[image: image13.wmf]
Tender

For

Information Technology - Facility Management Services

i. Resident Engineer,

ii. Comprehensive Maintenance of IT Infrastructure

iii. Data Entry Operators.

[image: image14.wmf]
Export Inspection Council of India

(Ministry of Commerce & Industry, Govt. of India)

3rd Floor, NDYMCA Cultural Centre Building,

1, Jaisingh Road, New Delhi – 110 001

Tel: 011-23748188/ 89, 23365540

Fax: 011-23748024

www.eicindia.org
E-mail: eic@eicindia.org

 eic@ndf.vsnl.net.in
	Name of Work:
	
	

	Tender for Information technology –Facility Management services for EIC and its 5 EIAs

	
	
	

	Tender No.
	:
	EIC / D (Q/C) / 18 / 2005-2006 / IT-FMS

	Serial No. of Document
	:

	Issued to
	:

	Issue Date
	:

	Cost of document
	:
	Rs. 1000/- (Rupees one thousand only.)

	Last Data & Time for Sale of Tender Document.

	:
	20 June 2005 at 1500 Hours

	Data & Time of Pre-bid meeting
	:
	23 June 2005 at 1100 Hours

	Venue of Pre-bid meeting
	:
	Conference Room, Export Inspection Council (Ministry of Commerce & Industry, Govt. of India), 3rd floor, NDYMCA Cultural Centre, 1 Jai Singh Road, New Delhi- 110 001

	Last Data & Time of Submission of Bid Document

	:
	04 July 2005 at 1500 Hours

	Place of Submission of Bid Documents
	:
	Export Inspection Council (Ministry of Commerce & Industry, Govt. of India), 3rd floor, NDYMCA Cultural Centre, 1 Jai Singh Road, New Delhi- 110 001

	Technical Bid Opening
	:
	04 July 2005 at 1530 Hours.

	Venue of Opening of Technical Bid

	:
	Conference Room, Export Inspection Council (Ministry of Commerce & Industry, Govt. of India), 3rd floor, NDYMCA Cultural Centre, 1 Jai Singh Road, New Delhi- 110 001

TABLE OF CONTENTS

1. Background Information .. 3

2. Terms and Reference ... 5

3. Modus Operandi, Qualification ... 8

4. Eligibility Technical and Commercial Bid Format ...12

5. Terms and Conditions .. 19

6. Instructions to Bidders .. 21

7. EIC Locations / Network .. 22

8. Performance Bank Guarantee Performa: .. 29

9. Hardware Infrastructure Available ... 32

1. BACKGROUND INFORMATION

Export Inspection Council (EIC), a statutory body, was set up by the Government of India under Section (3) of the Export (Quality Control and Inspection) Act, 1963 for sound development of export trade of India through Quality Control and Inspection and for matters connected therewith. It provides services of inspection and certification through its field organizations, the Export Inspection Agencies (EIAs), located at Delhi, Mumbai, Kolkata, Chennai and Kochi with a network of 41 sub-offices including laboratories equipped with the required logistic support and testing facilities at all major ports and industrial centers in India.

Services Rendered

EIC, either directly or through Export Inspection Agencies (EIAs), its field organisations, renders services in the areas of:

a) Certifications of quality of export commodities through installation of quality assurance systems (In-process Quality Control and Self-Certification) in the exporting units as well as consignment-wise inspection.

b) Certification of quality of food items for export through installation of Food Safety Management Systems in the food processing units

c) Issue of Certificates of Health and Certificates of Authenticity to exporters under various schemes for export products.

d) Issue of Certificate of Origin to exporters under various preferential tariff schemes for export products.

e) Laboratory testing.

f) Training and technical assistance to the industry in installation of Quality and Safety Management Systems based on principles of Hazard Analysis Critical Control Point (HACCP), ISO-9001: 2000, ISO: 17025 and other related areas.

g) Recognition of Inspection Agencies, Fumigation Agencies and Laboratories.

Present flow of Information between Ministry of Commerce and Industry,

EIC, EIAs and Sub Offices.

[image: image1.wmf]

 [image: image2.wmf]
	
[image: image3.wmf]

	
	
	
	
[image: image4.wmf]

	 Delhi HO

	
[image: image5.wmf]

	
[image: image6.wmf]

	
[image: image7.wmf]

	

 Mumbai HO

	[image: image8.wmf]

Delhi Zone

 Sub offices
	
	
	
	[image: image9.wmf]

Kochi Zone

 Sub offices

	
	[image: image10.wmf]

Mumbai Zone

 Sub offices
	[image: image11.wmf]

Kolkata Zone

 Sub offices
	[image: image12.wmf]

Chennai Zone

 Sub offices
	

Sub Offices

Export Inspection Council (EIC) invites proposals / bids from reputed Facility Management Service provider (IT Company) for Resident Engineer, Comprehensive Maintenance of IT Infrastructure and Data Entry Operators. Details are as follows: -

2. TERMS OF REFERENCE

2.1 RESIDENT ENGINEER (RE): - The resident engineer will have to carry out following activities / works and look after following areas: -

2.1.1 Hardware

2.1.1.1 Management and comprehensive maintenance of IT infrastructure.

2.1.1.2 Resolution of user calls related to Servers / Desktop / Laptop computers, printers, networking etc. (day today problem fixing);

2.1.1.3 Troubleshooting and resolution of computer hardware problems related to monitors, CPU, Keyboard and Mouse;

2.1.1.4 Complete server administration;

2.1.1.5 Troubleshooting of hardware related problems and coordination with vendors for warranty, spare replacements etc.;

2.1.1.6 Backup and restoration of data on servers as per backup policies;

2.1.1.7 Provide support for in-house/office software;

2.1.1.8 First level troubleshooting, configuration and maintenance of printers, laptops, LAN switches, or other specialized equipment;

2.1.1.9 Monitoring and troubleshooting LAN / WAN / VPN / intranet etc.

2.1.1.10 Asset management and Asset verification.

2.1.1.11 Daily call and resolution reporting, infrastructure health status reporting, usage reporting, exception reporting.

2.1.1.12 Complete assistance in the event of crash.

2.1.2 Software

2.1.2.1 Website designing and periodic text updation, Windows 2003 Enterprise, SQL Server Enterprise, Exchange server Enterprise, Cluster installation, data maintenance and generation of required reports. Scheduling of emails and ensuring stability of mail traffic. (Resident Engineer at EIC location only).
2.1.2.2 Install / upgrade system software, operating systems and drivers.

2.1.2.3 Problem diagnosis and rectification on Operating System and Network Operating System –Windows 2003 Standard.

2.1.2.4 Installation / Reconfiguration / Reinstallation of Operating System and Applications-E-Mail, Office Applications, Windows 9x / 2000 / XP from the original media provided by the EIC/EIAs.

2.1.2.5 First level troubleshooting on In-house software (developed by M/s Birlasoft) has to be provided. Working knowledge / Training on software shall be provided by EIC to resident engineer.

2.1.2.5.1 Resident Engineer would be trained on the operations of the ICP (Integrated Computerization Project) application software created by M/s Birlasoft.

2.1.2.5.2 Resident would study the user manual and provide help for rectification of related problems / calls of the users.

2.1.2.5.3 Resident Engineer would not do any modifications in the application code.

2.1.2.6 Printer configurations / Management.

2.1.2.7 Virus Control Services – Diagnose and rectify any virus problems that can be fixed by the anti-virus tool supplied by customer.

2.1.2.8 Spam Monitoring and control for emails.

2.1.3 Network Maintenance Services

2.1.3.1 Management of LAN / WAN Network Equipment.

2.1.3.2 Network Troubleshooting – LAN, Internet, Intranet by coordination with the vendor.

2.1.3.3 Restoration of connectivity of node with the Server / VPN. Rectification of fault in LAN point, Patch cord and RJ-45 I/Os.

2.1.3.4 Assistance to users to log on to the network.

2.1.3.5 Configuration of printers and other Network peripherals on the network.

2.1.3.6 Attending corrective maintenance calls related to restoration of networking of hubs / switches / routers and other active components.

2.1.3.7 Domain Management and User management.

2.1.3.8 Familiarity with SLAs signed up with service providers (M/s VSNL and M/s Birlasoft etc.) and ensuring compliance.

2.1.4 Back-Office Support
2.1.4.1 Escalated support available from certified professional, in case resident engineer is unable to complete the task.

2.1.4.2 Technical specialists available for onsite support on complex problems.

2.1.4.3 Online telephonic technical assistance available from the technical specialists.

2.1.5 Vendor Co-ordination

2.1.5.1 Maintaining database of the various vendors (Application software, Website, AMC, Warranty service providers etc.) with details like contact person, telephone numbers, escalation matrix, response time and resolution time commitments etc.

2.1.5.2 Logging calls with vendors.

2.1.5.3 Coordinating with the vendors to get the problems resolved.

2.1.6 Asset Management

2.1.6.1 Asset tracking and analysis of IT equipment, Software Media and Software licensees.

2.1.7 Virus / Spam Control Services

2.1.7.1 Update anti-virus tools periodically on server / client machines.

2.1.7.2 Diagnose and rectify and virus problems which can be fixed by the anti-virus tool supplied by customer.

2.1.8 Any other activity / duties assigned to resident engineer which is necessary for EIC to have and bidder can provide for smooth functioning of EIC and EIAs.

2.2 COMPREHENSIVE ONSITE MAINTENANCE OF IT INFRASTRUCTURE: - The bidder will have to carry out following activities / works for onsite comprehensive maintenance of IT infrastructure, which inter-alia will include and replacement of parts (except consumables like printer toner, ribbons etc.) as and when required.
2.2.1 Comprehensive maintenance of Hardware: - The comprehensive maintenance shall cover complete IT infrastructure of around 340 PCs, Laser Printers and DMP are from HP, Samsung and Wipro. Location-wise details, number of equipments available with configuration and brand are available at Clause No.9 of this tender for reference.
2.2.2 Comprehensive maintenance of Network (LAN): - Local Area Network on CISCO / NORTEL manageable Switches installed at 8-locations namely EIC, EIA-Mumbai, Kolkata, Chennai, Kochi, Delhi, Pilot Test House, T’paddy Laboratory and Inspectorate with Dlink – eCAT5 / CAT6 Cabling (20 year Certificate from Dlink), Patch cords, RJ 45 I/O, Jack panel.
2.2.3 EIC has warranty on some of the equipments from OEM. The comprehensive maintenance shall be granted to the selected bidder for particular equipment as and when its warranty or AMC expires or completed with the current service provider.

2.2.4 Bidder at their own cost should have back-to-back support agreement with OEM(s) of equipments if required to replace parts for PCs, printers, equipments etc. as mentioned in the tender S.No.9.

2.2.5 Preventive maintenance and regular cleaning should be done for trouble free and dust free operations.

2.3 DATA ENTRY OPERATORS: -

2.3.1 Data Entry Operators will be required at 5-EIA (HO) located at Mumbai, Kolkata, Kochi, Delhi and Chennai.

2.3.2 DEO shall do the data entry / typing work as per requirement of the concerned office.

2.3.3 DEO should have a Typing speed of 40 wpm in English

2.3.4 Data entry speed minimum 8000 key depressions.

2.3.5 DEO should be well conversant with various computer applications including Internet Explorer, web-browsers, MS Word, Excel and similar packages.

3. MODUS OPERANDI, QUALIFICATION FOR RESIDENT ENGINEER, COMPREHENSIVE MAINTAINANCE AND DATA ENTRY OPERATORS.

3.1. Modus Operandi and Qualification of the Resident Engineer: -

3.1.1. One Resident Engineer at EIC (HQ.) and 5-EIA (HO) located at Mumbai, Kolkata, Kochi, Delhi Chennai each, who will look after around 60 Personal Computers.

3.1.2. Timings- 9:30 AM to 6:15 PM – Monday to Saturday (Except 2nd and 4th Saturday).

3.1.3. Call logging –Through telephone, e-mail or by personally intimating the RE.

3.1.4. Call status and registering user feedback – Closing of call on confirmation with the end-user. Unless the end-user is satisfied the status of the call will remain open.

3.1.5. Escalation – IT Services of specialist for escalated support. Escalation matrix to be provided along with technical bid document.

3.1.6. Asset Management and equipment History – Complete asset management and document the nature of problem occurring in a particular machine and identifying it to a particular component or software shall be maintained by resident engineer for EIA(HO) and its concerned Sub-Offices.

3.1.7. On-call support for non-resident locations i.e. at Sub-Offices / Labs etc. in case of urgent cases.

3.1.8. Standby equipments – Bidder will provide standby equipment with resident engineer at EIC and 5 EIAs of equivalent configuration and take the faulty equipment under repair, which shall be restored after repairs. For restoration after repairs if the equipment is in warranty, successful bidder will get it done through the warranty provider else it will be done by bidder. Minimum Two-DMPs, Mouse, Keyboard, CPU and monitors has to be maintained as standby euiquipments at EIC and 5 EIA (HO).

3.1.9. All issues to be classified under critical, essential and non-critical with clearly defined resolution timelines.

3.1.10. In case of absence/transfer of the resident engineer, replacement should be immediate with no gaps in the support operations.

3.1.11. In case of absence/transfer of the resident engineer, Knowledge transfer to the new resident engineer should be completed within the shortest possible time. All processes and systems should be documented and approved by EIC personnel for knowledge transfer purposes.

3.1.12. Incase of urgency Resident Engineer would be called on Sundays and holidays also. The same holiday would be compensated on any other working day by EIC.

3.1.13. Resident Engineer posted at EIC or EIA(HO) can be deputed at the Sub Office of EIA-HOs, if need arises and paid: -

3.1.13.1. Traveling Allowance (TA): - Actual 2nd Class / Sleeper Class by Rail / Road on submission of required tickets as per rules of EIC.

3.1.13.2. Daily Allowance (DA): - As per government rules, applicable to Section Officer (Scale Rs.6500-10500) of EIC.

3.1.13.3. For less than 50 km Sub-office one call will be counted as local and beyond 50km call will be counted as outstation from each sub office locations in case resident Engineer is deputed.
3.1.14. Backup for Resident Engineer shall be provided in case of absence / leave of the Resident Engineer.

3.1.15. Bidder should provide each Resident Engineers with a mobile phone, at his cost (Fixed cost + Recurring cost), so that he can be contacted in case of any services. All the mobile numbers have to be provided to EIC/EIAs.

3.1.16. Qualification and other conditions: -

3.1.16.1. The Resident Engineers shall be min. Post Graduate / Graduate / Diploma in IT with 2-3 Years of experience.

3.1.16.2. Bio-data of posted Resident engineer in EIC and EIAs should contain EPFO No. and Insurance details. EIC has right to replace the Resident Engineers if not satisfied.

3.2. Modus - Operandi for Comprehensive Onsite Maintenance: -

3.2.1. Resident engineer available at EIC and 5-EIAs (Mumbai / Kochi / Kolkata / Delhi and Chennai) shall do comprehensive onsite maintenance with the help of its other company engineers available at EIC AND EIA(HO) locations.

3.2.2. Bidder Engineer (other than RE) shall visit Sub-office from the nearest possible location of the bidder for next-business day comprehensive support and problem rectification.

3.2.3. In case of sub-offices, where direct presence of bidder is not available. Engineer at the sub-office would be sent through nearest office location of the bidder after examining fault on telephone and taking necessary equipments/hardware so that fault can be rectified in single call.

3.2.4. For less than 50 km Sub-office one call will be counted as local and beyond 50km call will be counted as outstation from each sub office locations. For outstation, incase of comprehensive maintenance actual Train / Bus fare on production of original tickets will be paid by EIC/EIAs.

3.2.5. Escalation Matrix and Single point of contact for EIC, EIAs and SOs has to be provided at each location.

3.2.6. All issues to be classified under critical, essential and non-critical with clearly defined resolution timelines.

3.3. Modus Operandi and Qualification of the Data Entry Operator: -

3.3.1. Data Entry Operators at 5-EIA (HO) located at Mumbai, Kolkata, Kochi, Delhi Chennai each, who will look after data entry / typing work on the computers being provided by concerned EIAs.

3.3.2. Timings- 9:30 AM to 6:15 PM – Monday to Saturday (Except 2nd and 4th Saturday).

3.3.3. Incase of urgency DEO would be called on Sundays and holidays also. The same holiday would be compensated on any other working day by EIC.

3.3.4. Required DEOs would be trained on Integrated Computerization Project (ICP) application software developed by M/s Birlasoft.

3.3.5. Exact required number of DEO at each location would be informed to successful bidder separately. Bidders shall provide DEO within 2 weeks of request of EIC or EIAs.

3.3.6. Backup for DEO shall be provided in case of absence / leave of the DEO.

3.3.7. Qualification and other Conditions of DEO: -

3.3.7.1. The DEO shall be 10+2 with diploma / certificate (six months or more duration course) in Computer Applications from a reputed institute.

3.3.7.2. Bio-data of posted DEO in EIC and EIAs should contain EPFO No. and Insurance details. EIC has right to replace the DEO if not satisfied.

3.4. Details of existing Hardware / Software / Network: -

3.4.1. Hardware

3.4.1.1. The configuration of around 340 PCs are Intel Celeron / PII / PIII / PIV of make IBM, HP, Dell, Acer, HCL and Compaq. Laser Printers and DMP are from HP, Samsung and Wipro. Details of these equipments with number are available at Clause No.9 of this tender for reference.

3.4.2. Software

3.4.2.1. The Local Area Network Operating System is Windows 2003 Server with ISA as Firewall Server.

3.4.2.2. The client nodes available are working on Windows 98 / 2000 / XP etc.

3.4.2.3. Microsoft Office, Lotus Smart Suite, Web (Microsoft .NET technology- ASP.NET, VB.NET, SQL-2000 Server and Exchange-2000 Server) based application software, in-house application software and Hindi (ISM) software are being used.

3.4.3. Network

3.4.3.1. Local Area Network on CISCO / NORTEL manageable Switches at EIC and EIAs.

3.4.3.2. Dlink – eCAT5 / CAT6 Cabling, Patch cords, RJ 45 I/O, Jack panel.

3.4.3.3. Wide Area Network (VPN connectivity) on Lease lines, ISDN, CISCO router etc. is provided and maintained by M/s Videsh Sanchar Nigam Limited (VSNL).

4. TECHNICAL AND COMMERCIAL ELIGIBILITY AND BID FORMAT: -

4.1. Bidder Eligibility Criteria: -

4.1.1. Total turnover not less than Rs. 50 Crore and revenue from Services must be at least Rs.1-Crore in the last two financial years.
4.1.2. Minimum three years experience in Information Technology-Facility Management Services.

4.1.3. Three similar assignments of amount Rs.10 Lacs or above undertaken by bidder organisation in the past three years preferably for Govt. Deptt. / Undertaking / PSE etc. Preference will be given to multiple site assignments.
4.1.4. At least a team of 20 regular personnel must be on roll of EPF account of the bidder.
4.1.5. Bidder preferably should have direct presence at Delhi, Kolkata, Chennai, Mumbai and Kochi.
4.2. Format for Technical Bid: -

	1.
	Name of Firm
	

	2.
	Constitution
	

	3.
	Year of establishment
	

	4.
	Address
	

	5.
	Phone Number
	

	6.
	Fax Number
	

	7.
	E-Mail
	

	8.
	Key Contact person(s)
	

	9.
	Office Branches (number) with contact detail (s) (Proof like Sales Tax / Service Tax / Electricity / Telephone Bill / Any other receipt in this support has to be submitted)
	

	10.
	Details about EMD (refundable) of Rs.20,000/- (Rupees Twenty thousand only) in the form of demand draft drawn in favour of Export Inspection Council of India, payable at New Delhi.
	

	Demand Draft Number
	Name of Issuing Bank
	Draft Issuing Date

11. Details of annual turn over* during the last two financial years.

	Year
	2002-2003
	2003-2004

	Total turn over

(in Rs. Crores)

	
	

	Turn Over from Services

	
	

12. Details about experience of having successfully completed at-least three projects on Facility management Services of similar nature: -

*Should be supported by original certificate from a firm of Chartered Accountant.

4.3. Format for Technical capability (supported with relevant papers): -

	1.
	Please state the number of technical staff on regular payroll with EPF number (At least 20).

	

	2.
	Please provide details pertaining to employees: skilled staff, representative profile (break-up qualification and experience wise, details of relevant experience likely to be deputed as Resident Engineers for EIC and EIAs (HO).

	

	3.
	Please give details of Key Technical and Administrative staff in the organisation with their Qualifications.

	

	4.
	Number and details of similar assignments undertaken.

	

	5.
	Value of projects undertaken

	

	6.
	Internal processes (certifications, Quality and Organizational processes).

	

	7.
	List major awards/achievements/accreditation’s.

	

	8.
	Professional Memberships.

	

	9.
	Client certificates.

	

	10.
	Please give location-wise details of infrastructure (Services Network, branches, No. of servers, workstations, etc.)

	

	11.
	List at least three similar assignments undertaken by your organisation in the past three years.

Give details of the assignment together with the client contact and address (Telephone No./Fax Nos./ e-mail).

	

	12.
	List of the current projects/assignments in hand. Give the details of the projects, together with the value and scheduled duration.

	

	13.
	Mapping of EIC 48-locations as mentioned in clause-6 of the tender document with the locations of bidder. Preference shall be given to companies having maximum direct presence at each location of EIC, EIAs and SOs.

	

	14.
	Escalation Matrix

	

	15.
	Any other relevant Information

	

	PERFORMA FOR TECHNICAL DEVIATIONS: -

Following are the Technical deviations & variations from the exceptions to the specifications. These deviations and variations are exhaustive. Except these deviations and variations, the entire work shall be provided as per your specifications and documents.

	S.No.
	Clause No.
	Page No.
	Statement of Deviations and Variations

	
	
	
	

	
	
	
	

	Date:

 Signature:

Name:

Place:

 Seal:

4.4. Format for Commercial Bid: -

The cost quoted for all the services should be inclusive of all hidden costs. No payment over and above the cost quoted would be made by EIC except for service tax as applicable.

4.4.1. Resident Engineer: -

(Rate in INR)

	S. No.
	Description
	Qty
	Rate per unit / per month
	Rate per Annum

	1.
	Resident Engineer at EIC
	1
	
	

	2.
	Resident Engineer at EIA (HO) Delhi, Kochi, Kolkata, Chennai and Mumbai
	5
	
	

	
	TOTAL
	
	
	

4.4.2. Maintenance of IT infrastructure: -

Break-up of cost of providing comprehensive maintenance services of IT infrastructure: -
(Rate in INR)

	S. No.
	Description
	Provision
	Rate per unit / per month
	Rate per Annum

	1.
	Personal Computer- Desktops
	Onsite
	
	

	2.
	Laser Printer HP 6L
	Onsite
	
	

	3.
	Laser Printer HP 2100
	Onsite
	
	

	4.
	Laser Printer HP 4100
	Onsite
	
	

	5.
	Laser Printer Samsung 1210
	Onsite
	
	

	6.
	Laser Printer Samsung 7300
	Onsite
	
	

	7.
	Wipro 540 (80 col.)
	Onsite
	
	

	8.
	Wipro / EPSON 1050 (132 Col.)
	Onsite
	
	

	9.
	Canon Inkjet
	Onsite
	
	

	10.
	CD Writer Iomega
	Onsite
	
	

	11.
	Dlink 24 port unmanaged Switch
	Onsite
	
	

	12.
	Dlink 8 port unmanaged switch
	Onsite
	
	

	13.
	CISCO 2950 24-port managed Switch
	Onsite
	
	

4.4.3. Data Entry Operator: -

(Rate in INR)

	S. No.
	Description
	Qty
	Rate per unit / per month
	Rate per Annum

	2.
	Data Entry Operators at EIA (HO) Delhi, Kochi, Kolkata, Chennai and Mumbai as per requirement.
	1
	
	

	
	TOTAL
	
	
	

	PERFORMA FOR COMMERCIAL DEVIATIONS: -

Following are the Commercial deviations & variations from the exceptions to the specifications. These deviations and variations are exhaustive. Except these deviations and variations, the entire work shall be provided as per your specifications and documents.

	S.No.
	Clause No.
	Page No.
	Statement of Deviations and Variations

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Date:

 Signature:

Name:

Place:

 Seal:

4.5. Bidding Process: -
A two-stage bidding process will be followed. The bidders should submit their proposal in (Hard copy and Soft copy in CD-Compact Disc / Floppy) in two parts viz. ‘Technical Bid’ and ‘Commercial Bid’ in separate sealed envelopes. The ‘Technical Bid’ will contain the documents in support of the EMD, general format, scope, and comprehensive details. The ‘Commercial Bid’ will contain the commercial offer. The ‘Technical Bid’ should not contain any commercial information at all, if found so the bid would be summarily rejected. The bidder can propose more than one solution by specifying various options in the Technical Bid. Each technical solution must have commercials associated with it.

At first stage, only the ‘Technical Bid’ will be opened and evaluated. Those bidders satisfying the technical requirements of the facility management Services tender as asked by EIC and accepting the Terms and conditions of this document shall be short-listed and will be called for a presentation.

Under the second stage the Commercial Bids of only the short listed bidders shall be opened.

EIC reserves the right to change the specifications for the final bid based on the technical presentation of the various bidders. Bidders shall be then asked to submit their technical / commercial bids on any other suitable day as decided by the committee constituted by EIC for this purpose.

EIC directly or through the committee constituted for this purpose reserves the right to accept or reject any proposal without assigning any reason whatsoever.

EIC reserves the right to change above bidding process.

5. Terms and conditions:

5.1. Rates: The charges quoted should include the entire infrastructure required to render the services without any hidden charges. All costs in the bid should be expressed in Indian Rupees with out any dependence on exchange rate, duty or tax structure. No payment over and above the quoted charges will be made by EIC. Except variable charges as given at clause no. 3.1.13 (TA / DA) and 3.2.4 (TA). Service tax as applicable shall be paid by EIC.

5.2. Indemnity: Bidder shall indemnify, protect and save EIC against all claims, losses, costs, damages, expenses, legal suits and other proceedings, resulting from failure or mal-functioning of the equipment or facilities provided as above or resulting from infringement of any patent, trademarks, copyrights etc. or such other statutory infringements in respect of all the hardware, software and network equipment etc. It shall be at EIC’s discretion to enforce a penalty to make up for the losses incurred due to any of the above reasons.

5.3. Technical Inspection and Performance Evaluation: EIC shall carry out a visit to the Bidders premises to assess the level of services and facilities etc. & performance evaluation (bench-marking) of solutions offered during the process of Technical Evaluation or thereafter, if required.

5.4. Payments:
5.4.1. Payments for cost will be made by EIC quarterly in arrears i.e. after end of quarter on submission of invoice, details of TA/DA with original Bus or train tickets and performance / sub-office visit reports from EIAs

5.4.2. In case of reduction in cost, benefit shall be given to EIC.

5.5. Publicity: Any publicity by the vendor in which the name of EIC is to be used should be done only with the explicit written permission of EIC. If vendor fails to do so, it shall be considered a breach of contract.

5.6. Performance Bank Guarantee: - The successful bidder shall furnish, for the due and faithful fulfillment of the contract by him, a security deposit equivalent to 10% of the annual value of the contract valid for Eighteen (18) months, which would be extended subsequently with the renewal of the contract. Bank Guarantee performa is given in this document.

5.7. The work would be initially awarded for one year, which would be extended on yearly basis for subsequent years if the performance of the bidder were found satisfactory. A request by bidder has to be made 3 months before the expiry of the contract to EIC for extension and renewal. EIC in this regard has complete discretion on extension and renewal of the contract.

5.8. Forfeiture of EMD: - EIC has the right to forfeit EMD in case any information / data submitted by bidder is found to be incorrect / false / fabricated or selected bidder fails to submit Performance Bank guarantee.

5.9. Force Majeure: -
5.9.1. Notwithstanding the provisions of the tender, the Bidder shall not liable for forfeiture of its performance security, liquidated damages or termination for default, if and to the extent that its failure to perform its obligations under the contract is the result of an event of Force Majeure.

5.9.2. For purposes of this Clause, “Force Majeure” means an event beyond the control of the Bidder and not involving the Bidder and not involving the Bidder’s fault or negligence and not foreseeable. Such events may include, but are not restricted to, acts of the client, either in its sovereign or contractual capacity, wars or revolutions, fires, floods, epidemics, quarantine restrictions and freight embargoes.

5.9.3. If a Force Majeure situation arises, the Bidder shall promptly notify the client in writing of such conditions and the cause thereof. Unless otherwise directed by the EIC in writing, the Bidder shall continue to perform its obligations under the contract as far as reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event, the client may terminate this contract by giving a written notice of minimum 30 days to the Bidder, if as a result of Force Majeure, the Bidder being unable to perform a material portion of the services for a period of more than 60 days.

5.10. In case of any damage / theft of EIC resources (Hardware / Software / Network / Database) sole responsibility lies on the bidder.

5.11. In case of urgent / mission critical applications / failure bidders shall provide corrective maintenance support on Holidays / out of working hours.

5.12. Governing Law and Disputes
All disputes, differences, claims and demands arising under or pursuant to or touching upon this contract shall be referred to the sole arbitration of Director, Export Inspection Council, 3rd Floor – NDYMCA Cultural Centre Building, 1 Jai Singh Road, New Delhi – 110 001 New Delhi. The award of the sole arbitrator shall be final and binding on both the parties under the provisions of the Arbitration and conciliation Act, 1996 or any statutory modification / reenactment thereof for the time being in force. Such arbitration shall be held at New Delhi.

The IT-FMS vendor shall continue work under the Contract during the arbitration proceedings unless otherwise directed in writing by EIC or unless the matter is such that the work cannot possibly be continued until the decision of the Arbitrator or the umpire, as the case may be, is obtained.

The venue of the Arbitration shall be in Delhi. Any disputes would be subject to jurisdiction of Delhi courts only.

6. INSTRUCTIONS TO BIDDERS
6.1. The cost of bidding and submission of tender documents is entirely the responsibility of bidders, regardless of the conduct or outcome of the tendering process.

6.2. Language of Bids: -
The bid and supporting documents shall be submitted in English.

6.3. Period of Bid validity: -The bids shall be valid for a period of 90 days from the closing date of the bid.

6.4. Format and Signing of bid: -
Each page of the bid document must be signed and duly stamped by an authorized person of the bidding firm. Each bid will be submitted in the legal name of the Bidder.

6.5. Last Date and Time for acceptance of Bids: -Duly completed Bids along with all supporting documents should reach the address given by latest by 04 July 2005 - 1500 Hours. Incomplete bids shall summarily be rejected.

6.6. Signing of Contract: -The successful bidder shall be required to enter into a Service Level Agreement with EIC.

6.7. Enclosures of Tender Document: - The bidder must submit the following documents with the tender:

6.7.1. EMD of amount Rs. Rs.20,000/- (Rupees Twenty Thousand only) in the form of demand draft favoring Export Inspection Council of India, payable at New Delhi, to be submitted with Technical Bid.

6.7.2. Point wise compliance of the each clause enumerated in the Tender document.

6.7.3. Technical and Commercial Bid.

6.7.4. Signed Copy of the Tender Document.

6.7.5. Any deviation with the tender document should be clearly stated with the reasons thereof, as per Technical / Commercial deviation format given.

7. EIC LOCATIONS / NETWORK: -

I. Address & Contact Number of Export Inspection Council of India.

Export Inspection Council of India

(Department of Commerce, Ministry of Commerce & Industry, Government of India)

3rd Floor – NDYMCA Cultural Centre Building,

1, Jaisingh Road,

New Delhi – 110 001.

Tel: +91 – 11 – 23748188 / 89 , 23365540

Fax: 011 – 23748024

E – mail: eic@eicindia.org

II. Address & Contact Numbers of EIC’s field organisations – the Export Inspection Agencies and their Sub Offices.

1. Export Inspection Agency-Mumbai

Aman Chambers – 4th Floor,

113, Maharshi Karve Road,

Mumbai – 400 004.

Tel: 022 – 2363 0311 / 2363 0312 / 2363 0113
Fax: 022 – 2368 3927

E – mail: eiabombay@eicindia.org
2. Export Inspection Agency-Mumbai, Sub – Office: Ahmedabad

Gun House, Gujarat Samachar Marg,

Khanpur,

Ahmedabad – 380 001.

Tel: 079 – 2550 2704

E – mail: eiaahmedabad@eicindia.org

3. Export Inspection Agency-Mumbai, Sub – Office: Baroda

F-17 & 18 Padmavati Shopping Centre,

Opposite Naya Mandir,

Vadodara – 390 001.

Tel: 0265 – 2415 706

E – mail: eiabaroda@eicindia.org

4. Export Inspection Agency-Mumbai, Sub – Office: Gandhidham

Plot No.34, First floor,

Sector 12-C, Lilashah Nagar,

Gandhidham – 370 201

Tel: 02836 – 220 836

E – mail: eiagandhidham@eicindia.org

5. Export Inspection Agency-Mumbai, Sub – Office: Goa

Shanta (2nd floor), 18th June Road,

St. Inez, Panaji,

Goa – 403 001.

Tel: 0832 – 2222 380

E – mail: eiagoa@eicindia.org

6. Export Inspection Agency-Mumbai, Sub – Office: Jamnagar

Radhika Apartments, Block No.1 (Ground Floor),

Near Police Head Quarters,

Jamnagar – 361 008.

Tel: 0288 – 2676 294

E – mail: eiajamnagar@eicindia.org

7. Export Inspection Agency-Mumbai, Sub – Office: Porbandar

4, Bhojeswar Plot,

Porbandar – 360 575

Tel: 0286 – 2246 376

E – mail: eiaporbandar@eicindia.org
8. Export Inspection Agency-Mumbai, Sub – office: Pune

34 – D, Swapna Samraj Co-operative House Society,

Maharshi Karve Road,

Pune – 411 004.

Tel: 020 – 2544 0819

E – mail: eiapune@eicindia.org

9. Export Inspection Agency-Mumbai, Sub – Office: Rajkot

Sharad Villa,

25, New Jagnath Plot,

Rajkot – 360 001.

TEL: 0281 – 2463 620

E – mail: eiarajkot@eicindia.org

10. Export Inspection Agency-Mumbai, Sub – Office: Ratnagiri

Sahil Mansion, Shivaji Nagar,

Maruthi Mandir,

Ratnagiri – 415 612.

TEL: 0235 – 222589

E – mail: eiaratnagiri@eicindia.org

11. Export Inspection Agency-Mumbai, Sub – Office: Thane

Anand Theatre Building – 1st floor, Kopri (East),

Thane – 400 601.

Tel: 022 – 2532 3260

E – mail: eiathane@eicindia.org

12. Export Inspection Agency-Mumbai, Sub – Office: Veraval

Kasturi Building – 2nd Floor,

Bunder Road,

Veraval – 362 265

Tel: 02876 – 220610

E – mail: eiaveraval@eicindia.org

13. Pilot Test House

Export Inspection Agency – Mumbai

E-3, MIDC Area, Marol, Andheri (East)

Mumbai – 400 093

Tel: 022 – 2836 3396, 3397, 3401, 2834 9619; Fax: 022 – 2836 9868

E-mail: pth@eicindia.org

14. Export Inspection Agency-Kolkata
World Trade Centre,
14/1B Ezra Street,
Kolkata – 700 001.
Tel: +91-33 – 22355004 / 22352651 / 22352652 Fax :+91-33 – 22354562
E – mail: eiacalcutta@eicindia.org

15. Export Inspection Agency-Kolkata, Sub Office: Barrackpore
32,Feeder Road,
Mondalpara,
Barrackpore – 743 101
Tel: 033 – 25920830
E – mail: eiabarrackpore@eicindia.org
16. Export Inspection Agency-Kolkata, Sub Office: Bhubaneswar
1 / 259, Nayapalli, CRPF Square,
RC Village,
Bhubaneswar – 751 015
Tel: 0674 – 2556165
E – mail: eiabhubaneswar@eicindia.org

17. Export Inspection Agency-Kolkata, Sub Office: Dum Dum
1st floor, International Cargo Complex,
N.S.C.B.I. Airport,
Kolkata – 700 052
Tel: 033- 2513 0573
E – mail: eiadumdum@eicindia.org
18. Export Inspection Agency-Kolkata, Sub Office: Giridih
RTC Office – 1st floor, Near Income Tax Office,
Station Road,
Giridih – 815 301.
Tel: 06532 – 222901
E – mail: eiagiridih@eicindia.org
19. Export Inspection Agency-Kolkata, Sub Office: Batanagar
C/o Bata Shoe Co. Pvt. Ltd.
Bata Nagar,
24 Paraganas (S),
Tel: 033 – 24903119
E – mail: eiabatanagar@eicindia.org
20. Export Inspection Agency-Kochi

Manohar Building, M.G. Road,

Ernakulam,

Kochi – 682 011.

Tel: 0484 – 2361 465 / 2361 244 / 2361384 / 2361305 Fax: 0484 – 2366 375

E – mail: eiacochin@eicindia.org

21. Export Inspection Agency-Kochi, Sub Office: Thoppumpady (Inspectorate)

Das Brothers Building,

Thoppumpady,

Kochi – 682 005.

Tel: 0484 – 2231 241 / 2231 042

E – mail: eiacochininsp@eicindia.org

22. Export Inspection Agency-Kochi, Sub Office: Thoppumpady (Laboratory)

Rose Marie Thoppumpady,

Kochi – 682 005

Tel: 0484 – 2231565 / 2238350

Fax: 0484 – 2231565

E-mail: eiacochinlab@icindia.org

23. Export Inspection Agency-Kochi, Sub Office: Willingdon Island

Indian Chambers Building,

Willingdon Island,

Kochi – 682 003.
Tel: 0484 – 2666554

E – mail: eiawisland@eicindia.org

24. Export Inspection Agency-Kochi, Sub Office: Alleppey

Sharada Shopping Complex – 3rd floor,

Mullakkal,

Alappuzha – 688 010.

Tel: 0477 – 2252416 / 2252454

E – mail: eiaalleppy@eicindia.org

25. Export Inspection Agency-Kochi, Sub Office: Karwar

495, Lamer – 1st floor,

Main Road,

Karwar – 581 301.

Tel: 08302 – 2226472

E – mail: eiakarwar@eicindia.org

26. Export Inspection Agency-Kochi, Sub Office: Calicut

Near Central Telegraph Office,

Beach Road,

Calicut – 673 032.

Tel: 0495 – 2365987

E – mail: eiacalicut@eicindia.org

27. Export Inspection Agency-Kochi, Sub Office: Bangalore

“Kheny Building” – 4th floor,

No.3, Ist Cross, Gandhi Nagar,

Bangalore – 560 009.

Tel: 080 – 226 5868 Fax:080-238 9931

E – mail: eiabangalore@eicindia.org

28. Export Inspection Agency-Kochi, Sub Office: Mangalore

School Book Building – 3rd floor,

Temple Square, Car Street,

Mangalore – 575 001.

Tel: 0824 – 2496813

E – mail: eiamangalore@eicindia.org

29. Export Inspection Agency-Kochi, Sub Office: Quilon

Shines Complex – 3rd floor,

Chamakada,

Quilon – 691 001.

Tel: 0474 – 2743694 / 2749087

E – mail: eiaquilon@eicindia.org

30. Export Inspection Agency-Delhi
Municipal Market Building – 4th floor,

3, Saraswati Marg,

Karol Bag,

New Delhi – 110 005

Tel: 011 – 2572 3716 / 2572 9835 / 2572 0338 Fax: 2572 9082

E-mail: eiadelhi@eicindia.org

31. Export Inspection Agency-Delhi, Sub Office: ACAAI Extension Counter

ACAAI Agents Cargo Terminal (Northern Region),

Nangal Dairy,

New Delhi – 110 037

Tel: 011-25652719

32. Export Inspection Agency-Delhi, Sub Office: Agra

C – 1, New Agra,

Agra – 282 005.

Tel: 0562 – 2522 184

E – mail: eiaagra@eicindia.org

33. Export Inspection Agency-Delhi, Sub Office: Faridabad

C – 18 A, Sector 11,

Faridabad – 212 002.

Tel: 0129 – 228 8863

E – mail: eiafaridabad@eicindia.org

34. Export Inspection Agency-Delhi, Sub Office: Indore

42, Radio Colony,

Indore – 452 001.

Tel: 0731 – 2702 857

E – mail: eiaindore@eicindia.org

35. Export Inspection Agency-Delhi, Sub Office: Jaipur

Maya Mansion,

M. I. Road,

Jaipur – 302 001

Tel: 0141 – 2366 973

E – mail: eiajaipur@eicindia.org

36. Export Inspection Agency-Delhi, Sub Office: Jalandhar

320, W. G. T. Road,

Basti Adda,

Jalandhar – 144 001

Tel: 0181 – 255 424

E – mail: eiajalandhar@eicindia.org

37. Export Inspection Agency-Delhi, Sub Office: Kanpur

MD Plaza, 38/105, Meston Road (2nd floor),

Near Bada Chauwraha,

Kanpur - 208 001.

Tel: 0512 – 2369927

E – mail: eiakanpur@eicindia.org

38. Export Inspection Agency-Delhi, Sub Office: Ludhiana

Pabla Cottage,

Model Town,

Ludhiana – 141 002.

Tel: 0161 – 2410 083

E – mail: eialudhiana@eicindia.org

39. Export Inspection Agency-Delhi, Sub Office: Moradabad

Sarai Gulzari Mal – 2nd floor,

Near Kotwali Bazar Ganj,

Moradabad – 244 001.

Tel: 0591 – 2329 941

E – mail: eiamoradabad@eicindia.org

40. Export Inspection Agency-Chennai
213, Royapettah High Road,
Chennai – 600 014
Tel: +91-44 –2 811 5879 / 811 5617 / 811 6392 / 811 3994 Fax: + 91-44 – 2811 1511
E – mail: eiamadras@eicindia.org
41. Export Inspection Agency-Chennai, Sub Office: Bhimavaram,
86 / 3, Rayalam Road, A.S. R. Nagar,
Bhimavaram – 534 202.
Tel: 08816 – 229075
E – mail: eiabhimavaram@eicindia.org

42. Export Inspection Agency-Chennai, Sub Office: Coimbatore
Asiatic Building – 3rd Floor,
200 – C, Dr. Nanjappa Road,
Coimbatore – 641 018.
Tel: 0422 – 2233 365
E – mail: eiacoimbatore@eicindia.org
43. Export Inspection Agency-Chennai, Sub Office: Hyderabad
No. 903, 9th floor, Raghava Ratna Towers,
Chirag Ali Lane,
Hyderabad –500 001.
Tel: 040 –23202224
E – mail: eiahyderabad@eicindia.org
44. Export Inspection Agency-Chennai, Sub Office: Mandapam
13/44, Maravar Street,
Mandapam – 623 518.
Ramnad District, Tamil Nadu.
Tel: 04573 – 241471
E – mail: eiamandapam@eicindia.org
45. Export Inspection Agency-Chennai, Sub Office: Nagercoil
75 – A, Court Road, Sankar Building,
Nagercoil – 629 001.
Tel: 04652 –232704
E – mail: eianagercoil@eicindia.org
46. Export Inspection Agency-Chennai, Sub Office: Tuticorin
No. 328, South Cotton Road,
Tuticorin – 628 001.
Tel: 0461 – 2320 261
E – mail: eiatuticorin@eicindia.org
47. Export Inspection Agency-Chennai, Sub Office: Visakapattnam
No. 43-18-26, Venkataraju Nagar, 2nd Floor,
Visakapattnam – 530 016,
Tel: 0891 – 2747 141
E – mail: eiavizag@eicindia.org
8. PERFORMANCE BANK GUARANTEE PERFORMA: -
PERFORMANCE BANK GUARANTEE

(Refer Clause 5.6 of “Terms and Conditions of the Tender”)

(To be submitted by Nationalized Bank based at New Delhi / Branch at Delhi)

Whereas Export Inspection Council of India having its office at 3rd floor – YMCA Cultural Centre Building, 1 Jai Singh Road, New Delhi – 110 001 (hereinafter referred to as the ‘Purchaser’ of Facility Management Services, which expression shall unless repugnant to the context or meaning thereof include its successors, administrators and assigns), has awarded a contract to M/s name of successful bidder, with its Registered Office at -- (hereinafter referred to as the ‘Supplier’ of Facility Management Service, which expression shall unless repugnant to the context or meaning thereof include its successors, administrators, executors and assigns) by issue of Purchaser’s letter No. EIC/D (Q/C)--------- dated ---------- and the same having been accepted by the Supplier by issue of Supplier’s letter No ---------- dated --------- resulting in a contract valued at Rs-------------- for implementation of Facility management Services-Information Technology services of EIC & EIAs (hereinafter referred to as ‘Contract’);

Now we the undersigned, fully authorized to sign and to incur obligations for and on behalf of and in the name of __

(Name and address of the Bank)

having its Head Office at -----------------------------(hereinafter referred to as the ‘Bank’, which expression shall unless repugnant to the context or meaning thereof include its successors, administrators, executors and assigns) do hereby guarantee and undertake to pay the ‘Purchaser’ on demand any and all monies payable by the Supplier to the extent of ---------- /- as aforesaid at any time up to 18 months from the date of signing of this guarantee, without any demur, reservation, contest, recourse or protest and / or without any reference to the Supplier. Any such demand made by the Purchaser on the Bank shall be conclusive and binding notwithstanding any dispute between Purchaser and Supplier or before any court, tribunal or any other authority. The Bank undertakes not to revoke this guarantee during its currency without previous consent of the Purchaser and further agrees that the guarantee herein contained shall continue to be enforceable till the Purchaser discharges this guarantee.

The Purchaser shall have the fullest liberty without affecting in any way the liability of the Bank under this guarantee from time to time to extend the time for performance of the contract by the Supplier. The Purchaser shall have the fullest liberty, without affecting this guarantee, to postpone from time to time the exercise the same at any time in any manner, and either to enforce or to forebear or enforce any covenants, contained or implied, in the contract between the Purchaser and the Supplier or any other course of or remedy or security available to the Purchaser. The Bank shall not be released of its obligations under these presents by any exercise by the Purchaser of its liberty with reference to the matters aforesaid or any of them or by reason of any other acts of omission or commission on the part of the Purchaser or any other indulgence shown by the Purchaser or by any other matters or things whatsoever which under law would, but for this provision, have the effect of relieving the Bank.

The Bank also agrees that the Purchaser at its option shall be entitled to enforce this Guarantee against the Bank as a principal debtor, in the first instant without proceeding, against the contract and notwithstanding any security or other guarantee that the Purchaser may have in relation to the Supplier’s liabilities.

Notwithstanding anything contained herein above our liability under this guarantee is restricted to Rs. ----------------/- and it shall remain in force up to and including ---------------and shall be extended from time to time for such period as may be desired by the Purchaser.

Dated this------------------------day of -----------200--------------at -------------------

For and on behalf of the ______________________(Bank).

Signature of authorized Bank official

Name: ------------------------

Designation------------------------

Stamp/Seal of the Bank : ------------------------

Signed, sealed and delivered for and on behalf of the Bank by the above named ___________in the presence of:

Witness 1.

 Witness 2.

Signature………………………

Signature ………………………

Name ……………………………

Name …………………………

Address …………………………

Address ………………………

-This page has been left Blank-

9. - HARDWARE INFRASTRUCTURE AVAILABLE (LOCATION-WISE): -
	Sl
	Agency HO / So Name
	Brand Name*
	DMP
	InkJet
	Laser jet
	Laser jet
	Laser Jet
	Laser Jet
	CD Writer
	 D-Link Switch

Unmanaged
	CISCO

Managed

	
	
	HCL
	DELL
	IBM
	HP
	Compaq
	Acer
	Total PC
	Wipro 540
	Canon
	HP 6L
	Samsung
	HP 4100/
	Samsung
	Iomega
	24 Ports /
	Switch 2950

	
	
	
	
	
	
	
	
	
	
	
	
	1210
	2100
	7300
	
	 8 Ports
	24 port

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	EIA – Mumbai HQ
	1
	
	3
	
	30
	3
	37
	5
	
	4
	5
	
	2
	1
	
	2

	2
	Sub office Ahmedabad
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	3
	Sub office Baroda
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	4
	Sub office Gandhidham
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	5
	Sub office Goa
	
	
	1
	
	
	2
	3
	
	
	
	1
	
	
	
	
	

	6
	Sub office Jamnagar
	
	
	1
	
	
	
	1
	
	
	
	1
	
	
	
	
	

	7
	Sub office Porbandar
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	8
	Sub office Pune
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	9
	Sub office Rajkot
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	10
	Sub office Ratnagiri
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	11
	Sub office Thane
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	12
	Sub office Veraval
	
	
	1
	
	1
	2
	4
	1
	
	
	1
	
	
	
	
	

	13
	Pilot Test House
	1
	
	
	
	7
	
	8
	1
	
	1
	4
	
	
	
	
	1

	14
	EIA – Kolkata HQ
	2
	
	3
	
	24
	9
	38
	7
	
	2
	9
	
	1
	1
	
	2

	15
	Sub office Batanagar
	
	
	
	
	1
	
	1
	1
	
	
	
	
	
	
	
	

	16
	Sub office Barrackpore
	
	
	1
	
	1
	
	2
	1
	
	
	1
	
	
	
	
	

	17
	Sub office Bhubaneswar
	
	
	1
	
	1
	1
	3
	1
	
	
	1
	
	
	
	
	

	18
	Sub office Dumdum
	
	
	1
	
	
	2
	3
	
	
	
	1
	
	
	
	
	

	19
	Sub office Girdih
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	20
	EIA – Kochi HQ
	1
	
	1
	
	13
	4
	19
	2
	
	
	5
	
	1
	1
	
	1

	21
	Sub office Alleppy
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	22
	Sub office Karwar
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	23
	Sub office Calicut
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	24
	Sub office Mangalore
	
	
	1
	
	1
	1
	3
	1
	
	
	1
	
	
	
	
	

	25
	Th’ppady Inspectorate
	1
	
	
	
	11
	
	12
	2
	
	1
	1
	
	1
	
	
	1

	 Sl
	Agency HO / So Name
	Brand Name*
	DMP
	InkJet
	Laser jet
	Laser jet
	Laser Jet
	Laser Jet
	CD Writer
	 D-Link Switch
	CISCO

	
	
	HCL
	DELL
	IBM
	HP
	Compaq
	Acer
	Total PC
	Wipro 540
	Canon
	HP 6L
	Samsung
	HP 4100/
	Samsung
	Iomega
	24 Ports /
	Switch

	
	
	
	
	
	
	
	
	
	
	
	
	1210
	2100
	7300
	
	 8 Ports
	24 port

	26
	Th’ppady Lab
	1
	
	
	
	2
	5
	8
	1
	
	1
	
	
	
	
	
	1

	27
	Sub office W’ Island
	
	
	
	
	1
	1
	2
	
	
	1
	
	
	
	
	
	

	28
	Sub office Quilon
	
	
	1
	
	1
	2
	4
	1
	
	
	1
	
	
	
	
	

	29
	EIA – Delhi HQ
	1
	
	3
	
	40
	15
	59
	6
	
	4
	4
	
	2
	1
	
	3

	30
	Sub office Agra
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	31
	Sub office Faridabad
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	32
	Sub office Indore
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	33
	Sub office Jaipur
	
	
	1
	
	1
	2
	4
	1
	
	
	1
	
	
	
	
	

	34
	Sub office Jallandhar
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	35
	Sub office Kanpur
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	36
	Sub office Ludhiana
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	37
	Sub office Moradabad
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	38
	Extn. Counter at ACAAI
	
	
	
	
	3
	
	3
	2
	
	
	1
	
	
	
	0+1
	

	39
	EIA – Chennai HQ
	1
	
	2
	
	18
	8
	29
	5
	
	1
	6
	
	2
	1
	
	

	40
	Sub office Bangalore
	
	
	1
	
	1
	3
	5
	1
	
	
	1
	
	
	
	
	

	41
	Sub office Bheemavaram
	
	
	1
	
	1
	2
	4
	1
	
	
	1
	
	
	
	
	

	42
	Sub office Coimbatore
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	43
	Sub office Hyderabad
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	44
	Sub office Mandapam
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	45
	Sub office Nagercoil
	
	
	1
	
	
	1
	2
	
	
	
	1
	
	
	
	
	

	46
	Sub office Tuticorin
	
	
	1
	
	
	4
	5
	
	
	
	1
	
	
	
	
	

	47
	Sub office Visakhapatnam
	
	
	1
	
	1
	2
	4
	1
	
	
	1
	
	
	
	
	

	48
	EIC
	2
	2
	15
	4
	5
	5
	33
	2

(1050 DX)
	3
	5
	1
	3
	
	1
	1+1
	2

	
	TOTAL
	11
	2
	63
	4
	164
	96
	340
	43
	3
	20
	72
	3
	9
	6
	3
	13

	
	* (Intel PIV, PII and Celeron with Std. Specifications)
	
	
	
	
	
	
	
	
	

Configuration of PCs:-

HCL- PII,128MB RAM, 1.44MB, IDE HDD, 15” Colour Monitor, 104 KB, Mouse, CDROM Drive, Integrated Networking 10/100 NIC

IBM:- IBM Net Vista A22P- Micro Tower Intel P-III, P-IV 1.5 GHZ, 845 Chipset, 256 KB Cache, 128 MB SDRAM, 40 GB HDD, Smart III Ultra ATA 100, 3 PCI Slots, AGP 2X With 32 MB, Integrated 10/100 NIC, 48X CD ROM Drive Integrated Audio, 104 Keys Keyboard/ Two Button Mouse 15” Colour Monitor.

COMPAQ:- Compaq Sbm Model Celeron Computer Intel Celeron 1.3 Ghz , System Bus 100 Mhz,128 MB SDRAM, Expandable Up To 512 MB, 256 KB 1.2 Cache, 4 MB Graphics, 20.0 GB, Intel 815E,15 SVGA Colour Monitor COMPAQ,, 1.44 MB FDD 52X, 10/100 Mbps Ethernet Card, PS2 Mouse And Keyboard, 2 USB, 1 Serial, 1 Parallel & 1 Video Port 32 Bit 2 PCI Slots , 4 Bays Integrated Audio, Speakers, Audio Ports for microphone & Headphone, Windows 2K, Lotus Smart Suite OEM With Media , PC Diagnostic And Mcafee/ Norton Antivirus, Power On &HDD Password, DMI 2.0& Energy Star Compliant.

DELL- PII, 128MB, 1.44MB, IDE HDD, 15” Colour Monitor, 104 Key Board, Mouse, CDROM Drive, Integrated Networking 10/100 NIC

 HP- HP Brio BA 600 Intel P-III 700mhz, 256KB CACHE, 64 MB SD RAM, 1.44MB FDD, 48x CD Rom Drive, 15 SVGA Colour Monitor, 10/100 Nic Card /Hp Scroll Mouse
ACER - Intel Celeron 1.3 Ghz /P-IV , System Bus 100 Mhz,128 – 256- 512 MB SDRAM, 4 MB Graphics, 20.0 GB, 15 SVGA Colour Monitor, 1.44 MB FDD 52X, 10/100 Mbps Ethernet Card, PS2 Mouse And Keyboard, 2 USB, 1 Serial, 1 Parallel & 1 Video Port 32 Bit 2 PCI Slots , 4 Bays Integrated Audio, Speakers, Audio Ports for microphone & Headphone, Lotus Smart Suite OEM With Media , PC Diagnostic And Mcafee/ Norton Antivirus, Power On &HDD Password, DMI 2.0& Energy Star Compliant.

This document contains 34 Pages

Issued to: __________TO BE PURCHASED FROM EIC________

Issue Date: ___

This Tender Document is Non-Transferable

� EMBED WangImage.Document ���

Ministry (Ministry of Commerce & Industry)

Head Quarter (EIC- New Delhi)

Kochi HO

 Kolkata HO

Chennai HO

EIAs

33

32

34

PAGE
4

_1073219822.doc

_1006199282.bin

