

MAULANA AZAD NATIONAL URDU UNIVERSITY

GACHIBOWLI, HYDERABAD - 500032.
(A Central University established by an Act of Parliament in 1998)

(Accredited “A” GRADE BY NAAC)

TENDER DOCUMENT
FOR

PROVIDING SECURITY SERVICES AT MANUU POLYTECHNIC & ITI
BENGALURU

MAULANA AZAD NATIONAL URDU UNIVERSITY
TENDER DOCUMENT AT A GLANCE

Maulana Azad National Urdu University (MANUU), Hyderabad (a Central University
established by an Act of Parliament) invites sealed tenders under two bid system (technical and
financial) from the registered companies engaged in for providing Security Services on
outsourcing basis at MANUU Polytechnic & ITI Bengaluru.

Work/Service Providing Security Services at MANUU Polytechnic

& ITI Bengaluru

Duration of contract 24 months from the date of signing of contract (

further extendable for one year on mutual consent)

Estimated cost of contract 35,00,000/-(Rupees thirty five lakhs only)

Last date and time of submission of

bids

04 June 2019 at 3:00 PM

Authority to whom bids should be

submitted

Principal, MANUU Polytechnic, Bengaluru.

Date and time of opening of technical

bids

04.06.2019, 03:30PM

Date and time of opening of financial

bids

06.06.2019, 11:00AM to only those bidders who

qualify in technical bids.

Bid Security (EMD) 70,000/-(Rupees seventy thousand only).

A. SCOPE OF WORK:
1. To maintain 24 hours foolproof security in MANUU Polytechnic & ITI Bengaluru at

Nagarbhavi, Bengaluru.
2. Initially the University has decided to provide 24 hours 03 shifts security of 8 hours

Duty each on 10 posts which may increase or decrease with the discretion of the
University.

3. The Agency shall maintain all security registers such as In & Out Registers, Vehicle
Movement Register, Visitor’s Register, Material Register, Gate Pass Register and any
other Register as may be necessary.

4. The Agency shall restrict the entry of all unauthorized persons in to the MANUU
Polytechnic & ITI Offices and the Agency shall check the Vendors’ passes carefully.

5. The Agency shall undertake any other work relating to security that may be assigned
by the authorities of MANUU Polytechnic & ITI Bengaluru Offices from time to time.
Any loss occurred by negligence of agency staff during the job operations, it shall be
recovered from the Agency.

6. The Agency shall maintain cordial relation with the MANUU Polytechnic & ITI
Bengaluru Offices community.

B. TERMS AND CONDITIONS:
7. MANUU being run on Central Government Regulations, Procedures, the Minimum

Wage rates prescribed by the Deputy Chief Labour Commissioner (Central) of the
Region concerned from time to time (revised once in six months) may be adopted.
Accordingly, all the firms are required to quote the rates as prescribed by the said
authority applicable w.e.f. 01.04.2019. The Agency shall revise & pay the minimum
wages automatically with the date of effect as and when it is enhanced and claim the
same from the University.

8. The Agency shall ensure that all labour laws and the Rules and Regulations governing
conditions of labour including Minimum Wages Act, Employees State Insurance Act,
Employees Provident Funds Act, and Contract Labour (Regulation & Abolition) Act are
followed strictly and complied with. The Agency shall enclose relevant remittance
Certificates of the ESI and PF and other statutory dues and rules as applicable to the
relevant act/ rules to the invoice raised on MANNU every month.

9. The bills will be processed monthly, based on the attendance particulars furnished by the
agency and the payment would be released after scrutiny. Further, TDS@2% will be
deducted from the bill amount towards income tax. The agency should keep this aspect
into consideration and service charges amount quoted should be inclusive of income tax
component which will be deducted from the bills.

10. MANUU is a Central University, therefore, all the firms are required to quote the GST
rates as prescribed by the Ministry of Finance, Govt. of India vide its Notification No.
12/2017 dated: 28the June, 2017 and amendments issued from time to time.

11. The payment will be processed and released as per the attendance of the guards’ duty

ascertained by the University on submission of ESI and EPF statement from the
competent authority. The payment shall have to be credited into the bank accounts of the
guards before 10th of every month and to submit the bank statement to University for
official records.

12. The prospective bidders has to deposit EMD for contract period in the form of Demand

Draft worth Rs.70,000/-

 (Rupees seventy thousand only) drawn in favour of Maulana
Azad National Urdu University, Hyderabad’, payable at Hyderabad which is
refundable after 60 days on satisfactory completion of all the contractual obligations,
without interest subject to recoveries of any of the damages or loss of property caused to
the University during the course of the contract period. After award of the contract, the
Agency shall submit the Performance Guarantee/Security Deposit adjusting EMD
amount, the total performance guarantee i.e., 10% of the total agreement cost.

13. During the period of agreement, the University is at liberty to alter/modify/ add/delete
any of the conditions of the agreement in the interest of the University.

14. The successful bidder will be allowed to commence the business upon the fulfillment of

the formalities like payment of security deposit, execution of agreement etc.

15. The Agency should provide the required number of security personnel as per the shifts
on all the days. In case of shortfall in the supply of security guards (any category), a
notice will be issued and the agency should be able to depute the required personnel
within 3 days. The University reserves the right to terminate the contract if the agency
repeatedly/wilfully fails to depute the required security personnel at any time, by giving
one month’s notice. In such case, the Security Deposit submitted will be forfeited

16. Items of equipments, headgears, torches, lathis, uniform, rain coat, jersey, shoes etc., for

efficient conduct of duty by the agency personnel should be provided by the Agency and
shall be in good, neat usable condition. In all the three shifts, the security staff shall
properly be dressed, possess whistle, lathi and torch light etc.

17. If the services are not satisfactory, the University has every right to cancel the contract at

any time, by giving one month’s notice.

18. It shall not be binding on the University to accept the lowest tenders or any tender. The
University reserves the right to accept/reject part or whole tender without assigning any
reason thereof. The decision of the Vice Chancellor in all matters shall be final and
binding.

19. The University may short list three to four firms on L-1 basis as per minimum wages and

thereafter committee may visit the firms to finalize one firm out of short listed firms to
award the contract. The decision of the University will be final in this regards and in all
others matters.

20. The prospective bidders shall have to furnish the tender in two bids system i.e., Technical
bid & Financial Bid in the attached proforma. The copies of all the relevant documents
called-for in the tender document including DD for EMD/Tender cost should be provided
duly signed by the bidder. The sealed cover of financial bid should contain the price
schedule duly filled-in and signed by the bidder.

21. The Number of security personnel i.e., 10 to be engaged is provisional and the

category/number of the security personal may vary depending upon the functional
requirements of the University.

C. ADMINISTRATION:

22. The period of this order is initially for two years w.e.f ………..….. to ……………….
which may be extended for another one year, if services found to be satisfactory on
mutual agreement.

23. The security agency will be under the administrative control of the MANUU Polytechnic

& ITI Bengaluru Offices and the Security personnel while performing the duties will be
under supervising control of Agency. The security personnel shall perform the duties
with utmost care and loyalty and they neither develop undue familiarity nor join any
Union of the employees of University. The Agency shall be held responsible for the
entire administration of security staff under law for the time being in force.

24. In case, any statutory authority imposes any punishment like fines etc., and if the

University/Institution is made a party in such penal action, the University has the right to
retain the security deposit etc., until it is proved to the satisfaction of the
University/Institution that such penal actions are ceased. Such penal actions may also be
a reason for termination of contract.

25. The agency shall be responsible to recover the contributions payable by the workmen

Engaged by it, towards PF & ESI, Taxes etc. and remit the amount so deducted with the
appropriate authority and to submit the receipt along with claim of monthly wages.

26. In case of any accident to the personnel employed by the agency during the business, the

agency alone is liable to pay workmen’s compensation and any other statutory dues or
payments and the University is not liable for any payment of such kind.

27. The Proprietor of the Agency or his authorized representative shall visit the MANUU

Polytechnic & ITI Bengaluru Offices twice a week and submit visit report regarding
functioning in the Agency including at night patrolling report in specific to the MANUU
Polytechnic & ITI Bengaluru Offices Authorities.

28. The security personnel working in the MANUU Polytechnic & ITI Bengaluru Offices at

different posts shall cover the area earmarked by the administration for patrolling, to be
connected with communication sets walkie talkie and these sets are to be provided by the
Agency.

29. The security personnel under the agency shall follow instructions of the MANUU

Polytechnic & ITI Bengaluru Offices from time to time.

30. The security personnel at the MANUU Polytechnic & ITI Bengaluru Offices shall check
and ensure that main gate/entrance and other gate/entrances (if any) of the Building(s)
are properly locked after the office hours.

31. If any incident regarding theft or loss of property is found, the Agency shall lodge

FIR and cooperate with the concerned authorities during investigation and also
follow-up.

32. If any theft or loss of property is reported by any Department / Section due to the

negligence or improper action of any trespass of unauthorized persons, the security
agency shall be held responsible and the University shall have the right to recover
damages from the payment dues and the Security Deposit of the agency.

33. The agency should deploy energetic and trained security personnel (other than ex-

Serviceman) preferably between the age group of 18-45 and also preferably Hindi /
Urdu / Kannada /English speakers. In all the three shifts, the security staff shall
properly dressed, posses whistle, lathi and torch light etc. If any guard is not reported
to the duty, the security agency shall replace such guard immediately.

34. The Security Guards deployed shall be able to handle the fire fighting equipments

etc. , provided by the MANUU Polytechnic & ITI Bengaluru Offices.

35. On inspection of MANUU Polytechnic & ITI Bengaluru Offices authorized officials,
if any, guard is found without proper dress or absent from the duty, a penalty of Rs.
500/- per post per day will be deducted from the succeeding month’s bill of the
Agency.

36. Any dispute arising out of the contract between the University and the agency, the

decision of the Vice Chancellor shall be final and binding.

37. The MANUU Polytechnic & ITI Bengaluru Offices shall not provide any
accommodation for guards or other personnel deployed.

38. The Agency shall provide uninterrupted and continuous security service to the

satisfaction of the MANUU Polytechnic & ITI Bengaluru Offices for which the
Agency has the liberty to make alternative arrangements / replacements whenever
desired by the MANUU Polytechnic & ITI Bengaluru Offices.

39. The agency shall have to comply with requirement of law under the “the Private

Security Agencies Act 2005” as amended from time to time.

40. The Agency shall hold a valid license from the competent authority under “the
Private Security Agencies Act 2005” as amended from time to time.

41. No person who has been convicted by a competent court or who has been dismissed

or removed on grounds of misconduct or moral turpitude while serving in any of the
armed forces of the Union, State Police Organizations, Central or State Government
or in any private security agency shall be employed or engaged as a security guard or
a supervisor. No person who is facing criminal charges or being contemplated against
him / her shall be deployed for watch and ward in the MANUU Polytechnic & ITI
Bengaluru Offices.

42. The agency should maintain strict discipline in dealing with the MANUU

Polytechnic & ITI Bengaluru employees and should not act in any manner
unbecoming of a security person.

43. Any person who may be / has been employed or engaged as a private security guard

by the private security agency shall not divulge to anyone other than the University
authorities any information acquired by him during such employment with respect to
the work which he has been assigned by such employer.

44. The agency should provide the names, addresses, and photographs, copy of the ID

card of the Security Guards / supervisor deployed in the MANUU Polytechnic & ITI
Bengaluru Offices. Any security guard / supervisor found without wearing I.D. cards
shall be treated as absent and shall not be allowed in the campus.

45. The agency shall comply with the requirements of law with regard to duration of

working hours of the security personnel deployed and University shall not be
responsible for the violation of labour laws by the agency in this regard.

46. In case, if it is required to engaged guards on extra duty / overtime, it shall not exceed

100 hours or 1/3 of the salary, whichever is less per month per guard, subject to
approval of the University

47. Any other security related duties assigned in the manner as provided from time to

time by the MANUU Polytechnic & ITI Bengaluru Offices.

48. Each Security guard shall be paid Rs. ………….. per month as per the acceptance of
tender rates for 8 hours duty per month for 26 days. The figures are inclusive of all
taxes, PF, ESI, VDA, IT etc. The IT will be deducted as per Central Government
rules. The security personnel shall have to be deputed for maximum of 26 days in a
month by allowing them weekly off from the duty. As the security services are
required for full month (30/31/29/28 days), extra payments will be made to the
substitute /leave reliever security personnel on pro-rata basis, without PF, ESI.

49. The rates accepted shall include expenditure towards uniform, seasonal clothing, rain

coats and other essential items like lathis, torch with batteries, whistle etc. The
batteries for the torch shall be replaced at regular intervals by the agency to keep the
torch functional and effective.

50. Payment will be made on presentation of bill with satisfactory report from the

concerned Incharge, Bengaluru regarding the performance of the work, in the first
week of every month.

51. The responsibility of payments of wages for the personnel deployed to carry out the

contract lies with the agency and the MANUU Polytechnic & ITI Bengaluru Offices
shall not entertain any representations, whatsoever in this regard and attendance.

52. All the documents to claim monthly wages should be submitted in duplicate along

with the stamped receipt.

D. DOCUMENTS TO BE FURNISHED:

53. The Agency will be required to furnish the Integrative Pact Bond before execution of
order as per the format of Government of India, Ministry of HRD, Department of
Higher Education, Integrated Financial Division No. 24-1/2011-IFD dated
04.08.2011. (As per the enclosure)

54. Agreement on Non-Judicial stamp paper of Rs.100/-initially for a period of one year

to be furnished before execution of order.

55. In case of any dispute, Bengaluru will be the Jurisdiction and the Registrar, Maulana

Azad National Urdu University, Hyderabad shall decide the issue and his decision
will be final and shall be binding on both the parties.

56. Every dispute, difference or question which may at any time arise between the parties

hereto or any person claiming under them, touching or arising out of or in respect of
this agreement (deed) or the subject matter thereof shall be referred to the arbitrator to
be agreed upon by both the parties on mutual agreement. In case of difference of
opinion between them the Arbitrator appointed by the Vice-Chancellor, MANUU,
Hyderabad shall be final. The decision of the arbitrator (or such arbitrators, or umpire
as the case may be) shall be final and binding on both the parties.

57. If any question or dispute arise between the parties hereto of their representative with

respect to the meaning or effect of any clause of this agreement or about the rights of
liabilities of the parties hereto, then such a question or dispute shall be referred to the
arbitrator. The award given by the Arbitrator shall be governed by the provisions of
the Arbitration & Conciliation Act 1996 and shall be binding on both the parties
hereto.

Registrar

Maulana Azad National Urdu
University, Hyderabad

TECHNICAL BID SUBMISSION FORM

S.No Particulars Information Enclosure
No.

1. Name of the Company
2. Registered address of the Company

along with Telephone/ Mobile No.,
e-mail ID, website address etc.

3. Year of establishment of the
Company

4. Name, designation and telephone/
mobile number of authorized person
to be contacted.

5. PAN No. (Enclose proof)
6. GST Regd. No. (GSTIN)

 (Enclose proof)

7. EPF Regd. No. (Enclose proof)
8. ESI Regd. No. (Enclose proof)
9. Details of Account Payee Demand

Draft/ Banker’s Cheque/ FDR/
submitted towards Bid Security
(EMD) Rs.70,000/-

10. Details of current clients to whom
Security services are being
provided.

11. Does the Company possess updated
clearance in respect of Income Tax
and Service Tax (now GST) Enclose
proof.

12. Has the Company ever been
declared ineligible or blacklisted by
any authority. A self declaration of
it.

Enclose- Instrument above for Rs.70,000/- for EMD.

DECLARATION

 I/We hereby declare that the information furnished above are true and based on
available documentary evidences. In case, any of the information furnished above, either in
full or in part, is at any stage, found to be incorrect, our bid shall stand cancelled or if contract
has been awarded, the same shall stand terminated.

(Authorized Signatory)
Full Name and Designation

Official Seal

