

National Institute of Electronics and Information Technology

Srinagar/Jammu

Request for Proposal (RFP)

For

Supply of Computer Furniture for Smart Classroom with Computer Labs (SCCL)

In Govt. Schools of Jammu Region

Cost of Tender Document :- Rs 2000/= to be paid in the form of DD favouring Director NIELIT J&K, payable at Srinagar or Jammu.

National Institute of Electronics and Information Technology
Under Department of Electronics and Information Technology
New Campus, University of Jammu,
Dr. Ambedkar Road, Jammu 180005

Ph. No 0191-2432291, 2455515, 2451849, Fax 0191-2433845, website jk.nielit.in

Table of Contents

Fact Sheet.....	3
Background Information.....	4
1.1. Basic Information	4
About NIELIT	4
2. Instructions to the Bidders.....	5
2.1. General	5
2.2. Compliant Tenders / Completeness of Response.....	5
2.3. Pre-Bid Meeting & Clarifications	5
2.3.1. Responses to Pre-Bid Queries and Issue of Corrigendum	6
2.4. Right to Terminate the Process	6
2.5. Earnest Money Deposit (EMD).....	6
2.6. Refund of EMD	7
2.7. Performance Security Deposit.....	7
2.8. Sub-contracting	8
2.9. Submission of Responses	8
2.10. Site Inspection	8
2.11. Preparation and Submission of Proposal	9
2.11.1. Proposal Preparation Costs	9
2.11.2. Language	9
2.12. Evaluation process.....	9
2.12.1. Tender Validity	9
3. Criteria for Evaluation.....	9
3.1. Pre-Qualification (PQ) / Eligibility Criteria	9
3.2. Technical Qualification Criteria	10
3.3. Commercial Bid Evaluation.....	10
4. Appointment of vendor	11
4.1. Right to reject Proposal	11
5. Terms and Conditions Applicable: Post Award of Contract.....	11
5.1. Right to Terminate the Process	11
5.2. Limitation of Liability	11
5.3. Penalty.....	12
5.4. Force Majeure	12
5.5. Dispute Resolution Mechanism - Arbitration	12
5.6. Jurisdiction	13
6. Technical Requirements.....	13
6.1. Acceptance	13
7. Details on Scope of Work	14
7.1. No advance payment will be made to any supplier.	14
7.2. Warranty Period, Maintenance & Technical support.....	14
7.3. Deliverables & Timelines.....	15
8. Payment Terms and Procedure	15
8.1. Payment Schedules	15
Form 1: Compliance Sheet for Pre-qualification Proposal	16
Form 2: Particulars of the Bidders.....	17
Form 3: Compliance Sheet for Technical Proposal	18
Form 4: Letter of Proposal	19
Form 5: Financial Proposal	20
9. Annexure A (A1 & A2)	
10 Annexure B	

Fact Sheet

S. N	Particular	Details
1	Tender ID	NIELIT-JK/TEN/16/FUR-04/04-03-2016
2	Tender date	05-03-2016
3	Tender inviting authority	Director NIELIT Srinagar/Jammu ,New Campus, University of Jammu, Dr. B.R Ambedkar Road, Jammu 180011 - Ph. No 0191-2432291, 2455515, 2451849, Fax 0191-2433845, www.jk.nielit.in
3	Selection Method	Pre-Qualification with Least Cost based selection
4	Availability of RFP	RFP can be downloaded from NIELIT website (http://nielit.gov.in or http://jk.nielit.in)
5	Earnest Money Deposit (EMD)	Earnest Money Deposit of amount Rs 1.50 Lakh Demand Draft/FDR in favour of Director NIELIT and payable at Srinagar or Jammu from any of the Scheduled Bank
6	Nodal Officer for correspondence and clarification	Sh. Rajneesh Raina, Deputy Director (T) NIELIT Jammu Mobile : 9419132696, email rajneeshraina@nielit.gov.in
7	Last date for Pre bid queries	11-03-2016 ,5:00 pm
8	Pre bid conference	14-03-2016 at 10:30 AM
9	Issue of addendum /clarification (if any)	14-03-2016
10	Last date of bid submission	21-03-2016 up to 10:30 AM at Jammu office
11	Opening of Pre-qualification	21-03-2016 at 11:00 AM at Jammu office
12	Opening of Technical bid	21-03-2016 after pre –qualification opening at Jammu office
13	Opening of Financial bid	Will be intimated to the Technically Qualified Bidders Only
14	Estimated Cost	50 lacs
15	Scope of work	Supply of Computer Lab furniture (Table and Chair) for Govt. Schools of Jammu Region of J&K State (as per Annexure A). Quantity and School sites may vary as per the discretion of Education Department, J&K.
16.	Completion Timeline	Within 4 weeks from the issue of purchase Order
17.	Bid System	Three Bid System:(Use three separate envelopes for each of the following, all three envelopes should be sealed in outer envelope) Stage 1- Prequalification Bid ,Stage2- Technical Bid , Stage 3 -Financial Bid

Background Information

1.1. Basic Information

- NIELIT invites responses (“Tenders”) in a Three-cover format to this Request for Proposals (“RFP”) from Approved Furniture Manufacturer / suppliers for the supply of computer table and Chair
- Any contract that may result from this RFP Process will be issued for a term of Six Months which would include supply of furniture (Computer Table and Chairs) along with onsite Warranty.
- NIELIT is to establish
 - a) Smart Class Room with Computer Lab. in 90 Schools of Jammu Region under RMSA where a Class Room with 10 computers are to be installed per School.
 - b) Computer Aided Learning Centre (CAL) with Smart Class Room and Lab in 100 Schools in Jammu Region under SSA where a Class Room with 4 Computers are to be installed per School.

About NIELIT

NIELIT is a 100% owned organization of the Department of Electronics and Information Technology (DeitY), Ministry of Communications & IT, Government of India, is actively engaged in Capacity Building and Skill Development in the areas of IT; Electronics; Communication Technologies; Hardware; Cyber Law; Cyber Security; IPR; GIS; Cloud Computing; ESDM; e-Governance and related verticals.

NIELIT offers courses both in the Formal as well as the Non-Formal sectors of education and is also one of the National Examination body which accredit institutes / organizations for the conduct of courses in the Non Formal IT & Electronics Sectors.

NIELIT has been mandated to undertake various projects under Capacity Building in IECT with the objective of creating human resources at various levels including development of employment and self-employment linked quality and cost effective training programmes, besides conducting IT Literacy programmes for the masses, especially targeted towards the rural/ underdeveloped areas in the country. NIELIT is also the preferred agency for many State Governments for rolling out IT Literacy programmes for its employees and the masses.

The current manpower strength at NIELIT comprises of about 644 regular employees and 2140 project-based employees at more than 31 locations in the country. NIELIT has PAN India presence through a network of about 900+ Accredited Institutes engaged in training of Non Formal courses for skill development of youth, especially from rural India. NIELIT also has a network of about 6000+ Facilitation Centres providing training in Digital Literacy.

NIELIT’s own centres are located at Agartala, Aizawl, Ajmer, Aurangabad, Calicut, Chandigarh, Chennai, Delhi, Gangtok, Gorakhpur, Guwahati, Tezpur, Imphal, Itanagar, Kohima, Chuchuyimlang, Kolkata, Lucknow, Patna, Shimla, Shillong, Lunglei, Jorhat, Silchar, Churachandpur, Ranchi, Senapati, Srikakulam, Srinagar, Jammu, Leh with its Headquarters at New Delhi.

2. Instructions to the Bidders

2.1. General

- a) While every effort has been made to provide comprehensive and accurate background information and requirements and specifications, Bidders must form their own conclusions about the requirement. Bidders and recipients of this RFP may wish to consult their own legal advisers in relation to this RFP.
- b) All information supplied by Bidders may be treated as contractually binding on the Bidders, on successful award of the assignment by the NIELIT on the basis of this RFP
- c) This RFP supersedes and replaces any previous public documentation & communications, and Bidders should place no reliance on such communications.
- d) The bid should be submitted in sealed three cover format:
 - a. First Cover – Envelope to clearly labeled as “Pre-Qualification Bid for RFP for Supply of Computer Furniture for Smart Classroom with Computer Labs (SCCL) in Government Schools of Jammu Region”.
 - b. Second Cover – Envelope to clearly be labeled as “Technical Bid for RFP for Supply of Computer Furniture for Smart Classroom with Computer Labs (SCCL) in Government Schools of Jammu Region”.
 - c. Third Cover - – Envelope to clearly be labeled as “Financial Bid for RFP for Supply of Computer Furniture for Smart Classroom with Computer Labs (SCCL) in Government Schools of Jammu Region”.

2.2. Compliant Tenders / Completeness of Response

- a) Bidders are advised to study all instructions, forms, requirements and other information in the RFP documents carefully. Submission of the bid / proposal shall be deemed to have been done after careful study and examination of the RFP document with full understanding of its implications.
- b) Failure to comply with the requirements of this paragraph may render the Proposal non-compliant and the Proposal may be rejected. Bidders must:
 - i. Comply with all requirements as set out within this RFP.
 - ii. Submit the forms as specified in this RFP and respond to each element in the order as set out in this RFP.
 - iii. Include all supporting documentations specified in this RFP.

2.3. Pre-Bid Meeting & Clarifications

- a) NIELIT shall hold a pre-bid meeting with the prospective bidders on Date, time & venue as mentioned in Fact sheet of this document.
- b) The queries should necessarily be submitted in the following format:

S N	RFP Document Reference(s) (Section & Page Number(s))	Content of RFP requiring Clarification(s)	Points of Clarification
1			
2			
3			

- c) NIELIT shall not be responsible for ensuring that the bidder's queries have been received by them. Any requests for clarifications post the indicated date and time may not be entertained.

2.3.1. Responses to Pre-Bid Queries and Issue of Corrigendum

- a) The Nodal Officer notified by the NIELIT will endeavor to provide timely response to all queries. However, NIELIT makes no representation or warranty as to the completeness or accuracy of any response made in good faith, nor does NIELIT undertake to answer all the queries that have been posed by the bidders.
- b) At any time prior to the last date for receipt of bids, NIELIT may, for any reason, whether at its own initiative or in response to a clarification requested by a prospective Bidder, modify the RFP Document by a corrigendum.
- c) The Corrigendum (if any) & clarifications to the queries from all bidders will be posted on the website of NIELIT <<http://nielit.gov.in> or <http://jk.nielit.in>>.
- d) Any such corrigendum shall be deemed to be incorporated into this RFP.
- e) In order to provide prospective Bidders reasonable time for taking the corrigendum into account, NIELIT may, at its discretion, extend the last date for the receipt of Proposals.

2.4. Right to Terminate the Process

- a) NIELIT may terminate the RFP process at any time and without assigning any reason. NIELIT makes no commitments, express or implied, that this process will result in a business transaction with anyone.
- b) This RFP does not constitute an offer by NIELIT. The bidder's participation in this process may result NIELIT selecting the bidder to engage towards execution of the contract.

2.5. Earnest Money Deposit (EMD)

- a) Bidders shall submit, along with their Bids, EMD of amount as mentioned in fact sheet, in the form of a Demand Draft OR FDR issued by any nationalized bank in favor of Director, NIELIT payable at Jammu, and should be valid for 180days from the due date of the tender / RFP.
- b) EMD of all unsuccessful bidders would be refunded by NIELIT within 30 days of the bidder being notified as being unsuccessful. The EMD, for the amount mentioned above, of successful bidder would be returned upon submission of Performance Guarantee.
- c) The EMD amount is interest free and will be refundable to the unsuccessful bidders without any accrued interest on it.
- d) The bid / proposal submitted without EMD, mentioned above, will be summarily rejected.
- e) The EMD may be forfeited:
 - If a bidder withdraws its bid during the period of bid validity.
 - In case of a successful bidder, if the bidder fails to sign the contract in accordance with this RFP.
- f) Exemption from submitting EMD (as per Rule 157 of GFR):

- Units registered with National Small Industries Corporation (NSIC), Central Purchase Organization or the concerned Ministry or Department are exempted from payment of EMD for the item tendered and subject to:
 - Units registered with Registration certificate being valid as on date of submission of Bid.
 - Technical Bid is accompanied by a photocopy of valid NSIC Registration Certificate / Review Certificate.
 - Photocopy of application for registration as NSIC or for renewal of NSIC will not be acceptable. Such offers will be treated as offers received without EMD.

2.6. Refund of EMD

- a) EMD shall be refunded to the selected bidder, only after signing of the contract after furnishing of performance guarantee by way of Bank Guarantee as mentioned below in section Performance Security Deposit.
- b) EMD of unsuccessful bidders will be refunded, without any interest, after the tender finalization or expiry of the tender validity, whichever is earlier, after intimating them about the rejection of their tender bid.
- c) No interest will be payable on the amount of EMD.

2.7. Performance Security Deposit

- a) The successful Supplier/ Bidder shall, within fifteen (15) days of the notification of Contract award, provide a Performance Security deposit for an amount of 3% of the value of the awarded contract.
- b) The proceeds of the Performance Security deposit shall be payable to the Purchaser as compensation for any loss (including loss of opportunity, time or cost) resulting from the Supplier's/ Bidder's failure to comply with its obligations under the Contract.
- c) Form of Performance Security deposit: Security Deposit in the form of cash will not be accepted. Performance Security may be furnished in the form of a Demand Draft, Fixed Deposit Receipt from a Commercial bank, Bank Guarantee from a Commercial bank in favour of NIELIT, payable at Srinagar or Jammu. Bank Guarantee/FDR should be valid for a period of 08 (Eight) months from the date of acceptance.
- d) Refund of Performance Security Deposit: The Performance Security deposit shall be refunded after two months of the expiry of warranty period of six (06) months.
- e) Forfeiture of Performance Security deposit: Performance Security deposit shall be forfeited/invoked in the following cases: -
 - When any terms and condition of the contract is breached by the vendor/service provider.

- When the Supplier/ Bidder fails to commence supply or stops making the supplies or fail to provide deliverables after partially executing the purchase/ work order.
- f) No interest will be paid by NIELIT on the amount of performance security deposit.
- g) Proper notice will be given to the Supplier/ Bidder with reasonable time before performance security deposit is forfeited.
- h) Forfeiture of performance security deposit shall be without prejudice to any other right of NIELIT to claim any damages as admissible under the law as well as to take such action against the Supplier/ Bidder such as severing future business relation or black listing, etc, as may be deemed fit.

2.8. Sub-contracting

- a) Unless otherwise specified in the Contract, the bidder shall not assign or sub-let his contract or any substantial part thereof to any other agency without the permission of Purchasing Authority.
- b) If permitted, the bidder shall notify the Purchaser in writing of all subcontracts awarded under the Contract if not already specified in the Bid. Subcontracting shall in no event relieve the Supplier from any of its obligations, duties, responsibilities, or liability under the Contract.
- c) Subcontracts shall comply with the provisions of bidding document and/ or contract.

2.9. Submission of Responses

The bidders should submit their responses as per the format given in this RFP in the following manner through e-procurement platform.

- i. Response to Pre-Qualification Criterion
- ii. Technical Proposal
- iii. Commercial Proposal
- a) Prices should not be indicated in the Pre-Qualification Proposal or Technical Proposal but should only be indicated only in the Commercial Proposal.
- b) The bids submitted by telex/ fax/e-mail etc. shall not be considered. No correspondence will be entertained on this matter.

2.10. Site Inspection

Bidders may of their own interest inspect the site where the work is to be done. (The detail of location of school is given in the **Annexure A (A.1 for RMSA School Locations and A.2 for CAL school Locations)**) and satisfy themselves before submitting their tenders. A bidder shall be deemed to have full knowledge of the work whether he inspects it or not and no extra charges consequent on any misunderstanding or otherwise shall be allowed.

2.11. Preparation and Submission of Proposal

2.11.1. Proposal Preparation Costs

The bidder shall be responsible for all costs incurred in connection with participation in the RFP process, including, but not limited to, costs incurred in conduct of informative and other diligence activities, participation in meetings/discussions/presentations, preparation of proposal, in providing any additional information required by NIELIT to facilitate the evaluation process, and in negotiating a definitive contract or all such activities related to the bid process.

NIELIT will in no case be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process.

2.11.2. Language

The Proposal should be filled by the bidders in English language only. If any supporting documents submitted are in any language other than English, translation of the same in English language is to be duly attested by the Bidders. For purposes of interpretation of the documents, the English translation shall govern.

2.12. Evaluation process

A Bid evaluation committee shall be constituted by the NIELIT. The Bid Evaluation Committee may ask for meetings with the Bidders to seek clarifications on their bid.

The Bid Evaluation Committee reserves the right to reject any or all bids on the basis of any deviations.

Each of the responses shall be evaluated as per the criteria and requirements specified in this RFP.

2.12.1. Tender Validity

The offer submitted by the Bidders should be valid for minimum period of 180 days from the date of submission of Tender.

3. Criteria for Evaluation

3.1. Pre-Qualification (PQ) / Eligibility Criteria

S. No.	Basic Requirement	Specific Requirements	Documents Required
1	Proof of supply of furniture items made during the last three consecutive years i.e. 2012-13, 2013-14 & 2014-15	Average Annual Turnover through supply of furniture for the last three financial years, FY 2012-13, 2013-14, 2014-15, should be Rs.1.00 Crore or more.	Copy of executed purchase order. Turnover certified by a chartered accountant
2	Bidder should be a Company/firm registered under the Indian companies act/ SSI Unit/ state Industrial Corp. (or) a firm registered under the Limited Liability Partnership Act, 2008 (or)	Registration Certificate issued by the Competent Authority	Registration Certificate of issuing authorities

S. No.	Basic Requirement	Specific Requirements	Documents Required
	a firm registered under the Partnership Act, 1932 or Proprietorship Concern/Company registered under Indian Company Act, 1956/ Firm registered under The Partnership Act 1932/ Society registered under Societies Act, 1860. for last 3 years.		
3	Proof of Sales Tax Proof of TAN Proof of Service Tax Proof of PAN	Registration Certificate issued by Competent Authority Income Tax Return filed for three years (2012-13,2013-14,2014-15)	Copy of all the mentioned certificates/ITR certified by authorized signatory Latest Service Tax/Value Added Tax (VAT) / Sales Tax Clearance certificate. Income Tax Return of last three Financial Years
4	Participant should not be an entity which has been black-listed by Government / Agency	A self-certified letter by the authorized signatory of the bidder that the bidder has not been blacklisted by any Central / State Government (Central/State Government and Public Sector) or under a declaration of ineligibility for corrupt or fraudulent practices as on bid submission date, must be submitted on original letter head of the bidder with signature and stamp	Self-Certified letter by authorized signatory

3.2. Technical Qualification Criteria

Bidders who meet the pre-qualifications/eligibility requirements would be considered as qualified to move to the next stage of Technical and Financial evaluations.

The work offered should meet all the technical and functional specifications given in the section "Scope of Work". Non-compliance to any of the technical and functional specification will attract rejection of the proposal.

3.3. Commercial Bid Evaluation

- a) The Financial Bids of technically qualified bidders will be opened on the prescribed date in the presence of bidder representatives.
- b) Any conditional bid would be summarily rejected.

4. Appointment of vendor

4.1. Right to reject Proposal

NIELIT reserves the right to accept or reject any bid, and to annul the tendering process / Public procurement process and reject all proposals at any time prior to award of contract, without thereby incurring any liability to the affected bidder or bidders or any obligation to inform the affected bidder or bidders of the grounds for NIELIT action.

5. Terms and Conditions Applicable: Post Award of Contract

5.1. Right to Terminate the Process

NIELIT reserves the right to cancel the contract placed on the selected bidder and recover expenditure incurred by NIELIT under the following circumstances:-

- a) The selected bidder commits a breach of any of the terms and conditions of the bid.
- b) The bidder goes into liquidation, voluntarily or otherwise.
- c) If the selected bidder fails to complete the assignment as per the time lines prescribed in the RFP and the extension if any allowed, it will be a breach of contract. NIELIT reserves its right to cancel the order in the event of delay and forfeit the bid security as liquidated damages for the delay
- d) If deductions on account of liquidated damages exceed more than 10% of the total contract price.
- e) In case the selected bidder fails to execute as stipulated in the delivery schedule, NIELIT reserves the right to procure the same or similar product from alternate sources at the risk, cost and responsibility of the selected bidder.

5.2. Limitation of Liability

- a) The Bidder shall be liable to NIELIT for damages that may be suffered by NIELIT on account of time and cost overruns attributable to the Bidder.
- b) Neither party shall be liable to the other for any special, indirect, incidental, consequential (including loss of profit or revenue), exemplary or punitive damages whether in contract, tort or other theories of law, even if such party has been advised of the possibility of such damages.
- c) The total cumulative liability of either party arising from or relating to this contract shall not exceed the total amount paid to the Bidder by the client under that applicable statement of work that gives rise to such liability (as of the date the liability arose); provided however, that this limitation shall not apply to any liability for damages arising from (a) Willful misconduct or (b) Indemnification against third party claims for infringement.

5.3. Penalty

- a) In case of extension in the delivery and/ or installation/ completion period is granted with full liquidated damages, the recovery shall be made on the basis of following percentages of value of products and/ or service which the bidder has failed to supply or complete :-

S.No.	Condition	LD%
a.	Delay up to 7 days of the prescribed period of delivery, successful installation and completion of work	0.5
b.	Delay between 8-14 days of the prescribed period of delivery, successful installation and completion of work	2.5
c.	Delay between 15-21 days of the prescribed period of delivery, successful installation and completion of work	5.0
d.	Delay beyond 21 days	Termination of Contract
LD - Liquidated Damage Charges in terms of percentage of the value of Contract.		

- b) Any complaint to be addressed and problems to be rectified within 48 Hours of reporting. In case the reported problem is not identified and rectified, a penalty of 0.1% of the Project Cost for per day of Delay subject to a Maximum of 5% of the total project cost.

5.4. Force Majeure

Force Majeure is herein defined as any cause, which is beyond the control of the selected bidder or NIELIT as the case may be which they could not foresee or with a reasonable amount of diligence could not have foreseen and which substantially affect the performance of the contract, such as:

- Natural phenomenon, including but not limited to floods, droughts, earthquakes and epidemics.
- Acts of any government, including but not limited to war, declared or undeclared priorities, quarantines and embargos
- Terrorist attack, public unrest in work area provided either party shall within 10 days from occurrence of such a cause, notifies the other in writing of such causes.

The bidder or NIELIT shall not be liable for delay in performing his/her obligations resulting from any force majeure cause as referred to and/or defined above. Any delay beyond 4 weeks shall lead to imposition of penalty as per penalty clause.

5.5. Dispute Resolution Mechanism - Arbitration

In case any dispute/differences between the Parties arising out of or in any way relating to or concerning those present or effects of presents, if it does not settle by negotiation in the manner as mentioned above, the same shall be reported to the sole Arbitrator to be appointed by NIELIT and such dispute may be submitted by either party for arbitration within 20 days of the failure of negotiations. Arbitration shall be held in Jammu/Srinagar. The Arbitration and Conciliation Act 1996 and any statutory modification or re-enactment thereof, shall apply to those arbitration proceedings.

5.6. Jurisdiction

Subject to arbitration clause contained therein above, any dispute between the parties arising out of or in connection with the subject of the RFP shall be subject to the extensive jurisdiction of the Court of Law at Jammu / Srinagar

6. Technical Requirements

The items/components supplied should be strictly as per the specification provided as per Form 3. The Bidder shall note that the specification provided is the minimum requirement and can procure and supply better specification if required.

The Successful Bidder shall not cause any damage to buildings/installation site and property and will perform restoration to the original condition to the satisfaction of School authorities.

NIELIT shall perform the inspection of supplies as per the specifications laid out. NIELIT would issue certification of acceptance after the inspection by the inspection committee.

6.1. Acceptance

Supply of Computer furniture will be inspected by an inspection committee setup by the School Education Department for the parameters mentioned in the specifications sheet. The date on which Final Acceptance Certificate is issued shall be deemed to be the date of successful completion of work.

The Bidder shall promptly repair or replace any damaged component on site, whole or part thereof, that is damaged due to any reasons, at no extra cost.

If the work done fails to meet the standards of performance for Acceptance Testing and during warranty period due to faulty part/component, the replacement of faulty part/component has to be carried out by the Bidder free of cost. Freight, insurance and other allied expenditure like customs duties etc. for such part/component shall be the liability of the Bidder. Bidder will reimburse to NIELIT the cost incurred by NIELIT, if any, on replacement of such faulty part/component.

If it becomes necessary for the Bidder to replace or renew any defective portions of the items supplied & installed under this clause, the provisions of this clause shall apply to the items so replaced or renewed until the expiry of six months from the date of such replacement or renewal or until the end of the warranty period whichever may be the later. If any defects be not remedied within 15 (Fifteen) days from the date of communication failing which NIELIT may proceed to carry out the work at Bidder's risk and expense, but without prejudice to any other rights which NIELIT may have against the Bidder in respect of such defects.

7. Details on Scope of Work

The scope of work for this RFP will include the following activities:

➤ **NIELIT is to establish**

a) **Smart Class Room with computer Lab. In 90 designated Schools of Jammu Region under RMSA where a Class Room with 10 computers(9 students+ 1 Instructor) is to be setup per School.**

- Supply 10 nos Computer Table dimension : 36"x24"x30" tolerance 1/3" top provided with 18 mm Pre-laminated Particle board of teak shade over mild-steel 18 swg (Min) square tubular section 25x25 mm & 25x50 mm(as per drawings)with pullout keyboard tray.
- Supply of 10 Seat Size18"x18", back Height: 18"x21" (high back), Chair Height 39" tolerance 1/3". Type: Split Seat & Without Arm. Frame of chair 1" dia round pipe 14 swg, Seat & Back finished with Mat fabric Maroon shade over PU foam &with pvc Beading, Seat & Back of chairs should be supported by a welded metal strip Of 40 X 6mm thickness strip.

b) **Computer Aided Learning Centre (CAL) with Smart Class Room and Lab in 100designated Schools of Jammu region under SSA where a Class Room with 4 Computers (3 students + 1 Instructor) is to be installed per School.**

- Supply 4 nos Computer Table dimension : 36"x24"x30" tolerance 1/3" top provided with 18 mm Pre-laminated Particle board of teak shade over mild-steel 18 swg (Min) square tubular section 25x25 mm & 25x50 mm(as per drawings)with pullout keyboard tray.
- Supply of 4 Seat Size18"x18", back Height: 18"x21" (high back), Chair Height 39" tolerance 1/3". Type: Split Seat & Without Arm. Frame of chair 1" dia round pipe 14 swg, Seat & Back finished with Mat fabric Maroon shade over PU foam &with pvc Beading, Seat & Back of chairs should be supported by a welded metal strip Of 40 X 6mm thickness strip.

IMPORTANT NOTE:

1. The Bidders shall have to specify brand names of the furniture supplied in conformity with the specifications given at 7a and 7b or supply furniture with better specifications. **Do not mention Best Quality/Good Quality/Superior Quality**, etc. Instead give make and brand of items quoted.

7.1. No advance payment will be made to any supplier.

7.2. Warranty Period, Maintenance & Technical support.

The on-site warranty period of Six Months shall commence date of receipt of material and certificate obtained from the inspection committee for satisfactory working of the setup. The warranty period and validity of Performance Guarantee shall be extended for the period of delay in satisfactory installation and delay in warranty services.

7.3. Deliverables & Timelines

The Bidder should complete the supply of furniture to the schools within four weeks from the date of issuance of Purchase Order.

8. Payment Terms and Procedure

8.1. Payment Schedules

The payment amount will be equal to the amount specified in financial bid of the bidder. Payments will be released only on satisfactory acceptance by the inspection committee constituted by the School Education Department Govt of J&K for the furniture supplied at the specified location / School as per the following schedule:

- 1) 25% payment will be released on supply of furniture at the designated school ;
- 2) 75% payment will be released on obtaining acceptance certificate from duly constituted inspection committee constituted by the School Education Department;

Form 1: Compliance Sheet for Pre-qualification Proposal

S. No.	Basic Requirement	Documents Required	Provided	Reference & Page Number
1	Earnest Money Deposit	Demand Draft / FDR	Yes / No	
2	Particulars of the Bidders	As per Form 2	Yes / No	
3	Registration Certificate	Registration certificate	Yes / No	-
4	Letter of proposal	Letter of proposal; as per template provided (Form 4)	Yes / No	
5	Contract Volume (Rupees In Lacs)	For year 2012-13, 2013-14 and 2014-15 Turnover for the last three years	Yes / No	
6	Local Office in Jammu Province	A Self Certified letter by an authorized signatory	Yes / No	
7	Quality Certifications	<i>[As relevant]</i>	Yes / No	
8	Tax Compliance	Latest Service Tax/Value Added Tax (VAT) / Sales Tax Clearance certificate. Income Tax Return for last three Financial Year.	Yes / No	-
9	Blacklisting	A self-certified letter	Yes / No	

Form 2: Particulars of the Bidders

S. N.	Information Sought	Details to be Furnished
A	Name and address of the company / Firm/ Unit	
B	Registration Certificate (as applicable)	
C	Year of Establishment	
D	Date and Number of registration	
E	<i>Details of registration with appropriate authorities for service tax</i>	
F	Name, Address, email, Phone nos. and Mobile Number of Contact Person	

Form3: Compliance Sheet for Technical Bid

S.No	Requirement as per RFP
<u>1</u>	<p>Furniture for RMSA Lab - 9 +1 Model.</p> <ul style="list-style-type: none"> • Computer Table, dimension : 36"x24"x30" tolerance 1/3" top provided with 18 mm Pre-laminated Particle board of teak shade over mild-steel 18 swg (Min) square tubular section 25x25 mm & 25x50 mm(as per drawings)with pullout keyboard tray. • Computer Chair, Seat Size18"x18", back Height: 18"x21" (high back), Chair Height 39" tolerance 1/3". Type: Split Seat & Without Arm. Frame of chair 1" dia round pipe 14 swg, Seat & Back finished with Mat fabric Maroon shade over PU foam &with pvc Beading, Seat & Back of chairs should be supported by a welded metal strip Of 40 X 6mm thickness strip.
<u>2</u>	<p>Furniture for CAL Lab -3 +1 Model..</p> <ul style="list-style-type: none"> • Computer Table, dimension : 36"x24"x30" tolerance 1/3" top provided with 18 mm Pre-laminated Particle board of teak shade over mild-steel 18 swg (Min) square tubular section 25x25 mm & 25x50 mm(as per drawings)with pullout keyboard tray. • Computer Chair, Seat Size18"x18", back Height: 18"x21" (high back), Chair Height 39" tolerance 1/3". Type: Split Seat & Without Arm. Frame of chair 1" dia round pipe 14 swg, Seat & Back finished with Mat fabric Maroon shade over PU foam &with pvc Beading, Seat & Back of chairs should be supported by a welded metal strip Of 40 X 6mm thickness strip.

1. Form 3 should be in a sealed envelope labelled as "Technical Bid for Supply of of computer furniture for Smart Classroom with Computer Labs (SCCL) in Government Schools of Jammu Region".

Form 4: Letter of Proposal

BID FORM

Date.....

Bid No.....

To

Director
National Institute of Electronics and Information Technology
New Campus, University of Jammu, Dr. Ambedkar Road
Jammu 180006.

Sir,

Having examined the Bid Documents, the receipt of which is hereby duly acknowledged, we, the undersigned, offer to execute the supply in conformity with the said Bid documents in accordance with the schedule of prices attached herewith and made part of this Bid.

We undertake, if our Bid is accepted, to complete the supply within the specified period of 4 weeks as specified in the Bid document.

We agree to all Terms and conditions of this Bid for a period of 180 days after the date fixed for Commercial Bid opening and it shall remain binding upon us and may be accepted at any time before the expiration of that period.

Until a formal contract is prepared and executed, this Bid, together with your written acceptance thereof and your notification of award, shall constitute a binding contract between us.

We undertake that, in competing for (and, if the award is made to us, in executing) the above contract, we will strictly observe the laws against fraud and corruption in force in India namely "Prevention of Corruption Act 1988", if we find in Bid pooling or against law against fraud and corruption my / our firm may be black listed.

Further we certify that our organization is not blacklisted by any Govt. Department.

Dated _____

(Signature)

SEAL

Form 5: Financial Proposal

S. No.	Item	Quantity	Rate / unit F.O.R School site inclusive of all taxes, but excluding State Entry Tax for which Exemption is being sought from School Education Department.(Amount in figure & words)	Total Amount (Amount in figure & words)
1	Computer Table, dimension : 36"x24"x30" tolerance 1/3" top provided with 18 mm Pre-laminated Particle board of teak shade over mild-steel 18 swg (Min) square tubular section 25x25 mm & 25x50 mm(as per drawings)with pullout keyboard tray.	1300		
2	Computer Chair, Seat Size18"x18", back Height: 18"x21" (high back), Chair Height 39" tolerance 1/3". Type: Split Seat & Without Arm. Frame of chair 1" dia round pipe 14 swg, Seat & Back finished with Mat fabric Maroon shade over PU foam &with pvc Beading, Seat & Back of chairs should be supported by a welded metal strip Of 40 X 6mm thickness strip.	1300		
Total Cost for furniture (Amount quoted in Figures) with Six Months onsite warranty.				

Amount in words _____

Note:

2. Lowest Bid will be calculated based on total value quoted above.
3. In case of discrepancy between words and figures, rated quoted in words will prevail.
4. Form 5 should be in a sealed envelope labelled as "Financial Bid for Supply of of computer furniture – Jammu Region) for Smart Classroom with Computer Labs (SCCL) in Government Schools of Jammu Region".

Signature

ANNEXURE A1 –RMSA SCHOOLS

S. No.	SchName	Location	Address	DistID	Scheme	ProID
1	HSS Ramnagar	Ramnagar	HSS Ramnagar, W.No. 06, Tehsil Ramnagar, District Ramnagar, Pin code 182122	Udhampur	RMSA	Jammu
2	HSS Latti	Latti	HSS Latti, Village Latti, Post Office: Bandhole, Tehsil Latti, District Udhampur, Pin code 182165	Udhampur	RMSA	Jammu
3	HSS Panchari	Panchari	HSS Panchari, Village Chulna, Tehsil Panchari, District Udhampur, Pin Code 182125	Udhampur	RMSA	Jammu
4	HSS Chowki	Chowki	HSS Chowki Jandrore, Village Chowki Jandrore, Tehsil Ramnagar, District Udhampur, Pin code 182122	Udhampur	RMSA	Jammu
5	HSS Jaganoo	Jaganoo	HSS Jaganoo, Village Jaganoo, Tehsil & District Udhampur, Pin code 182124	Udhampur	RMSA	Jammu
6	HSS (Girls) Udhampur	Udhampur	HSS (Girls) Udhampur, Near Bus Stand Udhampur, Pin code 182101	Udhampur	RMSA	Jammu
7	GIRLS HSS AKHNOOR	Akhnoor	V.P.O & Teh: Akhnoor, Distt : Jammu – 181201	Jammu	RMSA	Jammu
8	BOYS HSS AKHNOOR	Akhnoor	V.P.O & Teh: Akhnoor, Distt : Jammu – 181201	Jammu	RMSA	Jammu
9	HSS ARNIA	Arnia	V.P.O : Arnia, Teh : Arnia, Distt : Jammu – 181131	Jammu	RMSA	Jammu
10	BOYS HSS BISHNAH	Bishnah	V.P.O & Teh: Bishnah, Distt : Jammu-181132	Jammu	RMSA	Jammu
11	HSS BHALWAL	Bhalwal	V.P.O : Bhalwal, Teh : Bhalwal, Distt : Jammu – 181122	Jammu	RMSA	Jammu
12	HSS DHAKKAR	Dhakkar	Vill : Dhakkar, .P.O : Pallanwala Teh : Kharrahballi , Distt : Jammu – 181204	Jammu	RMSA	Jammu
13	HSS PALLANWALA	Pallanwala	Near Police Post Pallanwala, PO : Pallanwala, Teh : Khour, Distt : Jammu – 181204	Jammu	RMSA	Jammu
14	HSS CHANNI HIMMAT	Channi Himmat	V.P.O : Channi Himmat, Teh & Distt : Jammu – 180015	Jammu	RMSA	Jammu
15	GIRLS HSS SHASTRI NAGAR	Shastri Nagar	P.O : SHASTRI NAGAR, Teh & Distt :Jammu- 180004	Jammu	RMSA	Jammu
16	HSS HARI SINGH	Hari Singh	Idgah Road, VPO & Teh & Distt : Jammu – 180001	Jammu	RMSA	Jammu
17	GGHSS MUBARAK MANDI	Mubarak Mandi	VPO : Mubarak Mandi, Teh & Distt : Jammu - 180001	Jammu	RMSA	Jammu
18	HSS REHARI	Rehari	VPO : Rehari, The & Distt : Jammu – 180005	Jammu	RMSA	Jammu
19	GHSS CANAL ROAD	Canal Road	PO : Canal Road, Teh & Distt : Jammu – 180001	Jammu	RMSA	Jammu
20	BOYS HSS BAKSHI NAGAR	Bakshi Nagar	PO : Bakshi Nagar, Teh & Distt : Jammu – 180001	Jammu	RMSA	Jammu
21	HSS MARH	Marh	V.P.O : Marh, Teh : Marh, Distt : Jammu -181206	Jammu	RMSA	Jammu
22	HSS JHIRI	Jhiri	V.P.O : Jhiri, Teh : Marh, Distt : Jammu – 181206	Jammu	RMSA	Jammu
23	HSS KANDOLI NAGROTA	Kandoli Nagrota	V.P.O : Kandoli Nagrota, Teh & Distt : Jammu - 181221	Jammu	RMSA	Jammu
24	HSS SURINSAR	Surinsar	V.P.O : Surinsar, Teh & Distt Jammu, - 180017	Jammu	RMSA	Jammu

25	BOYS HSS R.S. PURA W.NO. 1	R S Pura W. No. 1	V.P.O & Teh : R.S.Pura, Distt : Jammu - 181102	Jammu	RMSA	Jammu
26	HSS MIRAN SAHIB	Miran Sahib	V.PO : Miran Sahib, Teh : R.S.Pura Distt : Jammu - 181101	Jammu	RMSA	Jammu
27	HSS DOMANA	Domana	V.P.O Domana Teh : & Distt : Jammu - 181206	Jammu	RMSA	Jammu
28	HSS CHAKROHI	Chakrohi	VPO : Chakrohi, Teh : Suchetgarh, Distt : Jammu -181131	Jammu	RMSA	Jammu
29	HSS SAI	Sailsui	VPO : Sai, Teh : Suchetgarh, Distt : Jammu - 181131	Jammu	RMSA	Jammu
30	HSS VIJAYPUR	Vijaypur	HSS VIJAYPUR,184120	Samba	RMSA	Jammu
31	HSS RAJPURA	Rajpura	HSS RAJPURA ,184145	Samba	RMSA	Jammu
32	HSS SAMBA (GIRLS)	Samba	HSS SAMBA (GIRLS),184121	Samba	RMSA	Jammu
33	HSS UTTERBEHINI	Utterbehini	HSS UTTERBEHINI ,181145	Samba	RMSA	Jammu
34	HSS GHAGWAL	Ghagwal	HSS GHAGWAL ,184141	Samba	RMSA	Jammu
35	HSS SAMBA (BOYS)	Samba	HSS SAMBA (BOYS), 184121	Samba	RMSA	Jammu
36	HSS Neel	Neel	HSS Neel, Tehsil Banihal, District Ramban.	Ramban	RMSA	Jammu
37	HSS Ukhral	Ukhral	HSS Ukhral, Tehsil Banihal, District Ramban.	Ramban	RMSA	Jammu
38	HSS (B) Banihal	Banihal	HSS Banihal, Tehsil Banihal, District Ramban.	Ramban	RMSA	Jammu
39	HSS Thatharka	Thatharka	HSS Tetharka, Tehsil Gool, District Ramban.	Ramban	RMSA	Jammu
40	HSS Gool	Gool	HSS Gool, Tehsil Gool, District Ramban.	Ramban	RMSA	Jammu
41	HSS Batote	Batote	HSS Batote, Tehsil Batote, District Ramban.	Ramban	RMSA	Jammu
42	HSS Ramban	Ramban	HSS Ramban, Tehsil & District Ramban.	Ramban	RMSA	Jammu
43	HSS Boys Kishtwar	Kishtwar	Proper Kishtwar Ward No. 07 182204	Kishtwar	RMSA	Jammu
44	HSS Girls Kishtwar	Kishtwar	Proper Kishtwar wardt No. 9 182204	Kishtwar	RMSA	Jammu
45	HSS Sarthal	Sarthal	Agral Sarthal 182204	Kishtwar	RMSA	Jammu
46	HSS Chatroo	Chatroo	Proper Chatroo Kishtwar 182205	Kishtwar	RMSA	Jammu
47	GHSS Badnota	Badnota	Post office, Badnota Tehsil Billawar Distt Kathua , Pin Code No. 184204	Kathua	RMSA	Jammu
48	GHSS Bhoond	Bhoond	Post office,Bhoond Tehsil Basohli Distt Kathua , Pin Code No.184201	Kathua	RMSA	Jammu
49	HSS Plassi	Plassi	Post office, Plassi, Tehsil Basohli Distt Kathua , Pin Code No. 184201	Kathua	RMSA	Jammu
50	GHSS Hatli	Hatli	Post office, Hatli Tehsil Kathua Distt Kathua , Pin Code No. 184152	Kathua	RMSA	Jammu
51	HSS Mahanpur	Mahanpur	Post office, Mahanpur , Tehsil Mahanpur Distt Kathua , Pin184202	Kathua	RMSA	Jammu
52	GHSS Ramkot	Ramkot	Post office, Ramkot Tehsil Ramkot Distt Kathua , Pin 184205	Kathua	RMSA	Jammu
53	HSS Nagrota Gujaroo	Nagrota Gujaroo	Post office, Nagrota Gujaroo, Tehsil Ramkot Distt Kathua , Pin 184210	Kathua	RMSA	Jammu
54	GHSS Billawar	Billawar	Post office, Billawar Tehsil Billawar Distt Kathua , Pin 184204	Kathua	RMSA	Jammu
55	GHSS Bhaddu	Bhaddu	Post office,Bhaddu, Tehsil Billawar Distt Kathua , Pin 184203	Kathua	RMSA	Jammu
56	GHSS Hiranagar	Hiranagar	Post office, Hiranagar, Tehsil Hiranagar Distt Kathua , Pin 184142	Kathua	RMSA	Jammu

RFP for supply of computer furniture – Jammu Region

Year 2016

57	HSS(Boys) Kathua	Kathua	Main Post office, Kathua Tehsil & Distt Kathua , Pin 184101	Kathua	RMSA	Jammu
58	HSS(Girls) Kathua	Kathua	Main Post office, Kathua Tehsil & Distt Kathua , Pin 184101	Kathua	RMSA	Jammu
59	HSS Boys Mandi	Mandi	Near Main Bazar Mandi Pin 185102	Poonch	RMSA	Jammu
60	HSS Girls Poonch	Poonch	Near DC Office Poonch Pin 185101	Poonch	RMSA	Jammu
61	HSS Boys Poonch	Poonch	Near Sports Stadium Poonch Pin No.185101	Poonch	RMSA	Jammu
62	HSS Harni	Harni	Near Police Station Gursai Pin185211	Poonch	RMSA	Jammu
63	HSS Girls Mendhar	Mendhar	Near Police Station Gursai Pin 185211	Poonch	RMSA	Jammu
64	HSS Girls Surankote	Surankote	Near J&K Bank Surankote Pin185121	Poonch	RMSA	Jammu
65	HSS Lathong Surankote	Lathong Surankote	Near Dhundak Bridge Surankote Pin185121	Poonch	RMSA	Jammu
66	HSS SAWJIAN	SAWJIAN	Near Ganterh Morh Sawjian (Mandi) Poonch -185102	Poonch	RMSA	Jammu
67	HSS Sartangal	Sartangal	Tehsil Bhaderwah District Doda P.O Bhaderwah Pin Code 182222	Doda	RMSA	Jammu
68	HSS (B) Bhaderwah	Bhaderwah	P.O Bhaderwah Pin Code : 182222 Tehsil Bhaderwah District Doda	Doda	RMSA	Jammu
69	HSS Bhagwah	Bhagwah	P.O Bhagwah Pin Code : 182202 Tehsil Bhagwah District Doda	Doda	RMSA	Jammu
70	HSS (G) Doda	Doda	P.O Doda Pin Code : 182202 Tehsil Doda District Doda	Doda	RMSA	Jammu
71	HSS (B) Doda	Doda	P.O Doda Pin Code : 182202 Tehsil Doda District Doda	Doda	RMSA	Jammu
72	HSS Malanoo	Malanoo	P.O Malanoo Pin Code : 182203 Tehsil Kahara District Doda	Doda	RMSA	Jammu
73	HSS Assar	Assar	P.O Assar Pin Code : 182143 Tehsil Assar District Doda	Doda	RMSA	Jammu
74	HSS Kastigarh	Kastigarh	P.O Kastigarh Pin Code : 182147 Tehsil Kastigarh District Doda	Doda	RMSA	Jammu
75	HSS Pouni	Pouni	Near Bus Stand Pouni 185203	Reasi	RMSA	Jammu
76	HSS Dharmari	Dharmari	Near SDM Office Dharmari 182313	Reasi	RMSA	Jammu
77	HSS KATRA	KATRA	Katra Main Town 182301	Reasi	RMSA	Jammu
78	HSS Channa	Channa	Near Sungari Dakbunglow 185233	Reasi	RMSA	Jammu
79	HSS Gulabgarh	Gulabgarh	Gulabgarh 182315	Reasi	RMSA	Jammu
80	BHSS Rajouri	Rajouri	Near Old Hospital Rajouri 185131	Rajouri	RMSA	Jammu
81	BHSS Thanamandi	Thanamandi	WNo.1, Thanamandi 185152	Rajouri	RMSA	Jammu
82	HSS Lamberi	Lamberi	Lamberi, Tehsil Sunderbani	Rajouri	RMSA	Jammu
83	GHSS Sunderbani	Sunderbani	Near Bus stand Sunderbani	Rajouri	RMSA	Jammu
84	BHSS Nowshera	Nowshera	Near Dak Banglow Nowshera	Rajouri	RMSA	Jammu
85	HSS Moghla	Moghla	Near J&K Bank Moghla Tehsil Kalakote	Rajouri	RMSA	Jammu
86	HSS Sailsui	Sailsui	Sailsui, Tehsil Kalakote	Rajouri	RMSA	Jammu
87	HSS Dhangri	Dhangri	Main Chowk Dhangri Tehsil Rajouri	Rajouri	RMSA	Jammu
88	HSS Kotranka	Kotranka	Near Dak Banglow Bakori	Rajouri	RMSA	Jammu
89	BHSS Darhal	Darhal	Near Bustand Darhal	Rajouri	RMSA	Jammu
90	HSS Budhal	Budhal	Proper Budhal	Rajouri	RMSA	Jammu

Annexure A2 – SSA SCHOOLS

91	HS Maira Mandrian	Mandrian	P.O & Teh : Maira, Distt : Jammu - 181201	Jammu	SSA
92	HS Chack Majra	Majra	PO & Teh : Arnia, Distt : Jammu - 181131	Jammu	SSA
93	GHS Lehar	Lehar	PO : Lehar, Teh : Akhnoor, Distt : Jammu - 181201	Jammu	SSA
94	GHS Kaleeth	Kaleeth	PO : Kaleeth, Teh : Khour Distt : Jammu - 181203	Jammu	SSA
95	HS Chowadhi	Chowadhi	PO : Sainik Colony, Teh & Distt : Jammu -	Jammu	SSA
96	HS Dhammi	Dhammi	PO & Teh: Nagrota, Distt : Jammu - 181221	Jammu	SSA
97	GHS Sarore	Sarore	PO : Sarore, Teh: Bishnah, Distt : Jammu - 181132	Jammu	SSA
98	GHS Keri	Keri	PO : Sarote, Teh : Bhawal, Distt : Jammu - 181122	Jammu	SSA
99	HS Baliyal, Rajpura Mandi	Baliyal, Rajpura Mandi	PO : Bathera, Teh : Marh, Distt : Jammu- 181206	Jammu	SSA
100	HS Jinder Melu	Jinder Melu	PO : Dablehar, Teh : R.S. Pura, Distt : Jammu-181111	Jammu	SSA
101	MS BARJANI	Barjani	BARJANI VILL:-MEEN SARKAR , 181145	Samba	SSA
102	MS SUMBLI	Sumbli	VILL:-SUMBLI ,181145	Samba	SSA
103	MS ABDULLAH BASTI	Abdullah Basti	VILL:RAKH BAROTI ,184120	Samba	SSA
104	MS RARA	Rara	VILL:-RARA P/O VIJAYPUR,184120	Samba	SSA
105	MS ARAZI SAMBA	Arazi Samba	VILL:-ARAZI SAMBA ,184121	Samba	SSA
106	MS SIMBALANA PATYARI	Simbalana Patyari	VILL:- SIMBALANA PATYARI ,184121	Samba	SSA
107	MS RANDWAL	Randwal	VILL:-RANDWAL ,184141	Samba	SSA
108	MS ODH	Odh	VILL:-ODH ,184141	Samba	SSA
109	MS GAGORE	Gagora	GAGORE,184120	Samba	SSA
110	MS TALAB DATTA	Talab Datta	TALAB DATTA,181133	Samba	SSA
111	KGBV Bani	Bani	KGBV Bani184206	Kathua	SSA
112	KGBV Basohli	Basohli	KGBV Basohli184201	Kathua	SSA
113	MS Billawar	Billawar	MS Billawar184204	Kathua	SSA
114	MS Jandi	Jandi	MS Jandi184142	Kathua	SSA
115	MS Chack Sheikhan	Chack Sheikhan	MS Chack Sheikhan184102	Kathua	SSA
116	MS Jagatpur	Jagatpur	MS Jagatpur184152	Kathua	SSA
117	GMS Mahanpur	Mahanpur	GMS Mahanpur184202	Kathua	SSA
118	KGBV Machhedi	Machhedi	KGBV Machhedi184204	Kathua	SSA
119	MS Chack Haria	Chack Haria	MS Chack Haria184148	Kathua	SSA
120	MS Dhalli	Dhalli	MS Dhalli184144	Kathua	SSA
121	UPS Gadhori	Gadhori	P.O Mangota-Tehsil Marmat Distt. Doda 182201	Doda	SSA
122	GMS Sartingle	Sartingle	P.O Bhadarwah-Tehsil Bhadarwah, Distt Doda 182222	Doda	SSA
123	UPS Kuddhar	Kuddhar	P.O Dhandal -Tehsil Kastigarh Distt.	Doda	SSA


			Doda 182147		
124	UPS Tainsa	Tainsa	P.O Bhalla , Tehsil Bhadarwah, Distt. Doda 182221	Doda	SSA
125	UPS Ghurekhra	Ghurekhra	P.O Inharrah ,Tehsil Gandoh, Distt. Doda 182203	Doda	SSA
126	UPS Old Malikpura Bhatyas	Old Malikpura Bhatyas	P.O Jhakyas Tehsil Gandoh, Distt. Doda 182203	Doda	SSA
127	UPS Janota	Janota	P.O Doda Teshil and Distt Doda 182202	Doda	SSA
128	LHS Upper Bhatta	Upper Bhatta	P.O Bhabore Tehsil and Distt. Doda 182202	Doda	SSA
129	GMS Banjar	Banjar	P.O Premnagar Tehsil Mohalla, Distt Doda 182202	Doda	SSA
130	GMS Phagsoo	Phagsoo	P.O Thathri. Tehsil Thathri, Distt Doda 182203	Doda	SSA
131	MS Piyakul	Piyakul	Piyakul Tatani 182204	Kishtwar	SSA
132	MS Lower Bandera	Lower Bandera	Bhandera 182204	Kishtwar	SSA
133	HS Inderwal	Inderwal	Inderwal 182205	Kishtwar	SSA
134	HS Sigdi Bhatta	Sigdi Bhatta	Sigdi Bhatta 182205	Kishtwar	SSA
135	GHS Sarthal	Sarthal	Sarthal 182204	Kishtwar	SSA
136	HS Galigad	Galigad	Galigad Sarthal 182204	Kishtwar	SSA
137	HS Banderna	Banderna	Banderna Kishtwar 182204	Kishtwar	SSA
138	HS Patimhal	Patimhal	Patimhal Palmar 182205	Kishtwar	SSA
139	HS Sohal	Sohal	Sohal Padder 182204	Kishtwar	SSA
140	HS Massu	Massu	Massu Padder 182204	Kishtwar	SSA
141	MS Wing of HS Kakalkass	Wing of HS Kakalkass	Kalakass Tehsil Rajouri Distt. Rajouri 185132	Rajouri	SSA
142	MS Thathi	Thathi	Village Rajal tehsil Nowshera 185151	Rajouri	SSA
143	MS Jatote	Jatote	jatote, Bolck Doongi Tehsil Rajouri 185151	Rajouri	SSA
144	GMS Dharamsal	Dharamsal	Dharamsal Tehsil Kakakote Distt. Rajouri	Rajouri	SSA
145	GMS Hubbi	Hubbi	Near HSS Kandi Tehsil Koranka Rajouri 185132	Rajouri	SSA
146	HS Channi Prat	Channi Prat	Channi Prat tehsil Sunderbani	Rajouri	SSA
147	MS Patrara	Patrara	Patrara Tehsil Manjakote 185131	Rajouri	SSA
148	MS Nonail Grif	Nonail Grif	Nonail Nowshera 185151	Rajouri	SSA
149	MS Tralla	Tralla	Tralla Tesik Kotranka 185132	Rajouri	SSA
150	MS Karian	Karian	Karian The & Distt Rajouri 185131	Rajouri	SSA
151	UPS Danar	Danar	Danar, Banihal 182145	Ramban	SSA
152	UPS Manjoos	Manjoos	Manjoos, Banihal 182145	Ramban	SSA
153	UPS Girls Sarbagni	Sarbagni	Sarbagni, Khari 182146	Ramban	SSA
154	UPS Girls Giss	Giss	Giss, Gool 182144	Ramban	SSA
155	MS Gool	Gool	Gool, Ramban 182144	Ramban	SSA
156	MS Dharmound	Dharmound	Dharmound, Batote 182143	Ramban	SSA
157	UPS Phalti	Phalti	Phalti, Ramban 182144	Ramban	SSA
158	UPS Maroge	Maroge	Marog, Ramban 182144	Ramban	SSA
159	UPS Barthyal	Barthyal	Barthyal, Ukhral 182146	Ramban	SSA
160	UPS Chunthan	Chunthan	Chunthan, Ukhral 182146	Ramban	SSA

161	GMS Khoon	Khoon	Govt. GMS Khoon , Village Khoon , Tehsil Majalta , Distt. Udhampur, Pin Code - 182117	Udhampur	SSA
162	MS Mandlote	Mandlote	Govt. MS Mandlote, Village Mandlote , tehsil Chenani , Distt. Udhampur, Pin Code - 1821042	Udhampur	SSA
163	MS Upper Bhathian	Upper Bhathian	MS Upper Bhathian, Village Jakhaed, Tehsil Latti Marothi, Distt. Udhampur , Pin Code - 182128	Udhampur	SSA
164	GMS Chowki	Chowki	GMS Chowki, Village Chowki, Tehsil Ramnagar, Distt. Udhampur , Pin Code - 182122	Udhampur	SSA
165	GMS Jakhani	Jakhani	GMS Jakhani, Village Sujalta , tehsil and Distt. Udhampur , Pin Code - 182101	Udhampur	SSA
166	MS Amroh	Amroh	MS Amroh, Village Amroh , tehsil Ramnagar , Distt. Udhampur, Pin Code - 182122	Udhampur	SSA
167	MS Satrari	Satrari	MS Satrari , Village Satrari , Tehsil majalta , Distt. Udhampur , Pin Code - 182127	Udhampur	SSA
168	MS Palgota Choagan	Palgota Choagan	MS Palgota Choagan, Village Kaghote, Tehsil ramnagar, distt. Ramnagar, Pin Code - 182122	Udhampur	SSA
169	MS Mand	Mand	MS Mand, Village Mand , Tehsil and Distt. Udhampur , Pin Code - 182101	Udhampur	SSA
170	MS Kharorian	Kharorian	MS Kharorian, Village Battal Ballian, tehsil and Distt . Udhampur , Pin Code - 182126	Udhampur	SSA
171	MS Hullu Mohra	Hullu Mohra	Village Nakka Manjhari Pin No 185211	Poonch	SSA
172	MS Parat	Parat	Village Parat near grid Station Parat pin no. 185211	Poonch	SSA
173	GMS Jlulass	Jlulass	Near Bus Stand Jhulass Pin No.185101	Poonch	SSA
174	MS Kalass	Kalass	village loran near Masjid pin no.185102	Poonch	SSA
175	MS Nabna	Nabna	Village Uchhad Near Aircel Tower Nabna Pin No.185211	Poonch	SSA
176	GMS Rehillan	Rehillan	Village Gohlad Near Ziarat Rehillan Pin.no.185211	Poonch	SSA
177	KGBV Nangali	Nangali	Vilage Saral above Gurdwara Nangali Sb pin no.185101	Poonch	SSA
178	GMS Purani Poonch	Purani Poonch	W.No.13 Near House of Hon,ble MLC Y.P.Sharma Sb	Poonch	SSA
179	GMS Jandrolla	Jandrolla	Village Jandrolla near sathra Market pin.no.185102	Poonch	SSA
180	MS Kaller Kattle	Kaller Kattle	Village Kaller Kattle opp.Army camp Potha pin.no.185121	Poonch	SSA
181	MS KANTHAN	KANTHAN	P/O Kanthan MS KANTHAN 182313	Reasi	SSA
182	GMS GOTA	GOTA	P/O Chassana GMS GOTA 185233	Reasi	SSA
183	MS BAKHOTI	BAKHOTI	P/O Chassana MS BAKHOTI 185233	Reasi	SSA
184	MS CHUBBI	CHUBBI	P/O Jyotipuram MS CHUBBI 182312	Reasi	SSA
185	GMS JAMLAN	JAMLAN	P/O Mahore GMS JAMLAN 182315	Reasi	SSA
186	MS CHAPANOO	CHAPANOO	P/O Katra MS CHAPANOO 182301	Reasi	SSA
187	MS KAHANA	KAHANA	P/O Pouni MS KAHANA 185203	Reasi	SSA
188	MS DAB JAGIR	DAB JAGIR	P/O Dadoa MS DAB JAGIR 185203,	Reasi	SSA

			Pouni Dist Reasi		
189	MS KUNDORAIN	KUNDORAIN	P/O Katra MS KUNDORAIN 182301	Reasi	SSA
190	MS SIMBALCHOUA	SIMBALCHOUA	MS SIMBALCHOUA 182311	Reasi	SSA

Annexure B

MODEL OF COMPUTER TABLE FOR RMSA / CAL COMPUTER LAB


NOTE:-

18 mm. th. PRELAMINATED PARTICLE BOARD ISI TO BE USED (TEAK SHADE)
FRAME OF STEEL TUBULAR SECTION OF 25X25 MM & 25X50MM 18swg.
FRAME OF THE TABLE. PAINTED WITH PAINT OF APPROVED SHADE.
APPROVED FITTINGS & FIXTURES TO BE USED.
TELESCOPIC RAILING OF APPROVED QUALITY TO BE USED
ALL THE EXPOSED EDGES OF PRELAM BOARD TO BE FINISHED WITH WOODEN
/PVC BEADIND OF TEAK SHADE.
ADJUSTERS TO BE PROVIDED AT THE BOTTOM OF TABLES 4 NOS.

CHAIR


CHAIR - details

Metal strips 4 nos Of 40 X 6mm thickness. (Welded)

Computer chair

Seat Size 18"x18", back Height: 18"x21" (high back), Chair Height 39" tolerance 1/3".

Type: Split Seat & Without Arm. Frame of chair 1" dia round pipe 14 swg, Seat & Back finished with Mat fabric maroon shade over PU foam.

Back and seat of chairs should be supported by 2 nos each welded metal strips Of 40 X 6mm thickness.

Frame of chair 1" dia round pipe 14 swg,

Corners of seat & back to be provided with PVC beading.