Maharshi Valmiki College of Education (University of Delhi) Geeta Colony, Delhi-110031

MVCOE/AMC-CCTV System/2	2017/
То	

Subject: Tender for Comprehensive Annual Maintenance Contract (AMC) for CCTV System

Tenders are invited for the AMC of the following items as mentioned above and other hardware items:

• CCTV System

It is requested that the following protocol should be carefully observed in every detail while submitting the tender; otherwise the tender may not be considered.

- The tender should be sent under sealed cover addressed to The Principal, Maharshi Valmiki College of Education (University of Delhi), Geeta Colony, Delhi- 110031 not later than 13thApril, 2017, on or before 1:00 PM
- 2. The word **Tender for AMC CCTV System** should be written prominently on envelope.
- 3. Late submission of tenders will not be accepted. Tenders by "Telex/Telegram/Fax/E-mail" will not be accepted. Tenders may be submitted by Registered Post, by Hand in Person or by Courier at the address given below
- 4. The tender is not transferable.
- 5. In case of non-compliance with the contract or if the service is not satisfactory, the College reserves the right to cancel/rescind/revoke the contract and impose penalty in proportion to damages.
- 6. The courts at Delhi alone shall have jurisdiction in any matter arising out of or relating to this tender.
- 7. The rates must be inclusive of all type of taxes and should not exclude any item of bid document.
- 8. The college reserves the right to include an item during the AMC period whose rate of maintenance will be decided afresh, depending on configuration and AMC tenure, by mutual consent of the vendor and college.
- 9. The decision of the college shall be final and binding on the vendor.
- 10. The interested firm may submit a separate sealed envelope for "Technical Bid "as given in Annexure A along with supporting documents and a separate sealed envelope for "Financial Bid" as given in Annexure B. The bidder should put these two sealed envelopes in a bigger envelope duly sealed and superscripted on it "Quotation for AMC of CCTV System "addressed to The Principal, Maharshi Valmiki College of Education (University of Delhi), Geeta Colony, Delhi- 110031.

Dated: 27.03.2017

11. Physical observation/visit of the equipment is possible with prior intimation and approval on 06th& 07st April, 2017 between 2:00PM and 5:00 PM.

Last date for submission of tender is 13 /04 / 2017 (up to 1:00 PM).

The Technical Bids and Financial Bids will be opened at **1:30p.m** on **13/04/2017** in the Committee Room of the College. Financial bids of only those vendors will be opened who qualify according to Technical Bid.

*This being a tender for comprehensive AMC only, Please DO NOT quote non comprehensive AMC.

Yours Sincerely,

(Dr. PK Sharma) Officiating Principal

AnnexureA

TECHNICALBID

1.	Name of theFirm	
2.	Address of theFirm	
3.	RegistrationNo.	
4.	Name of the authorized signatory	
5.	SpecimenSignatureoftheAuthorizedsi gnatory	
6.	TelephoneNumberoftheauthorizedsignatorya nd other Telephone Numbers of the Firm	
7.	Details of the Government Ministries /Departments/Organizations/PSU/Schools/ Colleges/Pvt. Offices etc. in whichthefirmisengagedinCCTV maintenance for the last three years.(Copies of work orders in which they have been given AMC)	
8.	Listofcopiesofrelevantdocumentsenclosedas mentioned in Terms and Conditions	
9.	Service Tax No./VAT No./PAN No. (copies to be enclosed)	

Signature and stamp of the vendor with date

AnnexureB

FINANCIAL BID

1.	Name of theFirm	
2.	Address of theFirm	
3.	RegistrationNo.	
4.	Name of the authorized Signatory	
5.	SpecimenSignatureoftheAuthorizeds ignatory	
6.	TelephoneNumberoftheauthorizedsignatory and other Telephone Number of the Firm	

	List of Items to be included in the AMC								
S.No	ItemName	Brand/Model	Quantity	UnitPrice	TotalPrice (including all taxes)				
1	CCTV System	Camera(Color)	30						
2		DVR	04						
3		LCD Display(32", 22" &14")	04						

Signature and stamp of the vendor with date

APPENDIX-I

CCTV SYSTEM

General Terms & Conditions:

1. The Comprehensive AMC is on "as is where is basis" will include

- a) Maintenance of all the CCTV cameras installed in the college, their fixing stands, weatherproofing arrangements for the cameras, video server, media converter and its power supply arrangement.
- b) Maintenance of all the wall mounted LCD TV's and all the connecting cables, wall mounting arrangements etc.
- c) Maintenance of cable connectivity between cameras located at different locations shall include maintenance of cable, termination device ,fixing rack, network device/ network cable etc. and their power supply arrangements at the camera end and also includes maintenance of media converter, termination device, network switches etc and their power supply arrangements
- d) This will include repairs, replacement of defective components with the new one to ensure trouble free and efficient service of equipment during the contract period. Any problem arising due to hardware defect, software problem will be covered in the maintenance. In case an equipment or part thereof is taken for repair, responsibility of corruption in the back-up data will be borne by the firm. Losses if any will be compensated by the firm.
- e) Preventive maintenance of all items which will include cleaning of all the equipments, checking individual and complete performance of the equipments of the CCTV system.
- f) Preventive maintenance will include monitoring the conditions in which the hardware is working and forewarning the in-charge of any factors detrimental to the satisfactory functioning of the hardware.
- g) The responsibility of backup and retrieval of data during maintenance and service of the equipment will be with the firm.
- h) The vendor shall consider the CCTV system and equipments along with it such as the monitors, PC, network device, power supply arrangement, recording devices, servers etc as a whole and ensure proper working of all the equipment for ensuring effective functioning of the CCTV system.
- i) This will also include the troubleshooting of any network issues arising in the CCTV network.

- Period of Contract: The contract is valid for one year from the date of signing of MOU on CAMC. This may be renewed from year to year subject to rendering of satisfactory service & fulfilling the terms & conditions.
- 3. **Payment Terms:** For all CAMC, the payment will be made on quarterly basis (25% of order value of CAMC) after completion of the said quarter, subject to their satisfactory performance, to be certified by college. All payments will be made by RTGS/NEFT.
- 4. **Engineers:** For regular and proper maintenance of the equipments, the vendor will depute at least one qualified engineer / technician, with experience of at least two years in the field, to this college on working days throughout the contract period. The engineer should have sufficient and requisite knowledge of maintenance and trouble shooting of the CCTV system

The vendor shall provide a mobile phone to the engineer for easy accessibility.

- 5. **Replacement of Parts:** Maintenance of the CCTV system includes supply & replacement of parts of same or higher configurations. In case of non-functionality of an item due to non-consumable item, the expenditure of replacement will be borne by the vendor in totality. College will not make any payment other than the AMC price mentioned in its clause.
- 6. **Statutory Levies:** The CAMC cost includes all statutory levies if any, charged by State or central Govt. for rendering this type of service.
- 7. **Quality of Spares:** The parts/components used for repair/replacement by the vendor will be of the same/equivalent or higher make and functional capability as original available in the systems
- 8. **Preventive Maintenance:** Periodical preventive maintenance will be made once every fortnight by the vendor and this is to be recorded in the service register.
- 9. Working Hours: a) The maintenance work shall normally be done during working hours of the college. However, in case of emergency, maintenance may have to be done beyond office hours and even on holidays with prior arrangement through proper communication with the college principal.

b) The maintenance work shall be carried out, primarily, at the college premises. In case the vendor feels that equipment cannot be repaired at site, they will carry and deliver the equipment at their own cost and get it repaired promptly within the response time agreed upon in the AMC

10. **Response Time:** The system down time should not exceed 24 hours from the time at which the complaint was made. If the downtime is more than 24hours, the vendor will provide a standby system. In case the system is not repaired or an alternate system is not provided within 24 hours from the time of failure report, then the college may choose to get the same repaired or replaced from any other agency and the cost and expenditure incurred therein shall be recoverable from the vendor.

- 11. **Reporting Authority:** The Service Engineer will be allowed to handle the respective equipment only with permission of the officer in-charge of CCTV Systems of the college
- 12. **Service Register:** The vendor would be required to maintain a call /service register, both at his end and at the college, along with the call report, giving details of the maintenance work done and the downtime of the equipment. This register is to be shown to the college authority and signed by the person in charge of the equipment every fortnight. The register will have the following details
 - a) Name of the Equipment.
 - b) Date of periodical maintenance.
 - c) Due date of the next periodical maintenance.
 - d) Nature of defect noticed.
 - e) Details of the repair work done with date.
 - f) Name of the service engineer.
 - g) Name of the officer in-charge from the college with signature and office seal.
- 13. Final Authority: The final authority for payments will be the College Principal.
- 14. Firm should have Service Tax Number/ VAT No. / PAN No. and other supporting document to establish that the firm has adequate experience in maintenance of CCTV systems.
- 15. The firm must have experience of maintenance contracts of CCTV systems for at least 5 years with Govt. Deptt. /Public sector/other organizations. The firm should provide a list of organizations for which it has/ had AMC's in the last 5 years
- 16. In case services are not satisfactory, this office shall reserve the right to foreclose the contract.