sealed envelopes should again be placed in a single sealed

envelope super scribed as “Comprehensive Computer Education Project /

Department of School Education. NOT TO BE OPENED BEFORE June

25,2009, 3.30 PM” , to be submitted in the office of Director General,

School Education, Government of Haryana, 30 Bays Building, Top Floor,

Sector 17-B, Chandigarh up to the due date and time mentioned in the

Schedule of Events of this document.

14. Language

The Bids and all correspondence and documents relating to the bids, shall be

written in the English language.

15. Late Bids

Any bid received by the Tenderer after the time and date for receipt of bids

prescribed in the RFP document will be rejected and returned unopened to the

Bidder.

16. Modification and withdrawal of Bids

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

43

i. The Bidder is allowed to modify or withdraw its submitted bid any time prior to

the last date prescribed for receipt of bids, by giving a written notice to the

Tenderer.

ii. Subsequent to the last date for receipt of bids, no modification of bids shall be

allowed.

iii. The Bidders cannot withdraw the bid in the interval between the last date for

receipt of bids and the expiry of the bid validity period specified in the Bid.

Such withdrawal may result in the forfeiture of its EMD from the Bidder.

17. Bid Forms

i. Wherever a specific form is prescribed in the Bid document, the Bidder shall

use the form to provide relevant information. If the form does not provide

space for any required information, space at the end of the form or additional

sheets shall be used to convey the said information.

ii. For all other cases, the Bidder shall design a form to hold the required

information.

iii. The Department of School Education shall not be bound by any printed

conditions or provisions in the Bidder’s Bid Forms

18. Local Conditions

i. Each Bidder is expected to fully get acquainted with the local conditions and

factors, which would have any effect on the performance of the contract and

/or the cost.

ii. The Bidder is expected to know all conditions and factors, which may have

any effect on the execution of the contract after issue of letter of Award as

described in the bidding documents. The tenderer shall not entertain any

request for clarification from the Bidder regarding such local conditions.

iii. It is the Bidder’s responsibility that such factors have properly been

investigated and considered while submitting the bid proposals and no claim

whatsoever including those for financial adjustment to the contract awarded

under the bidding documents will be entertained by the Tenderer. Neither any

change in the time schedule of the contract nor any financial adjustments

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

44

arising thereof shall be permitted by the Tenderer on account of failure of the

Bidder to know the local laws / conditions.

iv. The Bidder has to integrate the EDUSAT facility with the Lab ICT

Infrastructure as outlined in the project scope of work. Both the EDUSAT

facility and the Lab ICT infrastructure are envisaged to be within the same

school premises.

v. The Bidder is expected to visit and examine the location of Schools and

its surroundings and obtain all information that may be necessary for

preparing the bid at their own interest and cost.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

45

19. Schedule of Events

Sr.

No

Events Schedule

1. Issuance of Tender document May 29,2009 T=0

2. Last date of Receipt of

Clarifications on Revised

tender document

June 8,2009, 3.00 PM T+10 days

3. Prebid Meeting June 11,2009, 2.30 PM T+13 days

4. Issuance of clarifications on

tender document

to be uploaded on website T+ 16 days

5. Last date and time of Bid

Submission

June 25,2009, 3.00 PM T+ 27 days

6. Opening of the

Prequalification Documents

June 25,2009, 3.30 PM T+ 27 days

7. Opening of the Technical

Proposals

8. Technical presentations

9. Opening of the Commercial

Proposal

10. Issuance of Letter of Intent

11. Contract Signing

To be communicated separately

20. Opening of Proposal

i. Step 1: Envelope -1 (Prequalification Bids/s) will be opened by the

Evaluation Committee, on June 25,2009 3.30 PM, in presence of bidders or

their authorized representatives. Preliminary scrutiny of the pre-qualification

will be made to determine whether they are complete, whether the

documents have been properly signed and whether the Bids are generally in

order. Bidders would be informed of the Committee’s decision either through

telephone/fax/post/email by authorized State personnel, preferably within two

working days thereafter.

ii. Step 2: Envelope B (Technical Bid/s) will be opened by the Evaluation

Committee in presence of qualified bidders or their authorized

representatives. The date and time of opening of Technical Bids would be

communicated to the qualified bidders separately

iii. Step 3: Envelope C would be opened by the Evaluation Committee only for

those bidders who qualify during the Technical Evaluation.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

46

iv. In the event of the date specified for Bid receipt and opening being declared

as a holiday, the Bids will be received/opened the following working day at

the appointed times.

v. Schedule on which Envelope B would be opened and the date and time for

the conduct of demonstration/presentations will be communicated to the

qualified bidders through Telephone/Fax/Post/ Telegram/E-mail.

vi. Bids that are not opened shall not be considered further for evaluation,

irrespective of the circumstances. Withdrawn Bids will be returned unopened

to the bidders.

vii. Department representative will prepare minutes of the Bid opening.

viii. The Bidder shall be responsible for properly super-scribing and sealing each

Envelope and Bid Evaluation Committee shall not be responsible for

accidental opening of Envelopes that are not properly super scribed and

sealed.

21. Evaluation

i. An evaluation committee so constituted formerly by the Department of School

Education will evaluate the bids i.e. technical and commercial as per the

following pattern.

ii. The tenderer may conduct clarification meetings with each or any bidders to

discuss any matters, technical or otherwise.

iii. Further, the scope of the evaluation committee also covers taking of any

decision with regard to the RFP, execution/ implementation of the project

including management period.

iv. Bid document shall be evaluated as per the following steps.

a) Preliminary Examination of Pre-qualification documents: The Prequalification

document will be examined to determine whether the bidder

meets the eligibility criteria, completeness of the bid, whether the

documents have been properly signed and whether the bids are generally

in order. Any bids found to be non-responsive for any reason or not

meeting the minimum levels of the performance or eligibility criteria

specified in the various sections of this RFP will be rejected and not

included for further consideration.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

47

b) Technical Evaluation: A detailed evaluation of the bids shall be carried

out in order to determine whether the bidders are competent enough and

whether the technical aspects are substantially responsive to the

requirements set forth in the RFP. Bids received would be assigned

scores based on the parameters defined in table below.

Sr No Parameters Score

1. Organization Capability

i. Average Annual Turnover of Prime bidder for the past

three financial years

􀂃 100 crores < turnover < 150 crores : 3 marks

􀂃 150 crores < turnover < 200 crores : 7 marks

􀂃 200 crores < turnover : 10 marks

10

ii. Hardware OEM as consortium partner 10

2. Project Experience

i. Experience in Facility Management Services 15

ii. Experience in implementing similar projects on PPP

framework (BOO/BOOT/BOT etc)

10

iii. Experience in implementation & delivering of IT

Infrastructure for Computer Education / Computer

Aided Education/ Teacher Training/ imparting

Multimedia based educational content as a part of

Government Education Initiatives

15

3. Proposed Technical solutions (weightage will be given

for specifications proposed over and above the

prescribed specifications in the RFP)

10

4. Proposed Team structure (weightage will be given for

manpower proposed over and above the minimum

team structure proposed in the RFP)

5

5. Project Implementation Approach

20

6. Local Presence in State

05

Total 100

The technical scores of the bidder against each criteria would be totaled up, and

thereafter the technical scores of all the bidders would be listed in decreasing

order.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

48

The Tenderer reserves the right to ask for a technical elaboration/clarification in

the form of a technical presentation from the Bidder on the already submitted

Technical Proposal at any point of time before opening of the Commercial

Proposal. The Bidder shall furnish the required information to the Department of

School Education, and its appointed representative or the Third Party Agency as

may be the case, on the date asked for, at no cost to the Tenderer. The Tenderer

may at its discretion, visit the office / Operational Center of the Bidder for

Services, any time before the issue of Letter of Award.

Any proposal achieving a Total Technical Score (T) less than 70 will be

treated as ‘Not Substantially Responsive’ and will not be considered

further. Only the technically qualified bidders will be informed for opening

of the Commercial Bid.

No further discussion/interface will be held with the bidder whose bid has been

technically disqualified / rejected.

c) Evaluation of Commercial Bids

The commercial bids will be opened only for the bidders who qualify the

technical evaluation with score of 70 points and above in the technical

evaluation defined above. The place, date and time for the opening of the

financial bids shall be confirmed separately to only technically qualified

bidders.

i. Conditional bids shall be summarily rejected.

ii. Evaluation committee will examine the bids to determine whether

they are complete, whether any computational errors have been

made, and whether the bids are generally in order.

iii. Arithmetical errors will be rectified on the following basis: If there is a

discrepancy between the unit price and the total price that is

obtained by multiplying the unit price and quantity, the unit price shall

prevail and the total price shall be corrected. If the Bidder does not

accept the correction of the errors, his bid will be rejected. If there is

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

49

a discrepancy between words and figures, the amount in words will

prevail.

iv. If any or all of the information asked in the RFP are not available in

the Commercial Proposal the bid is liable for rejection.

v. The Bidders are informed that discount, if any, should be merged

with the quoted prices. Discount of any type, indicated separately,

will not be taken into account for evaluation purposes.

22. Deciding Award of Contract

i. The bid with the lowest commercial (L1) in each of the commercial bid will be

considered as the successful bid.

ii. The Evaluation committee will select that Bidder(s) as the “BOO/BOOT

Operator”, who has quoted the lowest amount for the QGR for 213 schools .

iii. In case of a situation where lowest bid quoted by the bidders are equal then

such bidders may be offered an opportunity to quote a revised quote in

sealed envelopes. In such a situation, the bidder offering the lowest revised

quote may be declared as successful bidder.

iv. In case there is a single Bid, the same may be accepted by the tenderer after

appropriate negotiations if required with the Bidder.

v. Negotiations, if any, will be held with the Bidder at the office of the tenderer

vi. The committee’s decision would be final and binding to the Bidders.

vii. Prior to the expiry of the period of Bid validity, the successful Bidder will be

notified by the tenderer, that the Bid has been accepted.

viii. Departments/designated agency would monitor the Project deliverables and

Service level agreements

23. Confidentiality

a. As used herein, the term “Confidential Information” means any information,

including information created by or for the other party, whether written or oral,

which relates to internal controls, computer or data processing programs,

algorithms, electronic data processing applications, routines, subroutines,

techniques or systems, or information concerning the business or financial

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

50

affairs and methods of operation or proposed methods of operation, accounts,

transactions, proposed transactions or security procedures of either party or

any of its affiliates, or any client of either party, except such information which

is in the public domain at the time of its disclosure or thereafter enters the

public domain other than as a result of a breach of duty on the part of the party

receiving such information. It is the express intent of the parties that all the

business process and methods used by the Bidder in rendering the services

hereunder are the Confidential Information of the Bidder.

b. The Bidder shall keep confidential any information related to this tender with the

same degree of care as it would treat its own confidential information. The

Bidders shall note that the confidential information will be used only for the

purposes of this tender and shall not be disclosed to any third party for any

reason whatsoever.

c. At all times during the performance of the Services, the Bidder shall abide by all

applicable security rules, policies, standards, guidelines and procedures. The

Bidder should note that before any of its employees or assignees is given

access to the Confidential Information, each such employee and assignees

shall agree to be bound by the term of this tender and such rules, policies,

standards, guidelines and procedures by its employees or agents.

d. The Bidder should not disclose to any other party and keep confidential the

terms and conditions of this Contract agreement, any amendment hereof, and

any Attachment or Annexure hereof.

e. The obligations of confidentiality under this section shall survive rejection of the

contract.

24. Publicity

Any publicity by the bidder in which the name of Comprehensive Computer

Education Project is to be used, should be done only with the explicit written

permission from the Department of School Education.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

51

25. Insurance

The equipment and services supplied under the contract shall be fully insured by

the bidder against loss,theft or damage incidental to manufacture or acquisition,

transportation, storage, delivery and installation and opeartions. The period of

insurance shall be for the entire contract period .Any liabilities on account of

insurance(payments/premiums/claims/inspections /renewal etc) would be the

responsibility of BOO/BOOT operator.

26. Arbitration

State and the selected bidder shall make every effort to resolve amicably by

direct informal negotiation any disagreement or dispute arising between them

under or in connection with the Contract. If, after thirty (30) days from the

commencement of such informal negotiations, State and the selected Bidder

have been unable to amicably resolve dispute, the dispute be referred to the sole

arbitrator, which in case of this Bid will be the Secretary Education Department,

Govt. of Haryana ,not withstanding his participation in this tender in his official

capacity whose decision shall be final. All Arbitration proceedings shall be in

accordance with the Arbitration and Conciliation Act, 1996 and would be held at

Chandigarh Haryana, and the language of the arbitration proceedings and that of

all documents and communications between the parties shall be in English.

27. Buy Back Policy

In case of incorporation of new services or termination of any existing services,

any of the deployed hardware / network components/physical or IT equipment

may have to be upgraded/discarded or to be replaced. In such a situation, the

Department of School Education shall NOT be liable to buy back any such

equipments. However, it is the sole responsibility of BOO/BOOT operator to

ensure that all such components should be in full working condition throughout

the contract period and should be able to meet the Service Level Agreements as

per the RFP terms and conditions. The components covered under BOOT basis

(Refer Table 2) would be transferred to the Department in full functional condition

after the contract period, at Rupee one financial implication (including all tax

liabilities like sales tax etc) to the Department.”

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

52

SECTION IV

SPECIAL CONDITIONS OF

CONTRACT

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

53

Section IV - Special Conditions of Contract

The following clauses shall supplement the Instructions to Bidders.

28. Responsibility Matrix

Sr. No Activity Department

of School

Education

(For ICT

Labs in 213

Govt.

Senior

Secondary

Schools)

Third Party

Agency)

BOO

/BOOT

operator

1. Appointment of Comprehensive Computer

Education Project BOO/BOOT Operator

􀀳
2. Site Identification, Site Survey and

Preparation (Civil Construction of ICT lab)

􀀳
3. Site Handover to BOO/BOOT Operator

􀀳
4. Supply, Installation ,commissioning and

maintenance of all electrical fittings including

wiring/ cabling/ earthing and equipments like

fans, lights, exhaust fans etc.

􀀳
5. Supply, Installation and maintenance of all

Fixtures and Furniture

􀀳
6. Supply, Installation ,commissioning and

maintenance of Power back up arrangements

like UPS and diesel generator

􀀳
7. Supply, Installation, commissioning and

maintenance of Project hardware, networking

equipment ,internet facility, projector etc

􀀳
8. Installation and Commissioning of required

softwares

􀀳
9.

Acceptance Tests

􀀳
􀀳
10.

Development of a Project Management

Framework

􀀳
11.

Operation, Management and Maintenance of

the Comprehensive Computer Education

Project

􀀳
12.

Periodical Generation of MIS report as

advised by consultants

􀀳
Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

54

13. Verification and approval of the MIS Report 􀀳
􀀳
14.

Periodical Auditing of the Comprehensive

Computer Education Project

􀀳
􀀳
15.

Submission of the Audited Report of

Comprehensive Computer Education Project

as advised by Consultant

􀀳
Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

29. Third Party Agency

The Department of School Education may designate a Third Party Monitoring

Agency to undertake the overall monitoring of the Comprehensive Computer

Education Project during the 5 year period of project implementation. Third Party

Agency shall monitor the Comprehensive Computer Education Project during

implementation, commissioning and operation. It shall also conduct the Final

Acceptance Test as per the technical requirement of the Agreement and certify

the same. The Third Party Monitoring Agency shall verify the services provided by

the bidder. In addition the Third Party Agency may be entrusted with additional

scope of work, as the Department of School Education may deem fit from time to

time. The bidder shall extend full cooperation to Third Party Agency, which would

also be responsible for verification, validation of all invoices under the terms &

conditions of the Agreement and will recommend on the eligible payment.

30. Site Preparation and Site Survey

As per implementation plan, Department of School Education shall arrange the

necessary minimum constructed rooms/ permanent construction for locating

Computer Lab for operation of the Comprehensive Computer Education Project.

The space cannot be used for any purpose by the BOO/BOOT other than for

delivering the services as contracted under the Agreement. Department of School

Education shall facilitate for necessary clearances, which shall enable the Bidder

to undertake electrical wiring, earthing, room lighting, dust free room, installation

of furniture, installation of diesel generator sets, installation of UPS equipment,

network cable laying etc., at the respective school sites.

31. Acceptance Test

The acceptance test of 100% of the school sites in accordance with the

requirements shall be conducted. After successful testing by the

Department/Third Party Agency, an Acceptance Test Certificate shall be issued

by Department of School Education to the Bidder. The test shall include the

following

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

56

i. All hardware and software items must be installed at particular site as per the

specification.

ii. Availability of all the defined services shall be verified. The successful bidder

shall be required to demonstrate all the features/facilities/functionalities as

mentioned in the RFP.

iii. Detailed test plan shall be defined by the Third Party Agency in consultation

with Department of School Education.

iv. Any delay by the Bidder in the Acceptance Testing shall render the Bidder

liable to the imposition of appropriate penalties.

v. In the event the Bidder is not able to complete the installation at School site

as defined by Department of School Education due to non-availability of site,

Department of School Education at its discretion may redefine the completion

dates so the Bidder can complete installation and conduct the Acceptance

Test within the extended timelines.

vi. Acceptance test would be duly verified by the school Principal.

32. Pre Dispatch Inspection/Sample Approval

Department/designated agency shall inspect up to 10% of the equipments covered

under the scope of work (Computers/server/networking equipment/DG

sets/UPS/furniture/projector etc) at the premises of bidder prior to dispatch. The

equipment required for pre-dispatch inspection shall be made available by the

bidder at their own cost. Time taken for pre-dispatch inspection would be excluded

from implementation period subject to maximum of 15 days

33. Performance Security for Operations

Performance Security - CCEP in Government Senior Secondary Schools

Within 15 days of the issuance of LoI the Bidder shall furnish Performance

Guarantee to Department of School Education for an amount equal to 5% of the

arithmetic sum of 5 years of the Guaranteed Revenue according to the

Agreement. The Performance Guarantee shall be valid for a period of 5years

and 6 months. The Department of School Education may forfeit the Performance

Guarantee for any failure on part of Bidder to complete its obligations under the

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

57

Agreement. The Performance Guarantee shall be denominated in Indian Rupees

and shall be absolutely , irrevocably and unconditional guarantee in the form of a

Bank Guarantee issued by a Nationalized/Scheduled Commercial Bank and

payable at Chandigarh in the format provided by Department of School

Education. In the event of any amendments to Agreement, the Bidder shall within

15 days of receipt of such amendment furnish the amendment to the

Performance Guarantee as required.

34. Force Majeure

Neither party shall be responsible to the other for any delay or failure in

performance of its obligations due to any occurrence commonly known as Force

Majeure which is beyond the control of any of the parties, including, but without

limited to, fire, flood, explosion, acts of God, public disorder, riots, embargoes, or

strikes, acts of military authority, epidemics, strikes, lockouts, insurrections, civil

commotion, war, enemy actions. If a Force Majeure arises, the Bidder shall

promptly notify tenderer in writing of such condition and the cause thereof. Unless

otherwise directed by Tenderer, the successful bidder shall continue to perform

his obligations under the contract as far as is reasonably practical, and shall seek

all reasonable alternative means for performance not prevented by the Force

Majeure event. The successful bidder shall be excused from performance of his

obligations in whole or part as long as such causes, circumstances or events

shall continue to prevent or delay such performance.

35. Implementation Schedule

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

58

Table 3

36. Service Level Agreement

a. Service Level Agreement (SLA) defines the terms of the BOO/BOOT operator’s

responsibility in ensuring the performance of the Comprehensive Computer

Education Project based on the Performance Indicators as detailed in the RFP.

b. Measurement of SLA: The Measurement of SLA shall be performed by a Third

Party Agency as designated by the Department of School Education

c. SLA Reporting: For reports of performance of the Comprehensive Computer

Education Project, the BOO/BOOT operator is required to submit monthly MIS

for availability of Manpower/Hardware / Software and other equipments

installed at schools site certified by the local school Principal in the formats to

be prescribed by the Department of School Education .In case of failure to

mitigate the material breach within the stipulated period, Department of School

Education may terminate the Agreement. The Table below summarizes the

Performance Indicators for the services to be offered by the BOO/BOOT

Operator.

Sr NO Activity Completion Schedule

1 Issue of Letter of Intent (LoI) to successful

Bidder

T

2 Contract Signing T+ 15 days =S

(Bidder has to utilize the

Period from Issuance of LoI

till signing of Contract as

resource mobilization

period)

3 Implementation and commissioning of the

ICT Lab including deployment of Lab

technicians except genset installation in

remaining labs

S+60 days (including predispatch

inspection)

4 Installation of Genset S+90 days (including predispatch

inspection)

5 Completion of Acceptance testing S+120 days

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

Table 4

Schedule 1: Service Level Agreement

S.

No.

SLA Parameter Penalty Per ICT lab

(Penalty will be levied for all

reasons covered under

the responsibilities of

BOO/BOOT operator as

per the RFP terms and

conditions)

Material

Breach

Stipulated

Period for

mitigation

of

material

breach

1. Commissioning of ICT Lab as

per the schedule specified

An ICT Lab will be deemed to be

operational only after being

certified by department or its

nominated agencies

No payments to be made

before 90% labs

commissioned.

+ Liquidated damages of Rs.

300 per lab that has been

delayed, per additional day

of delay from the schedule

delay of more

than 4 weeks as

per the

schedule

15 days

2. Inoperability of ICT Lab

The lab should not be inoperable

for a continuous period of two

working days, or for more than a

cumulative period of four working

days in a month or for more than

a cumulative period of twenty five

working days in a year.

ICT lab in a School will be

deemed inoperable If any or all of

the below is applicable

• 5 or more computers are

simultaneously non

functional.

• Networking is inoperable

for the entire lab working

day

• Projector is inoperable for

the entire lab working day

• Power back up is not

available for the entire lab

working day

Penalty for default above the

permissible limit.

• 1-10 days: Rs.500 per

lab per day

• 11-15 days : penalty of

Rs 1000 per lab per day

would be applicable for

every default day

• Beyond 15 days :no

payment to be made for

the corresponding

month+ material breach

condition is enforced

If ICT Lab is

inoperable for

more than 15

days

15 days

3. Maximum time to repair/replace

any hardware/ software/

equipment/ networking/internet

connectivity problems at the ICT

Lab should not exceed 2 working

days in a month .

Would be deemed as

inoperative and the

liquidated damages as

prescribed in Parameter 2 of

this Schedule would apply

Same as

Parameter 2 of

this Schedule

15 days

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

60

4. Availability of Power backup on

full load of ICT lab. non

availability of power back up

during lab working hours should

not exceed cumulative 2 hrs in a

day per lab and cumulative 4 hrs

in a week

Non availability of power

back up beyond the

permissible limit:

• penalty of Rs 100 for

every 30 minutes of non

availability of power back

up per lab

• Non availability of power

back up exceeds

cumulative 50 hrs in a

month per lab :no

payment to be made for

the corresponding

month+ material breach

condition is enforced

Non availability

of power back

up exceeds

cumulative 50

hrs in a month

per lab

15 days

5. Availability of Lab Technician

in ICT Lab.

If the lab technician is absent for

a continuous period of two

working days(without permission

from school Principal) or more

than a cumulative period of four

working days in a month (with or

without permission of Principal)

Non availability of Lab

technician beyond the

permissible limit per lab:

• liquidated damages of

Rs.200 per lab per day

• Non availability of Lab

technician exceeds 15

cumulative days in a

month :no payment to be

made for the

corresponding month+

material breach condition

is enforced

Absence for 15

days

15 days

37. Quarterly Guaranteed Payment

i. The payment period will be for the contract period of five years, which

would start from the date of issuance of Acceptance certificate after the

Acceptance Test of the school site’s as defined in the RFP.

ii. The selected operator shall be paid Guaranteed Revenue on quarterly

basis , at the rates agreed as per the agreement at the end of each

quarter for each school site which has been accepted in the Acceptance

Test by Department of School Education based on the duly signed

compliance reports by the respective school Principal and the Third Party

Agency

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

61

iii. Quarterly guaranteed payment for each school site shall include the

procurement, implementation, operation and maintenance of equipments

along with providing the specified services for the entire service period as

specified in the requirements section.

iv. Payment for the fuel consumption/generator usage to the bidder would be

made every quarter on actual basis along with the QGR.

v. Eligible quarterly payments, for the school site accepted in the Acceptance

Test shall become due from the date of issuance of Acceptance

Certificate.

vi. The Selected operator shall make a payment request after the end of each

quarter to Department of School Education with the following supporting

documents:

a. Acceptance certificate in case inclusion of new school sites is there

in a respective quarter

b. SLA compliance report as prepared by the Third Party Agency

c. Fuel consumption/Generator Usage Report

vii. No payment shall accrue until the performance security has been

furnished.

38. Representations and warranties by the Bidder

i. There is no pending or threatened actions, suits or proceedings affecting

the Bidder or its affiliates or any of their respective assets before a court,

governmental agency, commission or arbitrator or administrative tribunal

which affects the Bidder's ability to perform its obligations under the

Agreement; and neither Bidder nor any of its affiliates have immunity from

the jurisdiction of a court or from legal process (whether through service of

notice, attachment prior to judgment, attachment in aid of execution or

otherwise);

ii. The Bidder confirms that all representations and warranties of the Bidder

set forth in the bid are true, complete and correct in all respects;

iii. No information given by the Bidder in relation to the Agreement, project

documents or any document comprising security contains any material

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

62

mis-statement of fact or omits to state as fact which would be materially

adverse to the enforcement of the rights and remedies of Department of

School Education or which would be necessary to make any statement,

representation or warranty contained herein or therein true and correct;

iv. All equipment including material to be installed by the Bidder in the

Comprehensive Computer Education Project shall be new and the product

should not be de-supported or declared end of life within next 5 years. A

certificate to that effect should be furnished from OEM. All equipment shall

conform to the codes, standards and regulations applicable and benefit

from the usual manufacturer’s guarantees.

v. The warranties for all the equipment should be valid for 5 years from the

date of commissioning of the equipment at school sites.

Comprehensive Computer Education Project

Department of School Education, Government of Haryana

63

SECTION V

ANNEXURES

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

64

Section V Annexures

Appendix 1: Bid Letter

Date: dd/mm/yyyy

To,

<< Address>>

Reference: Tender Number ……. Dated ……

Sir,

We hereby declare:

i. We have carefully read and understood the terms and conditions of the

tender and the conditions of the contract applicable to the tender. We

do hereby undertake to accept and adhere to all the provisions as per

the terms and conditions of this RFP There are no deviations from the

terms and conditions of the tender.

ii. Bid Security in the form of a Demand Draft issued by ______________

(bank), valid till ___/___/_____ (dd/mm/yyyy), for an amount of Rupees

Twenty lakhs is enclosed in the cover containing pre-qualifying

requirements.

iii. We do hereby undertake, that, until a formal contract is prepared and

executed, this bid, together with your written acceptance thereof and

notification of award of contract, shall constitute a binding contract

between us.

Signature of Bidder (with official seal)

Date

Name

Designation

Address

Telephone

Fax

E-mail address

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

65

Appendix 2 : Bidder profile

Sr. No Details

1. Name of the Firm

2. Registered office address

Telephone Number

Fax Number

e-mail

3. Correspondence/ contact address

4. Details of Contact person

(Name, designation, address etc.)

Telephone Number

Fax Number

e-mail

5. Is the firm a registered company? If yes, submit

Documentary proof.

Year and Place of the establishment of the

Company

6. Former name of the company, if any. And how

many years has your organization been in business

under your present name?

7. • Is the firm Government/ Public Sector

Undertaking propriety firm partnership firm (if

yes, give partnership deed)

• limited company or limited corporation member

of a group of companies (if yes, give name and

address, and description of other companies)

• subsidiary of a large corporation (if yes give the

name and address of the parent organisation) If

the company is subsidiary, state what

involvement if any, will the parent company have

in the project.

8. Is the firm registered with sales tax department? If

yes, submit valid sales tax registration certificate.

9. Is the firm registered for service tax with Central

Excise Department (Service Tax Cell)? If yes,

Submit valid service tax registration certificate.

10. Is the firm registered under Labour Laws Contract

Act? If yes, submit valid registration certificate.

11. Attach the organizational chart showing the

structure of the organization including the names of

the Director Generals and the position of the

officers.

12. Total number of employees

13. Number of offices / Project Locations

14. Do you have a local representation /office in

Haryana? If so, please give the address and the

details of staff, infrastructure etc in the office and

Comprehensive Computer Education Project

Department of School Education, Government of Haryana

66

no. of years of operation of the local office

15. Do you intend to associate any other organization

for the works for which you are bidding? If so,

please give full particulars of that organization

separately.

16. Is your organization has SEI –CMM / ISO 9001

certificates? If so, attach copies of the certificates.

State details, if certified by bodies, other than that

stated.

17. List the major clients with whom your organization

has been/ is currently associated.

18. The bidder shall disclose details pertaining to all

contingent liabilities, claims, disputes, matters in

appeal & in court and any pending litigation against

the bidder or any member of the Consortium. If nil,

an undertaking from the bidder/ prime member of

the consortium mentioning the same.

19. Have you ever been denied tendering facilities by

any Government/ Department/ Public sector

Undertaking? (Give details)

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

67

Appendix 3: Financial Information Summary

(to be certified by CA)

Signature

Seal of Chartered Accountant

Note: Please enclose audited financial statements for the respective years

S. NO (Rs. Crores)

05-06 06-07 07-08 Average

1 Turn Over

2 Profitability (Profit After

tax)

3 Tangible Networth

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

68

Appendix 4: Manufacturer’s Authorization Form

(To be submitted separately for Computers/Printers/UPS/Genset/Projector and

other IT equipment)

Date: dd/mm/yyyy

To,

Reference:

Sir,

We _______________________, (name and address of the manufacturer) who

are established and reputed manufacturers of __________________ having

factories at __________________ (addresses of manufacturing locations) do

hereby authorize M/s _______________________ (name and address of the

bidder) to bid, negotiate and conclude the contract with you against the above

mentioned tender for the above equipment manufactured by us.

Yours faithfully,

For and on behalf of M/s _________________________(Name of the

manufacturer)

Signature

Name

Designation

Address

Date

Note: This letter of authority should be on the letterhead of the concerned

manufacturer and should be signed by a person competent and having the power

of attorney to bind the manufacturer.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

69

Appendix 5 : Firm Experience

(To be submitted separately for Facility Management Services, Public Private

Partnership , Education sector Projects)

Location within Country:

Name of Client: No. of Staff:

Address: No. of Staff-Months; duration of

assignment

Start Date

(Month/Year):

Completion Date

(Month/Year):

Approx. Value of Services :

Narrative Description of Project:

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

70

Appendix 6 : Team Composition and Task Assignments Summary

(To be submitted within 15 days of issuance of LOI)

Name Qualifications Year of

Experience

Area of

Expertise

Task & Position

Assigned

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

71

Appendix 7 : Curriculum Vitae for Proposed Staff

(To be submitted within 15 days of issuance of LOI)

1. Proposed Position

2. Name of Firm [Insert name of firm proposing the staff]:

3. Name of Staff [Insert full name]:

4. Date of Birth: Nationality:

5. Education [Indicate college/university and other specialized education of

staff member, giving names of institutions, degrees obtained, and dates of

obtainment]:

6. Other Training [Indicate significant training since degrees Education were

obtained]:

7. Employment Record [Starting with present position, list in reverse order

every employment held by staff member since graduation, giving for each

employment dates of employment, name of employing organization,

positions held and responsibilities undertaken.

From [Year]: To [Year]:

Employer:

Positions held:

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

72

Appendix 8: Statement of deviation from requirement Specification

(To be submitted as part of Technical Bid- CCEP in 213 Govt Senior Secondary

Schools under Department of School Education)

Date: dd/mm/yyyy

To,

Reference:

Sir,

There are no technical deviations (null deviations) from the requirement

specifications of tendered items and schedule of requirements. The entire work

shall be performed as per your specifications and documents.

OR (Strike out whatever is not applicable)

Following is the exhaustive list of technical deviations and variations from the

requirement specifications of tendered items and schedule of requirements.

Except for these deviations and variations, the entire work shall be performed as

per your specifications and documents.

S. No. Section No. Page No. Statement of deviations and

variations

1.

2.

Signature

Name

Designation

Address

Date

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

73

Appendix 9 : Commercial Bid – Quarterly Guaranteed Payment

Date: / /

To:

Director General

School Education, Government of Haryana

30 bays Building, Sector 17-B,

Chandigarh

Re: Commercial Bid

Having examined the Bid Document no. [including addenda

number_____________dated_________], we the undersigned, offer to quote the

following rates towards Supply, Install and maintain Physical and I.T

Infrastructure in 213 Government Senior Secondary Schools across the State on

BOO/BOOT basis (Establish ICT Lab, Hardware, Networking equipment, System

/ Application Software, furniture and fixtures Internet facility, Uninterrupted Power

Supply, lab support staff etc).

Sr.

No

Particulars Total No of ICT

Lab

(x)

QGR per

Lab in Rs

(y).

Total QGR in

Rs.

(x*y)

Value in words

1 ICT Lab in Senior

Secondary School

213

Grand Total 213

Note: Above prices should include all taxes, transport, insurance, installation etc

as applicable at schools site (in each of 213 schools). Conditional bids will be

summarily rejected.

Bidders may note that for the purpose of evaluation total value of the QGR for

213 schools will be used for determining the L1 quote

CONDITIONS:

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

74

a) We undertake, if our Bid is accepted, we shall establish and operate ICT Labs

in the schools awarded to us in accordance with the terms and conditions in

Bid document.

b) If our Bid is accepted we will furnish Performance Guarantee to Department of

School Education for an amount equal to 5% of the arithmetic sum of 5 years of

the Guaranteed Revenue in the form of a Bank Guarantee issued by a

Nationalised/Scheduled Commercial Bank and payable at Chandigarh Within

15 days of the issuance of LoI.

c) Until a formal contract is prepared and executed, this bid, together with your

written acceptance thereof and your notification of award, shall constitute a

binding contract between us.

d) We understand 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”.

e) We understand that you are not bound to accept a lowest offer that you may

receive.

BID VALIDITY

The Bid is valid for a period of 180 days from the date of opening of Bid.

Place:

Date:

Signature & Seal of the Bidder:

Enclosed : Priced Bill of Material (to be part of Commercial Bid)

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

Priced Bill of Material (to be part of Commercial Bid)

S.

N

o

Item/Service Specifications

of item/

Description of

Service

proposed by

the Bidder

Brand/

Make

Adheren

ce to

minimum

specifica

tions

prescribe

d in the

RFP

(Y/N)

Any additional/

special feature

proposed by the

Bidder over and

above the

minimum

specifications

prescribed in the

RFP

Unit price *

(without

operation and

maintenance

charges)

(A)

Operation

and

maintenance

charges *

(B)

Total Unit

price*

(A+B)

Quantity per

lab

Total Cost

per lab*

1. Server

2. Computers

3. Printer

4. Networking

Equipments

1

2

3.

5. Projector

6. LAN

Equipments

(switch,

1

2

3

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

76

tion
patch panel,

rack)

7. Amplifier

8. Mike

9. Speakers

10. Furniture 1

2

3

11. Electrical

Equipments

1

2

3

12. UPS

13. Generator

14. Lab

Technician

Indicate Man

month rates

inclusive of all

taxes

15. Project Team Indicate Man

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

77

month rates

inclusive of all

taxes

16. Any Other

Item/service/

cost

component

Add

rows/columns

to include all

good and

services

proposed in the

solution

*Price is inclusive of all taxes and duties

Note: The bidder should quote for each component of its solution, whether goods or services . The Priced Bill of Material

should be able to represent the justification of the final cost (QGR) quoted by the bidder.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

Appendix 10: Performance Bank Guarantee for CCEP in Schools.

To

The Director General, School Education

Government of Haryana

30 bays Building, Sector 17-B,

Chandigarh

Whereas(hereinafter called “the Bidder”) has submitted its Bid

dated (date of submission of Bid) for execution of Comprehensive

Computer Education Project in 213 Senior Secondary Schools of Haryana in

terms of the Tender dated …………. issued by the Director General, Department

of School Education, Government of Haryana, Chandigarh, (hereinafter called

“the Bid”).

Whereas the Bidder is required to furnish a bank guarantee of

…………………………as Performance Bank Guarantee from a Nationalized or

Scheduled Commercial Bank (Bank Guarantee)

In consideration of the fact that the Bidder is our valued customer and the fact

that he has submitted the Bid, we, (name and address of the bank), (hereinafter

called “the Guarantor Bank”), has agreed to bind ourselves, our successors, and

assigns to irrevocably issue this Bank Guarantee and guarantee as under

NOW THIS GUARANTEE WITNESSETH: -

1. If the Bidder having been notified of the acceptance of its Bid by

Department of School Education, Government of Haryana, Chandigarh,

during the period of Bid Proposal validity fails to perform as per the

contract obligations.The Guarantor Bank shall immediately on demand

pay the Department of School Education, Government of Haryana,

Chandigarh, without any demur and without the Director General,

School Education, Government of Haryana having to substantiate such

demand a sum of Rs ____ Lakhs (________ Lakhs) (Guaranteed

Amount).

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

79

2. The Guarantor Bank will make the payment of the Guaranteed Amount

forthwith on the demand made by the Director General, School

Education, Government of Haryana, notwithstanding any objection or

dispute that may exist or arise between the Department of School

Education, Government of Haryana, and the Bidder or any other

person.

3. The demand of the Director General, School Education, Government of

Haryana, on the Guarantor Bank for the payment of the Guaranteed

Amount, shall be deemed as the final proof of fulfillment of the

conditions stipulated in (1) above.

4. The Guarantor in pursuance of the terms and conditions of the

CONTRACT hereby agrees absolutely and irrevocably and

unconditionally guarantees as the prime obligor/principal debtor to

make payment of the sum of Rupees ____ valid for _____ year/s to

Department of School Education, Haryana to secure due and faithful

performance by the said BOO/BOOT operator of its obligations under

the CONTRACT.

5. If it is necessary to extend this Guarantee on account of any reason

whatsoever, we undertake to extend the period of this Guarantee on the

request of the Bidder under intimation to the Director General, School

Education, Government of Haryana.

6. To give full effect to the Guarantee contained herein, the Director

General, School Education, Government of Haryana, Chandigarh, shall

be entitled to act as if the Guarantor Bank is the principal debtor in

respect of claims against the Bidder and the Guarantor Bank hereby

expressly waives all its rights of surety-ship and other rights, if any,

which are in any way inconsistent with any of the provisions of this

Guarantee.

7. Any notice by way of demand or otherwise may be sent by special

courier, telex, fax, registered post or other electronic media to our

address as afore-said and if sent by post, shall be deemed to have

been given to us after expiry of 48 hours when the same has been

posted.

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

80

8. Our liability under this Guarantee will continue to exist until a demand is

made by the Director General, School Education, Government of

Haryana, in writing or up to and including 5 year and six months from

the date of signing of contract, i.e. up to ________2013, and any

demand in respect thereof should reach the Bank not later than the

above date.

Dated ……………………. this ……………….. day …………..2009….

Yours faithfully,

For and on behalf of the …………. Guarantor Bank,

(Signature)

Designation

(Address and Common Seal of the bank

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

81

Appendix 11: Template for queries / Clarifications on Tender Document.

RFP purchase no:

Date:

Name of the Bidder:

Address:

Telephone Nos:

Fax No:

Mobile No:

Email ID:

Sl No: Particulars of

the query /

clarification

Clause No:__

Section No:__

Corresponding

page no in the

RFP Document

Remarks

1.

2.

3.

4.

5.

Authorized Signatory

Designation

(If the queries / clarifications are submitted through e-mail, the bidder

should send the queries / clarifications through official e-mail IDs only.)

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

82

Appendix 12: List of 213 Schools

Ambala

1 GSSS Ugala (Ambala) [1]

2 GSSS Ambala Cantt. (B.C. Bazar) (Ambala) [4]

3 GSSS Ballana (Ambala) [12]

4 GMSSSS Barara (Ambala) [13]

5 GSSS Naraingarh (Ambala) [30]

6 GSSS Nahouni (Ambala) [32]

7 GSSS Samlehri (Ambala) [38]

8 GSSS Shahzadpur (Ambala) [40]

9 GGSSS Ambala City (Police Line) (Ambala) [143]

10 GGSSS Shahzadpur (Ambala) [144]

Bhiwani

11 GGSSS Bhiwani (Bhiwani) [317]

12 GSSS Shamaspur (Bhiwani) [324]

13 GSSS Bamla (Bhiwani) [340]

14 GSSS Jamalpur (Bhiwani) [352]

15 GMSSSS Tosham (Bhiwani) [356]

16 GSSS Siwani Mandi (Bhiwani) [359]

17 GSSS Bawani Khera (Bhiwani) [367]

18 GGSSS Charkhi Dadri (Bhiwani) [375]

19 GSSS Charkhi Dadri (Bhiwani) [377]

20 GSSS Bhiwani (Bhiwani) [396]

21 GSSS Badhra (Bhiwani) [658]

Faridabad

22 GSSS Ballabgarh (Faridabad) [956]

23 GGSSS Ballabgarh (Faridabad) [957]

24 GGSSS Faridabad Old (Faridabad) [970]

25 GSSS Faridabad (N.I.T. No. 1 Tikona Park) (Faridabad) [971]

26 GGSSS Hodal (Faridabad) [981]

27 GGSSS Palwal City (Faridabad) [992]

28 GSSS Sarai -khawja (Faridabad) [998]

29 GSSS Hassanpur (Faridabad) [1003]

30 GMSSSS Dhatir (Faridabad) [1005]

31 GSSS Palwal (Faridabad) [1008]

32 GSSS Unchgoan (Faridabad) [1082]

33 GGSSS Faridabad (No. 5) (Faridabad) [1176]

Fatehabad

34 GSSS Bhattu Kalan (Fatehabad) [3266]

35 GSSS Bhuna (Fatehabad) [3267]

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

83

36 GGSSS Bhuna (Fatehabad) [3268]

37 GSSS Fatehabad (Fatehabad) [3274]

38 GGSSS Fatehabad (Fatehabad) [3275]

39 GGSSS Ratia (Fatehabad) [3285]

40 GSSS Tohana (Fatehabad) [3288]

41 GGSSS Tohana (Fatehabad) [3289]

42 GSSS Ratia (Fatehabad) [3393]

43 GMSSSS Indachhoi (Fatehabad) [3408]

Gurgaon

44 GSSS Farrukh Nagar (Gurgaon) [735]

45 GSSS Pachgaon (Gurgaon) [737]

46 GSSS Gurgaon(4/7 Urban Estate) (Gurgaon) [761]

47 GSSS Gurgaon (Gurgaon) [845]

48 GGSSS Gurgaon (Jacubpura) (Gurgaon) [846]

49 GGSSS Sohna (Gurgaon) [852]

50 GSSS Sohna (Gurgaon) [853]

51 GSSS Wazirabad (Gurgaon) [857]

52 GGSSS Pataudi (Gurgaon) [863]

53 GSSS Daultabad (Gurgaon) [864]

54 GMSSSS Gurgaon (Gurgaon) [5520]

Hisar

55 GSSS Adampur Mandi (Hisar) [1420]

56 GGSSS Balsamand (Hisar) [1427]

57 GSSS Barwala Anaj Mandi (Hisar) [1428]

58 GGSSS Barwala (Hisar) [1429]

59 GSSS Hansi (Hisar) [1441]

60 GGSSS Hansi (SLS) (Hisar) [1442]

61 GSSS Hisar (Jhajpul) (Hisar) [1443]

62 GGSSS Hisar (Hisar) [1444]

63 GSSS Narnaund (Hisar) [1478]

64 GSSS Uklana Mandi (Hisar) [1481]

65 GMSSSS Sisai (Hisar) [1485]

Jhajjar

66 GSSS Matan Hail (Jhajjar) [3070]

67 GMSSSS Ladain (Jhajjar) [3077]

68 GGSSS Beri (Jhajjar) [3080]

69 GGSSS Jhajjar (Jhajjar) [3084]

70 GGSSS Noona Majra (Jhajjar) [3091]

71 GSSS Jhajjar (Jhajjar) [3099]

72 GGSSS Bahadurgarh (Jhajjar) [3102]

73 GSSS Jahazgarh (Jhajjar) [3107]

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

84

74 GSSS Salhawas (Jhajjar) [3108]

75 GSSS Bahadurgarh (Jhajjar) [3109]

76 GSSS Beri (Jhajjar) [3261]

Jind

77 GGSSS Safidon (Jind) [1504]

78 GSSS Naguran (Jind) [1505]

79 GSSS Jind (Jind) [1506]

80 GGSSS Julana (Jind) [1507]

81 GSSS Pillu Khera (Jind) [1510]

82 GSSS Safidon (Jind) [1512]

83 GMSSSS Balerkha (Jind) [1513]

84 GSSS Narwana (Jind) [1515]

85 GSSS Uchana Kalan (Jind) [1523]

86 GGSSS Uchana Mandi (Jind) [1524]

87 GSSS Julana (Jind) [1527]

88 GSSS Kandela (Jind) [1559]

89 GGSSS Jind (Jind) [1748]

Kaithal

90 GSSS Kaithal (Kaithal) [2150]

91 GSSS Bata (Kaithal) [2153]

92 GGSSS Kaithal (Kaithal) [2156]

93 GSSS Guhla (Kaithal) [2161]

94 GSSS Bhagal (Kaithal) [2162]

95 GGSSS Cheeka (Kaithal) [2163]

96 GSSS Siwan (Kaithal) [2171]

97 GGSSS Rajound (Kaithal) [2174]

98 GSSS Rajound (Kaithal) [2175]

99 GSSS Pundri (Kaithal) [2179]

100 GMSSSS Keorak (Kaithal) [2186]

101 GSSS Cheeka (Kaithal) [2196]

102 GSSS Pai (Kaithal) [2303]

Karnal

103 GSSS Assandh (Karnal) [1768]

104 GSSS Gharaunda (Karnal) [1782]

105 GSSS Indri (Karnal) [1786]

106 GGSSS Indri (Karnal) [1787]

107 GSSS Arianpura (Karnal) [1795]

108 GSSS Nilokheri (Karnal) [1798]

109 GSSS Nissing (Karnal) [1799]

110 GMSSSS Taraori (Karnal) [1807]

111 GSSS Karnal (Karnal) [1938]

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

85

112 GGSSS Karnal (Karnal) [1939]

Kurukshetra

113 GSSS Baraunda (Kurukshetra) [2348]

114 GSSS Babain (Kurukshetra) [2392]

115 GSSS Harigarh Bhorakh (Kurukshetra) [2398]

116 GMSSSS Ismailabad (Kurukshetra) [2399]

117 GGSSS Ismailabad (Kurukshetra) [2400]

118 GSSS Kirmach (Kurukshetra) [2405]

119 GSSS Kurukshetra (Kurukshetra) [2406]

120 GSSS Ladwa (Kurukshetra) [2407]

121 GSSS Mathana (Kurukshetra) [2408]

122 GGSSS Pehowa (Kurukshetra) [2410]

123 GSSS Shahabad Markanda (Kurukshetra) [2411]

124 GGSSS Thanesar (Kurukshetra) [2413]

Mahendergarh

125 GSSS Ateli (Mahendergarh) [3856]

126 GGSSS Ateli Mandi (Mahendergarh) [3857]

127 GSSS Bachhod (Mahendergarh) [3859]

128 GSSS Bhojawas (Mahendergarh) [3865]

129 GSSS Kanina (Mahendergarh) [3874]

130 GGSSS Kanina Mandi (Mahendergarh) [3875]

131 GGSSS Mahender Garh (Rai Bahadur M.M.M.) (Mahendergarh) [3882]

132 GSSS Nangal Chaudhary (Mahendergarh) [3884]

133 GSSS Narnaul (Mahendergarh) [3887]

134 GGSSS Narnaul (Mahendergarh) [3888]

135 GSSS Satnali (Mahendergarh) [3896]

136 GGSSS Nangal Chaudhary (Mahendergarh) [4099]

137 GMSSSS Mahendergarh (Mahendergarh) [4100]

Mewat

138 GSSS Taoru (Mewat) [866]

139 GMSSSS Saroli (Mewat) [872]

140 GSSS Nagina (Mewat) [873]

141 GSSS Ferozpur Jhirka (Mewat) [884]

142 GSSS Punhana (Mewat) [885]

143 GSSS Hathin (Mewat) [979]

Panchkula

144 GSSS Barwala (Panchkula) [3692]

145 GGSSS Barwala (Panchkula) [3693]

146 GSSS Kalka (Panchkula) [3697]

147 GSSS Morni Hills (Panchkula) [3700]

148 GSSS Panchkula (Sector 7) (Panchkula) [3703]

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

86

149 GGSSS Panchkula (Sector 15) (Panchkula) [3705]

150 GSSS Pinjore (Panchkula) [3706]

151 GSSS Raipur Rani (Panchkula) [3708]

152 GMSSS Panchkula (Sarthak Model, Sector 12-A) (Panchkula) [4300]

153 GMSSSS Panchkula (Sector 20) (Panchkula) [5522]

Panipat

154 GGSSS Israna (Panipat) [2113]

155 GSSS Mandi (Panipat) [2115]

156 GGSSS Panipat (Model Town) (Panipat) [2117]

157 GSSS Panipat (Krishanpura) (Panipat) [2126]

158 GMSSSS Panipat (G T Road) (Panipat) [2130]

159 GGSSS Bapoli (Panipat) [2133]

160 GSSS Samalkha (Panipat) [2134]

161 GSSS Jattal (Panipat) [2136]

Rewari

162 GSSS Bawal (Rewari) [2516]

163 GSSS Bodia Kamalpur (Rewari) [2519]

164 GGSSS Dharuhera (Rewari) [2523]

165 GSSS Khori (Rewari) [2529]

166 GSSS Kund (Rewari) [2530]

167 GSSS Rewari (Rewari) [2540]

168 GSSS Kosli (Rewari) [2546]

169 GGSSS Kosli (Rewari) [2547]

170 GSSS Nahar (Rewari) [2548]

171 GSSS Dharuhera (Rewari) [2637]

Rohtak

172 GSSS Dattaur (Rohtak) [2651]

173 GGSSS Kalanaur (Rohtak) [2656]

174 GSSS Lakhan Majra (Rohtak) [2665]

175 GGSSS Madina (Rohtak) [2666]

176 GGSSS Meham (Rohtak) [2667]

177 GSSS Rohtak (Rohtak) [2672]

178 GGSSS Rohtak (Rohtak) [2673]

179 GSSS Rithal (Rohtak) [2677]

180 GSSS Sampla (Rohtak) [2679]

181 GMSSSS Sanghi (Rohtak) [2681]

182 GGSSS Ismaila (Rohtak) [4020]

183 GSSS Kalanaur (Rohtak) [4214]

Sirsa

184 GSSS Mandi Dabwali (Sirsa) [2816]

185 GSSS Ellenabad (Sirsa) [2825]

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

87

186 GSSS Jamal (Sirsa) [2827]

187 GSSS Kalanwali (Sirsa) [2828]

188 GSSS Rania (Sirsa) [2840]

189 GGSSS Rania (Sirsa) [2841]

190 GMSSSS Sirsa (Sirsa) [2844]

191 GGSSS Sirsa (Sirsa) [2845]

192 GGSSS Mandi Dabwali (Sirsa) [2855]

193 GGSSS Ellenabad (Sirsa) [3051]

194 GSSS Panniwala Mota (Sirsa) [4148]

Sonipat

195 GSSS Baroda (Sonipat) [3442]

196 GGSSS Gohana (Sonipat) [3458]

197 GMSSSS Ganaur (Sonipat) [3460]

198 GGSSS Kharkhoda (Sonipat) [3469]

199 GSSS Murthal (Sonipat) [3477]

200 GGSSS Murthal (Sonipat) [3478]

201 GSSS Sonipat (Model Town) (Sonipat) [3482]

202 GGSSS Sonipat (Sonipat) [3490]

203 GSSS Gohana (Sonipat) [3560]

204 GSSS Ganaur (Sonipat) [3679]

Yamuna Nagar

205 GMSSSS Bilaspur (Yamuna Nagar) [175]

206 GSSS Yamuna Nagar (Camp) (Yamuna Nagar) [177]

207 GSSS Jagadhri (Yamuna Nagar) [179]

208 GSSS Yamuna Nagar (Model Colony) (Yamuna Nagar) [183]

209 GSSS Mustafabad (Yamuna Nagar) [184]

210 GSSS Radaur (Yamuna Nagar) [190]

211 GSSS Chhachharauli (Yamuna Nagar) [205]

212 GSSS Buria (Yamuna Nagar) [275]

213 GSSS Khizrabad (Yamuna Nagar) [4059]

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

88

Appendix 13: Compliance Sheet

S.

N

o

Item/Service Specifications

proposed by

the Bidder

Brand/

Make

Quantity

per ICT

lab

Adherence

to minimum

specification

s prescribed

in the RFP

(Y/N)

Any additional/

special feature

proposed by

the Bidder over

and above the

minimum

specifications

prescribed in

the RFP

Supportive

documents

(Data

sheets/refer

ences etc

17. Server

18. Computers

19. Printer

20. Networking

Equipments

1

2

3.

21. Projector

22. LAN

Equipments

(switch,

patch panel,

rack)

1

2

3

23. Amplifier

24. Mike

25. Speakers

26. Furniture 1

2

3

27. Electrical

Equipments

1

2

3

Comprehensive Computer Education Project

Department of School Education, Government of Haryana

89

28. UPS

29. Generator

30. Lab

Technician

31. Project Team

32. Any Other

Item/service/

cost

component

(Use additional sheets wherever required)

Signature and seal

(Authorized Signatory)

Comprehensive Computer Education Project

Department t of Rural Development, Government of M.P.

90

Appendix 14: Indicative Layout of ICT labs in Senior Secondary Schools

Indicative Class Room layout is enclosed only for the purpose of understanding

of bidders. The actual layout would depend upon the actual site conditions and

specifications laid out in the

RFP
