

Request for Proposal

(Invited through e-Tendering mode only)

For

Production of Documentary/short film of Swachh Vidyalaya Abhiyan Project implemented by RECPDCL for REC.

No. RECPDCL/SVA/DV/2015-16/1771

REC Power Distribution Company Limited

(A wholly owned subsidiary of REC, a 'Navratna CPSE' Under the Ministry of Power, Govt of India)
CIN no of RECPDCL-U40101DL2007GOI165779

Corporate office

1016-1023, Devika Tower, Nehru Place, New Delhi-110019 Telefax: 011-44128768 Website: www.recpdcl.in

Description of task, e-tender submission format and procedure is provided in the Financial Bid document available on RECPDCL website (www.recpdcl.in), REC website (www.recindia.com), e-tendering website (www.tenderwizard.com/REC), (www.tenderwizard.com/REC), (www.tenderwizard.com/REC), (www.tenderwizard.com/REC), (www.tenderwizard.com/REC), (www.tenderwizard.com/REC), (www.tenderwizard.com/REC)), (<a href="www.tenderw

Important Dates								
Date of Release of RFP	24.09.2015							
Last date of submission of Technical &Financial	30.09.2015 up to 15:00 Hours							
Bid								
Date of Opening of Technical Bid	30.09.2015 15:30 Hours							
Presentation by shortlisted bidders	01.10.2015 at 10:00 Hours							
	onwards							
Date of Opening of Financial Bid	01.10.2015 at 15:00 Hours							

Note:

Online registration shall be done on e-tendering website i.e. www.tenderwizard.com/REC & in general, activation of registration may takes 24 hours subject to the submission of all requisite documents required in the process.

-Sd-(S.C. Garg) Addl. C.E. O.

Dated: 24.09.2015

[This document is meant for the exclusive purpose of Agencies against this RFP and shall not be transferred, reproduced or otherwise used for purposes other than that for which it is specifically issued.]

INDEX

SI.NO.	SECTION	Particulars	Page no.
1	SECTION-I	RFP INFORMATION	3
2	SECTION-II	PREFACE	4
3	SECTION-III	INSTRUCTIONS TO BIDDING AGENCIES	5
4	SECTION-IV	SCOPE OF WORK & ELIGIBILITY CRITERIA	7
5	SECTION-V	GENERAL CONDITIONS OF BID	9
6	SECTION-VI	BID EVALUATION METHODOLOGY	11
7	FORM I	LETTER FOR SUBMISSION OF FINANCIAL BID	17
8	FORM II	GENERAL CRITERIA DETAILS	18
9	FORM III	FINANCIAL BID	19
10	ANNEXURE I	LETTER OF TRANSMITTAL	21
11	ANNEXURE II	BID BANK GUARANTEE (EARNEST MONEY)	22
13	ANNEXURE III	ACCEPTANCE FORM FOR PARTICIPATION IN REVERSE AUCTION EVENT	24

SECTION-I (RFP INFORMATION)

Name of the assignment: Production of documentary/short film of Swacchh Vidyalaya Abhiyan project implemented by RECPDCL for REC

Important information

S. No.	Event	Information to	o the agencies				
1	Date and Time of Release of RFP	24.09.2015					
2	Last date of submission of Technical &Financial Bid	30.09.2015 up to 15:00 Hours					
3	Date of Opening of Technical Bid	30.09.2015 15:30 Hours					
4	Presentation by shortlisted bidders	01.10.2015 at 10:00 Hours onwards					
5	Date of Opening of Financial Bid	01.10.2015 at 15:00 Hours					
6	Tender Document	The details can be downloaded free of cost from the websites www.recpdcl.in (or) www.tenderwizard.com/REC (or)					
7	EMD#	Rs.25,000/- (Rupees Twenty Fiv	e Thousand Only)				
8	Address for Bid submission/EMD	Shri. Subhash Chandra Garg, Addl. C. E. O. REC Power Distribution Company Limited, 1016-1023, 10 th Floor, Devika Tower, Nehru Place, New Delhi- 110019, India. Telefax: 011-4128768,44128760/67 Email- recpdcl@rediffmail.com					
9	Contact Person	Shri. Ajay Kumar , Chief Technical Officer REC Power Distribution Company Limited (RECPDCL) Phone:011-44128767; Fax:011- 44128768 Email-recpdcl@rediffmail.com Shri. Sunil Bisht , Assistant Manager (Te REC Power Distribution Company Limited (RECPDCL) Phone:011-44128760; 44128768 recpdcl@rediffmail.com					

The EMD (Earliest Money Deposit) is to be submitted by all the participating bidders of an amount of Rs.25,000/- (Rupees Twenty Five Thousand Only) in the form of irrevocable Bank Guarantee (BG) from a nationalized/scheduled Bank as per Performa enclosed as "Annexure-II" or Bank Demand Draft drawn in favour of REC Power Distribution Company Limited payable at New Delhi. The EMD of unsuccessful bidder/s will be returned within 90 days from the award of contract and EMD of successful bidder will also be returned after acceptance of work order.

SECTION-II PREFACE

INTRODUCTION:

REC Power Distribution Company Limited (REC PDCL), registered office at Core-4, SCOPE Complex, 7, Lodhi Road, New Delhi- 110003 an ISO 9001:2008 & 14001:2004 certified, a wholly owned subsidiary of Rural Electrification Corporation Ltd (REC), a "Navratna CPSE" under the Ministry of Power, Govt. of India has taken up the initiative of Hon'ble Prime Minister of India Shri Narendra Modi for construction of toilets for the Govt. Schools under 'Swachh Vidyalaya Abhiyan'. Since the inception of the project by the inauguration of 90 toilets in Balia District of Uttar Pradesh by Sh. Rajeev Sharma, CMD, REC & Dr. Dinesh Arora, CEO, RECPDCL. The construction work is completed for all 7049 toilets (both conventional & prefab category) for the Govt. schools of more than 30 districts under 06 states i.e. Bihar, Rajasthan, Madhya Pradesh, Uttar Pradesh, Telangana and Punjab as per the set target of 1 year.

The work for these toilets is carried out on war footing basis being a flagship program of Govt. of India with continuous progress updates with photos for various milestone achieved on Ministry Of Power and RECPDCL portal. Project is implemented in some of the most naxalite affected districts of Bihar i.e. Jamui and Gaya districts with strict timelines.

RECPDCL also received appreciation at various platforms .This project establishes RECPDCL's capability of execution of some of the difficult projects of national importance in a time bound and efficient manner.

RECPDCL is intending to engage agency for making of the documentary video of said SVA project.

SECTION-III INSTRUCTIONS TO BIDDING AGENCIES

This RFP is invited from the agencies for Production of documentary/short film of Swacchh Vidyalaya Abhiyan project implemented by RECPDCL for REC

The agencies/bidders are advised to study the financial bid document carefully. Submission of Financial Bid shall be deemed to have been done after careful study and examination of the financial bid document with full understanding of its implications.

Submission of the Bid:

Agency shall submit their responses online through e-tendering website www.tenderwizard.com/REC.

A. The submission and opening of Financial Bid will be through e-tendering process only.

Interested Agencies/bidders can download Financial Bid document from the RECPDCL website i.e. http://www.recpdcl.in or www.recindia.com or www.eprocure.gov.in and e-tendering regd. link is given in RECPDCL website i.e. www.tenderwizard.com/REC.

(Note: To participate in the e-Bid submission, it is mandatory for the agency to have a user ID & Password. For this purpose, agency has to register them self with REC/RECPDCL through tender Wizard Website given below. Please also note that the agency has to obtain digital signature token for applying for the e-Bid. In this connection, vendor may also obtain the same from tender Wizard.)

B. Steps for Registration:

- i. Go to website "http://www.tenderwizard.com/REC".
- ii. Click the link 'Register Me' or 'New User? Sign Up'
- iii. Enter the details about the E-tendering as per format.
- iv. Click 'Create Profile'.
- v. E-tender will get confirmation with Login ID and Password.

C. Steps for application for Digital Signature from Bid Wizard:

Download the Application Form from the website http://www.tenderwizard.com/REC. Follow the instructions as provided therein. In case of any assistance, you may contact RECPDCL officers whose address is given at the Bid.

Bid is to be submitted through online mode on website <u>www.tenderwizard.com/REC</u> in the prescribed form.

Contact details in case of any clarification of queries/details regarding registration & digital signature:-

- Sh. Sameer Jha, IT Engineer, REC PDCL 011-44128765, 9650793709,
- Sh. Varun, IT Engineer, RECPDCL- 8802120390
- Sh. Sandeep Gautam, Sr. Executive, Tender Wizard 8800496478

Scanned soft copy of the documents given below for the qualifying response:

> General Documents/EMD

- **1.** Form-I----- Letter for Submission of Tender & Financial Bid & Form-II ------ General criteria details.
- **2.** EMD of Rs. <u>25,000/-</u> in the form of Bank Guarantee (BG) from a nationalized/scheduled Bank as per Performa enclosed as "**Annexure-III**" or Bank Demand Draft drawn in favour of REC Power Distribution Company Limited payable at New Delhi & scanned copy to be uploaded and original to be submitted before the last date & time of Submission of Tender.
- **3.** Performance Bank Guarantee as applicable details mentioned in clause 7.0 in this tender, in form of DD or Bank Guarantee may be drawn from a scheduled commercial bank in favor of The "REC Power Distribution Company Ltd", New Delhi.

> Financial Bid

1. Form-III------Financial Proposal/Bid.

Financial bid to be uploaded in the specific format designed & same may be downloaded from website www.tenderwizard.com/REC and after filling the form it is to be uploaded therein through digital signature.

All the documents should be addressed to.

Addl. Chief Executive Officer REC Power Distribution Company Ltd. 1016-1023, 10th Floor, Devika Tower, Nehru Place, New Delhi – 110019

(**Note:** All papers that comprise the Bid document of the concerned Bid must be numbered. An index of each page should also be provided.)

SCOPE OF WORK & ELIGIBILITY CRITERIA

1. SCOPE OF WORK

REC Power Distribution Company Ltd. (RECPDCL) has taken up the initiative of construction of toilets for the Govt. Schools under 'Swachh Vidyalaya Abhiyan' more than 30 districts in 06 states i.e. Bihar, Rajasthan, Madhya Pradesh, Uttar Pradesh, Telangana and Punjab.

Further, RECPDCL wishes to make a documentary film for presentation to Hon'ble Minister of Power (IC), MoP regarding successful implementation of said project. And same may be used at various platforms by RECPDCL for apprising about the successful implementation of the project of National Importance.

Successful bidder will be provided the basis details about the project to help prepare the film by the RECPDCL. The filmmakers will have to submit a rough script along with a concept note, jingle lyrics and prepare the film within the said deadline and manage the entire production across the locations proposed by REC. The film should have an important element of Music and Sound supporting the visuals, hence the filmmakers need to have an expertise on both Audio and Visual aspects that including music and sound-design. The filmmakers will themselves arrange a well known and recognized singer for the purpose of recording the jingle. The film will require shooting in different locations as proposed by RECPDCL and it is the responsibility of the bidder to successfully manage the shoot from preproduction to post in these areas. Details are mentioned as below:-

1.1 Aspects that shall be highlighted:-

- The importance of 'Swachh Vidyalaya Abhiyan an iniative by Hon'ble Prime Minister of India and the allocation of toilet construction works among PSUs.
- Taking up the initiative by RECPDCL to undertake the challenges for construction of toilets in difficult areas of MP, Punjab, Rajasthan, Telangana, UP& Bihar.
- The mobilization of manpower in all districts/states for continuous supervision of quality of construction of works in-spite of difficulties faced in various areas and terrains with photographic evidences shared among everyone involved in this program from senior to junior through Whatsapp, Emails etc at every stages of progress. The progress updates on hourly basis were being uploaded on web portals to reflect transparency and accountability to encourage the E-Governance.
- Incessant coordination & follow ups with school/village representatives including Principals, Teachers, sarpanch and studentsfor creating a good social work space.
- Show casing of RECPDCL as a responsible, resourceful, well organized & dedicated participant in 'Swachh Vidyalaya Abhiyan'.
- Social impact of the work done by RECPDCL & the feedback from the concerned authorities & beneficiaries.

1.2 Technical details for the film as follows:-

- (i). Film Duration up to 12 mins. (Preferably 7-10 mins)
- (ii). Film to be created in progressive HD format.
- (iii). Film is to delivered on both hard drive & Pen Drive & an upload link to be provided.
- (iv). Film should be compatible to be run on internet, mobile phones & cinema.
- (v). Film should be ready to be dubbed in various national languages as and when required.
- (vi). Preferable Locations for shoot
- Rangareddy, Telangana
- Balia, Uttar Pradesh
- Bharatpur, Rajasthan
- Jamui or Patna, Bihar

2.0 Performance

- 2.1 The Bidder is required to submit the Time Schedule/Plan of implementation of the assignment. The Time Schedule/Plan should be prepared in such a way that work may start immediately after the issuance of work order as per scope of work/requirement of RECPDCL. Agency may propose their milestone targets to complete the work before schedule.
- 2.2 The agency concerned shall also provide Name/Contact Nos./Email IDs/Fax No. of all Key management officials.
- 2.3 Completion of assignment in time is most important element of the contract.

3. Eligibility criteria:

- **3.1.** The Production house/agency shall be empanelled with Directorate of Advertising and Visual Publicity (DAVP) or National Film Development Corporation of India (NFDC) for production of documentary/short film. The Production house/ agency will have to submit the supporting documents/certificates while claiming the empanelment with DAVP or NFDC.
- **3.2.** The Production house/agency should have its office in Delhi/NCR. Supporting document i.e. Rent Agreement, Registration Certificate, telephone bills, electricity bills etc. are to be submitted for the same.
- **4. DELIVERABLES AND TIMELINES**: successful bidder is to complete the assignment as per following schedule:
- 4.1 Agency has to submit script / story board of documentary on next day of award of work.
- 4.2 RECPDCL may visit the studio at any time during the production process for review of documentary, making any number of changes etc. to get the best results for recording, superimposing, vision mixing and editing works etc.
- 4.3 Agency is required to submit mix-master of the film along with all deliverables on completion of the assignment with in 06 days along with the shooting material to RECPDCL from the date of issuance of work order by RECPDCL.

SECTION-V

GENERAL CONDITIONS OF BID

- 1. The bidder should submit the documents through e tendering mode viz. letter of submission of financial bid enclosed as Form-I, General criteria details enclosed as form-II, Financial bid/Performa of schedule rates enclosed as form-III, Letter of Transmittal enclosed as Annexure-I, for evaluation of their financial bids. Original of requisite EMD & Integrity Pact to be submitted in original on or before last date of submission of Bids, fulfilling the above conditions will only be evaluated by the duly constituted evaluation committee. Bids of the bidders not fulfilling the conditions given above may be summarily rejected. Undertaking for subsequent submission of any of the above documents will not be entertained under any circumstances.
- 2. RECPDCL reserve right to ask to submit any document if desired so at any stage & also the right to verify/confirm all original documents & failure to produce the same within the period as and when required and notified in writing by RECPDCL shall result in summarily rejection of the bid.
- **3.** Engagement with RECPDCL does not confer any right to the agencies to be invited for participating in any bids, tender etc. floated by RECPDCL. RECPDCL reserves the right to call bids/assign work/ associate the agency(ies) in any area as may be deemed fit by RECPDCL depending upon the profile provided by the agencies and requirement of assignment.
- **4.** RECPDCL reserves the right to accept or reject any or all requests for engagement without assigning any reason or to accept in parts and engage more than one agency at its sole discretion.
- **5.** Acceptance of the application(s) constitutes no form of commitment on the part of RECPDCL. Furthermore, this acceptance of the application confers neither the right nor an expectation of minimum order within the proposed project.
- **6.** RECPDCL reserve the right to accept the whole or its part of part of any responses with any short fall at its sole discretion.
- **7.** RECPDCL reserve the right to call for fresh tenders/financial bid invitation at any stage and /or time as per the present and /or envisaged RECPDCL requirements even if the tender is in evaluation stage or in any stage.
- **8.** RECPDCL reserve the right to modify, expand, restrict, scrap, re-float the tender without assigning any reason for the same.
- **9.** The responder shall bear all costs associated with the preparation and submission of its response, and RECPDCL will in no case be responsible or liable for these costs, regardless of the conduct or the outcome of the tender process.
- **10.** RECPDCL reserves the right to conduct the reverse auction (if required) for the services being asked in the tender. The terms and conditions for such reverse auction event shall be as per the Acceptance Form attached as Annexure III of this document. The bidders shall mandatorily submit a duly signed copy of the Acceptance Form along with the tender document as a token of acceptance.

- **11.** Consortium and joint venture in any form are not allowed. Also, bidders have to note that no subcontracting / sub-letting are allowed.
- **12.** The Production house/agency should not have been blacklisted by any Central /State Government / Public sector Undertaking, Govt. of India.
- **13.** The Production house should not be involved in any major litigation that may have an impact of affecting or compromising the delivery of services as required under this expression of interest and in the execution of this contract.

14. Liquidated damages (LD) for delay for completion of work

- 14.1 The timely completion of the assignment is the essence of the contract. In the event of failure to complete the assignment within the stipulated completion period, the liquidated damages are payable by the agency at 2% (Two percent) per day of delay or part thereof, of the unexecuted order value. However, the total liability of the agency under this clause shall be restricted to 10% of the contract value as awarded.
- 14.2 In case of continued non-satisfactory performance, RECPDCL have the right to withdraw the work & get completed the work at the risk and cost of the agency. Further the agency may be blacklisted for a period of one year or more for participating in any of the bids invited by RECPDCL. Also, RECPDCL would be free to intimate such black listing to various state/central utilities/ Ministry of Power/State Governments/other agencies not to consider the said agency for any assignment including of the same on websites.

SECTION-VI

BID EVALUATION METHODOLOGY

1. Methodology of evaluation of Bids

Stage-I

RECPDCL will identify the eligible responders based on the evaluation of the prequalification response.

Stage-II

Such Shortlisted responders shall be required to make a PPT/presentation including the below mentioned areas:-

- i) Strategy for the assignment work plan with timelines, details of methodologies proposed to be followed by agencies.
- ii) Experience on the successfully completed assignments of similar nature, list of assignments completed along with experience.
- iii) Qualification and experience of key staff.

Stage-III

Financial bids of only those agencies will be opened which will be shortlisted after stage-II evaluation mentioned above.

2. Bid preparation & Submission

2.1 Preparation & Submission of Technical Bids

The bidder qualifying under above criteria should submit bid documents as against eligibility criteria as mentioned above & all supporting documents along with the bid also to be submitted.

2.1 Preparation of Financial Bids

- 1.1 The Agency should upload Bid document with duly signed copy of the requisite documents through digital signature.
- 1.2 The Bidders are required to submit the complete financial bid documents through e-tendering only after satisfying each and every condition laid down in the tender documents. Other forms the bid shall be summarily rejected.
- 1.3 Do not upload Financial Bid document with any other bid documents. Financial bid has to be uploaded separately.
- 1.3 All rates should be in figures and in words. In case of discrepancy between the words and the figures the rate indicated in words shall prevail.
- 1.4 Rates quoted should be firm and fixed. No price variation and escalation will be allowed.

2.2 Submission of Financial Bid:

- 2.1 Scan copy of "Earnest Money Deposit" along with letter of transmittal should be uploaded in portal.
- 2.2 Original EMD and integrity pact are to be submitted as on and before the last date of the submission.
- 2.3 Financial Bid should only be submitted through e-tendering mode and duly digitally signed by the authorized person, giving full name of the firm with its current business address. The letter of authorization shall be indicated by written Power-of-Attorney/ Authorization Letter accompanying the bid.
- 2.4 REC PDCL reserves the right to reject any or all tenders or drop part of tender without assigning any reasons whatsoever.
- 2.5 The quotation shall be valid for entire contract period/completion of the Assignments.
- 2.6 The bidders should satisfy themselves before submission of the bid to RECPDCL that they understand and satisfy each and every condition laid down in the bid document.

3.0 Opening of Bid:

- 3.1 Tenders duly submitted/uploaded, will be opened online on the schedule date and time. The tenders will be opened and the bidders or their authorized representative may, if they so desire be present at the time of opening of tenders.
- 3.2 Bid of only those bidders will be opened who have submitted requisite EMD in original detail as above within the specified time limit.
- 3.3 If due date of receipt of tenders and/or that of opening of tender happens to be a closed holiday(s), the tenders would be opened on the next working day but the time of receipt and of opening will remain the same.
- 3.4 REC PDCL reserves the right to postpone and/or extend the date of submission/opening of tenders or to withdraw the tender notice, without assigning any reason thereof. In such a case the bidders shall not be entitled to any form of compensation from the Company.

4.0 Cost:

The price offered to the RECPDCL must be in Indian Rupees, inclusive of all presently applicable taxes and duties. Any new taxes/ increase in taxes introduced by Govt. / State Govt./ Municipal Corporation or local bodies which is subject matter of the contract. The price should be inclusive of VAT if VAT is already implemented in the place of billing. If VAT is currently not applicable but will become applicable on implementation at the place of billing subsequently, the difference between the sales tax component included in the price and the VAT component (either reduction or addition) will be on Bank account only after implementation of VAT The Price Offer shall be for the assignment as per the Scope of work of Bid Document and shall remain FIRM throughout the period of contract. REC PDCL shall not pay and/or reimburse anything over and above the price quoted except Service Tax which shall be payable extra on quoted price, as applicable. The bidder shall have valid service tax registration and ensure deposit of service tax to the tax authorities. The REC PDCL reserves the right to ask the bidder to justify and establish price/rate reasonableness. In the event of an award of contract, income tax will be deducted by the REC PDCL at source as per law.

5.0 Financial Bid:

- 1) Bidders has to quote their rates strictly as per the financial bid format enclosed as form-III should be submitted/uploaded through online/e-tendering mode only.
- 2) The prices shall remain FIRM till entire contract period /completion of the Assignment.
- 3) The prices to be quoted would be inclusive of all taxes.
- 4) Price quoted by bidders with any deviation or any conditionality, the offer will be treated as incomplete and will be rejected.
- 5) Any variation in rates, prices or terms during validity of the offer shall lead to forfeiture of the EMD of said bidder.

6.0 Earnest Money Deposit (EMD)

- 6.1 Bidders shall submit, Earnest Money of Rs. 25,000/- (Rs. Twenty Five Thousand only) in the form of irrevocable Bank Guarantee (BG) from a nationalized/scheduled Bank as per Performa enclosed as "Annexure-II" or Bank Draft drawn in favour of REC Power Distribution Company Limited payable at New Delhi and shall be initially be kept valid up to validity of the offer plus 30 days or such extended period. Tenders not accompanied by the requisite amount of Earnest Money shall be rejected.
- 6.2 Earnest Money shall be forfeited in case of the following:
 - a) On revocation of tender or increase in rates after opening of the tender but before the validity of the quotations expires.
 - b) On refusal to enter into contract agreement after award of contract.
 - c) Non submission of Contract Performance Guarantee.
- 6.3 The EMD shall be returned without interest:
 - a) To the all unsuccessful bidders and successful bidders on acceptance of LOA & submission of Contract Performance Guarantee by successful bidder.
 - d) In case bidding process is terminated by REC PDCL for any reason.

7.0 Deviation:

The bidder must comply with the Scope of work, all terms and conditions & milestone target for execution of work as per bid document. No deviation on the lower side in this regard shall be accepted. In case of any deviation, Bids shall be summarily rejected.

- 7.1 Bidders may be present in person or may send their authorized representative at the time of opening of bid as per schedule. No further intimation shall be given if there is no change in the schedule. It is expected that all bidder shall attend the opening of bids. However, bids shall be opened and decision shall be taken even in absence of representative if the bid opening is not attended.
- 7.2 REC PDCL reserves the right to reject any offer in full or in part. & award the work to one or more than one bidders, without assigning any reason thereof and without incurring any liability to the affected bidders for the action of REC PDCL.
- 7.3 In case it is decided to split the work to more than one agency at the lowest received rates, preference of work may be given to the agency which quoted the lowest rates in response to tender enquiry.

A. CONTRACT

- **1.** The contract shall remain in force as per the award of work or till satisfactory completion of awarded work, whichever is earlier.
- **2**. In case of default in services or denial of services, RECPDCL, at its sole discretion, will be free to avail services of other service providers at the "Risk & Cost" of the defaulter.

3. Terms of Payment:

The payment to the Bidder for the performance of the works under the contract will be made by RECPDCL as per the guidelines and conditions specified herein. The final payment will be made on completion of all the works and on fulfillment by the agency obligations under the contract subject to acceptance by RECPDCL.

The payment will be made to successful Bidder after the award of work, in the following manner:-

- a) No advance payment shall be made.
- b) All Payments shall be made in Indian Rupees only as per the following schedule:-
 - (i) 25% payment will be released as "on account payment" on submission of rough cuts
- (ii) Balance 75% will be released on submission of final prints & deliverables subject to acceptance by RECPDCL.

4. Tax Deduction at Source:

Income Tax and any other taxes etc. as may be applicable from time to time during the currency of contract shall be deducted at source from the running bill(s).

5. Force Majeure

The REC PDCL and Agency shall ensure due compliance with the terms of this tender/Work order. However no party shall be liable for any claim for any loss or damage whatsoever arising out of failure to carry out the terms of the tender/Work order to the extent that such a failure is due to force Majeure events which include fire, riot, strike, lockout, forces of nature, accident, and act of God. But any party claiming the benefit of this clause shall satisfy the other party of the existence of such an event and give written notice within 72 hrs. of occurrence to the other party to this effect. The services covered under this tender/Work order shall be started as soon as the condition of force majeure ceases to exist against the particular party to this tender/Work order.

B. DISPUTES RESOLUTION & ARBITRATION

- 1.1 Disputes under the agreement shall be settled by mutual discussion.
- 1.2 However, in the event amicable resolution or settlement is not reached between the parties, the differences of disputes shall be referred to and settled by the Sole Arbitrator to be appointed by Chairman, REC PDCL.
- 1.3 The arbitration proceedings shall be in accordance with the prevailing Arbitration and Conciliation Act, 1996 and Laws of India as amended or enacted from time to time.
- 1.4 The venue of the arbitration shall be New Delhi, India.
- 1.5 The fee & other charges of Arbitrator shall be shared equally between the parties.
- 1.6 The Arbitrator will give the speaking & reasoned award. The party will not be entitled to any Pendente lite interest during arbitration proceedings.

2.0 Jurisdiction of Courts etc.

The Courts/any other Tribunal or Forum in Delhi/New Delhi alone shall have exclusive jurisdiction with regard to any matter/dispute relating to or arising out this contract.

3.0 Sub-contracting

Agencies to which work is awarded are not allowed to Sub-contract the work to any other parties either in part or full.

4.0 Letter of Transmittal

Letter of transmittal as per enclosed format "Annexure-I" to be submitted along with EMD in a sealed envelope.

5.0 Quantity Variation/Split of work

REC PDCL reserves the right to increase or decrease the quantity of work, split of the work to Agencies or other terms and conditions at the sole discretion of the RECPDCL. Suitable Amendment/ communications shall be issued in the event of variations in the quantities.

6.0 It will be imperative on each bidder to fully acquaint itself of all factors/activities which would have effect on the performance of the work and its cost.

FORM-I

Letter for Submission of Financial Bid

To,	
	dl. Chief Executive Officer
	CPDCL,
	16-1023, 10th Floor, vika Tower,
	hru Place, New Delhi-110019
	······································
Sub.: E	Ingagement of Service Agency
Sir,	
1.	With reference to your Financial Bid No dated
	for production of Documentary/short film of Swacchh Vidyalaya Abhiyan project implemented by RECPDCL for REC , I wish to apply for engagement with RECPDCL .
Furthe	r, I hereby certify that-
2.	I have read the provisions of the all clauses and confirm that notwithstanding anything stated elsewhere to the contrary, the stipulation of all clauses of Tender are acceptable to me and I have not taken any deviation to any clause.
3.	I further confirm that any deviation to any clause of Tender found anywhere in my Bid, shall stand unconditionally withdrawn, without any cost implication whatsoever to the REC PDCL.
4.	Our bid shall remain valid for period of 120 days from the last date of bid submission.
Date: Place:	Signature: Full Name:
· iacci	Tan Name:
	Designation: Address:
	In absence of above declaration/certification, the Bid is liable to be rejected and shall not be into account for evaluation.

Form-II

<u>Production of Documentary/short film of Swacchh Vidyalaya Abhiyan project implemented by RECPDCL for REC</u>

GENERAL CRITERIA DETAILS

1.	THE FIRM	:		
2.	Name	:	- 	
3.	Regd. Add	lress :		
	a)	Addre	ess of Office	P:
	b)	Conta	act Person's	
	ŕ	i.	Name & De	esign.:
		ii.	Address	:
		iii.	Tel No. La	ndline Mobile:
		iv.		
5. 6. 7.	PAN No. Service Ta E.M.D. Det	_		Rs
7.	E.M.D. Det	ails :		Rs
				DD No
				Name & Address of Bank:
				Signature
				Full
				Name
				••••
				Designation
				Address

Form-III

Financial Bid

Name of the Bidder:	_
---------------------	---

S.NO	DESCRIPTION	AMOUNT			
А	Lump Sump rate inclusive of all taxes for production of Documentary/short film of Swacchh Vidyalaya Abhiyan project implemented by RECPDCL for REC				
	Total	₹ (In Figures)			
	Total	₹ (In Words)			

Note:

- 1. The prices shall remain FIRM till entire contract period /completion of the Assignment.
- 2. In case of discrepancy between the value indicated by the bidder "In Figures" & "In Words", the value indicated at "In Words" shall prevail.
- 3. The prices to be quoted would be inclusive of all taxes.
- 4. Price quoted by bidders with any deviation or any conditionality, the offer will be treated as incomplete and will be rejected.
- 5. Any variation in rates, prices or terms during validity of the offer shall lead to forfeiture of the EMD of said bidder.
- 6. The Bidder should provide the detail of taxes as per **Form-III.A** (enclosed)

Authorized Signatory:	••
Address:	

Financial bid to be uploaded in the specific format designed same may be downloaded from website www.tenderwizard.com/REC and after filling the form it is to be uploaded through digital signature

Form-III.A

DETAIL OF TAXES

The Bidder should provide the detail of taxes as per below format:-

Sr No	Tax which are included in firm quoted rate	Rate of tax (In percentage %)
1		
2		
3		
4		

Authorized Signatory:
Address:

Annexure-I"

LETTER OF TRANSMITTAL

To: [Name and address of Client]
Dear Sir/s,
I/We, the undersigned, have examined the details given in your Request for Proposal dated [Insert Date] for making of documentary video of SVA Project for RECPDCL. We accept all the terms & conditions of the bid document without any deviation and submit the Bid. We hereby certify that M/s or its group companies have not been awarded any work for & shall not be a competitor to REC PDCL during contract period in case the contract is awarded.
Also, M/sor its group companies is not executing or providing any type of consultancy services either directly or as a sub-contractor for the particular work for which Bid is submitted.
It is confirmed that M/s is not banned or blacklisted by any Govt./Pvt. Institutions in India.
Authorized Signature [In full and initials]:
Name and Title of Signatory:
Name of Firm:
Address:

"ANNEXURE-II"

BID BANK GUARANTEE (EARNEST MONEY)

(To be stamped in accordance with Stamp act)

This	deed	of	Guarantee	made	this		day	of			2015	by
					(Nam	e of the I	Bank)					
(here succe unde	einafter essors a r the	called nd pe Comp	I the "Bank" ermitted ass anies Act,) which e signs in f 1956, h	xpressi avour aving	ion shall of REC P its office	wherev ower D e at _	er th Distrik	acting three context so repution Compa	equires i any Ltd.,	nclude registe	s its ered
WHE	REAS RE	CPDO	CL has invited	d tender	vide th	eir Tend	er Notic	e No) .			
on _			AND					W	/HEREAS M/s		•	_
												_
					(Name	e of Tend	lerer)					
havir	ng its of	fice at	· ·							(her	reinafte	er
calle	d the "T	ender	er"), has/ha	ve in res	ponse t	to afores	aid tend	der n	otice offered	to supply	// do th	ie
job _						as conta	ined in	the t	ender.			
			e Tender is (Rupees	=					Bank Guarante		sum of Only	
			for participa								0;;;	,
AND	WHERE	AS, w	e									
						me of Ba	nk)					
have	at the r	eque	st of the ten	derer agr	ee to g	give RECP	DCL thi	s as l	hereinafter co	ntained.		
the a ment agree Tend Guar	foresaid ioned in and if er durinantee f	d Tend of the T of the or pe	der shall ren Tender or ar enderer for period of it rformance	nain oper ny extens any reas s validity as per te	n for action the son bactor or any of	cceptance ereof as F ck out, w extension the afor	e by RECPDC whether on there resaid 1 to the	CPDC L and expi eof as Tende	lersigned, her CL during the post of the Tendere ressly or imples aforesaid or er, we herebytent of Rs.	period of r may sub iedly, fro fail to fu y underta	validit oseque om his s rnish B ake to	y as ntly said ank
						-		-11				

We further agree as follows:-

- 1. That RECPDCL may without affecting this guarantee extend the period of validity of the said Tender or grant other indulgence to or negotiate further with the Tenderer in regard to the conditions contained in the said tender or thereby modify these conditions or add thereto any further conditions as may be mutually agreed to in between RECPDCL and the Tender AND the said Bank shall not be released from its liability under these presents by an exercise by RECPDCL of its liberty with reference to the matters aforesaid or by reason of time being given to the Tenderer or any other forbearance, act or omission on the part of the RECPDCL or any indulgence by RECPDCL to the said Tenderer or any other matter or thing whatsoever.
- 2. The Bank hereby waive all rights at any time in consistent with the terms of this Guarantee and the obligations of the Bank in terms thereof shall not be otherwise affected or suspended by reason of any dispute or dispute having been raised by the Tenderer (whether or not pending before any arbitrator, tribunal or court) or any denial of liability by the Tenderer stopping or preventing or purporting to stop or prevent any payment by the Bank to RECPDCL in terms thereof.
- 3. We the said Bank, lastly undertake not to revoke this Guarantee during its currency except with the previous consent of RECPDCL in writhing and agree that any charges in the constitution, winding up, dissolution or insolvency of the Tenderer, the said Bank shall not be discharged from their liability.

NOTWITHSTADING anything contained above, the liability of the Bank in respect of this Guarantee
is restricted to the said sum of Rs(Rupees
only) and this Guarantee shall remain in force till
unless a claim under this guarantee is filed with the bank within 30
(thirty) days from this date or the extended date, as the case may be i.e. up to
all rights under Guarantee shall lapse and the Bank be discharged from
all liabilities hereunder.
In witness whereof the Bank has subscribed and set its name and seal here under.
Note: - The date shall be thirty (30) days after the last date for which the hid is valid

Annexure III

ACCEPTANCE FORM FOR PARTICIPATION IN REVERSE AUCTION EVENT

(To be signed and stamped by the bidder)

In a bid to make our entire procurement process more fair and transparent, RECPDCL intends to use the reverse auctions as an integral part of the entire tendering process. All the bidders who are found as technically qualified based on the tender requirements shall be eligible to participate in the reverse auction event.

The following terms and conditions are accepted by the bidder on participation in the bid event:

- 1. RECPDCL shall provide the user id and password to the authorized representative of the bidder. (Authorization Letter in lieu of the same shall be submitted along with the signed and stamped Acceptance Form).
- 2. RECPDCL decision to award the work would be final and binding on the supplier.
- **3.** The bidder agrees to non-disclosure of trade information regarding the purchase, identity of RECPDCL, bid process, bid technology, bid documentation and bid details to any other party.
- **4.** The bidder is advised to fully make aware themselves of auto bid process and ensure their participation in the event of reverse auction and failing to which RECPDCL will not be liable in any way.
- **5.** In case of bidding through Internet medium, bidders are further advised to ensure availability of the infrastructure as required at their end to participate in the auction event. Inability to bid due to telephone line glitch, internet response issues, software or hardware hangs, power failure or any other reason shall not be the responsibility of RECPDCL.
- **6.** In case of intranet medium, RECPDCL shall provide the infrastructure to bidders. Further, RECPDCL has sole discretion to extend or restart the auction event in case of any glitches in infrastructure observed which has restricted the bidders to submit the bids to ensure fair & transparent competitive bidding. In case an auction event is restarted, the best bid as already available in the system shall become the basis for determining start price of the new auction.
- **7.** In case the bidder fails to participate in the auction event due any reason whatsoever, it shall be presumed that the bidder has no further discounts to offer and the initial bid as submitted by the bidder as a part of the tender shall be considered as the bidder's final no regret offer. Any offline price bids received from a bidder in lieu of non-participation in the auction event shall be out rightly rejected by RECPDCL.
- 8. The bidder shall be prepared with competitive price quotes on the day of the bidding event.
- **9.** The prices as quoted by the bidder during the auction event shall be inclusive of all the applicable taxes, duties and levies and shall be FOR at site.
- 10. The prices submitted by a bidder during the auction event shall be binding on the bidder.
- 11. No requests for time extension of the auction event shall be considered by RECPDCL.
- **12.** The original price bids of the bidders shall be reduced on pro-rata basis against each line item based on the final all inclusive prices offered during conclusion of the auction event for arriving at Contract amount.

Signature & Seal of the Bidder