

SPORTS AUTHORITY OF INDIA
STC TRAINING CENTRE, KOLLAM-629001

Telephone: 0474-2741659
Email: saikollam@yahoo.com

Website: <http://sportsauthorityofindia.nic.in/>
<http://lncepe.gov.in>

<http://eprocure.gov.in/eprocure/app>

**E-Bidding
Document For
procurement of
MESS SERVICES**

Bid Reference No. – STC/KQ/Mess-Tender/14/2019-20

Dated:- 18/06/2019

INDEX

SECTION	TOPIC	PAGE NO.
PART-1 BIDDING PROCEDURE		
Section I	Invitation for Bid (IFB)	5-6
Section II	Instructions to Bidders (ITB)	8-24
Section III	(A) Qualification Criteria	25
	(B) Performa for Performance Statement	26
	(C) Evaluation/ Selection Criteria	27
Section IV	Bidding Forms:	
	(A) Bid Submission Form	28
	(B) Form of Power of Attorney	29
	(C) Price Schedules	30
	(D) Bank Guarantee Form for Bid Security	31
	(E) National Electronic Fund Transfer (NEFT) Form	32
	(F) Letter of Authorization from bidder	33
	(G) Disclosure of conflict of interest	34
	(H) Disclosure of Code of Integrity	35
	(I) Affidavit/undertaking	36
PART-2 WORK REQUIREMENTS		
Section V	Scope of work	37-38
PART-3 –CONTRACT		
Section VI	General Conditions of Contract (GCC)	38-54
Section VII	Contract Forms	
	(A) Contract Agreement	55-56
	(B) Bank Guarantee Form for Performance Security	57
	(C) Check List	58-59
ANNEXURES	ANNEXURE-III – STC MENU	60

PART-1

BIDDING PROCEDURE

DISCLAIMER

This RFP is being issued by Sports Authority of India (SAI) for procurement of Mess Services on such terms and conditions and technical specifications as set out in this RFP document.

It is hereby clarified that this RFP is not an Agreement and is not an offer or invitation by SAI to any party hereunder. The purpose of this RFP is to provide the bidder (s) with information to assist in the formulation of their proposal submission. This RFP document does not purport to contain all the information bidders may require. This RFP document may not be appropriate for all persons and it is not possible for SAI to consider particular needs of each bidder. Each bidder should conduct its own investigation and analysis, and should check the accuracy, reliability and completeness of the information in this RFP document and obtain independent advice from appropriate sources. SAI and their advisor make no representation or warranty and shall incur no liability financial or otherwise under any law, statute, rules or regulations or otherwise as to the accuracy, reliability or completeness of the RFP document.

SAI in their absolute discretion, but without being under any obligation to do so, may update, amend or supplement the information in this RFP document.

SECTION I

Telephone: 0474-2741659

Mail ID : saikollam@yahoo.com

Website: <http://sportsauthorityofindia.nic.in>
: <http://lncepe.gov.in>

/ & <http://eprocure.gov.in/eprocure/app>

Bid Reference No. - STC/KQ/Mess-Tender/14/2019-20

Date:- 18/06/2019

1. Sports Authority of India (SAI), for and on behalf of the Centre In-charge, Sports Authority of India, **SAI Training Centre, Kollam**, invites online bids on two bid system (**manual bids shall not be accepted**) from established and reputed Catering Service Providers for procurement of Mess Services for sports persons under SAI sports promotional scheme given below:

Brief Description of work	Amount of Bid Security (EMD) in Rs. 3.00 Lakhs	Estimated Tender Value (Rs.)
Procurement of food commodities as per specifications/Menu given in Section V. Cooking & serving of safe hygienic meals-Breakfast, Lunch, Snacks/pre-post training snacks, and dinner. Cleaning of utensils, kitchen & serving items. Cleaning of cooking; dining and auxiliary areas etc. Security of the equipment, utensils and other items in the mess. Maintenance of the equipment in the kitchen and dining areas. Deployment and Supervision of required manpower for the said job.		1,00,00,000.00

Scanned copy of Bid Security is to be uploaded online and Hard copy of the same must be sent to the Centre In-charge, Sports Authority of India, SAI Training Centre, Kollam on or before Bid Submission Date & Time as mentioned in Critical Date Sheet.

Note:

- a) *No cost of tender document may be charged for the tender documents downloaded by the bidders. (Rule 161(iv) of GFR 2017)*
- b) *The amount of Bid Security should generally be between two to five per cent of the estimated value of the services to be procured. The exact amount of Bid Security to be indicated above should be rounded off to the nearest thousand of Rupees.*

SCHEDULE OF BIDDING PROCESS WITH KEY DETAILS

Date of publish of RFP on e-procurement portal of CPP	18/06/2019 at 04:00 PM
Start date of downloading of document	18/06/2019 at 05:00 PM
Date and time of pre bid conference*	21/06/2019 at 11:00 AM
Last date for submission of queries/ clarification made during the pre bid conference in writing **	21/06/2019 at 02:00 PM
Bid submission start date	21/06/2019 at 04:00 PM
Last Date and Time of uploading/submission of Bids	11/07/2019 up to 04:30 PM
Bid Validity Period	45 days
Opening of Techno-Commercial Bid (Bid 1)	15/07/2019 at 10:30 AM
Opening of Price Bid (Bid 2)	To be informed separately.

Venue of pre bid conference- SAI STC Kollam.

Queries / Clarifications are to be responded online only.

2. Bidder may also download the Bidding Documents from the web site- www.sportsauthorityofindia.nic.in & <http://http.lncpe.gov.in> CPP Portal of Govt. of India i.e. <http://eprocure.gov.in/eprocure/app>. Bidders shall ensure that their Bids, complete in all respect are uploaded online before the closing date and time as indicated in the critical date sheet above on CPP Portal <http://eprocure.gov.in/eprocure/app>.
3. Bids shall be submitted online only at CPPP website: <http://eprocure.gov.in/eprocure/app>. Bidders are advised to follow the instructions provided in the 'Instructions to the Bidder for e-submission of the bids online through the Central Public Procurement Portal for e-Procurement at <http://eprocure.gov.in/eprocure/app>.
4. Bidder who has downloaded the tender from the Central Public Procurement Portal (CPPP) website <https://eprocure.gov.in/eprocure/app> and SAI website www.sportsauthorityofindia.nic.in & www.lncpe.gov.in shall not tamper/modify the tender form including downloaded price bid template in any manner. In case, the same is found to be tempered/ modified in any manner, tender will out-rightly be rejected.
5. Intending bidders are advised to visit again CPP Portal website www.eprocure.gov.in and SAI website www.sportsauthorityofindia.nic.in & www.lncpe.gov.in before submission of tender for any corrigendum / addendum/ amendment.

**Centre In-charge,
Sports Authority of India,
Training Centre, Kollam**

SECTION II - A
INSTRUCTIONS TO BIDDERS (ITB)
CONTENTS

Sl. No.	Topic	Page No.
(a)	PREAMBLE	
1	Definition and Abbreviation	8
2	Introduction	9
3	Language of Bid	9
4	Tendering Expenses	9
(b)5	PRE BID MEETING	9-10
6	Local Condition	10
(c)	BIDDING DOCUMENTS	
7	Contents of Bidding Documents	10
8	Amendments to Bidding Documents	11
9	Modification/Withdrawal of Bids	11
10	Clarification of Bidding Documents	11
11	Bid Format	11
(d)	PREPARATION OF BIDS	
12	Documents Comprising the Bid	11
13	Technical Bids	12-13
14	Financial Bid	14
15	Firm Price	14
16	Alternative Bids	14
17	Documents Established Bidder's Eligibility and Qualification	14
18	Bid Document Security/Earnest Money Deposit	15
19	Bid Validity	16
20	Signing of Bid	16
(e)	SUBMISSION OF BIDS	
21	Instructions for on line submission of bid	16
(f)	BID OPENING	
22	Opening of Bids	16-17
(g)	SCRUTINY AND EVALUATION OF BIDS	
23	Basic Principle	17
24	Scrutiny of Tender	17
25	Minor infirmity/irregularity/Non-conformity	18
26	Discrepancies in Prices	18
27	Qualification Criteria	18
28	Comparison of Bids and Award Criteria	18
29	Contacting the SAI	18
(h)	AWARD OF CONTRACT	
30	The SAI's right to accept any tender and to reject any or all tenders	19
31	Notification of Award	19
32	Issue of Contract	19
33	Variation of quantities at the time of award	19
34	Annulment of Award	19
35	Termination of Contract	20
36	Disqualification	20
37	Non-receipt of Performance Security and Contract by the SAI	20
38	Corrupt and fraudulent practices	20
39	Conflict of interest among bidder/agents	20-21
Section- II-B		
	Instructions for online Bid Submission	22-24

SECTION – II (A)
INSTRUCTIONS TO BIDDERS (ITB)
(a) PREAMBLE

1. Definitions and Abbreviations

- i) The following definitions and abbreviations, which have been used in these documents shall have the meanings as indicated below:
- i) Definitions:
 - a. “SAI” means the organization procuring services as incorporated in the Tender Enquiry documents.
 - b. “Tender” means bids/quotations/Tender received from a Firm/ Bidder.
 - c. “Bidder” means bidder/the individual/company or firm submitting bids/ Quotations/ Tender.
 - d. “Service provider/Contractor” means the individuals or the firm providing services as incorporated in the contract.
 - e. “Services” means the services as incorporated in the scope of work.
 - f. “Earnest Money Deposit” (EMD) means Bid Security/monetary or financial guarantee to be furnished by a bidder along with its tender.
 - g. “Contract” means the written agreement entered into between the SAI and Service provider, together with all the documents mentioned therein and including all attachments, annexure etc., therein.
 - h. “Performance Security” means monetary or financial guarantee to be furnished by the successful bidder for due performance of the contract placed on it. Performance Security is also known as Security Deposit.
 - i. “Specification” means the document/standard that prescribes the requirement with which service has to conform.
 - j. “Inspection” means activities such as measuring, examining, testing, gauging one or more characteristics of service and comparing the same with the specified requirement to determine conformity.
 - k. “Day” means calendar day.
- ii) Abbreviation:
 - a. “TE Document” means Tender Enquiry Document
 - b. “NIT” means Notice Inviting Tenders
 - c. “ITB” means Instruction to Tenders
 - d. “GCC” means General Conditions of Contract
 - e. “BG” means Bank Guarantee
 - f. “SAI” means Sports Authority of India
 - g. “EMD” means Earnest Money Deposit
 - h. “RFP” means Request for Proposal
 - i. “IFB” means Invitation for Bid
 - j. “CPP” means Central Public Procurement
 - k. “NEFT” means National Electronic Fund Transfer
 - l. “LoA” means Letter of Award
 - m. “FSSAI” means Food Safety Standards Authority of India
 - n. “FSS” means Food Safety Standards
 - o. “DSC” means Digital Signature Certificate

2. Introduction

- i) This bid document is for procurement of services as mentioned in **Section–V** “Scope of Work”.
- i) This Section (**Section II**) provides relevant information as well as instructions to assist the prospective bidders in preparation and submission of bids. It also includes the mode and procedure to be adopted by SAI for receipt and opening of bids as well as scrutiny and evaluation of bids and subsequent placement of contract.
- ii) Before formulating the bid and submitting the same to the SAI, the bidder should read and examine all the terms and conditions, instructions, specifications etc. contained in the bid document. Failure to provide and/or comply with the required information, instructions etc. incorporated in this bid document, may result in rejection of the bid.

3. Language of Bid

The bid submitted by the bidder and all subsequent correspondence and documents relating to the bid, exchanged between the bidder and the SAI, shall be written in English or Hindi language. However, the language of any printed literature furnished by the bidder in connection with its bid may be written in any other language provided the same is accompanied by an English or Hindi translation and, for purpose of interpretation of the bid, the English translation shall prevail.

4. Tendering Expenses

The Bidders shall bear all costs and expenditure incurred and/or to be incurred by it in connection with its tender including preparation, mailing and submission of its tender and for subsequent processing of the same. The SAI will, in no case be responsible or liable for any such cost, expenditure etc regardless of the conduct or outcome of the tendering process.

(b) PRE BID MEETING

A Pre-Bid meeting will be held with the prospective Bidders for the purpose of holding technical & commercial discussions and providing clarifications by SAI. In the Pre-Bid meeting, clarifications pertaining to technical, commercial and other issues regarding the services stipulated in the RFP may be required by the prospective bidders will be provided. The prospective bidders should on their own cost, attend the said meeting on the date and venue.

Details of proposed/ suggested variations/ deviations/ additions from the Bid specification/conditions, if any, should be clearly indicated while sending queries before Pre-Bid meeting. Any verbal suggestion/ proposal of variations/ deviations/ additions in the RFP document made during the Pre Bid meeting should also be given in writing to the Tender Inviting Authority latest by 11:00 hours on next working day of the pre bid meeting.

The Tender Inviting Authority may clarify on variations/ deviations, alternative proposals, which ensure equal or higher quality/ performance to the Technical Specifications during Pre-Bid meeting. However, the decision of the Tender Inviting Authority in this regard will be final.

After incorporation of the amendments acceptable to the Tender Inviting Authority, the RFP Document shall be frozen as per the details provided in RFP, through issuance of an Addendum (s) which can be downloaded from the e-procurement portal and website of SAI & LNCPE.

Non-attendance at the Pre- Bid meeting will not be a cause for disqualification of a Bidder. However, the terms and conditions of the addendum (s) will be legally binding on all bidders irrespective of their attendance at the Pre-Bid meeting.

No further suggestions for deviations/variations/ additions will be entertained after the Pre-Bid meeting.

6. Local Conditions

It is imperative that each bidder fully acquaints himself with all the local conditions and factors, which would have any effect on the performance/completion of the contract in all respects. Bidders would themselves be responsible for compliance with Rules, Regulations, Laws and Acts in force from time to time. On such matters, the Tender Inviting Authority shall not entertain any request from the bidders.

(c) BIDDING DOCUMENTS

7. Content of Bidding Documents

In addition to Section I – “Invitation for Bid” (IFB), the Bid Document includes several Sections up to Section VII. These Sections are:

Section II (A)	Instructions to Bidders (ITB)
Section II (B)	Instructions for Online Submission of Bids.
Section III	Qualification Criteria, Performance Statement & Evaluation Criteria
Section IV	Bidding Forms
Section V	Scope of Work
Section VI	General Conditions of Contract
Section VII	Contract Forms

8. Amendment(s) to Bid Document

- i) At any time prior to the deadline for submission of bid, the SAI may, for any reason whether at its own initiative or in response to a clarification required by a prospective bidder, modify the bid document by issuing suitable amendment(s) to it.
- ii) Such an amendment to the bid document will be uploaded on SAI website: www.sportsauthorityofindia.nic.in & www.lnpce.gov.in and Central Public Procurement (CPP) Portal of Government of India i.e. www.eprocure.gov.in only.
- iii) Prospective bidders are advised in their own interest to visit website of Sports Authority of India (SAI), LNCPE and CPP Portal for any amendment etc. before submitting their bids.
- iv) In order to afford prospective bidders reasonable time to take into account the amendments in preparing their bids, SAI may, at its discretion, suitably extend the dead line for submission of bids.

9. Modifications/withdrawal of bids

- (i) The bidder, after submitting the bid, is permitted to submit alterations/modifications to the bid, so long such alterations/ modifications are received duly sealed and marked like original bid, up-to the date and time of submission of bid. Any amendment/modification submitted after the prescribed date and time of receipt of bids is not to be considered.
- (ii) The bidder may modify or withdraw his bid after submission, provided that a written notice of the modification or withdrawal is received by the SAI prior to the deadline prescribed for submission of bids.

10. Clarification of Bid Document

- (i) A prospective bidder requiring any clarification or elucidation on any issue in respect of the bid document may take up the same with the SAI in writing vide E-mail. Any clarification sought by the prospective bidder in respect of this RFP shall be addressed in writing by email latest by the date mentioned in the critical date sheet.
- (ii) Any clarification issued by SAI in response to query (ies) raised by the prospective bidders shall form an integral part of bid document and it may amount to an amendment of the relevant clause(s) of the bid document.

11. Bid format

The bidders are to furnish their bids as per the prescribed format at Section **IV (C)** and also as per the instructions incorporated in the bid document.

(d) PREPARATION OF BIDS

12. Documents constituting the bid

The bid prepared by the Bidder shall comprise the following components. The Bids not conforming to the requirements as stated herein below shall be summarily rejected. SAI's decision in this regard shall be final, conclusive and binding on all the Bidder(s) and shall not be questioned /challenged by the Bidder(s).

The two bid system, i.e., "Technical Bid" and "Financial Bid" prepared by the bidder shall comprise of the following:-

13. Technical Bid:

Please note that no price schedule should be indicated in the Technical Bid and shall only be quoted in the Financial Bid.

The Bidder shall submit the scanned copy of following documents along with company profile while submitting the bid documents:-

- (i) Bid Security: Bid Security is to be furnished in accordance with clause 1 of RFP and bid submission as per per-forma at **Section IV (A)**. Alternatively, documentary evidence for claiming exemption, if any, from payment of Earnest Money;
- (ii) Self-attested Identity proof, address proof, Pan Card and a recent passport size colored photograph of authorized representative;
- (iii) Name of the company/firm/entity of the bidder, including details of promoters/partners with official and residential addresses and telephone numbers; with year of Establishment;
- (iv) Attested copy of deed of partnership, if the bidder is a partnership concern; Certificate of Incorporation in case of company/Any document proving ownership of proprietary firm;
- (v) Documents mentioned in the qualification criteria as per **Section III (A)**;
- (vi) "Performance Statement" as per per-forma in **Section III-B** along with relevant copies of orders and end users' satisfactory certificate;
- (vii) National Electronic Fund Transfer (NEFT Form) as per **Section IV- (E)** for payment in Indian Rupee;
- (viii) Certificate of Chartered Accountant showing annual turnover for the last three financial years (2015-16, 2016-17 & 2017-18). Copies of Balance Sheet, Profit and Loss Account statement etc may be enclosed;
- (ix) Income Tax returns filed for the last three financial years. (2016-17, 2017-18 & 2018-19,);
- (x) Registration Number:
 - (I) Goods & Service Tax Registration No:
 - (II) PAN Number of the firm:
 - (III) PF Registration No:
 - (IV) ESIC Registration No:
 - (V) Registration under Contract Labor Act, 1970.

(Please provide relevant document)

- (xi) Educational & technical qualification and experience of staff to be deployed for the work; An undertaking by the bidder confirming availability of manpower of requisite technical & educational qualification & experience along with copies of testimonials may be furnished;

Requirement of SAI is as under:

S. No.	Manpower	Qualification/Experience
1.	Head Cook/Supervisor	Graduate in catering or allied field with 3 years experience
2.	Store Clerk	Graduate with 2 years experience
3.	Cook	Metric with 3 years experience
4.	Bearer/Washer/Cleaner	Non-metric with 1 year experience

- (xii) Declaration on letter head of the bidder(s) that it has never been involved in any illegal activity or financial frauds;
- (xiii) Declaration on letter head of the bidder(s) that its contract was not terminated by any of its clients due to unsatisfactory performance, nor it refused to continue the catering service after the contract was awarded during the last three years;

Note-1: The Successful bidder shall furnish license from the appropriate authority under FSSAI Act, 2006 as early as possible but not later than 15(fifteen) days, extendable by another 15 days from the date of receipt of letter of award, failing which SAI reserves the right to terminate the contract with forfeiture of bid security.

- 2: The bidding companies /firms /agencies are required to attest (self attestation) the scanned copies of documents, along with the bid, signed on each page with seal, to establish the bidders' eligibility and qualifications failing which their bid shall be summarily rejected and will not be considered. The bidders are responsible for what they attest and claim; if, later on, it is found that whatever has been attested by the bidder is not true/ correct, the company/ firm / agency of the bidder will render itself liable for punitive action including black- listing for purpose of procurement of any service (s), in addition to attracting penal provisions of the agreement.***
- 3: The bidders shall execute necessary instrument and documents required by SAI in relation to the bidding documents and shall adhere to all notification/amendments as may be issued by the SAI from time to time. All costs (including taxes, stamp duties and registration charges if any shall be borne by the bidders)***
- 4: The Technical bid shall not include any financial information. Such a bid shall be summarily rejected.***
- 5: It may be noted that tenders not accompanied by any one of the above documents or satisfactory explanation thereof are liable for rejection forthwith.***
- 6: SAI reserves the right to verify/evaluate the claims made by the bidder independently. Any deliberate misrepresentation will entail rejection of the offer abs-initio.***

14. Financial Bid: - This should be uploaded online in the prescribed PDF format as per **Section IV (C)** of bid document.

- (i) The Bidder shall quote service charges in the price schedule provided under Section IV (C). All the columns shown in the price schedule should be filled up as required.
- (ii) The authorized signatory of the bidder must sign the bid, duly stamped at appropriate places with initial on all the remaining pages of the bid. A person signing (manually or digitally) the tender form or any documents forming part of the contract on behalf of another shall be deemed to warranty that he has authority to bind such other persons and if, on enquiry, it appears that the persons so signing had no authority to do so, SAI may, without prejudice to other civil and criminal remedies, cancel the contract and hold the signatory liable for all cost and damages;
- (iii) No condition shall be attached to the Financial Bid. Conditional bids shall be summarily rejected;
- (iv) It is the responsibility of Bidder to go through the Bidding Document before offering rates as per price schedule;
- (v) All pages of the Bid should be page numbered and indexed;
- (vi) All payments in Indian Rupee will be made through National Electronic Fund Transfer (NEFT)/ RTGS System. Bidders are required to fill and attach the NEFT Mandate Form attached as per Section-IV (E) along with their offers, if not already executed in SAI. Notification of Award will not be issued without NEFT Mandate Form.

15. Firm Price

- (i) The service charges quoted by the Bidder and also the diet money, overhead charges, if any shall remain firm and fixed during the currency of the contract.
- (ii) Any other tax (s) (except GST), if applicable in respect of this contract shall be payable by the bidder and SAI will not entertain any claim whatsoever in respect of the same. However, in respect of GST, the same will be claimed by the service provider in its bill to SAI and SAI will pay in terms of extant rules and order of the subject. The service provider will furnish quarterly GST return to SAI on account of payment made to GST so received from SAI.

***Note:** Bidders are requested to upload the “Technical Bid’ and ‘Financial Bid’ having the above mentioned documents online in PDF format.*

16. Alternative Bids are not allowed.

17. Documents establishing bidder’s eligibility and qualifications

The bidder shall furnish, as part of its bid, relevant details and documents establishing its qualifications as stipulated in Section III of Tender Document to perform the contract.

18. Bid Security/Earnest Money Deposit (EMD)

- (i) The bidder shall furnish Bid Security for an amount as shown in the Clause 1 of Section I- IFB. The Bid Security is required to protect the SAI against the risk of the bidder's unwarranted conduct as explained under sub-clause (vi) below. Non submission of Bid Security will be considered as major deviation and bid will not be considered.
- (ii) In case, as per notification of Government of India, the bidder falls in the category of exemption of Bid Security, it should furnish the relevant notification along with required documents like valid Registration Certificate etc.
- (iii) The Bid Security shall be furnished in one of the following forms:
 - a) Account Payee Demand Draft
 - b) Fixed Deposit Receipt
 - c) Banker's cheque /pay order
 - d) Bank Guarantee from any of the commercial banks (as per the format at **Section IV-D)**
- (iv) The Demand Draft, Fixed Deposit Receipt, Banker's Cheque or Bank Guarantee shall be drawn on any Commercial Bank in India, in favour of "**Centre In-charge, Sports Authority of India, payable at Kollam**". In case of Bank Guarantee, the same is to be obtained from any commercial bank in India as per the format specified under **Section IV (D)** of the Bid Document.
- (v) The Bid Security shall be valid for a period of forty-five (45) days beyond the validity period of the bid. The Bid Security shall be valid for 45 days from the date of opening of the Bid.
- (vi) Earnest Money is required to protect the SAI against the risk of the bidder's conduct, which would warrant the forfeiture of the EMD. Earnest money of a bidder will be forfeited, if the bidder withdraws or amends its tender or impairs or derogates from the tender in any respect within the period of validity of its tender or if it comes to notice that the information/documents furnished in its tender is incorrect, false, misleading or forged without prejudice to other rights of the SAI. The successful bidder's earnest money will be forfeited without prejudice to other rights of SAI if it fails to furnish the required performance security within the specified period.
- (vii) Bid Security of a bidder will be forfeited, if the bidder withdraws or amends its bid or impairs or derogates from the bid in any respect within the period of validity of its bid without prejudice to other rights of the SAI. Further, if successful bidder fails to furnish the required Performance Security and sign the contract / agreement within the period as specified by SAI in the Letter of Award (LoA), its Bid Security/EMD will be forfeited.

19. Bid Validity

- (i) The bid shall remain valid for acceptance for a period of 45 days after the date of bid opening, prescribed in the bid document. Any bid valid for a shorter period shall be treated as unresponsive and rejected.
- (ii) In exceptional circumstances, SAI may request the bidders' consent to extend the validity of their bids up to a specified period. The bidders, who agree to extend the bid validity period are to extend the same in writing. However, they will not be permitted to modify their original bids during the extended bid validity period.
- (iii) In case, the day up to which the bids are to remain valid falls on a holiday or on a day declared as holiday or closed day for the SAI, the bid validity shall automatically be extended up to the next working day.

20. Signing of bids

- (i) The bidders shall submit their bids as per the instruction contained in ITB.
- (ii) The tender shall either by typed or written in legible/ indelible ink and the same shall be signed by the bidder or by a person (s) who has been duly authorized to bind the bidder to the contract. The letter of authorization shall be by a written power of attorney, which shall also be furnished along with the bid.
- (iii) The tender shall be duly signed at the appropriate places as indicated in the TE documents and all other pages of the tender including printed literature, of any shall be initialed by the same person(s) signing the tender. The tender shall not contain any erasure or overwriting, except as necessary to correct any error made by the bidder and, if there is any such correction; the same shall be initialed by the person(s) signing the tender.

(e) SUBMISSION OF BIDS

21. Submission of bids

- (i) Bids should be submitted on line as per the instructions given for online submission under Section II (B).
- (ii) Bids must be received by the SAI not later than the date and time prescribed in the bid document.
- (iii) SAI, at its discretion, may extend the deadline for submission of bids by amending the bid document in accordance with clause 8 of **ITB**. In that case, all rights and obligations of the SAI and the bidders would automatically stand extended.
- (iv) Submission of more than one bid by the same bidder shall entail him/her for disqualification from participating in the bid process.

(f) BID OPENING

22. Opening of bids

- (i) The SAI will open the bids at the specified date, time and place as indicated in the IFB in **Section-I. Any change in** the venue / date/ time of bid opening are made, due to administrative reasons the same will be uploaded on the CPP Portal and on the SAI's & LNCPE website.
- (ii) In case the specified date of bid opening falls on a holiday or is subsequently declared a holiday or closed day for the SAI, the bids will be opened at the appointed time and place on the next working day.

- (iii) Authorized representatives of the bidders, who have submitted bids on time may attend the bid opening provided they bring with them letters of authority from the corresponding bidders. Letter of authority for attending the bid opening meeting should be in the format placed at **Section IV (F)**.
- (iv) Two – bid system as mentioned in Para 12 above will be as follows:-
 - a) **Technical Bids** will be opened in the first instance, at the prescribed date and time as indicated in **Section –I (IFB)**. These bids shall be scrutinized and evaluated by the SAI with reference to parameters prescribed in the Bid Document. During the Technical bid opening, the bid opening official(s) will read the salient features of the bids like brief description of the items offered, delivery period?, Bid Security and any other special features of the bids, as deemed fit by them.
 - b) **Financial Bids** of only the technically acceptable bids / offers (as decided in the first stage) shall be opened for further scrutiny and evaluation on a date notified after the evaluation of the Technical Bid. The prices, special discount if any offered etc., as deemed fit by bid opening official(s) will also be read out.

(g) SCRUTINY AND EVALUATION OF BIDS

23. Basic Principle

Bids will be evaluated on the basis of the terms & conditions already incorporated in the TE document, based on which tenders have been received and the terms, conditions etc. mentioned by the bidders in their tenders. No new condition will be brought in while scrutinizing and evaluating the tenders.

24. Scrutiny of Tenders

- (i) The SAI will examine the Tenders to determine whether they are complete, whether any computational errors have been made, whether required sureties have been furnished, whether the documents have been properly signed stamped and whether the Tenders are generally in order.
- (ii) SAI will determine the responsiveness of each Tender to the TE Document without recourse to extrinsic evidence.
- (iii) The tenders will be scrutinized to determine whether they are complete and meet the essential and important requirements, conditions etc. as prescribed in the TE document. The tenders, which do not meet the basic requirements, are liable to be treated as non – responsive and will be summarily ignored.
- (iv) The following are some of the important aspects, for which a tender shall be declared non – responsive and will be summarily ignored;
 - a) Qualification Criteria not enclosed
 - b) Tender is unsigned.
 - c) Tender validity is shorter than the required period
 - d) Required EMD (Amount, validity etc.)/exemption documents have not been provided
 - e) Bidder has not agreed to give the required performance security.
 - f) Bidder has not agreed to other essential condition(s) specially incorporated in the tender enquiry like terms of payment, liquidated damages clause, warranty clause, dispute resolution mechanism applicable law.
 - g) Poor/ unsatisfactory past performance.
 - h) Bidder has not quoted for the entire services as specified in the Scope of Work as well as in the Price Schedule.
 - i) Bidder has not complied with the requirement of Clauses of ITB.

25. Minor infirmity/irregularity/Non-conformity

If during the preliminary examination, the SAI find any minor infirmity and/ or irregularity and/ or non-conformity in a tender, the SAI will convey its observation on such 'minor' issues to the bidder by registered / speed post etc. asking the bidder to response by a specified date. If the bidder does not reply by the specified date or gives evasive reply without clarifying the point at issue in clear terms, that tender will be liable to be ignored.

26. Discrepancies in Prices

- a) If, in the price structure quoted by a bidder, there is discrepancy between the unit price and the total price (which is obtained by multiplying the unit price by the quantity), the unit price shall prevail and the total price corrected accordingly, unless the SAI feels that the bidder has made a mistake in placing the decimal point in the unit price, in which case the total price as quoted shall prevail over the unit price and the unit price corrected accordingly.
- b) If there is an error in a total price, which has been worked out through addition and/or subtraction of subtotals, the subtotals shall prevail and the total corrected, and
- c) If there is a discrepancy between the amount expressed in words and figures, the amount in words shall prevail, subject to sub clause 31 of ITB.
- d) If, as per the judgment of the SAI, there is any such arithmetical discrepancy in a tender, the same will be suitably conveyed to the bidder by e-mail/speed post. If the bidder does not agree to the observation of the SAI, the tender is liable to be ignored.

27. Qualification Criteria

Bids of the Bidders, who do not meet the required Qualification Criteria prescribed in Clause 12 of Section II A read with Section III (A), will be treated as non - responsive and will not be considered further.

28. Comparison of Bids and Award Criteria

- (i) The Contract shall be awarded to the responsive Bidder(s) who is lowest and who meets the laid down Qualification Criteria in the Bid documents. This means that award criteria will be based on the least cost, which would be total payout including all taxes, duties and levies.
- (ii) The SAI reserves the right to give the price preference/ Award preference as per the instruction in vogue while evaluating, comparing and ranking the responsive Bids. The Bidders claiming the same should enclose the concerned Notification of Govt. of India along with other relevant documents so as to establish their claim for such preferences.

29. Contacting the SAI

- (i) From the time of submission of tender to the time of awarding the contract, if a BIDDER needs to contact the SAI for any reason relating to this tender enquiry and / or its tender, it should do so only in writing.
- (ii) In case a bidder attempts to influence the SAI in the SAI's decision on scrutiny, comparison & evaluation of tenders and awarding the contract, the tender of the bidder shall be liable for rejection in addition to appropriate administrative actions being taken against that bidder, as deemed fit by the SAI.

(h) AWARD OF CONTRACT

30. The SAI's Right to accept any tender and to reject any or all tenders

The SAI reserves the right to accept any tender or reject any or more tender(s) without assigning any reason or to cancel the tendering process and reject all tenders at any time prior to award of contract, without incurring any liability, whatsoever to the affected bidder (s).

31. Notification of Award

- (i) The bidder whose bid has been accepted will be notified of the award by the SAI prior to the expiry of the bid validity period.
- (ii) Before expiry of the bid validity period, the SAI will notify the successful bidder in writing, by e-mail / speed post that its bid for items, which have been selected by the SAI, also briefly indicating there-in, that the essential details like description and prices have been accepted. The successful bidder must furnish to the SAI the required Performance Security within 15 days from the date of dispatch of this notification, failing which the Bid Security will be forfeited and the award will be cancelled. Relevant details about the Performance Security have been provided under GCC Clause D-04 under **Section VI**.
- (iii) The Letter of Award (LoA) will state the sum that the SAI will pay to the successful bidder in consideration of the services to be provided by him.
- (iv) The details of award of work and name of the successful bidder shall be mentioned on the CPPP and also in the notice board/bulletin/website of SAI.
- (v) Notification of Award shall constitute the conclusion of the Contract.

32. Issue of Contract

- (i) Promptly after notification of award, the SAI will mail the Contract Agreement as per **Section VII (A)**, duly completed and signed, in duplicate, to the successful bidder by registered / speed post.
- (ii) The successful bidder shall return the original copy of the contract, duly signed and dated, to the SAI by registered/ speed post within 21 days from the date of issue of the contract.
- (iii) The SAI reserve the right to issue the Notification of Award consignee wise.

33. Variation of quantities at the time of award

During execution of the contract, the SAI reserves the right to increase or decrease, the quantity of items/service mentioned in the "Price Schedule/Scope of Work" as per actual requirement without any change in the unit price and other terms & conditions quoted in the bid by the bidder.

34. Annulment of Award

Failure of the successful bidder to comply with the requirement of signing an agreement with the SAI and furnishing Performance Security as per clause D-04 of **Section VI** shall constitute sufficient ground for annulment of the award and forfeiture of bid security.

35. Termination of Contract

- (i) The SAI reserves the right to terminate the contract if the quality of the food is below standard or unhealthy or unhygienic. In case of unsatisfactory performance/any dispute whatsoever/labor dispute/emergency condition; the contract can be cancelled at the sole discretion of SAI.
- (ii) Without prejudice to clause 36, Competent Authority of SAI reserves the right to cancel the contract for any other reasons as deemed fit.
- (iii) Before termination of contract, SAI will notify the service bidder giving a notice of 30 days, however immediate notice would be served in the event of breach of any of the terms of the Contract.

36. Disqualification

SAI reserves the right to disqualify the bidder for a suitable period who fails to provide the services in time.

37. Non-receipt of Performance Security and Contract by the SAI

Failure of the successful Bidder in providing Performance Security and / or returning contract copy duly signed in terms of ITB shall make the Bidder liable for forfeiture of its bid security and, also, for further actions by the SAI against it including termination on default and other administrative actions as deemed fit by the SAI.

38. Corrupt or fraudulent practices

- (i) It is required by all concerned namely the Service provider/SAI to observe the highest standard of ethics during the procurement and execution of such contracts. In pursuance of this policy, the SAI:
 - a) Will reject a proposal for award if it determines that the bidder recommended for award has engaged in corrupt or fraudulent or collusion or coercive practices in competing for the contract in question;
 - b) Will declare a firm ineligible or blacklist, either indefinitely or for a stated period of time, to be awarded a contract by the SAI if it at any time determines that the firm has engaged in corrupt or fraudulent or collusion or coercive practices in competing for, or in executing the contract
 - c) The SAI reserves the right not to conclude the contract and in case contract has been issued, terminate the same, if found to be obtained by any misrepresentation, concealment and suppression of material facts by the bidder. In addition, Bid Security/ Performance Security (as the case may be) deposited by the bidder shall be forfeited and legal as well as administrative action for such misrepresentation, concealment and suppression of material facts shall be initiated.

39. Conflict of Interest among bidders/agents

- (i) A bidder shall not have conflict of interest with others bidders. Such conflict of interest can lead to anti competitive practices to the detriment of SAI's interests. The bidder found to have a conflict of interest shall be disqualified. A bidder may be considered to have a conflict of interest with one or more parties in this bidding process if;

- a) they have controlling partner (s) in common; or
- b) they receive or have received any direct or indirect subsidy/financial stake from any of them; or
- c) they have the same legal representative/agent for purposes of this bid; or
- d) they have relationship with each other, directly or through common third parties, that puts them in a position to have access to information about or influence on the bid of another bidder; or
- e) Participation by a bidder in more than one Bid will result in the disqualification of all bids in which the parties are involved.
- f) in case a caterer having more than one independently catering units, or more than one unit having common business ownership/management, only one unit should quote. Similar restrictions would apply to closely related sister companies. Bidders must proactively declare such sister/common business/management units in same/similar line of business.

SECTION – II (B)
INSTRUCTIONS FOR ONLINE BID SUBMISSION

1. The bidders are required to submit soft copies of their bids electronically on the CPP Portal, using valid Digital Signature Certificates. The instructions given below are meant to assist the bidders in registering on the CPP Portal, prepare their bids in accordance with the requirements and submitting their bids online on the CPP Portal. More information useful for submitting online bids on the CPP Portal may be obtained at: <https://eprocure.gov.in/eprocure/app>.
2. **REGISTRATION**
 - i. Bidders are required to enroll on the e-Procurement module of the Central Public Procurement Portal (URL: <https://eprocure.gov.in/eprocure/app>) by clicking on the link “Online bidder Enrolment” on the CPP Portal which is free of charge.
 - ii. As part of the enrolment process, the bidders will be required to choose a unique username and assign a password for their accounts.
 - iii. Bidders are advised to register their valid e-mail address and mobile numbers as part of the registration process. These would be used for any communication from the CPP Portal.
 - iv. Upon enrolment, the bidders will be required to register their valid Digital Signature Certificate (Class II or Class III Certificates with signing key usage) issued by any Certifying Authority recognized by CCA India (e.g. Sify/TCS/nCode/eMudhra etc.), with their profile.
 - v. Only one valid DSC should be registered by a bidder. Please note that the bidders are responsible to ensure that they do not lend their DSC’s to others which may lead to misuse.
 - vi. Bidder then logs in to the site through the secured log-in by entering their user ID / password and the password of the DSC / e-Token.
3. **SEARCHING FOR TENDER DOCUMENTS**
 - i. There are various search options built in the CPP Portal, to facilitate bidders to search active tenders by several parameters. These parameters could include Tender ID, Organization Name, Location, Date, Value, etc. There is also an option of advanced search for tenders, wherein the bidders may combine a number of search parameters such as Organization Name, Form of Contract, Location, Date, Other keywords etc. to search for a tender published on the CPP Portal.
 - ii. Once the bidders have selected the tenders they are interested in, they may download the required documents / tender schedules. These tenders can be moved to the respective ‘My Tenders’ folder. This would enable the CPP Portal to intimate the bidders through SMS / e-mail in case there is any corrigendum issued to the tender document.
 - iii. The bidder should make a note of the unique Tender ID assigned to each tender, in case they want to obtain any clarification / help from thehelpdesk.

4. PREPARATION OF BIDS

- i. Bidder should take into account corrigendum published on the tender document before submitting their bids.
- ii. Please go through the tender advertisement and the tender document carefully to understand the documents required to be submitted as part of the bid. Please note the number of covers in which the bid documents have to be submitted, the number of documents – including the names and content of each of the document that need to be submitted. Any deviations from these may lead to rejection of the bid.
- iii. Bidder, in advance, should get ready the bid documents to be submitted as indicated in the tender document / schedule and generally, they can be in PDF / XLS / RAR / DWF/JPG formats. Bid documents may be scanned with 100 dpi with black and white option which helps in reducing size of the scanned document.
- iv. To avoid the time and effort required in uploading the same set of standard documents which are required to be submitted as a part of every bid, a provision of uploading such standard documents (e.g. PAN card copy, annual reports, auditor certificates etc.) has been provided the bidders. Bidders can use “My Space” or “Other Important Documents” area available to them to upload such documents. These documents may be directly submitted from the “My Space” area while submitting a bid, and need not be uploaded again and again. This will lead to a reduction in the time required for bid submission process.

5. SUBMISSION OF BIDS

- i. Bidder should log into the site well in advance for bid submission so that they can upload the bid in time i.e. on or before the bid submission time. Bidder will be responsible for any delay due to other issues.
- ii. The bidder has to digitally sign and upload the required bid documents one by one as indicate in the tender document.
- iii. Bidder has to select the payment option as “offline” to pay the tender fee / EMD as applicable and enter details of the instrument.
- iv. Bidder should prepare the EMD as per the instruction specified in the tender document. The original should be **posted/couriered/given** in person to the concerned official latest by the last date of bid submission or as specified in the tender documents. The details of the DD/any other accepted instrument, physically sent, should tally with the details available in the scanned copy and the data entered during bid submission time. Otherwise the uploaded bid will be rejected.
- v. The server time (which is displayed on the bidders’ dashboard) will be considered as the standard time for referencing the deadlines for submission on the bids by the bidders, opening of bids etc. The bidders should follow this time during bid submission.

- vi. All the documents being submitted by the bidders would be encrypted using PKI encryption techniques to ensure the secrecy of the data. The data entered cannot be viewed by unauthorized persons until the time of bid opening. The confidentiality of the bids is maintained using the secured Socket Layer 128 bit encryption technology. Data storage encryption of sensitive fields is done. Any bid document that is uploaded to the server is subjected to symmetric encryption using a system generated symmetric key. Further this key is subjected to asymmetric encryption using buyers/bid opener's public keys. Overall, the uploaded tender documents become readable only after the tender opening by the authorized bid openers.
- vii. The uploaded tender documents become readable only after the tender opening by the authorized bid openers.
- viii. Upon the successful and timely submission of bids (i.e. after Clicking "Freeze Bid Submission" in the portal), the portal will give a successful bid submission message & a bid summary will be displayed with bid no. and the date & time of submission of the bid with all other relevant details.
- ix. The bid summary has to be printed and kept as an acknowledgement of the submission of the bid. This acknowledgement may be used as an entry pass for any bid opening meetings.

6. ASSISTANCE TO BIDDERS

- i. Any queries relating to the tender document and the terms and conditions contained therein should be addressed to the Tender Inviting Authority for a tender or the relevant contract person indicated in the tender.
- ii. Any queries relating to the process of online bid submission or queries relating to CPP Portal in general may be directed to the 24x7 CPP Portal Helpdesk. The Contract number for the helpdesk is 1800 3072 2232.

SECTION – III (A)
QUALIFICATION CRITERIA

Bid Reference No.

Dated: _____

The bidder must satisfy the following eligibility criteria

Sl. No.	Description	Document Required
1.	The bidder should be a company/firm/sole proprietor registered in India and should be in existence for at least five years on the bid Submission date.	Certificate of Incorporation & Certificate of Registration
2.	Bidder should have an annual average turnover of Rs. 1,00,00,000.00(Rupees 1.00 Cr Only) in last three financial years viz 2016-17, 2017-18 & 2018-19.	Statutory Auditor's Certificate. Balance Sheet & Profit and loss Account Statement for last three Financial Years.
3.	Bidder should have executed at least two similar catering contracts of a minimum period of one year each having cost of Rs. 50.00(Lakh) (Rupees Fifty Lakh Only) for each contract, in the last five years for government departments/ autonomous bodies/ PSUs/ undertakings/ reputed private institutions. The bidders having experience only in the cafeteria (Snacks and Beverages services) will not be Considered.	The requisite order (s) along with satisfactory completion certificates issued by relevant authority not less than the rank of Section Officer. Self attested copies of license issued by appropriate authority under FSS Act 2006 for these completed works.
4.	The bidders should not have been debarred/ blacklisted by any state/central government/ PSUs/ reputed private institutions for the last three years.	Declaration in the format given in Section IV (I)
5.	List of Manpower to be deployed for the proposed scope of work	Self declaration with Name of the employee, their role, technical & educational qualification & experience.

Note:

1. Bidder must comply with all the above mentioned criteria. Non compliance of any of the criteria can entail rejection of the offer. Self attested photocopies of relevant documents/certificates should be submitted as proof in support of the claims made for each of the above mentioned criteria as and when the SAI decides. Originals/certified copies should be shown for verification purpose. SAI reserves the right to verify/evaluate the claims made by the bidder independently. Any deliberate misrepresentation will entail rejection of the offer ab-initio.
2. The successful bidder shall furnish license from FSSAI under FSS Act, 2006 for the proposed scope of work and site within 15 days extendable for another 15 days from the date of the receipt of Letter of Award failing which SAI reserves the right to cancel the contract with forfeiture of bid security.
3. The successful bidder shall also furnish license from labour commissioner of respective jurisdiction under labour Act, 1970.

SECTION – III (B)
PROFORMA FOR PERFORMANCE STATEMENT
(For the period of last three years)

Bid Reference No. : _____

Date of opening : _____

Name and address of the Bidder : _____

Name and address of the department where worked:

Order placed by (full address)	Order number and date	Order placed on	Description and quantity of services	Value of order	Date of completion of Contract		Remarks levy of penalty for bad quality of food, if any	Are the services provided Satisfactorily?
					As per contract	Actual		
1	2	3	4	5	6	7	8	9

Signature and seal of the Bidder

Note:

SAI reserves the right to ask the bidder to furnish copies of orders and satisfactory completion certificate in respect of works detailed in above statement

SECTION – III (C)
SELECTIONCRITERIA

1. Authority reserves the right to accept or reject any or all bids without assigning any reasons
2. Authority also reserves the right to reject any bid (including the lowest one) which in its opinion is not responsive or violating any of the conditions/specifications or which is found to be adopting unethical business practices; without bearing any liability or any loss whatsoever it may cause to the bidder in the process.
3. Technical bids will be evaluated as per qualification criteria given in Section III (Qualification Criteria & Performance Statement) read with Pre Qualification stipulated in Clause 12 of Section II (ITB) of the tender documents.
4. Technical bids of only those bidders who have submitted Bid Security as per terms of NIT will be opened.
5. The successful bidder will be the one who emerges **L1** out of responsive bids. Basis of ranking will be the least cost, which would be total payout including all taxes, duties and levies. In case, the two or more firms offer the same rates, successful bidders will be the one whose average turnover during the last three years is higher than the other competitor (s).
6. Offer with service charges below threshold limit as specified in Section IV (C)- Price Schedule will be treated unresponsive.

SECTION - IV
(A) BID SUBMISSION FORM

Date _____

To

Centre In-charge
Sports Authority of India
Sports Training Centre
Kollam - 691001

Ref.: Your Bidding Document No. STC/KQ/Mess-Tender/14/2019-20 dated 18.06.2019 We, the undersigned have examined the above mentioned Bidding Document, including amendment/corrigendum No. _____, dated _____ (if any), the receipt of which is hereby confirmed. We now offer to provide _____ (Description of services) in conformity with your above referred document for the sum as shown in the price schedule(s), attached herewith and made part of this Bid.

We further confirm that, if our Bid is accepted, we shall provide you with a performance security of required amount in an acceptable form in terms of GCC clause D-04 in Section - VI for due performance of the contract.

We agree to keep our Bid valid for acceptance for _____ days or for subsequently extended period, if any, agreed to by us. We also accordingly confirm to abide by this Bid up to the aforesaid period and this Bid may be accepted any time before the expiry of the aforesaid period. We further confirm that, until a formal contract is executed, this Bid read with your written acceptance thereof within the aforesaid period shall constitute a binding contract between us.

We agree to provide qualified manpower as indicated in the Tender Documents for as per terms & conditions of the tender documents.

We also agree to submit the bill on monthly basis and accept for making payment to the workers as per the Minimum Wages notified by the Central Government.

We agree to comply with all regulations/norms under FSSAI or any other applicable law for providing safe and hygienic food.

We agree to the compliance of applicable Labour & other Laws in force.

We agree that all other payments like payment under Workmen Compensation Act etc shall be borne & payable by us.

We agree to keep the SAI indemnified of any claim/damages, if any that SAI may have to pay with respect to the service and the deployment of any of our workers for SAI's work.

We agree to all terms and conditions of General Conditions of Contract as per Section VII.

We further understand that you are not bound to accept the lowest or any Bid you may receive against your above-referred Bid Reference.

We confirm that there is no case pending with the police or any other investigating agency (ies) against the proprietor/firm/partner or the company.

We confirm that no near relative of ours is an employee in SAI who is connected with the award and execution of the contract.

We confirm that the person/s hired by us shall for all purposes remain the employees of the contractor and there shall be no employer-employee relation between SAI and personnel/s.

We confirm that we are competent to execute contract and we do not stand deregistered/banned/blacklisted by any Govt. Authorities during the last three years.

We confirm that we fully agree to the terms and conditions specified in above mentioned Bidding Document, including amendment/ corrigendum if any

[Signature ~~with date, name and designation~~]

Duly authorized to sign Bid for and on behalf of Messrs _____

[Name & address]

SECTION – IV
(B) Form for Power of Attorney/Board Resolution

Know all men by these presents, we, _____ (name of the firm and address of the registered office) the company vide board resolution do hereby irrevocably constitute, nominate, appoint and authorize Mr./Ms. (Name), son/daughter/wife of _____ and presently residing at _____, who is [presently employed with us and holding the position of _____], as our true and lawful attorney (hereinafter referred to as the “Attorney”) to do in our name and on our behalf, all such acts, deeds and things as are necessary or required in connection with or incidental to submission of our bid for the (Name of Mandate) including but not limited to signing and submission of all applications, bids and other documents and writings, participate in bidder’s and other conferences and providing information/responses to Sports Authority of India (hereinafter referred to as “SAI”), representing us in all matters before SAI, signing and execution of all contracts including the Agreement and undertakings consequent to acceptance of our bid, and generally dealing with Purchaser in all matters in connection with or relating to or arising out of our bid for the said Tender and /or till the entering into the Contract with Purchaser.

AND we hereby agree to ratify and confirm and do hereby all acts, deeds and things lawfully done or caused to be done by our said Attorney pursuant to and in exercise of the powers conferred by this Power of Attorney and that all acts, deeds and things done by our said Attorney in exercise of the powers hereby conferred shall and shall always be deemed to have been done by us.

IN WITNESS WHEREOF WE, _____ THE ABOVE NAMED PRINCIPALS HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS DAY OF 20**

For _____

(Signature)

(Name, Title, and Address) Witnesses:

- 1.
- 2.

Accepted (Notarized)

(Signature)

(Name, Title and Address of the Attorney)

Section IV
(C) Price Schedule Form
(To be utilized by the bidders for quoting their prices)

Bid Particulars for Tender No.

- 1. Name of Bidder :**
- 2. Address of Bidder :**

S. No	Nature of item	Rate (%age of the actual bill)
1.	*Services charges in the range of 4% to 7% on the Bill amount before GST.	
2	GST if applicable	

Note:

1. ** Service charges shall be quoted with a minimum threshold limit of 4% and maximum limit of 7% on the bill amount before GST.*
2. *Any bidder quoting service charges less than and above the threshold limit as specified above will be treated as unresponsive.*
3. *Successful bidder shall be the one who quotes the lowest service charges after observing the threshold limits.*
4. *In case one or more bidders quote the same percentage, ranking will be done on the basis of highest average turnover during the last three years.*
5. *Boarding Charges (fixed) as per menu given in the scope of work –Section V of RFP.*
6. *The space for running mess services will be provided free of cost.*
7. *Electricity and tap water will also be provided free of cost.*
8. *Minimum wages including PF, ESI etc for the manpower to be deployed as per requirement given in condition number C-XI (15) of GCC will be paid as per Central Government Notification.*
9. *Cost of fuel and cleaning material @ Rs. 28 per day per person shall be paid as overhead charges.*
10. *GST charges as applicable will be paid.*

(Signature of bidder or his authorized signatory with seal)

Telephone No

Fax No.....

E-mail.

Website:.....

SECTION – IV

(D) BANK GUARANTEE FORM FOR BID SECURITY

Whereas _____ (hereinafter called the “Bidder”) has submitted its quotation dated _____ for the service of _____ (hereinafter called the “Bid”) against the Sports Authority of India’s Bid Reference No. _____ Know all persons by these presents that we _____ of _____ (hereinafter called the “Bank”) having our registered office at _____ are bound unto _____ (hereinafter called the “Sports Authority of India”) in the sum of _____ for which payment will and truly to be made to the said Sports Authority of India, the Bank binds itself, its successors and assigns by these presents. Sealed with the Common Seal of the said Bank this _____ day of _____ 20_. The conditions of this obligation are:

- 1) If the Bidder withdraws or amends, impairs or derogates from the Bid in any respect within the period of validity of this Bid.
- 2) If the Bidder having been notified of the acceptance of his Bid by the Sports Authority of India during the period of its validity:-
 - a. Fails or refuses to furnish the performance security for the due performance of the contract.

Or

 - b. Fails or refuses to accept/execute the contract.

We undertake to pay the Sports Authority of India up to the above amount upon receipt of its first written demand, without the Sports Authority of India having to substantiate its demand, provided that in its demand the Sports Authority of India will note that the amount claimed by it is due to it owing to the occurrence of one or both the two conditions, specifying the occurred condition(s).

This guarantee will remain in force for a period of forty-five days after the period of Bid validity of 180 days i.e. for 255 (180 days+ 45 days) from the date of Bid Opening and any demand in respect thereof should reach the Bank not later than the above date.

(Signature of the authorized officer of the Bank)

Name and designation of the officer

Seal, name & address of the Bank and address of the Branch

SECTION – IV

(E) NEFT MANDATE FORM

From: M/s.

Date:

To

Centre In-charge
SAI-STC
Kollam-691001

Sub: NEFT PAYMENTS

We refer to the NEFT being set up by SAI. For remittance of our payments using RBI's NEFT scheme, our payments may be made through the above scheme to our under noted account.

NATIONAL ELECTRONIC FUNDS TRANSFER MANDATE FORM

Name of City	
Bank Code No.	
Bank 's name	
Branch Address	
Branch Telephone / Fax no.	
Bidder's Account No.	
Type of Account	
IFSC code for NEFT	
IFSC code for RTGS	
Supplier's name as per Account	
Telephone no. of bidder	
Bidder's E-mail ID	

[Signature with date, name and designation]

For and on behalf of Messrs _____

[Name & address of the manufacturers]

Confirmed by Bank

Enclosed a copy of Crossed Cheque

SECTION – IV

(F) LETTER OF AUTHORISATION FOR ATTENDING BID OPENING MEETING

Tender No. -----

Subject : **Authorization for attending bid opening on ----- (date) in the
Tender of -----**

The following persons are hereby authorized to attend the bid opening for the tender mentioned above on behalf of -----(bidder) in order of preference given below.

Order of Preference	Name	Specimen
Signature		
1.		
2.		

Alternate Representative

Signatures of bidder

Or

Officer authorized to sign the bid documents on behalf of the bidder.

Note:

- 1. Maximum of two representatives will be permitted to attend bid opening. In case where it is restricted to one, first preference will be allowed. Alternate representatives will be permitted when regular representative are not able to attend.*
- 2. Permission for entry to the hall where bids are opened may be refused in case authorization as prescribed above is not furnished.*

SECTION IV

(G) DISCLOSURE OF CONFLICT OF INTEREST

It is hereby disclosed that we have not any conflict of interest with others bidders in terms of conditions stipulated in clause No. 39 of Section II- A of Tender Document. If this disclosure is found wrong later on, we are liable for punitive action as per terms of the agreement.

(Authorized Signatory)

Stamp

SECTION IV

(H) DISCLOSURE OF CODE OF INTEGRITY

It is hereby disclosed that I/we _____ shall not act in contravention of the codes as under:-

1. Prohibition of:-

- a) Making offer either directly or indirectly in exchange for an unfair advantage in the procurement process or to otherwise influence the procurement process.
- b) Any omission, or misrepresentation that may mislead or attempt to mislead so that financial or other benefit may be obtained or an obligation avoided.
- c) Any collusion, bid rigging or anti competitive behavior that may impair the transparency, fairness and the progress of the procurement process.
- d) Improper use of information provided by the procuring entity to the bidder with intent to gain unfair advantage in the procurement process or for personal gain.
- e) Any financial or business transactions between the bidder and any official of the procuring entity related to tender or execution process of contract, which can affect the decision of the procuring entity directly or indirectly.
- f) Any coercion or any threat to impair or harm, directly or indirectly, any party or its property to influence the procurement process.
- g) Obstruction of any investigation or auditing of a procurement process.
- h) Making false declaration or providing false information for participation in a tender process or to secure a contract.

2. It is also disclosed that no previous transgressions have been made in respect of the provisions of Sub Clause (i) of Rule 175 of GFR with any entity in any country during the last three years or of being debarred by any other procuring entity.

(Authorized Signatory)

Stamp

SECTION IV

(I) AFFIDAVIT/UNDERTAKING

I/ We have read and understood the instructions and the terms and conditions contained in the document. I/We accordingly accept all terms and conditions of the tender enquiry document including the essential conditions specially incorporated in the tender enquiry like terms of payment, liquidated damages clause, , dispute resolution mechanism applicable law. I/ We confirm that I/we do not stand deregistered/debarred/banned/blacklisted by any Govt. Authorities. I/ We do hereby declare that the information furnished/ uploaded is correct to the best of my/our knowledge and belief. I/We hereby certify that the prices offered by us in this tender is not higher than the prices we had offered to any other Govt. of India Organization (s)/PSU(s) during the last one year and shall provide the justification for reasonableness of our offered price whenever asked during evaluation of our submitted bid. I/ We also hereby certify that if at any time, information furnished by us is proved to be false or incorrect; I/ We are liable for any action as deemed fit by the SAI in addition to forfeiture of the earnest money.

Date:

(Signature of the bidder)

NAME & ADDRESS OF THE
BIDDER

NOTE: To be submitted on non-judicial stamp paper of duly certified by Public Notary

SECTION V

SCOPE OF WORK

1. Broadly the services involve following tasks:

- a) Catering and Mess Services for Sports Persons under SAI's Sports Promotional Schemes
- b) Catering and Mess Services on Special Occasions

2. The service provider shall provide the following;

Bed Tea/Early Morning Snacks, Breakfast, Lunch, Evening Snacks/ Pre, During & Post Training Meal and Dinner as per the basic menu, based on the ration details given in schedule of requirement, in the following Sports Hostel for a period of One Year from the date conveyed through the letter of award.

- a) **Hostel - SAISTC,Kollam**

3. **Details of hostel inmates availing mess facility**

On an average* 100 trainees to avail mess facility at SAI STC, Kollam under various categories of SAI Sports Promotional Schemes (STCs, SAGs, Centre of Excellence(CoE), Academies & National Camps etc.)

* No. may vary lower or higher side.

- 4. In case of requirement, contractor shall be asked to supply food to the guest at rates applicable under various categories.
- 5. Although all rates and Ration/menu will remain the same during the period of contract, however it is also subject to revision as per the decision of SAI/MYA&S.
- 6. No request from the contractor to revise Rates/Menu/Rates & Menu will be entertained during the currency of the contract.

7. Diet details with cost

i) STC/ SAG/ ABSC (Non-Hilly Areas):

***Diet charges Rs. 250 per head per day + Rs. 28 over head charges per head per day (fuel& cleaning)**

S. No.	Food Items	Brand Name	Quantity
1.	Biscuits	Marie Gold, Goodday	2 small packet
2.	Milk	Vishaka Gold, Milma	600ml
3.	Sugar	Local Popular Brand	20-35g
4.	Jam	Kissan	30g
5.	Butter	Amul/milma	20g
6.	Honey	Patanjali/Lion/Dabur	10g
7.	Bread slices(weekly Twice)/ idly (twice) Poori(once) Uthappam (once) Upma (Once)	Milk Bread Best quality available in the market	Bread 8(Slice) Idly – 6 Nos, Poori- 6 Nos, Uthappam – 3 Nos (with chatneny/ sambar)
8.	Dalia	Local Market	50g
9.	Eggs (boiled) Omellete/ egg bhurji	Local Brand	2 nos.
10.	Veg Curry / Fry	Seasonal Vegetables	100g
11.	Sambar/ Rasam	-Do-	150 ml
12.	Banana	Green Banana each 150gram	2+1 =3 nos.
13.	Wheat flour	Ashirwad / Pilssbury /Annapurna	200g
14.	Rice	Nirapara/ Pavizham/ Jaya/Sulekha	350g
15.	Thoor Dhal	Best Quality	100g
16.	Vegetables (starchy/ non starchy)	Local market	200g
17.	Salad	Carrot , Onion and cucumber	100g
18.	Chicken curry (Dinner) except Saturday & Sunday	Local market	200g
19.	Fish(Lunch) Weekly Thrice	Local Market (Seasonal)	150g
20.	Mutton (Dinner) only Sundays	Local Market	150g
21.	Ice cream/Desert/Sweet	1 cup - Amul / Milma/ Kwalitiy	100 ml
22.	Dry fruits(Badam, Raisin/ cashew)	Best Quality available in the market	50 g
23.	Spices and condiments	As desired	Approx 5 g/day
24.	Oil	Fortune /sun flower	25 ml
25.	Fruit Juice	Real /B-Natural/Milma	200ml
26.	Lemon water	Kitchen made	250 ml
27.	Tea Powder	AVT/ 3 roses/Kannan Devan	10g

SECTION VI

GENERAL CONDITIONS OF CONTRACT

The contract shall be for a period of One year w.e.f...Date will be mentioned in the award of Contract...

A. PROCUREMENT OF RAW MATERIAL

I. Quality Control

1. The Contractor shall ensure that the articles of food satisfy the requirements of Food Safety & Standard Act 2006 and the rules and regulation made there-under at all stages of procurement of raw material, processing, preparation and serving to the inmates.
2. The quality of articles of food & provisions shall be of good standard. All food ingredients used in the preparation of food as per menu should be FSSAI registered and/ or as per brand names/others specified in Table 1 below.
3. All perishable food items (vegetables, fruits, paneer, non-vegetarian foods etc.) should be of 1st Quality and /or FSSAI registered.
4. The Contractor shall not himself or by any person on his behalf procure, prepare & serve any article of good-
 - i. which is unsafe; or
 - ii. which is misbranded or sub-standard or contains extraneous matter; or
 - iii. for which a license is required, except in accordance with the conditions of the license; or
 - iv. which is for the time being prohibited by the Food Authority or the Central Government or the State Government in the interest of public health; or
 - v. in contravention of any other provisions of FSS Act 2006 or of any rule or regulations made there under.
5. The Contractor shall not be entitled to serve pre-cooked food items purchased from an outside vendor except items like Mineral Water, Sweets, Ice-creams, in the mess premises. However, the responsibility for food quality shall vest with the contractor for all purposes.
6. Records of raw materials & source of procurement shall be maintained in a register for inspection. The contractor shall maintain Daily Stock & Inventory Register of raw materials/ ingredients. The In-charge of the Centre/ his representative(s) will monitor the stock by various suitable methods. The stock and issue of food ingredients (inventory) should be available on any given day.
7. The contractor shall procure only good quality fresh vegetables, fruits, non-veg (perishables) from the market on daily basis. The contractor shall ensure that a sufficient stock of other raw material (non-perishable) is stocked in the store for consumption for a minimum period of 15 (fifteen) days. The contractor shall ensure that First-In-First-Out (FIFO) principle is followed for all purposes. The In-charge of the Centre/ his representative(s) shall have the right to check the quality of food articles and vegetables from time to time. The contractor shall adhere to the directions of the In-charge with respect to quality of food and other directions as may be issued from time to time.

All vegetables, fruits etc. used shall be washed properly and should be fresh and shall not be rotten or overripe. Milk and milk products such as curd, yogurt, cheese etc. shall be of good quality and should be prepared and served fresh. All the items being used shall be stored properly and used before the expiry.

8. Non-vegetarian dishes shall be made from fresh and good quality mutton, chicken or fish; and shall be purchased from the standard authorized shop. The pieces of non-vegetarian items shall not be too small or too big. Unnecessary shreds and small bone pieces shall be removed. The non-vegetarian items shall be washed and marinated properly before cooking.
9. The Contractor shall store the material purchased by him in a neat, tidy and hygienic manner in the space provided by SAI. The contractor shall be responsible for their hygiene and safety. The security of such material will be the sole responsibility of Contractor.
10. The Contractor should adopt modern and hygienic kitchen practices. The Contractor should ensure that tables (and not floor) should be used for kitchen work. Separate colour coded food grade plastic/ marble chopping boards and stainless steel knives should be used for vegetarian and non-vegetarian food items to prevent cross contamination.

II. Suggested Brands (All food items)

1. The Contractor shall use only FSSAI/Food Department approved branded and or best quality raw materials for preparing the food. Brands, for the sake of illustration, of certain mess items are given in Table 1. The Contractor shall not use any trans fat while preparing the food items.
2. The contractor may use any other approved brands only if permitted by the In-charge of the Centre, in writing. In such case, the contractor will submit two or three reputed brands for each grocery item and the In-charge will select the brands for cooking.
3. In-charge of the Centre/ his representative(s) will check all materials brought to the mess as well as cooking practices. In the event of the quality of the food served to be poor or not adhering to contractual conditions, the In-charge of the Centre/ his representative(s) will be free to impose a monetary fine as deemed fit on the contractor. Such fines imposed will be adjusted against the payments due to the contractor or will be called for from the defaulter, if no payment is due. The imposition of fine shall be without prejudice to other rights and remedies as available to SAI.
4. If the contractor fails to ensure the quality of the raw material, the SAI/Authority, in order to ensure quality, shall be entitled to name a departmental store/supermarket from where the Contractor should purchase the raw material at his own risk and cost and the contractor shall purchase goods only from the shops/stores as referred by SAI.
5. Inferior ingredients, if any, found are liable to be removed from the premises of the Mess at the contractor's risk and cost.

Table 1: Suggested Brands of all major food items

S.No.	ITEMS	BRAND
1	Salt	Tata, Annapurna, Everest, Surya, Nature fresh
2	Spices	MDH, Badshah, Everest, Tata, Suruchi, Catch, Satyam, Sona, Bedekar, Sunrise, I.shakti, Ashirwad, Kepra, Eastern, Priya, LG, DL, MTR, Aachi
3	Ketchup	Maggi, Kissan, Heinz, Weikfield, Delmonte
4	Oil	Sunflower, Sundrop, Godrej, Saffola, Fortune, Dhara, Postman, Ruchi, Ganesh, Priya, Gold drop, Gemini, Avita, Kera
5	Pickle	Mother's recipe, Priya, Nilons, Pravin, MTR
6	Atta/Besan/ Maida/ Suji	Ashirvad, Shaktibhog, Laxmibhog, Aahar, Pillsbury, Wheat Fresh Atta, Farm Fresh, Ganesh, Annapurna
7	Dal/Dalhan	Tata, Harvest, or sources and variety proposed by the vendor and approved by committee/best quality/1 st quality
8	Rice/Poha	India Gate, Dawat, Best, Kohinoor, Dubraj, Basmati (branded), Jaya, sulekha, pavizham sonamussorie (kurnool), lalitha, silver star, 24LM organic or sources and variety proposed by the vendor and approved by the committee
9	Papad	Lijjat, Bikaji, Ambika, Madhuri
10	Butter	Amul, Britannia, Motherdairy, Saras, Vijaya, Govardhan, Milma
11	Bread	Star, Kalory, Kabhib, Harvest, English oven, Modern, Spencer, Britannia, Wibs, Elite
12	Cornflakes	Mohans, Kellogg's, champion, Heritage
13	Jam	Kissan, Maggi, Tops, sil, mapro
14	Ghee	Amul, Mother Dairy, Britannia, Saras, Everyday, Govardhan, Durga, Milk food, Anik, Verka, Milma
15	Milk	Milma ,
16	Paneer	Amul/Milma
17	Tea	Brook Bond, Lipton, Tata, Wagh Bakri, Taj Mahal, 3 rose, Kannan Devan, AVT
18	Sugar	Uttam, Madhur, Best quality available in the market
19	Coffee	Nescafe, Bru, Green label
20	Ice cream	Amul/Milma
21	Biscuits	Parle, Britannia, Marie, nice, Monaco, good day, Krackjack, cream, bourbon, goodday
22	Fruit juice	Tropicana , Real, Minute Maid, B-Natural, Milma
23	Chicken	Venky's Chicken, Godrej real good, Zorabian, Suguna, Al kabeer Vencob, Best quality/Kepco
24	Oats	Quaker, Saffola, Baggry's, Kellogs
25	Noodles	Top Ramen, Yippee, Maggi
26	Frozen yoghurt	Mother dairy/Milma
27	Soya	Nutrela
28	Museli	Saffola, Baggry's, Kellogs
29	Frozen peas	Safal (off season), Al kabeer
30	Cheese	Amul, mother dairy, Britannia, Milma
31	Vinegar	Weikfield, sil
32	Semiya	Bambino, MTR, Savorit
33	Raisins	Delicious
34	Tamarind	GSR, Rajini
35	Idli Rava	Lalitha, Rajmahal
36	Dry Fruits	1 st quality
37	Mutton	Best quality
38	Fish	Best quality

B. CATERING SERVICE

I. Menu

1. Bed Tea/Milk/Early Morning Snacks, Breakfast, Lunch, Evening Snacks/Pre, During & Post Training Meal and Dinner should be served as per the menu which shall be given by In-Charge / his representative from time to time.
2. In addition to Bed Tea/Milk/Early Morning Snacks, Breakfast, Lunch, Evening Snacks/Pre, During & Post Training Meal and Dinner, SAI may ask for event-based services from the contractor for meeting requirement of snacks/special lunch/tea/coffee etc. for an additional cost. The contractor shall equip himself with resources and manpower to cater to such additional requirements. For providing event-based services, the Contractor shall not disturb the manpower engaged for SAI Sports Promotional Schemes.
3. For any special events such as festivals, menu may be different or in addition to the normal notified menu, the rates for which shall be mutually decided prior to organizing the event.
4. A Special Meal/Dinner should be provided once every month, in consultation with the In-charge of the Centre.
5. The contractor should comply with the quantities indicated in the tendering document. The total quantity of roots and tubers is _____g/day and use of potato in the food preparation should not exceed the quantity as specified in Section V of RFP. The quantity may be increased or decreased as per the needs of SAI.
6. Food items such as curd, non-vegetarian foods, milk, eggs, sweet/dessert and fruits must be given as per portion size mentioned in Section V of RFP. Region specific seasonal vegetables will be decided by the In-charge of the Centre/ his representative(s) once in two months.
7. Catering should be done only on the basis of the menu provided to the caterer by the In-charge of the Centre/ his representative (s). Various items of the menu may be changed by the In-charge of the Centre/ his representative(s) to provide variety. Change in the menu without the permission of the In-charge of the Centre/ his representative(s) would result in a fine as decided by the In-charge of the Centre. The In-charge of the Centre/ his representative(s) reserves the right to make any variations in the quantities specified in the menu within the cost agreed upon.
8. Vegetarian and non-vegetarian cooking shall be done separately.
9. The food shall be neither too spicy nor too oily. Food shall be wholesome and shall cater to the taste of the residents. Wet pastes used in recipes like ginger and garlic paste should be prepared every day.

10. The oil that remains from deep frying at the end of the day shall have to be destroyed and shall not be allowed to be recycled for the purpose of cooking again.
11. The food shall be cooked and served in clean utensils and no laxity shall be permitted in this regard. The utensils shall have to be maintained sparkling clean at all time.
12. The contractor shall be solely responsible in case of incidence(s) of partially cooked food, foreign particles found in food, using sub-standard raw materials and or adulterant, unhygienic cooking conditions, food poisoning, etc and shall bear the complete expenditure arising out of this for medical treatment, claim, if any etc of the hostel inmates. In addition, the penalty may be imposed on the contractor as decided by the In-charge of the Centre/ his representative(s) for such incidence(s).
13. The contractor shall ensure that only freshly cooked food is served in every meal and that stale food is not recycled. Stale food shall be removed from the mess premises as soon as possible.
14. The contractor shall exercise all reasonable imagination, creativity and good taste in the preparation and serving of the meals.
15. The meal is to be served on counter/buffet. However, water and chapatti will be placed in a designated area.
16. The used plates/glasses etc. will be taken away from the demarked area in/near the dining hall manually or with the use of trolleys to the dish wash area.
17. The Contractor shall provide food to the sick sportsperson(s) during his/their sickness period and no extra charge will be paid for the same. The food will be recommended by the Nutritionist on Doctor's advice. The contractor shall be informed of sick meals at least 4 hours prior to meal preparation time.

II. **Food Timings**

TENTATIVE MEAL TIMINGS

Bed Tea/Early Morning Snacks	: 5:30 AM to 5:55 AM
Breakfast	: 8:00 AM to 9:00 AM
Lunch	: 12:45 PM to 2:00 PM
Evening Snacks (<i>Pre, during & Post training</i>)	: 04:00 PM to 4:45 PM
Dinner	: 07:30PM to 8:30 PM

The Mess Timings along with the Day's Menu should be displayed and the Contactor should abide by it.

C. OPERATION

I. Maintenance of Register

1. The Contractor should maintain Records and Registers which will be checked by the In-charge of the Centre. The list is as follows:
 - a) **The administrative records**
 - i. Kitchen Equipment Purchase and Maintenance Record
 - ii. Losses/Missing Articles Register
 - iii. Damage/Breakage Register
 - iv. Inventory/Stock Register
 - v. Pest Control Register
 - vi. Sanitation and Cleaning material record
 - vii. Biometric Attendance Register
 - viii. Hygiene Inspection Register
 - ix. Electrical and Civil Fixtures register
 - x. Complaint Register
 - b) **The records of financial transactions**
 - i. Bill Register
 - ii. Food items Purchase & Issue Register
 - (a) Short shelf life-high risk foods (Perishable items : Milk, Bread, Vegetables, Fruits and Non vegetarians)
 - (b) Medium shelf life foods (butter, jam, ice cream, sweets, pannier, etc.)
 - (c) High shelf-life Dry Rations (Cereals, pulses, millets, dry fruits, condiments and spices, etc.)
 - iii. Fuel Consumption Register
 - c) **The records of manpower working in the mess**
 - i. Mess Staff particulars Register
 - ii. Attendance register of kitchen staff
 - iii. Medical Record of kitchen staff register
 - iv. Wages Payment Register and
 - v. Others as mentioned in the Tender Document

II. Premises, Furniture and Equipment

1. SAI will provide mess premises comprising cooking and dining facilities, furniture, appliances/kitchen equipment, electricity, and tap water.
2. The Contractor shall use his own utensils, crockery, cutlery etc., of good quality for cooking and serving.
3. The serviceability of the utensils, furniture, appliances, and kitchen equipment shall be done and ensured by the contractor at his own cost. All items provided by SAI shall be counted once in a month in the presence of In-charge of the Centre/ his representative(s) and the contractor will be responsible for the loss/damage of any items and make up for the loss if found in shortage/damaged condition by replacing/repairing with the same quality and quantity as provided to the agency.
4. The replacement of electrical items/fixtures such as bulbs, tubes etc. would be made by the contractor in case of damage caused during his occupancy. The contractor should advise his employees to strictly observe the normal practice for use of electrical fixtures and fittings. Table linen and frills must be arranged by the contractor and ensure clean, neat and hygiene.

III. Water and electricity

1. Tap water and electricity facilities will be provided free of cost to operate the mess.
2. The contractor shall not be allowed to use electricity as a cooking fuel. However, he shall be permitted to use toasters, refrigerators, water coolers, mixer/grinder, oven and other equipment for cutting/grilling vegetables etc.
3. The contractor should not overuse or misuse the water and electricity apart from the assigned activity.

IV. Fuel

1. It is the sole responsibility of the contractor to get the refills from the gas company to run the mess on his own cost. Any fluctuations in the gas price must be absorbed by the Contractor only.

V. Attendance

1. A biometric verification system will be made available to record the daily head count of the inmates dining in the hostel and also the staff engaged by the contractor. It will be the responsibility of the caterer to ensure that a member records his presence at every instance, in the biometric verification system before the plate (for food) is issued to him. The daily head count reported by the biometric verification system will be used for calculating the total man-days.

VI. Food Safety & Hygiene

1. The contractor shall be responsible for the overall cleanliness of the Mess building, surrounding, kitchen, store; wash and food service area. Clean, fresh, nutritious, hygienic and edible food has to be served. Any type of COOKED FOOD shall not be stored/ preserved / re-served after meals.
2. When circumstances warrant, the contractor should cater to a large number of sportspersons at very short notice. Similarly, fluctuations in strength during vacation periods shall have to be accommodated accordingly.
3. Mess Contractor or his representative manager is required to remain present in the mess when the food is served in the mess.
4. Food contact areas used for pre and post food preparations must be cleaned thoroughly to avoid cross-contamination as per FSSAI standards.
5. The contractor shall ensure the temperature of the food as per FSSAI standards.
6. The contractor shall be responsible for providing potable water (meeting IS 10500 standard requirement) for
 - i. Cooking and drinking
 - ii. Utensils and equipment cleaning facility
 - iii. Raw material washing facility

7. Water cooler and purifier should be cleaned and maintained regularly. Water dispenser must be cleaned by the contractor every day.
8. Dining and kitchen hall should be mopped, after each meal by the contractor. The kitchen, dining hall, hand wash area, dish wash area etc. will be washed with water and soap solution and moped, daily and will be disinfected once in a week or as and when required.
9. Any laxity in the cleaning of these areas will attract severe penalty decided by In-charge of the Centre/ his representative(s).
 - i) After each meal (breakfast, lunch, evening tea and dinner) all the plates, cups, ketosis, water glass, spoons, forks, knives etc., are to be cleaned with hot water using detergent powder/soap solution after every meal, dried and kept ready for next meal. All the vessels used for cooking also should be washed with hot water using detergent/soap solution should be made available for use for the next meal.
 - ii) Complaints of un-clean serving plates/cutlery/utensils in a day will lead to a penalty.
 - iii) Hand towels/napkins, soap oil dispensers at dining hall and mess area shall be provided by the contractor. The towels have to be changed for service and the soap oil should be refilled, more frequently.
 - iv) Monthly fumigation of Kitchen / Dining area and maintenance of exhaust fans should be done.
 - v) The doors and windows, grills of the mess area shall be cleaned daily. The responsibility of cleaning the Mess premises, daily/routine including fans, glass panes, walls, etc. will be the sole responsibility of the contractor.

VII. Cleaning Material

1. The Contractor shall be responsible for providing cleaning material of first-class quality with ISI standards for the cleaning kitchen, wash area, dining hall, service area and storage area.
2. The quality of the cleaning material (detergent/ soap/ hand wash/ hand towel etc...) will be approved by the In-charge of the Centre.
3. The quantity of the cleaning chemicals shall be adequate; the chemicals, sanitizers and other cleaning compounds shall be used depending upon the nature of the surface to be applied.
4. The illustrative list of Cleaning material is given below in Table 2

Table 2: List of Cleaning Materials

S.No	Cleaning Materials
1	Black Phenyl
2	White Phenyl
3	Detergents/ Chemicals
4	Scented Disinfectant
5	Bombay Brooms
6	Coconut Brooms
7	Cotton Swab with a stick
8	Soap Oil
9	Washing Brush
10	Mop Stick
11	Dust clearing Stick
12	Floor Wiper, Table cleaning Wiper
13	Dustbins
14	Dust Pans
15	Buckets
16	Duster cloth
17	Scrubbers
18	Cobweb with stick
19	Naphthalene balls
20	Doormat

VIII. Waste Disposal

1. The waste material and unused/leftover food from mess will be removed from mess premises every day. The contractor will ensure that all the waste material and unused/leftover food should be disposed off to the nearest dustbin placed by the area corporation. The contractor will also ensure that stray cattle, such as pigs, dogs, cows, birds etc do not consume any food within the mess premises.
2. The contractor shall ensure that solid waste materials are not dumped into the drains. All such wastes must be removed from the utensils prior to washing.
3. Safe disposal of all the bio-waste and non bio-waste in separate bins will also be the sole responsibility of the Contractor.

IX. First Aid

1. The contractor shall provide necessary First Aid Facilities to his personnel and ensure a First Aid Box in the Mess Premises.

IX. Transportation

1. The Contractor shall make his own arrangements for transportation of raw materials and prepared foodstuff to the mess and to the various service points.
2. The contractor shall ensure adequate protection against seasonal weather conditions by transporting the food items by his own suitable conveyance as may be necessary at his own cost and for satisfactory and timely service.
3. SAI will not provide any facility for transporting the raw materials/food items to the site or the food service point(s).

X. Inspection

1. In-charge of the Centre/ his representative(s) will have authority to inspect such articles of food and provisions and will have full powers to order discontinuance of use of such articles of food and provisions, which are found to be of unsatisfactory standard and on the ground of hygiene & food quality.

XI. Manpower

1. The Staff requirement shall be as under:

Manpower Requirement Upto 50 Sportspersons					
S.N.	Manpower	Category	Number Required		
			1st Shift (6am - 2pm)	2nd Shift (2 – 10pm)	Total
1	Head Cook	Diploma in Catering	1	1	2
2	Cook	Matriculate	1	1	2
3	Store Clerk	12 th pass	1	0	1
4	Bearer	Non-matriculate, unskilled	1	1	2
5	Washer		1	1	2
6	Cleaner		1	1	2
Total			6	5	11

Note: Manpower for inmate's up to 100 will remain the same except increase in bearer, washer, cleaner by 1 in each category for each shift

Manpower Requirement for 101-200 Sportspersons					
S.N.	Manpower	Category	Number Required		
			1st Shift (6am - 2pm)	2nd Shift (2 – 10pm)	Total
1	Head Cook	Diploma in Catering	1	1	2
2	Cook	Matriculate	2	2	4
3	Store Clerk	12 th pass	1	0	1
4	Bearer	Non-matriculate, unskilled	2	2	4
5	Washer		3	3	6
6	Cleaner		2	2	4
Total			11	10	21

2. In case of absence/ shortage of staff, the number must be ensured by providing a suitable alternative within a day ensuring non-disruption of activities described in the scope of work. Non-compliance of providing sufficient staff shall invoke a penalty.
3. The Contractor shall engage a sufficient number of trained cooks and other kitchen staff for cooking vegetarian, non-vegetarian, South and North Indian delicacies, Chinese and Tandoori items etc.
4. The Contractor shall take all precautionary measures to ensure the safety of the workmen employed by him and SAI will not be responsible in case of any eventuality.
5. In case of any labour problems related to the workmen staff of the Contractor deployed in SAI premises, the same shall be settled at the Contractor's end only.

6. It shall be the duty of the Contractor to clearly inform his own personal/staff that they shall have no claim whatsoever against SAI and they shall not raise any industrial dispute, either directly and/ or indirectly, with or against SAI in respect of any of their service conditions or otherwise. There shall be no employer- employee relation between the personnel's hired by the contractor and SAI.
7. The Contractor shall arrange to issue identity cards to all his staff through SAI, which has to be produced for inspection as and when required by SAI and/or suitably displayed.
8. The Contractor shall ensure that all instructions, guidelines, and specifications issued to the Contractor by SAI are clearly and effectively communicated and are strictly adhered to by the personnel of the Contractor.
9. The Contractor shall also ensure that action taken by the Contractor and/or its employees and/or personnel shall not violate laws and regulations.
10. Employment of child labor (as per norms) & persons above 60 years of age is totally prohibited. It is the responsibility of the Contractor to comply with all formalities of labour office including obtaining necessary labour license.

The contractor shall engage the services of efficient, neat & clean (trim haircut, mustache, nail cut etc), healthy, honest, well behaved and skilled persons for cooking, serving and cleaning of kitchen, dining halls, wash area, storage area and service areas at his own cost. The contractor shall ensure that the food handlers, the bearer, dishwasher etc. wear a neat uniform including head caps, hand gloves, aprons.

11. The contractor and his workers must behave politely with hostel inmates, guests & other staff members. The contractor shall be responsible for any theft, dishonesty and/or disobedience and discourteous behaviour on part of the manpower provided by him /her. The contractor and his team, under any circumstances, should not involve in arguments with the borders of the mess. In case of such situations or under any other emergency, the Contractor should intimate immediately to the designated Staff/Officer of SAI.
12. Smoking, consuming gutka, tobacco, drinking liquor etc is strictly prohibited in the Institute premises. Storage/consumption of any alcoholic drink/liquors strictly prohibited. The contractor shall not serve any of such substance/drink in mess/hostel.
13. The contractor shall get done the police and medical verification of the manpower employed by it at its own cost and expenses and provides a copy of police verification and medical fitness to SAI.
The Contractor shall organize medical examination and furnish medical fitness certificate from the authorized Govt. Hospital of all the staff before initial deployment which will be repeated on a half-yearly basis. Any person found to be medically unfit or unsuitable shall have to be removed by the Contractor from the services and suitable replacement shall have to be arranged forthwith. The Contractor shall not employ any person who is suffering from the infectious, contagious or loathsome disease.
14. The contractor shall not permit the Mess Area or any portion thereof to be used for residential purposes by any of its employees.

15. The Contractor is solely responsible for the payment of all statutory liabilities including Minimum wages through Bank transfer in their respective accounts as per Central Government Rule for their employees as per the Government norms and observing provisions of labour laws, including EPF, ESI, etc. SAI will reimburse the wages, EPF, ESI etc., to be paid to the manpower/ government agencies on production of sufficient documentary proof.
16. The persons employed by the contractor should not have any adverse police records/criminal cases against them. The contractor should get Police verifications of the personnel to be engaged. The Contractor shall provide the proof of background check of its staff deputed for catering service at the site of SAI.

XII. Pest Control

1. The Contractor shall ensure adequate, safe and effective insect, pest and rodent control measures in the store, kitchen, service, dining and wash area of the Mess premises.
2. The Contractor shall make proper arrangement for spraying with appropriate World Health Organization (WHO) approved pest control materials in and around all the dining halls on a daily basis /regularly.
3. The Contractor should carry out control measures to avoid fly/mosquito/cockroach/rodents, control measures regularly / as need based during seasons.
4. The chemicals/disinfectant will be inspected by the designated person of the In-charge of the Centre/ his representative(s) before use.
5. The contractor shall take adequate measures to ward off domesticated/stray animals/birds from the mess.

D. OTHERS

1. The contractor shall be solely responsible for compliance with the provisions of various labour and industrial laws, such as wages, allowances, compensations, EPF, Bonus. Gratuity, ESI etc. relating to personnel deployed by it at SAI or for any accident caused to them and the SAI shall not be liable to bear any expense in this regard.
2. The contractor shall make payment of wages to workers engaged by it by the stipulated date irrespective of any delay in settlement of its bill by the SAI for whatever reason. The contractor shall also be responsible for the insurance of its personnel.
3. The Contractor shall specifically ensure compliance of various Laws/Acts, including but not limited to with the following and their re-enactments/ amendments/ modifications.
 - i. The Payment of Wages Act 1936
 - ii. The Employees Provident Fund Act, 1952
 - iii. The Factory Act, 1948
 - iv. The Contract Labour (Regulation) Act, 1970
 - v. The Payment of Bonus Act, 1965
 - vi. The Payment of Gratuity Act, 1972
 - vii. The Employees State Insurance Act, 1948
 - viii. The Employment of Children Act, 1938
 - ix. The Motor Vehicle Act, 1988
 - x. Minimum Wages Act, 1948

4. The successful bidder is required to deposit interest free Performance Security for an amount of **Rs. 5,00,000/- (Rupees Five Lakhs only (5%))** within stipulated time. The security deposit can be in the form of Account Payee Demand Draft or Fixed Deposit Receipt from a commercial bank, Bank Guarantee from a commercial bank in an acceptable form safeguarding SAI's interest in all respects. The Performance Security should remain valid for sixty days beyond the expiry date of the contract and shall be refunded subject to adjustment of any due/ arrears/penalties/damages. The Contractor shall replenish the performance security as and when forfeited by SAI.
5. The contractor shall obtain necessary license, permit, consent, sanction, etc., as may be required or called for from/by local or any other authority for doing such work. The Contractor shall comply at its own cost with all applicable laws, rules and regulations in force from time to time whether of Central or State or local Govt. as applicable to him or to this contract without any liability and responsibility to SAI, whatsoever it may be.
6. The contractor shall bear all taxes, rates, charges, levies or claims, whatsoever, as may be imposed by the State, Central Government or any local body or authority. The Contractor shall furnish such proof of payment of compliance or the obligations including registration certificates, receipts, licenses, clearance certificates etc. as may be required by the SAI from time to time.
7. The contractor shall provide and be responsible for payment of wages, salaries, bonus, social charges, insurance, food, accommodation, transport, medical and canteen facilities and other statutory privileges and facilities as applicable to its personnel as per relevant & applicable law/rules/regulations and orders of the Central Government/State Government/ local authorities or other authorities as are in force from time to time.
8. Payment of bills shall be released only if it is accompanied by the proof of the following:-
 - a) Biometric attendance sheet of the beneficiaries will be certified by In-charge of the Centre/ his representative(s).
 - b) Deposit of challan of GST of the previous month.
 - c) Undertaking and proof from the contractor to the effect that he has paid minimum wages and other statutory liabilities including VDA as admissible to the workers employed by him for the work under Agreement and also undertaking to the effect that he has paid EPF, ESIC, Bonus etc as admissible as per rules to the respective authorities/workers. Relevant documents in support thereof are also made available.
 - d) Any other documents/records as required by the SAI.
9. No extra payment will be made against any tax except GST. However, statutory variations, if enforced after submission of the offer & if otherwise admissible will be paid.

10. The contractor will collect the guest charges directly from the guests as per the tariff approved by SAI. The contractor should ensure availability of extra food to cater to the additional demand.
11. The contractor should also ensure that the food provided to the kitchen staff if any will be borne by the contractor. Kitchen staff hiding the food inside various locations in mess premises and knowingly serving less than the specified amount is highly discouraged and will be fined accordingly by the In-charge of the Centre/his representative(s).

E. RESOLUTION OF DISPUTES

1. If dispute or difference of any kind shall arise between the SAI and the contractor in connection with or relating to the contract, the parties shall make every effort to resolve the same amicably by mutual consultations.
2. If the parties fail to resolve their dispute or difference by such mutual consultation within twenty-one days of its occurrence, then, either the SAI or the contractor may give notice to the other party of its intention to commence arbitration, as hereinafter provided the applicable arbitration procedure will be as per the Arbitration and Conciliation Act, 1996 of India as amended from time to time. In the case of a dispute or difference arising between the SAI and Contractor relating to any matter arising out of or connected with the contract, such dispute or difference shall be referred to the sole arbitrator. The Sole Arbitrator shall be appointed by the Director General (Sports Authority of India). The venue of Arbitration shall be in Delhi and would be decided by the DG, SAI. The award of the arbitrator will be final and binding on the parties to the Contract. The procedure and fee of Arbitrators shall be in accordance with the prevailing rules/policies of SAI.
3. **Jurisdiction:** All question, disputes or differences arising under or out of or in connection with the contract, if concluded, shall be subject to the exclusive jurisdiction of the court within the local limits of whose jurisdiction the place from which the Work order has been issued.
4. **Applicable Law:** The contract shall be governed by and interpreted in accordance with the laws of India for the time being in force.

PENALTY

Failure to supply food in terms of quality, quantity and as per the menu indicated in **Section V** will attract penalty. For not adhering to contractual conditions, the department shall be free to impose monetary fine as deemed fit on the contractor. Fines imposed shall be adjusted against payment due to the contractor.

- a) Vegetables used should be fresh and of good quality. If vegetables kept for use is found to be rotten or of poor quality, then a fine of **Rs. 2,000/-** for each occasion will be imposed.
- b) Items like Aji-no-moto, Baking soda, non-permissible food colors, vanaspati (dalda) etc are banned and they should not be used. If they are found in the kitchen premises penalty of **Rs. 5,000/-** for each occasion will be imposed.
- c) Kitchen should be kept clean. If it is not kept clean, a fine of **Rs. 2,000/-** for each occasion will be imposed.
- d) For damages/shortage caused by the contractor to the kitchen equipments, vessels and other items, if any supplied by the licenser, & not replaced/repared, **twice** the current cost of the equipment will be recovered.
- e) Any complaint of insects found in any food item would invite a fine of **Rs. 1,000/-** on the contractor.
- f) Any complaint of soft objects like rope, soft plastic, cloth etc in food will attract a fine of **Rs. 1,000/-** per complaint.
- g) Any complaint of stones / pebbles will attract a penalty on the contractor which can range between **Rs. 2,000/- to Rs. 5,000/-** depending on the size of the stone/ pebble per complaint.
- h) 5 or more complaints of unclean utensils in a day would lead to a fine of **Rs. 2,000/-** on the contractor.
- i) If mess committee agrees that certain item of a meal was not cooked properly then a fine of **Rs. 5,000/-** would be imposed on the contractor.
- j) Changes in approved menu of any meal without permission of In-charge of the Centre/ his representative(s) would result in a fine of **Rs. 5,000/-** on the contractor.
- k) Personal hygiene of workers, misbehavior by workers etc.) Will lead to fine of **Rs. 5,000/-** on contractor for every instance.

- l) Using of brands not mentioned in the contract without prior permission and adulteration shall invoke a hefty fine beyond the limit of any fine mentioned above and decided by the In-charge of the Centre/ his representative(s)

Severity of hygiene failure shall be assessed and decided by the mess committee and fined appropriately. In case of gross failure/negligence a severe penalty will be imposed, which could be a hefty fine as cash and/or summary termination of the Contract.

(The above are only indicative. Respective Center may add or delete any of the lapses on which penalty can/cannot be imposed. Quantum of penalty may be decided by NIT approving authority).

The Contractor agrees and acknowledges that the above referred penalty is reasonable in nature and the contractor agrees to abide by the same.

In the event of recurring circumstances of above referred lapses, besides Penalty, SAI shall be entitled to terminate the Agreement with immediate notice without any liability whatsoever.

SECTION – VII (A)
CONTRACT AGREEMENT
SPORTS AUTHORITY OF INDIA

Contract No _____

Dated _____

This is in continuation to this office's Notification of Award of Rate Contract

No _____ dated _____

1. Name & address of the Service provider: _____
2. Bidding Document No _____ dated _____ and subsequent Amendment No _____, dated _____ (if any), issued by the SAI.
3. Service provider's Bid No _____ dated _____ and subsequent communication(s) No _____ dated _____ (if any), exchanged between the supplier and the purchaser in connection with this Bid.
4. In addition to this Contract Form, the following documents etc, which are included in the documents mentioned under paragraphs 2 and 3 above, shall also be deemed to form and be read and construed as integral part of this Rate Contract:

- (i) General Conditions of Contract;
- (ii) Schedule of Requirements;
- (iii) Technical Specifications;
- (iv) Bid Form furnished by the supplier;
- (v) Price Schedule(s) furnished by the supplier in its Bid;
- (vi) SAI's Notification of Award of Contract

5. Some terms, conditions, stipulations etc. out of the above-referred documents are reproduced below for ready reference:

- (i) **Brief particulars of the services which shall be provided by the service provider are as under:**

Schedule No.	Brief description of services	Accounting unit	Unit Price	Terms of delivery

Any other additional services (if applicable) and cost thereof: _____

- (ii) **Contract valid up to:**

- (iii) **Prices:**

(iv) **Details of Performance Security:**

(v) **Payment terms:**

(Signature, name and address
of the purchaser's authorized official)
For and on behalf of Director General
Sports Authority of India

Received and accepted this Contract

[Signature with date, name and designation]
for and on behalf of Messrs _____

[Name & address of the manufacturers]

(Seal of the supplier)
Date: _____

Place: _____

SECTION – VII (B)

BANK GUARANTEE FORM FOR PERFORMANCE SECURITY

To

[The bank, as requested by the successful bidder, shall fill in this form in accordance with the instructions indicated]

Date: [insert date (as day, month, and year) of Notification of Award]

And Contract No. _____

Bank's Branch or Office: [insert complete name of Guarantor]

Beneficiary: Sports Authority of India, _____

PERFORMANCE GUARANTEE No.: [insert Performance Guarantee number]

We have been informed that [insert complete name of firm] (hereinafter called "the bidder") has entered into Contract No. [insert number] dated [insert day and month], [insert year] with you, for the supply of [description of Goods and related Services] (hereinafter called "the Contract").

Furthermore, we understand that, according to the conditions of the Contract, a Performance Guarantee is required.

At the request of the firm, we hereby irrevocably undertake to pay you any sum(s) not exceeding [insert amount(s) in figures and words] upon receipt by us of your first demand in writing declaring the Supplier to be in default under the Contract, without cavil or argument, or your needing to prove or to show grounds or reasons for your demand or the sum specified therein.

This Guarantee shall expire no later than the [insert number] day of [insert month] [insert year], and any demand for payment under it must be received by us at this office on or before that date.

This guarantee is subject to the Uniform Rules for Demand Guarantees, ICC Publication No. 458, except that subparagraph (ii) of Sub-article 20(a) is hereby excluded.

[Signatures of authorized representatives of the bank and the Supplier]

SECTION – VII (C)**CHECKLIST**

Name of Bidder:

Name of Manufacturer

Sl. NO.	Activity	Yes/No/NA	Page No. in the TE Document	Remarks
1.a	Have you enclosed EMD of Required amount for the quoted schedules?			
b.	In case EMD is furnished in the form of Bank Guarantee, has it been furnished as per Section IV D?			
c.	In case Bank Guarantee is furnished, have you kept its validity of _____ days from Techno Commercial Tender Opening date as per Section I of IFB?			
2.	Have you enclosed duly filled Tender Form as per format in Section IV (A)?			
3.	Have you enclosed power of Attorney/board resolution in favor of signatory?			
4.	Have you submitted satisfactory performance certificate as per the perform for performance statement in Section III (B) of TE Document in respect of all orders?			
5.	Have you submitted copy of the order (s) and end user certificate?			
6.	Have you submitted prices of services in the price schedule as per Section IV (C)?			
7.	Have you kept validity of _____ days from the Techno Commercial Tender Openingdate as per the TE Document?			
8.	Have you furnished GST No and PAN No. as allotted by the Income Tax Department of Government of India?			
9.	Have you intimated the name an full address of your Banker (s) along with your account Number			
10.	Have you fully accepted payment terms as per TE document?			
11.	Have you fully accepted delivery period as per TE Document?			

12.	Have you submitted the certificate of incorporation/Registration Certificate?			
13.	Have you accepted terms and Conditions of TE document?			
14.	Have you furnished documents establishing your eligibility & qualification criteria as per the TE Document?			
15.	Have you furnished Average Annual Turnover for last three years prior to the date of Tender opening duly certified by chartered accountant bearing their Membership no.?			
16.	Have you enclosed the Affidavit as per Section IV (I) of the TE Document?			

N.B

- 1. All pages of the Tender should be page numbered and indexed.*
- 2. The bidder may go through the checklist and ensure that all the documents/confirmations listed above are enclosed in the tender and no column is left blank. If any column is not applicable, it may be filled up as NA.*
- 3. It is responsibility of bidder to go through the TE document to ensure furnishing all required documents in addition to above, if any.*

(Signature with date)

(Full name, designation & address of the person duly authorized sign on behalf of the Bidder)

For and on behalf of

(Name, address and stamp of the tendering firm)

SAI Kollam - STC MENU. This shall be followed throughout of the Year

Menu for STC @ RS 250/- ANNEXURE : III

Day	Day Pre workout (5.30 am to 5.50 am)	Breakfast (8.15 am to 9.15 am)	Lunch (12.30 pm to 1.30 pm)	Evening Tea (3.45 pm to 4.15am)	Post workout (6.00pm to 7.00pm)	Dinner (7.30 pm to 8.30 pm)	Bed time
Sunday	Tea 1 cup and two Nos Good day Biscuits,	Bread (6 Pcs)/Omlette (2 Nos) Milk with Horlicks/Boost -300ml,Plantain – Banana Pazham) Porridge,	Rice, Butter Milk Mixed Vegetables Thoran,Greengram Thoran ,Payasam,Curd /Salad,Pappadam 2 nos ,Pappaya /watermelon(any seasonal fruit	Tea and Cheera Vada	Lemon juice	(Seasoned)Tapioca,Chicken curry(200 grm), .Rice, Chappathi 4 nos , Apple/Orange, Cashew Nuts /Ground Nuts/Almond.	Milk with Horlicks/Bo ost -300ml
Monday	Tea 1 cup, 2 arrow root biscuit	Upuma, Chenna Curry,Boiled Egg 2 Nos, ,Porridge, Milk with Horlicks/Boost -300ml,Plantain –Banana Pazham)	Rice, Dal fry, Vegetable Thoran, Fish Curry ,Any Gram,(Red/Green) Thoran, Butter Milk Apple / Orange	Tea and Rice Kozhukatta	Lemon juice	Vegetable Pulavu,Chilly Chicken (Grm200), Pappad ,	Milk Shake
Tuesday	Tea 1 cup Good day biscuit(2Nos)	Idli -06 nos, Sambar, Chutney, Boiled/Bulls eye,-02 nos, Milk-300ml, Horlicks/Boost.Plantain (Robusta- Pazham) Porridge,	Rice, Sambar, Vegetable Thoran, Fish fry, Rasam seasoned Greenpeas /red/green ,Apple/Orange,	Tea and Aval plantain Or Paripuvada	Lemon juice	Rice, Chapatti 4 nos, Chicken Kuruma(200grm), Vegetable Thoran,Pulissery, Ground Nut, or Almond , Apple/Papaya (seasonal)	Milk with Horlicks/Bo ost- 300ml
Wednesda y	Tea 1 cup, 2 arrow root biscuit	Puttu,Chenna Curry,Egge (2 Nos), porridge with Milk-300ml, Porridge, Horlicks/Boost. ,steamed Banana.	Rice, Butter Milk, Vegetable Thoran ,Fish Curry ,Red/Green, Fruit (Seasonal)	Tea & Banana fried in ghee	Lemon juice	Chicken Biriyani Pappad, Raita, Pickle , Ice cream(300 ML)	
Thursday	Tea 1 cup, and two Nos Good day Biscuits,	Appam-06nos, Egg Roast,, Milk-300ml, , Horlicks/Boost ,Porridge, .Plantain (Banana-Pazham)	Rice, Dhal fry , Fish fry, Vegetable Thoran,Channa /Red/Green Thoran, Apple/Orange	Tea and Elayappam, Bread Roste	Lemon juice	Rice,Chappathi 4 nos,Chiken cury(200 grm) Vegetable Thoran, Pulissery, Any Fruit,Cashew/Badam,	Milk with Horlicks/Bo ost - 300ml
Friday	Tea 1 cup, 2 arrow root biscuit	Puri, (6Nos) Potato Curry,Milk 300ml, Porridge, Two egg's,Plantain(Robusta pazham)	Rice, Dhal fry, Vegetable Thoran ,Fish Curry, Lobia/Channa, Any Season Fruit	Tea with Kozukatta	Lemon juice	Rice, Chapathi 4 nos, Chicken Curuma Veg.Thoran,,Rasam	Milk Shake Plantain
Saturday	Tea 1 cup Good day biscuit(2Nos)	Idiyappam -06 nos, Egg Roste (02 nos), Porridge, Milk-300ml, Horlicks/Boost,.Plantain (Robusta- Pazham)	Rice, Sambar, Mixed Vegetable Thoran, Soyabean/Paneer for Vegetarians, Curd/Pulissery, Fish Fry(100gm),Any Season fruit	Tea with Raagi Kozhukatta/ Parippu (Dhal) vada, Mixed Rice flack (Avil)		Chicken Biriyani (250 grm)Pappad, Raita, Pickle , Ice cream(300 ML),Cashew/Badam/Goud nut	

