

CENTRAL INSTITUTE FOR RURAL ELECTRIFICATION of RURAL ELECTRIFICATION CORPORATION LIMITED

(A Government of India Enterprise)

Shivarampally, NPA Post, Near Aram Ghar 'X' Road, Hyderabad - 500 052.

Phones: 040-29805897, 64616376, Hostel: 29807252 Fax No: 040-29805896; E-mail:<u>cire.rec@gmail.com</u>

CIN - L40101DL1969GOI005095

NOTICE INVITING E-TENDER (NIT)

Central Institute for Rural Electrification (CIRE) invites E- Tenders from experienced, competent and reputed contractors for providing catering services for National and International training participants at our Hostel at Central Institute for Rural Electrification, NPA Post, Shivarampally, Hyderabad-500 052

TITLE	PROVIDING OF CATERING SERVICES AT CIRE HOSTEL
NIT NO. / DATE	CIRE/Admin/catering/2017-18/02/26-Apr-2017
EMD	Rs.50,000.00
LAST DATE FOR SUBMISSION OF Online TENDER AND VENUE for EMD	Last Date for Online Submission: 17-May-17 by 15:00 hrs Venue for EMD Hardcopy submission: CIRE of REC, Shivarampally, NPA Post, Hyderabad – 500052 on or before 17-May-17 by 15:00 hrs
DATE OF OPENING OF TENDER AND VENUE	17-May-17 at 16:00 hrs Venue for opening of eTender: CIRE of REC, Shivarampally, NPA Post, Hyderabad - 500 052

Note: All bidders may please note that the bids completed in all aspects should be submitted online (only) www.tenderwizard.com.Tender document be downloaded from the website can www.tenderwizard.com/REC e-tender link **REC** Website, from given in viz, http://www.recindia.gov.in.

CENTRAL INSTITUTE FOR RURAL ELECTRIFICATION::HYDERABAD

E-TENDER FOR PROVIDING OF CATERING SERVICES TO NATIONAL and INTERNATIONAL PARTICIPANTS AT CIRE HOSTEL PREMISES AT SHIVARAMPALLY, HYDERABAD

Tender No. CIRE/Admin/Catering/2017-18/02/

25-Apr-2017

Time schedule of various e-tender related events:

Date of Issue of bids : 26-Apr-2017

Last Date & Time for bid Submission : 17-May-17 upto 15:00 Hrs

Eligibility Check and Technical Bids Opening Date & Time: 17-May-17 at 16:00 Hrs

Total value of the tender for a period of 1 Year estimated : Rs. 36,00,000/-

EMD (to be submitted in hardcopy on or before 17-May-17 at 15:00 Hrs): **Rs.50,000/- (Rs. Fifty Thousand only)**

Note:

A. To participate in the E-Bid submission, the bidder has to register itself with REC through Tender wizard website given above. It is mandatory for the bidders to have user ID & password for E Bid Submission. For this purpose, the bidder has to register itself with REC through Tender wizard website given above. Please also note that the bidder has to obtain digital signature token for applying in the tender. In this connection, vendor may also obtain the same from Tender wizard.

Steps to be followed for the registration process

- 1. Go to website http://www.tenderwizard.com/REC
- 2. Click the link 'Register Me'
- 3. Enter the detail about the bidder as per format.
- 4. Click 'Create Profile'
- 5. Bidder will get confirmation with Login-id and Password
- B. Steps for application for Digital Signature from TenderWizard:
 - i. Download the Application Form from the website http://www.tenderwizard.com/REC. Follow the instructions as provided.
 - ii. In case of assistance please contact the person under "contact us". For Assistance in Hyderabad, the bidder may please also contact **Mr Praveen-07658971318/ Mr. Vijay-07207042074.**
 - iii. The Bidders are advised to obtain digital signature (Level 3) and register themselves at www.tenderwizard.com/REC in advance
- C. To aid bidders, the detailed bidder manual on submission of E-Bid can be downloaded from http://www.tenderwizard.com/REC.
- D. Please note that CIRE/REC in no way shall be responsible if the bidder fails to apply due to non-possession of Digital Signature & non registration.

NOTICE INVITING E- TENDER

Rural Electrification Corporation Ltd. (REC) is a Navratna Central Public Sector Enterprise under Ministry of Power. The Corporation having registered office in New Delhi has its presence all over the country through a network of 21 offices (5 - Zonal Offices, 13 - Project Offices, 02-Sub-Officess, one *training institute*). The full details about REC can be seen from the Corporation's web-site http://www.recindia.nic.in.

The Central Institute for Rural Electrification (CIRE OF REC) is the training institute of Rural Electrification Corporation Limited, which is located at Shivarampally, Hyderabad. The institute is having 14 acre campus within which has a hostel for national and international participants attending training programme. CIRE requires catering services for providing from bed tea to dinner on daily at CIRE hostel premises for the national and international participants and CIRE, intends to call etenders for providing catering for One Year extendable further two more years on mutually agreed terms and conditions depending on the performance. The terms and conditions related to performance of the catering agency is mentioned in the tender.

The interested parties are required to submit their \underline{e} —bid for catering services as per annexures online only. The documents to be submitted must be duly signed by the authorized signatory of the bidder.

Bidders are requested to go through the Tender Information, Eligibility Criteria, Terms & Conditions & Scope of the work & Specific Conditions along with annexures mentioned in this tender document. The tender document contains

- A. General Information
- **B.** Eligibility Criteria
- C. Scope of the work & Specific Conditions
- D. General Terms & Conditions
- E. Other Annexures as referred.

Paris man Sand

The tenderers are advised to go through the tender documents in full detail and understand all the provisions and stipulations, obtain his own information on all the matters which may in any way affect his tender cost/rate before submitting of tenders as <u>no claim for extra for any alleged ignorance</u> in respect thereof shall be entertained at any stage and the rates quoted shall not be subjected to any revision.

General Information Α.

- 1. CIRE invites sealed tenders from experienced, competent and reputed contractors for providing catering services at Central Institute for Rural Electrification, NPA Post, Shivarampally, Hyderabad-500 052.
- The tender documents can be downloaded from the website of REC limited at www.recindia.com. Each tender set comprises
- Part A Technical Bid and
- Part B Financial Bid.
- PART A- Technical Bid: In the first stage of evaluation process, only Technical Bid (Part-A) of the bidders will be opened at CIRE as mentioned in page-2 of tender opening date.

• Evaluation of Technical Bid:

- The Technical Bids will be evaluated for credentials, experience, capability based on documents submitted in technical bid, physical inspection of their establishment, physical inspection of their clients' site; obtain feedback on their past performance from their clients. Those bidders satisfying the technical requirements as determined by CIRE and accepting the terms and conditions of these documents shall be short-listed. The decision in this regard will be at the sole discretion of CIRE. The Annexure-II A, II B & II C is to be filled by bidder for technical Evaluation Purpose.
- Apart from qualifying minimum eligibility criteria, the bidders has to obtain minimum 50% marks, for passing technical screening and subsequently eligible for opening of financial bid.
- Technical bid will be evaluated as per the technical matrix evaluation criteria.
- 4. **PART B- Financial Bid**: Under the second stage of evaluation process, only the Financial Bid (Part-B) of only those bidders, who have been short-listed earlier in first stage will be opened. The bidders who have been short-listed will be intimated regarding date and time of the opening of the financial bid.

• Evaluation of Financial Bid:

- The charges for catering services shall be on per head per day basis for the participants/guests staying for an entire day. Where participants/guest stays for only a part of the day or only avails catering services, partially, the catering charges shall be on per head per meal per day basis
- The evaluation will be based on SCHEDULE OF RATES TO BE QUOTED FOR CATERING SERVICES (i.e Annexure III-A) only. However, the vendor will be required to provide Production of the second additional items as and when required.

- The additional rates will not be part of the main evaluation. In case, if financial bid is same for two or more parties, additional rate will be considered.
- It is mandatory for bidder to bid for additional items(Annexure III-B & III-C) otherwise bidder will be liable to accept CIRE rate on the items as well as will be less preferred in case of same total bid value with other vendor.
- Financial bid will be evaluated as per the financial bid criteria.
- Thereafter, the financial evaluation will be done only for those proposals which qualify technically with at least 50% score based on the above technical parameters. The lowest financial proposal will be given a score of 100 points. The financial scores of the other financial proposals are to be calculated as under:

• Final Evaluation of Combined bid:

The technical and financial scores will then be given 40% and 60% weightages respectively. Proposals will be ranked accordingly to their combined technical and financial scores using the weights mentioned as per the following formula:

Combined Scores=Technical Score x 40%+ Financial Score x 60%

The applicant achieving the highest combined technical and financial score as above would be recommended by our office for appointment. In the event two or more proposals have the same combined scores in the final ranking, then the proposal with the higher financial score would be recommended for appointment.

- 5. E-Tenders not submitted as per the guidelines stated above, are liable for rejection. CIRE's decision in this regard will be final.
- Corrections, if any, in the quotation should be duly authenticated with full signature. In case of any difference between the figures and the wordings, the wordings will be taken as the correct one.
- E-Tenders received after the prescribed time and date will not be considered.
- 8. No deviations/conditions will be stipulated by the contractor in both technical and financial bids. Conditional E- tenders will not be accepted and will be summarily rejected.
- 9. E Tender bids would remain valid for acceptance for 60 days from the date of opening E-Tender -Catering Services or till the date of finalization of tender, whichever is earlier.
- 10. Falsification/suppression of information shall lead to disqualification of the bidder / cancellation of and of contract even after award of work during the currency of the contract.

- 11. **Bidder shall ensure submission of complete information/documents at the first instance itself.** CIRE reserves the right to complete the evaluation based on the details furnished by the bidders without seeking any subsequent additional information. Bids not in compliance with tender conditions or with incomplete information / documents are liable for rejection.
- 12. CIRE reserves the right to reject any or all of the tenders received without assigning any reason thereof.
- 13. For any clarifications, the interested vendor may visit to CIRE Office as detailed below

Caretaker, CIRE Hostel

CENTRAL INSTITUTE FOR RURAL ELECTRIFICATION

of

RURAL ELECTRIFICATION CORPORATION LIMITED

(A Government of India Enterprise) Shivarampally, NPA Post, Near Aram Ghar 'X' Road, Hyderabad - 500 052.

Phones: 040-29805897 Mob: 9866231059

B. PREQUALIFYING & ELIGIBILITY CRITERIA

- 1. Bidder should be a professional **with a minimum of 3 years' experience** in providing in-house catering (i.e., Veg, Non-Veg, South Indian, North Indian, Chinese, Continental, etc.) to training institutions, banks, corporate sector, etc. The time period of 3 years shall be reckoned as on 01/04/2016.
- 2. Minimum annual turnover of bidder should be Rs. 50 lakhs during last three financial years (i.e. 2013-14, 2014-15& 2015-16 supported by documentary proof/audited or CA certified statement of accounts.
- 3. Bidder should have successfully completed similar job/ services (catering services FOR National & International Participants) in training institutions, banks, financial institutions, corporate sector in public/private sector, during **last 3 years** ending on April 2016 and should be either of the following:-
 - Three similar completed jobs/ services costing not less than Rs.20 lakh each

OR

• Two similar completed jobs/ services costing not less than Rs. 30 lakh each

OR

- One similar completed jobs/ services costing not less than Rs. 50 lakh
- 4. Bidder should have among its clients, training institutes / centers established by public sector institutions or corporate in public/private sector, for whom they have been providing both catering services of similar nature. Names and addresses of such clients along with details regarding nature, amount and period of the contracts should be furnished along with Technical Bid (Part-A). International catering experience is mandatory. Certificates from the clients regarding the quality and duration of service rendered during the last three years shall also be furnished in the prescribed format given in Annexure II-A, II-B & II-C.
- 5. Track record of bidder should be clean and should not have any involvement in illegal activities or financial frauds. There should not be any case with the Police/Court/Regulatory authorities against the bidder.
- 6. Bidder must not have been prosecuted or suffered any penalty for violation of any statutory laws by any Authority.
- 7. Bidder must not have been suspended / delisted / blacklisted by any organization on any grounds.
- 8. The bidder should not have rescinded/abandoned any contract awarded by any of his clients before the expiry of prescribed period of contract. The bidder shall give details of all disputes he/she had with his/her clients and furnish the status of arbitration, if any.
- 9. If the performance of the bidder is / has been found to be unsatisfactory for any reasons, whatsoever, in any organization, then CIRE reserves the right to reject the bids submitted by such bidders.

Proposition of the same

7 | Page

- 10. The bidder should be based at Hyderabad or have a representative establishment at Hyderabad.
- 11. Bidder should have applicable registrations with statutory authorities such as Regional Labour Commissioner (Central), ESI, PF, PAN, TIN, VAT, CST, Service Tax, etc. The copies of certificates of registration should be enclosed.
- 12. The bidders shall submit documentary evidence in support of the above criteria.
- 13. Apart from qualifying on the criteria as mentioned above, the bidders has to obtain minimum QUALIFICATION marks (As already decided by the CIRE), for **passing technical screening and subsequently eligible for opening of financial bid**. The proof is to be submitted in accordance with the profile serial number. The Points will be assigned on linear basis

Sl No	Criteria of Bidders Profile	Maximum Points	Evaluation Criteria (Experience as verified & Points in Linear scale)
1	Professional Experience of Catering to National Participants in last 03 years	20	 For 3 & more no of Experience in last 03 years: 20 Upto 03 Number of Experience :10
2	Professional Experience of Catering to International Participants	30	 For 4 & More no of Experience in last 03 years: 30 For One Number of Experience :15
3	Financial Value of Catering tender in Last 3 Years (FY)	20	10: for Rs 50 Lakh & below20: for Rs 1.5 crore and above
4	Average Annual Turn Over of Last Three Years (FY)	20	10: for Rs 50 Lakh & Below20: for Rs 1 crore and above
5	Number of Catering Services currently present in Hyderabad	10	 for 1 Catering Services in Hyderabad =5 for 2 and more Catering Services in Hyderabad=10
Total Score=100		100	Points will be assigned in Linear scale

C. CATERING- SCOPE OF WORK AND SPECIFIC CONDITIONS

The scope of work and specific conditions of Catering & General housekeeping is shown separately as follows

CATERING- SCOPE OF WORK AND SPECIFIC CONDITIONS:

During the contract period, the contractor shall be responsible for the following:

- i) Complete catering services to the National and International participants and guest faculty of CIRE as per Annexure V-A on programme days. The catering is to be on both national and international menu depending on participants profile staying at hostel, separately.
- ii) The vendor is also additionally required to cater to employees and guests at a predermined rate as per general items mentioned Annexure V-B on all days. However, the menu and items will be will be mutually decided by contractor & employees later on within the rate determined by REC Corporate office.
- **iii)** The timing of catering service is mentioned in SL No 13 (Page13). The catering scope has provisions for additional food items and supply for water. The water in classroom, participant room and dining hall to be directly provided in the respective places (i.e classroom, hall as applicable) and on regular basis. Please refer water supply scope as detailed in clause no 8.
- **iv)** Providing snacks and tea/coffee services to the participants, office staff, guests and guest faculty during office hours at all times and outside office hours and on holidays, if so required.
- v) Providing special catering services within the premises / campus of CIRE on special occasions as per the rates agreed upon or any rates agreed upon after mutual discussions.
- vi) CIRE may decide to have additional vegetarian / non-vegetarian buffet lunch, or dinner or high tea during the Programme days, the additional charges leviable by the Contractor for such special buffet (either lunch or dinner or high tea) will be agreed to by mutual discussions / agreed rates / quoted rates in the contract.
- vii) A single rate shall be quoted for catering services on per head per day basis for national and international participants/guests staying for an entire day. Where participants/guest stays for only a part of the day and avails catering services, the catering charges shall be on per head per meal basis.
- **viii**) CIRE is proposed to organize student courses in the campus. The scope of catering will also include providing working lunch & Morning and Evening Tea has to be served to the students on reasonable payment basis from students.
- ix) The contractor will be required for providing drinking as well as cooking water for entire campus as detailed in the SCOPE at the rate quoted (rate for water was invited as additional rate in annexure III-C. Water to all water coolers/Dispensers of CIRE & PO Offices is to be filled on daily basis. CIRE may include the water supply scope as and when deemed suitable at the rate quoted by the Vendor in the tender.

For the above purpose the Contractor will be permitted to use and occupy as under:

The Canteen Block consists of main dining hall, kitchen, the store rooms attached to the kitchen, dormitory, the receiving area, etc.

1. Gas

CIRE shall provide commercial LPG gas connection and the Contractor shall arrange for regular supply of commercial LPG gas refills at his own cost and pay directly to the gas dealer. The Contractor must ensure prompt and uninterrupted supply of gas by placing order with the dealer sufficiently in advance and arrange for alternative sources when there is any short supply of gas.

2. Electrical Lights and Fans

The Canteen Block is fitted with various types of kitchen equipments, lights, fans, exhaust system, geysers and air-conditioners etc. These electrical fittings and equipments should be handled in a proper manner and should be cleaned regularly by the contractor.

3. Furniture and Fixtures

All the furniture, fixtures, equipment and articles as per inventory separately prepared and all other furniture, fixtures, equipment and articles bought or made available by CIRE in or to the kitchen and dining block shall remain to be the exclusive property of Institute and shall on termination/expiry of this contract be handed over by the Contractor to CIRE in the same order and condition in which they are at the beginning of the contract, except reasonable wear and tear.

4. Damage to other articles in the premises

The Contractor shall be responsible for any damage to the canteen block of the building under the Contractor's occupation and to the fittings, fixtures, furniture, equipment entrusted to the contractor when such damage is in the opinion of CIRE, caused due to negligence or carelessness or any fault on Contractor's part or that of its Manager or Workmen or Agent and the Contractor shall be liable to pay to CIRE such amount in respect of such damage as may be assessed by CIRE officials.

5. Crockery, Cutlery and Cooking utensils etc.

- The Contractor shall be provided with crockery, cutlery, table linen & frills, cooking utensils and other articles that are necessary and required for providing catering services. The Contractor shall at all times keep and maintain all the articles in a clean, neat, hygienic and tidy order and condition. The Contractor shall maintain inventory of the stock of items given to him. An inventory statement giving clearly the break-up of the stock including usable items, unusable items due to normal wear and tear and breakage / missing, if any, should be submitted to CIRE by 10th of every month, which shall be checked by the authorized official of CIRE.
- The breakage should be kept to a reasonable level. If any breakage takes place on account of negligence or mishandling of the equipment, utensils, crockery and cutlery, the Contractor shall have to bear the entire cost in respect of such breakage. Similarly, the cost of any items, missing shall be recovered from the Contractor in full. Every quarter, the contractor should furnish stocks of utensils. If breakage takes place on account of normal and regular usage is more than 10%, the excess breakage (i.e above 10% will be borne by the contractor)the original cost of the items shall be recovered from the Contractor from the bill or the contractor should replace the same item at his own cost

6. Kitchen Equipment

Adequate care to be taken to keep the kitchen equipment in good condition. The list of kitchen equipment items

will be provided at the time of awarding the contract. The cooking range, oven and other kitchen equipment should be cleaned on a daily basis and kept clear of any spillage of food and oil. Any repairs, if required for, should be brought to the notice of the authorized official of the CIRE immediately.

7. Electricity

The charges for electricity consumed for lights, fans and other electrical appliances in the Hostel Block will be borne by CIRE but proper steps shall be taken by Contractor to ensure that the fans, lights and other electrical appliances are used with due economy and are switched off when not required or are used only to minimum extent necessary so as to avoid wasteful consumption of electricity. CIRE reserves the right/option to levy penalty on the contractor in case of wastage of electricity.

8. Water Supply

The water required for running the Canteen and maintaining the Canteen Block shall be supplied by CIRE.

However, additional rate was called for supply of the mineral water by the vendor for drinking purposes of the participants in their rooms (one litre mineral bottle), Classroom (Two 500 ml mineral bottle) and also in the dining hall (Unlimited for drinking consumption of participants over and above water bottle supplied) and for Supply of Mineral water to all water dispenser. CIRE may include the water supply scope as and when deemed suitable at the rate quoted by the Vendor in the tender. The Contractor shall ensure utmost economy in the consumption of water and shall ensure that there is no wastage of water in the canteen. Current estimated drinking water consumption is around Rs 2 lakh per annum. The scope of water supply in classroom, participant room and dining hall is to be directly provided in the respective places) (i.e classroom, hall as applicable) and on regular basis.

Leaking taps shall be brought to the notice of CIRE well in time to repair the same. In case of water shortage/no supply from the water board, the Contractor shall co-operate with CIRE for regulated supply by CIRE. The Contractor shall abide by such instructions, as may be imposed or as may be issued by the appropriate Government, Civic authorities and officials of CIRE or any other person authorized by CIRE in consumption of water. CIRE reserves the right/option to levy penalty on the contractor in case of wastage of water.

9. Maintenance of Canteen Block

The Contractor shall keep the 'Hostel Block' as well as the adjoining space around the canteen block in a clean and tidy condition and use branded detergent to clean and mop the canteen block. The dining tables and the service tables have to be maintained in a clean and neat manner. The Contractor shall not permit the canteen block or any portion thereof to be used for residential purposes by any of its employees. It shall be open to any official of CIRE authorized in this behalf to inspect the canteen block or any portion thereof at any time.

10. Personal Supervision

It will be the Contractor's responsibility to ensure that the obligations under the terms of this agreement are duly performed and observed and a competent and qualified person shall be appointed as Manager whose name should be informed to CIRE and who shall remain in person on the campus to manage and supervise the catering services properly. The Manager should be conversant with Hindi, English and Telugu.

11. Standard of Catering& Provisions of Fruit, Vegetables and other cooking inputs

• The quality of articles of food and provisions should be of good standard. All materials/consumables used should be of branded, standard and permissible one and is to of good quality. In order to ensure quality and cost of material *in best possible way*, the food items must be of branded quality as available in departmental stores like Walmart, metro cash & carry, Spencer's, etc. CIRE's officials will have authority to inspect such articles of food and provisions and will have full powers to order discontinuance of use of

such articles of food and provision, which are found to be of unsatisfactory standard and on grounds of hygiene/dangerous to human consumption. The food items are to be used of FSI certified or Agmark certified.

- A high standard of catering shall be maintained at all times with due regard to quantity, quality and purity of foodstuffs. High standard of cleanliness in preparation and handling of food items, cooked and cut food servings should be maintained. The workmen handling the cooking and cutting directly should maintain a high level of personal hygiene and cleanliness. Courtesy should be observed while servicing the guests, guest faculty, participants and staff members
- The Contractor shall ensure that the food items supplied are as per the standards of fitness prescribed by the Government authorities and if at any time any fine is imposed by the Government authorities (for Eg. by the food inspectors/ food dept.) the same shall be borne by the contractor and CIRE will not pay any fine or penalty that may arise/or that may be imposed on account of the fault of the Contractor. The Contractor shall be personally and solely responsible for any consequences due to food poisoning. Besides refusal of the entire payment for the sessions, during which such food poisoning has occurred, CIRE may initiate further stringent action, as he may deem fit.
- The standard of cleanliness of kitchen utensils, crockery, glassware, cutlery; linen etc. shall be of very high order and any laxity in this regard will attract severe penalties of the amount to be determined by CIRE. The Contractor shall be bound by the decision of CIRE.
- Utensils, cups, saucers, flasks, crockery, etc. should be scrubbed and cleaned thoroughly with soap water and hot water.
- The Caterer should ensure that the entire catering premises are kept hygienic and clean. A thorough master cleaning ought to take place every weekend for all equipments, fixtures, utensils by removing the grime, grease, stains, oil etc. wiped well by clean cloth and dried.
- The Contractor shall be solely and wholly responsible for the procurement of all articles of food and provisions at his own cost. The Contractor shall bear complete financial responsibility for all purchases and financial commitments he may enter into for fulfilling the contract.
- It shall be the responsibility of the Contractor to store the materials purchased by him in a neat, tidy and hygienic manner in the space provided by CIRE. The security of such material shall be the sole responsibility of the Contractor
- The quality of food and provisions shall be of good standard. CIRE shall have authority to inspect such articles of food and provisions and shall have full powers to order discontinuance of use of such articles of food and provision which are found to be not meeting the standard set out in the contract and on grounds of hygiene. Suitable refrigerator shall be provided by CIRE for storing of perishables. It shall be the responsibility of the Contractor to store the material in an appropriate and hygienic manner.
- Raw food stuffs such as vegetable, milk, fish, mutton, chicken, eggs, fruit etc. shall be fresh and of good quality as per CIRE's approval and if found not to be fresh, it shall be rejected and the Contractor shall replace the same with fresh products from the source approved by.
- There shall be no re-chauffing i.e. leftover food of one meal shall not be served at the next meal.
- Reuse of burnt oil is strictly prohibited. Oil, once used will not be reused.

• Complaints and improvements: The Contractor shall carry out such improvements as may be necessary for ensuring satisfactory service and shall take due notice of complaints made by the participants, guest faculty and staff either directly to him or through its Manager.

12. Utensils for cooking Non-vegetarian food

The Contractor shall ensure that cooking vessels and other utensils used for preparing non-vegetarian dishes are not used for cooking and serving vegetarian food. A separate cooking arrangement and use of separate utensils etc. shall be ensured for Vegetarian and Non Vegetarian dishes.

13. Service Timings

The timings for serving the Participants / Staff / Guest Faculty / guest shall be as under				
The Service Category	The Service Category Description			
	Bed Tea (to be served in the Hostel Room)	06:00 am-07:00 am		
Tea	Classroom Tea - Morning (to be served at the classroom/Office)	11:00 am-11:30 am		
	Classroom Tea - Afternoon (to be served at the classroom/Office)	15:30 hr -16:00 hr		
	Breakfast	8:00 am - 9:30 am		
Dining hall Compiess	Lunch	1:00 pm - 2:30 pm		
Dining hall Services	Snacks	5:30 pm - 6:00 pm		
	Dinner	8:00 pm - 10:00 pm		

The above timings could be generally observed. However, there could be exceptional circumstances warranting catering service before or beyond the above timing to which the Contractor should provide.

The Contractor shall supply and serve wholesome and hygienic meals and snack in accordance with the menu as stated in **Annexure V-A** and **Annexure V-B** and at the rates as agreed in the contract.

Normally the service is a buffet service, however at times on instructions service as per specifications are to be provided i.e. sit-down service, banquet or any other form.

- The service of all food items should be "UNLIMITED" as per the requirement of the participants/guests from the spread available.
- The Bed Tea for national participants is to be provided at Rooms whereas international participants is to be provided for 01 set of Tea kit consisting of 01 tea sachet, 01 sugar sachet & 01 milk sachet in the room as per occupancy (i.e 02 set for double occupancy). The sachet need to be provided for participants on daily basis during their stay.

14. Preparation of the Menu

The menu for each day's breakfast, lunch, evening snacks and dinner shall be drawn up with due regard to the seasonal requirements, needs and varying tastes of the participants coming to CIRE from different parts of the country on a weekly basis in advance by the Contractor or its Manager and approved by the authorized official designated by CIRE for this purpose. The duly signed menu shall be enclosed with the bills at the time of submitting the same for payment.

15. Participants leaving during a programme

If during the progress of a programme any participant does not take any of the services for whole day, no charge will be levied by Contractor for the service, provided one full day's advance notice of not availing of the

services is given to the Contractor by the authorized official of CIRE.

16. Programme and the day following the end of Programme

On the day previous to the day of commencement of a Programme and on the day following the last day of Programme even though such days, fall within the period of the gap intervening between two Programmes, Contractor shall at the prior instruction from CIRE, keep the canteen open and arrange for catering service to such of the participants as are expected to be present in the hostel on such days and for such items as partaken of by them and the charges shall be calculated at the rates specified for each of the item as per contract.

17. Sick Participants

If a participant falls ill or is indisposed, they shall be provided with special diet up to the cost of the normal menu, as and so long as, needed by him, without any extra charge in lieu of the normal food supplied in the Canteen. The same shall be served in the room of such participants if so required, also without any extra charge.

18. Miscellaneous

- (i) Food should be cooked only in the kitchen of the canteen. Contractor should not bring or serve any food prepared or cooked outside. No outsider should be permitted inside hostel and canteen block. Food should not be served to any outsider, either on payment or free of cost.
- (ii) The Contractor shall not be allowed to carry away any material/item out of the campus. Accommodation shall not be provided by CIRE to the staff of the Contractor. However, CIRE shall allow a few workmen of the Contractor to stay in the kitchen premises for early hour duties such as fetching milk, serving of bed tea/coffee etc. Their presence, however, shall not cause any disturbance to normal functioning of CIRE.
- (iii) The Contractor shall co-operate with the other Contractors working in the campus. The disposal of leftover foods and other garbage will have to done on a daily basis by dumping the same in the main garbage bin earmarked by CIRE for the purpose. Disposal/transportation of waste/garbage from main garbage bin to municipal garbage bin located anywhere outside CIRE campus area on daily basis. Leftover food should not be sold or sent out of the campus.
- (iv) The authorized representatives of CIRE shall check the quality and quantity of the items supplied and served.
- (v) For rendering efficient services to the participant, guest faculty and staff at the time of breakfast, lunch, evening snack and dinner, the Contractor shall always keep and make available sufficient number of staff, which shall also include Chef, Assistant Chefs, Waiters, Dining Hall Helpers, Kitchen Helpers, etc.
- (vi) In addition, the Contractor shall keep and make available workmen for providing water and tea to the participants, faculty, guests and office staff during office hours at all times and outside office hours and on holidays, if so, required.
- (vii) Persons working in the canteen shall be provided with apron, gloves, headgear, etc., besides uniform.
- (viii) Disposable paper napkins (of approved quality)/Cloth napkins shall be placed along with each plate for breakfast, lunch and dinner for dining purpose as well as small ones while serving soup, tea coffee, etc.
- (ix) The contractor shall prepare and serve the breakfast/lunch/dinner as per Menu, in a pleasing and presentable manner. White clothes and coloured frill clothes required for covering the serving table and dining tables shall be provided by CIRE. However, the contractor shall arrange for washing and cleaning of these

clothes at least once in a month.

(x) The contractor shall deploy adequate staff having relevant experience for the catering to ensure consistent quality of service. Such staff shall include Chef, Assistant Chefs, Kitchen Helpers, Waiters, Dining Hall helpers, Kitchen/dining cleaning/utensil/crockery washers, etc. The contractor shall provide additional manpower whenever necessary. One of the Cook should be available from breakfast till completion of the dinner. Allocation of duties/shifts etc. shall be the responsibility of the Contractor. The minimum staff requirement for catering is enclosed in Annexure VI

D. GENERAL TERMS AND CONDITIONS

(Note: Please sign on <u>each page</u> & Upload the document)

1. TENURE OF THE CONTRACT

- The tenure of the Contract will be for 1 year. Initially, the contract will be awarded, for One Year extendable further for two more years on mutually agreed terms and conditions depending on performance (total period of 3 years).
- CIRE will have option to terminate the contract if the contractor commits the breach of any of the conditions confined in this contract and fails to render the services to the satisfaction of CIRE after giving notice of one month expressing its intention to terminate the contract.

2. RATES AND PRICE

- Bidders should quote the rates in the format given at Annexure-III A,B &C. Incomplete bids will summarily be rejected. All corrections and alterations in the entries of etender papers will be signed in full by the Bidder with date. No erasing or over-writings are permissible.
- All statutory duties and taxes (including excise and customs) VAT and any other charges may be clearly specified. Price quoted shall be firm and any variation in rates, prices or terms during validity of the offer shall require forfeiture of the EMD.
- No additional freight or any other charges other than mentioned in bid would be payable.
- No escalation in rates on any account will be permitted during the contract period. Also, no subsidy will be given over the quoted rates.
- No advance shall be paid. Bills for catering services may be raised by the contractor on a fortnightly basis and the same shall be settled within one month from the date of submission of the bills, provided the same are in order.
- Applicable taxes will be deducted at source at the time of settlement of bills.

3. EMD & SECURITY DEPOSIT

- Bidder shall deposit **EMD** by means of a Demand Draft from scheduled bank drawn in favour of "Central Institute for Rural Electrification" payable at Hyderabad. The EMD to be submitted in HARD COPY only.
- EMD of the unsuccessful bidder will be returned after finalization of the tender. The EMD
 of successful bidder shall be retained and adjusted towards security deposit. The EMD shall
 not bear any interest.
- The offer of contract issued to the successful bidder would need to be accepted within 10 days from the date of issue of the offer. Failure to accept the offer within this period will result in forfeiture of the EMD.
- The successful bidder will be required to deposit a further sum of Rs.50,000/- within 7 days

from the date of acceptance of offer towards security deposit for due performance of the contract. The total security deposit shall be refundable after expiry/termination of the contract. The contract order shall automatically become null & void and EMD will stand forfeited on the contracting firm failing to deposit the amount as above. However, CIRE reserves the right to revive the contract order, if circumstances warrant. The security deposit shall not bear any interest.

- On payment of the security deposit, the contracting firm will be required to enter into an Agreement/Contract on stamp paper of appropriate value in the form to be approved by CIRE containing inter-alia all the terms and conditions of the contract.
- If the successful bidder fails, in course of the contract period, to comply with the terms and conditions of the Agreement/contract, the security deposit may be forfeited in full or in part as decided by the Competent Authority.
- **4.** Before submitting the bid, the intending bidder shall visit the site and familiarize himself /herself thoroughly with the site conditions, scope of work, terms and conditions of the tender. Non-familiarity with the site conditions will not be considered a reason for not carrying out the work in strict conformity with specifications. The contractor shall provide services as per Scope.
- 5. Any discrepancy detected/noticed by the tenderer shall be intimated to the officers issuing tender documents. Any exemption or adjustment by the tenderer without verification shall be at his own risk and cost. The contractor shall be responsible for the successful completion and satisfactory performance of the work
- **6.** All pages of tender documents shall be signed and stamped by the bidder or the authorized person (power of attorney authorizing the signatory to sign the tender shall be submitted with the tender documents).
- 7. The Catering services for the participants/guest faculty shall be provided on all days during the contract period (Participants means whoever attending the training programmes, Guest faculty means who are invited externally to handle the sessions & other guest staying at CIRE Hostel). Tea, Snacks and lunch services shall also be provided to the members of the staff/ guest of the institute on daily basis. (Staff means who are employed at CIRE either as Faculty / Admin staff). In addition, breakfast / dinner and snacks also shall be provided to staff, if required. Failure to provide the service shall attract penalty AS MENTIONED in terms and conditions. The amount of penalty would be decided by CIRE on each occasion and shall be final.
- 8. Usually the training programmes are conducted throughout the year, but the number of participants may vary from time to time and <u>CIRE does not guarantee any minimum number of participants</u>. A situation could arise where no training is conducted during a particular month. Notwithstanding this, the contractor's catering services shall be available throughout the year without any break for the Faculty and Staff of the Institute.

9. TERMS OF PAYMENT

Payment will be released on monthly basis within a fortnight after receipt of bill and verification as

well as certification by Admn Divn. that the services provided during the month are satisfactory.

10. LIQUIDATED DAMAGES

CIRE/REC reserves the right for termination of the contract at any time by giving one month written notice, if the services are found unsatisfactory and also has the right to award the contract to any other agency at the cost, risk and responsibilities of bidder and excess expenditure incurred on account of this will be recovered by CIRE/REC from Security Deposit or pending bill or by raising a separate claim. LD will be recovered from any dues of the party.

DEDUCTIONS FOR Other EXCEPTIONS

The deductions shall be made for the deficiency of catering services, for quality perspective. The quality being subjective, the rating from participant/guest staying at hostel as well as CIRE staff supervising the facilities will be taken as final.

Rating of the service should be maintained at very good and above at all times. The Contractor shall take steps to improve the rating of the service. Such feedback will duly be conveyed to the contractor by CIRE/REC verbally for first month and written for second month onwards (if exception is continuing from previous month):

- In case 40% of the participants have rated as "below very good" for the food served in a programme-2% (each exception)
- In case 40% of the participants have rated as "below very good" for the food served in second programme of the month-3% (each exception including the earlier exception)
- The maximum deduction permitted was 5% on overall. However, if the exceptions becomes general practice (i.e 5% penalty for consecutive three month or maximum 4 in a year and year will be counted from the award of the tender) action will be initiated as per recommendation of a committee constituted with 3 Officers of CIRE as per sole Discretion of Additional Director.
- 11. The contractor shall provide adequate number of competent and well-trained staff for cooking, cleaning, dining and room services.
- 12. Minimum number of staff including expert Chef, shall be maintained at any point of time sufficient to manage the activities of the training centre at all times. The contractor should have full control of such employees and shall give necessary guidance and direction to carry out the jobs assigned to them by the contractor. The catering staff is to be identified separately and not allotted sundry duties elsewhere in the premises.
- 13. The contractor shall comply with the municipal and other regulations relating to preparation and sale of food stuffs, beverages and refreshment and shall obtain the necessary licenses and permits at his/her own cost.
- 14. In case of any labour problems related to the workmen staff of the Contractor, the same will be Plant man and a second of the settled at the contractor's end only.

- **15.** The contractor should maintain the registers for his employees viz., Muster Roll, Register of Wages, Register of Fines, Register of Deductions for Damage or Loss, Register of Overtime, Wage Slips etc. as required by Labour Laws.
- **16.** It will be the contractor's responsibility to ensure that the obligations under the terms of this contract are duly performed and observed.
- **17.** Residential accommodation shall not be provided by CIRE to the workmen of the contractor. However, CIRE will allow a few workmen of the contractor to stay in the kitchen premises for early hour duties such as fetching milk, serving of bed tea/coffee etc. Their presence, however, should not cause any disturbance to normal functioning of the CIRE.
- **18.** The contractor or his staff shall not use the premises, properties, fixtures, fittings, etc., of CIRE for any purpose other than those expressly provided in the contract. It shall be open to officials of CIRE to inspect the hostel and kitchen.
- 19. The contractor shall be responsible for taking adequate care of all equipment, utensils, etc. He should bring to the notice of CIRE, the repairs and maintenance work that are required to be undertaken from time to time. If any repairs of the equipment are to be made on account of mishandling/negligence of the workmen, except normal wear and tear, the said items will be repaired by the contractor at his/her cost.
- **20.** The contractor or his authorized representative has to attend review meeting every month or as and when required, for discussion, evaluation of performance of the contract, and compliance to statutory issues, etc.
- 21. In the event, any damage is caused to the movable or immovable property of the CIRE or its client or to the property of the employees of CIRE, the CIRE reserves the right to compute the damage in terms of money and to deduct the money from the bill of the contractor or from the amount payable to the contractor by the institute and the remaining amount, if any, by way of civil damages.
- **22.** The contractor agrees not to use the Trademark and or trade name of CIRE or letterhead of CIRE nor will the contractor hold himself as an agent of CIRE, the relationship between the contractor and CIRE being a principal-to-principal basis.
- **23.** The contractor shall not use the CIRE's address on his letterhead/stationery for Purposes of Registration with any Government/Local Body or any other organization or person and no tenancy shall be created by the presence of his workmen/employee on CIRE's premises.
- **24.** To ensure effective implementation of this contract, the Director or an authorized official of CIRE shall issue instructions, either orally or in writing to the contractor and such instructions shall be deemed to be a part and parcel of this contract and shall be binding on the contractor. In all matters relating to or incidental to this contract, if there arises any doubt or dispute or disagreement the decision of the Additional Director, CIRE shall be final and binding on the contractor.

25. CONTRACTOR'S EMPLOYEES

• The employees engaged by the contractor shall be of trained and experienced people having good health, character, well behaved; obedient and skillful in their tasks. They should be conversant with English and Hindi.

- The contractor shall furnish list of his/her employees to be deployed along with qualifications, experience, address, photos, etc.
- The Contractor shall ensure that they observe cleanliness and are properly dressed in clean uniform with identity cards during their hours of service.
- The Contractor should take all precautionary measures to ensure the safety of the workmen employed by the contractor and CIRE shall not be responsible in case of any eventuality.
- The contractor shall take prior permission from the authorized official before deploying the employee at CIRE. However, CIRE reserves the right to reject any particular workmen/staff placed/employed by Contractor under the contract with CIRE without assigning any reason.
- The Contractor shall furnish a detailed duty chart of the employees employed by him at the beginning of every month and keep informed CIRE of any changes made in them from time to time. The duty chart for the month should give the specific names of the employees and respective duties they are required to attend to. Also, Contractor should submit the list of employees with the changes effected if any on first day of every month.
- The Contractor shall remove any employee who in the opinion of CIRE is guilty of misconduct, or is in any manner unfit or unsuitable for service. The Contractor shall at all times indemnify CIRE against all claims which may be made under the Workmen's Compensation Act, or rules there under or under any law or rules of compensation payable in consequence of any accident or injury sustained by any person in its employment for the purpose of this agreement. The Contractor shall be solely responsible for the remuneration and other dues of its employees as also for omissions / commissions done by them. The workmen/employees engaged by the Contractor shall not have any right/claim over the facilities enjoyed by CIRE staff, participant's, etc.
- CIRE shall arrange for medical check-up of the canteen personnel if considered necessary
 by CIRE and the Contractor shall withdraw any person who is found medically not fit for
 the job and arrange for an appropriate substitute. The cost if any incurred by CIRE in this
 regard would need to be borne by the Contractor.
- It is clearly understood that the contractor's employees shall not have any employeeemployer or master-servant relationship with CIRE.
- The Contractor shall ensure that none of his personnel on duty is in ebriated state or consume drugs, prohibited substances, smoke, etc., while on duty/CIRE premises.
- In case of theft of any material/cash takes place from the occupant's room on account of the negligence on the part of the employees employed by the Contractor-, the Contractor would be liable for such lapse and the amount, if any, would be recovered from the Contractor while settling the bill.

26. FAILURE TO EXERCISE CIRE'S RIGHTS

Any omission on the part of CIRE at any time to exercise any of its rights under the terms of the catering arrangements shall in no way impair or affect the validity of the terms and the rights of CIRE to enforce its rights at any time subsequently.

27. TENANCY RIGHTS

Nothing herein contained shall be construed to create any tenancy in Contractor's favour of the Canteen block and premises and CIRE may of its mere motion effect the termination of this catering arrangement, re-enter and retake and absolutely retain possession of the canteen block.

28. LICENCES AND REGISTRATIONS

- The Contractor should obtain the requisite license under Contract Labour Act (Regulation and Abolition Act 1970) and amended from time to time issued by the concerned Labour Department for running the establishment. CIRE shall not be responsible in any way for any breach by the Contractor of the rules and regulations governing the running of such establishments by the Contractor.
- The Contractor shall register with the Registrar of concerned State Body and shall abide by State Labour/Government of India (ministry of Labour) rules and regulations and all other Statutory Acts/Regulations and rules relevant to this contract including Works Contract Act, Minimum Wages Act 1950 and amended from time to time, Payment of Wages Act 1935 and amended from time to time Provident Fund Act, ESI Act, etc. and such other Statutory Enactment, Rules and Regulations laid by the Government and local body in force, coming into force which may apply to this agreement. The Contractor shall indemnify the principal employer (CIRE) against risks and damages arising out of the default on the part of Contractor due to negligence or non-compliance of any of the aforesaid rules, regulations etc. laid down by the Government and other statutory authorities from time to time.
- The Contractor shall comply with all requirements of law with regard to the provision of labour and ensure that an appropriate licence from concernerd labour department is obtained. It shall be the responsibility of the Contractor for furnishing necessary statutory information / documents in proof of the above whenever called for by CIRE.
- In case of any labour problems related to the workmen staff of the Contractor, the same will be settled at the Contractor's end only.

29. DISPUTES RESOLUTION

All questions, disputes and / or difference arising under or in connection with this agreement or in any way touching or relating to or concerning the construction, meaning or effect or the terms herein, shall be referred to the sole arbitration of CIRE or to the sole arbitration of the Officer who for the time being is entrusted whether or not in addition to other functions, with the functions of CIRE by whatever designation shall offer may be called hereinafter referred to as the said Officer and if CIRE or the said Officer is unable or unwilling to act, the sole arbitration of some other person appointed by CIRE or the said Officer and willing to act as such arbitrator. The Contractor has no objection to any such appointment to the effect that the arbitrator so appointed is CIRE's own Officer or that he was a part to the contract or that he had to deal with matters which relate to this arrangement or that in the course of this duties as such Officer he had expressed views on all or any of the matters in dispute or difference. The award of the arbitrator so appointed shall be final and binding.

I/We have read the above terms and conditions and are acceptable to me/us.
Signature of the authorized person:
Name of the signatory () (in block capital letters):
Status of the signatory i.e. Proprietor/partner:

E. Annexure List

Annexure-I	Forwarding Letter	To be submitted on bidder's letterhead,- Scanned to be uploaded online & Original to be produced in hard copy for Technical Evaluation along with EMD
Annexure-II-A	Profile of Bidder: Bidder Basic Information	to be uploaded online & hardcopy to be submitted along with EMD
Annexure-II-B	Profile of Bidder: Bidder Experience	to be uploaded online & hardcopy to be submitted along with EMD
Annexure-II-C	Profile of Bidder: Bidder Technical Screening	to be uploaded online & hardcopy to be submitted along with EMD
Annexure-III A	SCHEDULE OF RATES TO BE QUOTED FOR CATERING SERVICES	to be uploaded online only
Annexure-III B	Rates for additional Items	to be uploaded online only
Annexure-III C	Rates for Additional Items- Water	to be uploaded online only
Annexure-IV	Financial Evaluation matrix: illustration	Information to bidder for financial bid
Annexure-V A	Schedule of the items to be served for participants	Information to bidder for financial bid
Annexure-V B	Schedule of the items to be served for employees	Information to bidder for financial bid
Annexure-VI	Minimum Staff Requirement of Catering	Information to bidder for financial bid

Annexure-I

Forwarding Letter

(To be submitted on bidder's letterhead,- Scanned to be **uploaded online** & Original to be produced in hard copy for Technical Evaluation along with EMD)

No:	Date:
To	
The Cent	Additional Director, ral Institute for Rural Electrification, Shivarampally, erabad-500052
Dear	Sir,
	Sub: Tender for Catering Services
1.	This has reference to your tender notice for catering services at CIRE. We have examined the tender document and thoroughly understood its nature/scope of work and terms & conditions and submitting the technical, financial bid along with additional rates for food and water as mentioned in the tender.
2.	I/we undertake to offer my/our services in conformity with scope/nature of work and the terms and conditions set out in the tender document. I/We confirm that the tender submitted by me/us is confirming to all the terms and conditions mentioned in the tender document.
3.	I/We are enclosing application along with required documents in the prescribed proforma as mentioned in tender document. along with documents needed for technical bid evaluation.
4.	I/We are enclosing following Demand Draft in favor of "Central Institute for Rural Electrification" payable at to be verified Hyderabad towards EMD.
5.6.	I/We agree that our tender remain valid for acceptance by CIRE for a period of 60 days from the date of opening of Part-A of the tender or till the date of finalization of tender, whichever is earlier. I/We, do hereby declare that there is no case with the Police/Court/Regulatory authorities against me/us. Also I/We have not been suspended / delisted / blacklisted by any organization for any reason. I/We also certify that either our firm or any of the partners are not involved in any scam or
_	disciplinary proceedings settled or pending adjudication.
7.	I/We certify that all the information furnished by me/us is true to the best of my/our knowledge. I have no objection to CIRE verifying any or all the information furnished in this document with the concerned authorities, if necessary.
8.	I/We understand that CIRE reserves the right to accept or reject any or all the tenders in full or in part without assigning any reason there for.
	Yours faithfully,
	(Signature and Name of the authorized person of the firm/bidder with office seal)
	Name:
	24 P a

Profile of Bidder: Bidder Basic Information

(to be uploaded online)

Sl. No	Particulars	To be filled by the bidder
1	Name of the bidder / firm / organization / company	
2	Type of firm/organization (Proprietorship/ Partnership/ Private Ltd etc.	
2	(Furnish copies of partnership / memorandum of articles of association etc.)	
3	Name of the proprietor / partners / directors of the firm	
4	Year of Incorporation / registration	
5	Registered address of the firm	
6	Name, designation, telephone nos., email of the contact person / authorized signatory	
7	License for providing catering services (Registration under Shops & Estt. Act) obtained (Yes / No)	
8	Trade License from GHMC (Yes / No)	
9	Whether the firm has been in business of catering for at least 3 years (Yes / No)	
	Annual turnover of the firm for last 3 years (in Rs. lakh)	a) FY 2015-16=
10	(Furnish copies of audited balance sheets and profit & loss	b) FY 2014-15=
	account statements)	c) FY 2013-14=
	Details of Registration (Firm, Company etc)	
11	a) Registering Authority	
	b) Date	
	c) Number	

	Registration Nos. under various Statutory Acts viz. VAT, Service Tax, EPF, ESIC, Labour License (copy of registration certificate to be enclosed)	
	VAT	
	Service Tax	
12	PF	
	ESIC	
	Labour License	
	Professional Tax	
	PAN	
	(Copies of income-tax returns for last 3years to be enclosed)	
13	Whether registered/empaneled with any of the Govt., Semi Govt., MES, Govt. Undertaking, Public Sectors etc. as approved vendors and if so, furnish details.	
14	Whether involved in any litigation earlier with any organization? If so, please submit the details.	
15	Any civil suits pending in any of the works executed? If so, furnish details.	
16	Any other information which the bidder feels relevant.	

Signature and Name of the authorized person of the firm/bidder with office seal)

Name:			

Profile of Bidder: Bidder Experience

(to be uploaded online)

A. List of similar works being executed presently by the Bidder

SL No	Name & Address of the organization on for whom the work was executed Along with Name, Address of contact persons and their telephone nos.	Nature / Type of the work (please specify whether catering,)& International Experience	Maximum no. of persons catered on single day	Value of the work executed in Rs	Duration of the Contract with commencement and expected date of completion
1					
2					
3					

Note: Copies of the work orders should be enclosed

Signature and Name of the authorized person of the firm/bidder with office seal)

Name:

B) List of similar works already executed/completed by the Bidder during the last 3 years

SL No	Name & Address of the organization on for whom the work was executed Along with Name, Address of contact persons and their telephone nos.	Nature / Type of the work (please specify whether catering,) & International Experience	Maximum no. of persons catered on single day	Value of the work executed in Rs	Duration of the Contract with commencement and expected date of completion
1					
2					
3					

(Signature and Name of the authorized
person of the firm/bidder with office seal)

Profile of Bidder: For Technical Screening

Sl No	Criteria of Bidders Profile	Maximum Points	Self- Assessment by Bidder	Bidder Remark/Reason	Evaluation Criteria (Experience as verified & Points in Linear scale)
1	Professional Experience of Catering to National Participants in last 03 years	20			 For 3 & more no of Experience in last 03 years: 20 Upto 03 Number of Experience :10
2	Professional Experience of Catering to International Participants	30			 For 4 & More no of Experience in last 03 years: 30 For One Number of Experience :15
3	Financial Value of Catering tender in Last 3 Years (FY)	20			 10: for Rs 50 Lakh & below 20: for Rs 1.5 crore and above
4	Average Annual Turn Over of Last Three Years (FY)	20			 10: for Rs 50 Lakh & Below 20: for Rs 1 crore and above
5	Number of Catering Services currently present in Hyderabad	10			 for 1 Catering Services in Hyderabad =5 for 2 and more Catering Services in Hyderabad=10
Total Score as Per Self-Assessment by Bidder					

SCHEDULE OF RATES TO BE QUOTED FOR CATERING SERVICES (Per Day) (to be filled online & Uploaded)

Sl. No.	Particulars	Rate in Figures		
A.	Catering	in Rs.		
1	Bed Tea/Coffee/Milk with 1 biscuit packets (Sweet/Salt biscuit packet of 50 grams of Branded one)			
2	Class Room Tea/ Coffee/Milk with Bakery Biscuits(of Sweet & Salt Variety) :Forenoon			
3	Class Room Tea (Tea/Coffee/Milk) with Snacks: Afternoon Any one item of the below: Onion Pakkoda with sauce - 75 gms Alu Bajji with sauce - 2 nos Palak Pakoda with sauce - 75 gms Alu Bonda with sauce - 2 nos Veg. Cutlet with sauce - 2 nos			
4	Evening Hostel Tea (Tea/Coffee/Milk) with Snacks Any one item of the below: Onion Pakkoda with sauce - 75 gms Alu Bajji with sauce - 2 nos Palak Pakoda with sauce - 75 gms Alu Bonda with sauce - 2 nos Veg. Cutlet with sauce - 2 nos			
	Rate for National/International Menu as per Annexure V-A & V-B			
5	I. Break fast			
	II. Lunch			
	III. Dinner			
6	Taxes (Please clearly Mention Value)			
7	Other Charges (If Any)			
	Total - Everything Inclusive Rate/ Day/Participant (Sl No 1+2+3+4+5+6+7)			

I/We accept to all the Terms & Conditions, Specifications, and Guidelines as indicated in the Tender Document including the penalty clause.

Party morn

(Signature and Name of the authorized person of the firm/bidder with office seal) Name:_____

RATES FOR ADDITIONAL ITEMS

(to be filled online)

Quote the rates for the following additional items to be served during Special Dinner/Lunch occasionally as extra in addition to regular lunch/dinner.

Sl No	Additional Items	Rate/Item in Rs
1	High Tea- Tea with Pastry/Plum Cakes/Kaju burfi Potato Chips - 15 gms Kaju Fry - 15 gms Samosa/Kachori/Dal Vada/Urad Dal Vada Tea/ Coffee/Milk	
2	Extra One Non veg-Egg maincourse item	
3	Extra One Nonveg -Chicken maincourse Item	
4	Extra One Non Veg- Mutton maincourse Item	
5	Extra One Vegetarian (Paneer Based)- maincourseItem	
6	Extra One Vegetarian (Vegetable Based) - maincourse Item	
7	Fruit Punch	
8	Veg Spring Roll	
9	Hara Bara Kabab	
10	Fish Finger	
11	Kosambari Salad	
12	Romali Roti	
13	Tanduri Chicken	
14	Soup (Tamato, sweet corn or Veg Clear)	
15	Rasmalai	
16	Pan Peta	
17	Taxes Rate(Extra)	

CIRE shall pay applicable Service Tax and VAT to the contractor on the above rates.

Note: Rates quoted for Additional Items (Annexure-III-B) shall not be considered for evaluation of Price Bid. However, it mandatory for bidder to bid for additional items otherwise <u>bidder will be liable to accept CIRE rate on the items</u>.

(Signature and Name of the authorized person of the firm/bidder with office seal)

Short and a state of the state

ADDITIONAL RATES FOR DRINKING/MINERAL WATER

(As mentioned in Scope of Tender: Water Supply Clause 8 page 11, (to be filled online)

Sl No	Brand	Description	Rate per unit inclusive of all taxes and all charges in Rs
		20 litr Jar	
1	Bibo	1 litre Bottle	
		1/2 litre Bottle	
		20 litr Jar	
2	Bisleri	1 litre Bottle	
		1/2 litre Bottle	
		20 litr Jar	
2	Aquafina	1 litre Bottle	
		1/2 litre Bottle	

Charles and a state of the stat

Financial Evaluation Matrix

(It is strictly for bid Evaluation purpose only)

	Bid Quoted by Vendor			
SL. No.	Particulars	Rate in Figures		
A.Cat	tering	in Rs.		
1	Bed Tea/Coffee/Milk with 1 biscuit packets(Sweet/ Salt biscuit packet of 50 grams of Branded one)	a		
2	Class Room Tea/ Coffee/Milk with Bakery Biscuits(of Sweet & Salt Variety)	b		
3	Class Room Tea (Tea/Coffee/Milk)with Snacks Any one item of the below: Onion Pakkoda with sauce - 75 gms Alu Bajji with sauce - 2 nos Palak Pakoda with sauce - 75 gms Alu Bonda with sauce - 2 nos Veg. Cutlet with sauce - 2 nos	c		
4	Evening Hostel Tea (Tea/Coffee/Milk)with Snacks Any one item of the below: Onion Pakkoda with sauce - 75 gms Alu Bajji with sauce - 2 nos Palak Pakoda with sauce - 75 gms Alu Bonda with sauce - 2 nos Veg. Cutlet with sauce - 2 nos	d		
	Rate for National/International Menu as per Annexure - VA &V B	e (=x+y+z)		
5	I. Break fast	x		
3	II. Lunch	y		
	III. Dinner	z		
6	Taxes (Please clearly Mention Value): Will be normalized in case of discrepancy if any	f		
7	Other Charges (If Any)	g		
Total Quoted Value - Everything Inclusive Rate/ Day/Participant (Sl No 1+2+3+4+5+6+7) h (=a+b+c+d+e+f+g)				
The value of L1 Bidder will be chosen on basis on Total Quoted Value				

Charles The Control of the Control o

SCHEDULE OF ITEM TO BE SERVED FOR THE NATIONAL AND INTERNATIONAL PARTICIPANTS

I. Breakfast

Sl. No.	For National Participants	For International Participants	Remarks
1.	Milk Bread Sandwich Bread Brown Bread	Brown Bread Sandwich Bread Milk Bread	Any one item
2.	Butter	Cheese Slices Butter	Any one item
3.	Jam/Tomato Sauce	Jam/Tomato Sauce	-
4.	Poori with Aloo curry Plain Parotha with kurma Methi Parota with Curd Chole Bhature	Corn flakes with Milk Wheat flakes with Milk Oats with Milk	Any one item
5.	Masala Dosa Idli Vada Upma Onion Uttapam All the above items with chutney &sambar	Sandwiches (of different varieties with sauces)	Any one item
6.	Boiled Egg Omlet	Omlet Boiled Egg Scrambled Egg	Any one item
7.	Fresh Juices - Apple, Mango, Pineapple, Orange, lemon and Mosambi	Pineapple Juice Mango Juice Orange Juice Apple Juice Mosambi Juice	Any one item
8.	Tea/coffee/milk	Black Tea/Black Coffee/Milk	To be served with Sugar Cubes and tea bags

II. Lunch

	For National For International			
Sl. No.	Participants	Participants	Remarks	
1.	Tomato soup Sweet Corn soup Vegetable soup Hot and Sour soup	Chicken soup Cream of Tomato soup Cream of Sweet Corn soup Cream of Vegetable soup Cream of Mushroom soup Hot' N' Sour Veg Soup	Any one item	
2.	Pulka/Tandoori Roti/Naan Rumali Roti/Poori	Brown Bread Bread Rolls Buns Sandwich Bread Tandori Roti/Pulka	Any one item	
3.	Plain Rice	Plain Rice	-	
4.	Vegetable fried rice Jeera rice Vegetable pulav Lemon rice Coconut rice Tamarind rice	Chicken fried rice Chicken Biryani Mutton Biryani Chicken noodles American chopsy noodles Macroni Baked Mutton stroganoff (all the items with less spice)	Any one item	
5.	Sambar with drumstick/ onion/ kaddu/brinjal Saboth Moong dal Rajma dal/Dal fry Chana dal	Moong dal Green/Rajma dal Dal Fry/Makhani Dal	Any one item	
6.	Bhindi fry/Alu fry/Beans and carrot fry/Gobi 65/ Capsicum Fry/ Veg. Manchuria/Karela Fry	Parsley Potatoes French fries Roast Potatoes Vegetable gold coin Tossed vegetables Crispy Vegetables Tinned Beans	Any one item	
7.	Mixed vegetable Kurma/Capsicum with Gobi Curry/ Paneer butter masala/Palakpaneer/ Bhagarabaigan/ Mirchi ka Salan	Boiled Vegetables - Beans, Carrot, Cabbage, Potato, etc.	Any one item	

8.	Chicken biryani/ Mutton biryani/ Kadai Chicken/ Butter Chicken/ Mutton Fry/Curry Fish Fry/Curry	Irish Stew Fried fish with tar tare sauce Roast Chicken Roast Mutton American fried chicken Chicken Maryland	Any one item
9.	Green Salad (Tomato, Onion, lemon, kheera& carrot)	Russian salad Kirochi salad Tossed salad Beans spront salad Chik piece salad Beetroot salad Carrot & Cabbage salad	
10.	Curd/Raita	Curd	-
11.	Rasam	Rasam (non-spicy)	-
12.	Achar mango/lemon/mixed vegetables	Variety of Sauces	
13.	Papad	Chips	-
14.	Ice cream - vanilla/butterscotch /chocolate GulabJamun KadduKheer Milk Semiya Double kameeta	Butterscotch Ice cream Vanilla Ice cream Chocolate Ice cream Strawberry Ice cream Dry fruits Ice cream	Any one item (Ice Creams to be provided in variety)

III. Dinner

Sl. No.	For National Participants	For International Participants	Remarks
1.	Tomato soup Sweet Corn soup Vegetable soup Hot and Sour soup	Sweet Corn Veg soup Cream of mushroom soup Cream of green peas soup Cream of spinach soup Lemon coriander soup	Any one item
2.	Pulka Roti MethiPoori	Brown Bread Bread rolls Buns Pulka/Roti	Any one item
3.	Plain Rice	Plain Rice	-
4.	Sambar with kaddu/ brinjal/ bhindi Moong dal/ Rajma dal/ Dal Fry	Chana dal with Coconut/Moong dal Rajma dal/Dal Butter Fry Makhani Dal	Any one item
5.	Curd rice Tomato rice Lemon rice Tamarind rice	Chicken Chow Chow Mutton Chow Chow Egg fried rice Vegetable fried rice Cashew fried rice Szechwan noodles Pasta with Vegetables Macroni with Chicken	Any one item
6.	Tonda fry/Brinjal fry Alu fry/Cabbage fry Gobi fry/Karela fry	Boiled Vegetables - Beans, Carrot, Cabbage, Potato, etc.	Any one item
7.	Mixed Vegetable kurma Capsicum with alu curry Veg MalaiKoftha DahiKadi	Stir fried vegetables Tossed vegetables Vegetable bullet Cauliflower & Spinach augratine Vegetable Lassangi/ French fries Cripsy Vegetables	Any one item
8.	Chicken Curry Chicken 65 Chicken Fry Mutton Curry Apollo Fish Curry Egg Curry/Fry	Grilled chicken/Fried fish with tar tare sauce Irish stew/Roast chicken Roast Mutton/American Fried chicken Chicken Maryland	Any one item

	1		
9.	Green Salad (tomato, onion,	Green salad/	
	lemon, kheera& carrot)	Kirochi Salad/	
		Tossed salad/	
		Beans sprout salad/ Chik	
		piece	
		salad/Beetroot salad/ Carrot	
		& cabbage salad	
10.	Curd	Curd	-
11.	Achar-	-	-
	mango/lemon/mixed vegetable		
12.	Papad (Lijjat)	Chips	-
	Banana - 2 nos Papaya - 150 gms	Apple/Orange - 1 no. Banana - 2 nos.	Any one item
	Grapes - 100 gms Pineapple - 150 gms	Grapes - 100 gms Mixed Cut Fruits -	
	Water Melon - 150 gms	150gms	

SCHEDULE OF ITEM TO BE SERVED FOR EMPLOYEES AS WORKING LUNCH

Sl No	Items	Remarks
1	Pulka/Roti/Poori - 2 nos.	Any one item
2	Plain Rice	One bowl
2	Jeera Rice/Tomato Rice	One havel
3	Lemon Rice/Tamarind Rice/Fried Rice	One bowl
4	Toor Dal/Moong dal/Rajma Dal Sambar with drumstick Sambar with onion /Sambar with kaddu Sambar with brinjal/Sambar with bhindi	Any one item
	Mixed vegetable kurma	
	Alu and Carrot kurma	
5	Capcicum with alu curry	Any one item
	Beans and Alu kurma	
	Alu gobi curry/Alu panner curry	
6	Salad items-Tomato, Onion, lemon & Keera	-
6	Curd	-
7	Papad	-
8	Sweet (Double ka Meeta/Gulab Jamun/Milk Semiya)	-

Minimum Staff Requirement

***** Minimum Staff Requirement of Catering

Sl No	The work Area of Person	Minimum Required No
1	Head (cook changing continental menu experience)	1
2	Assistants to Head Cook	1
3	Helpers	2
4	Pot washers	2
5	Store keeper	1
6	Masalaji	1
Total		8

