

सीमाशलु्‍्क‍आयक्ु‍्त‍का‍कायाालय‍

OFFICE OF THE COMMISSIONER OF CUSTOMS
सीमाशलु्‍्क‍गहृ CUSTOM HOUSE: कोचिन‍COCHIN

टेलीफोन‍Tel: 0484-2666861 to 64, फैक्‍्स Fax 0484-2668468

F.No. S.31/51/2017 PRD Cus. तारीख Date : 09.02.2017

गाचडयाां‍ककराए‍पर‍लनेे‍के‍चलए‍चनचिदा‍आमांचित‍करन‍ेकी‍सिूना

NOTICE INVITING TENDER FOR HIRING VEHICLES

 भारत के राष् ्ट्रपचत की ओर से और उनके चलए सीमाशुल् ्क गृह, चिल्ललगटन आईलेंड, कोचिन-9 में

चथथत सीमाशुल् ्क आयुक् ्त के कायाालय के चलए पांजीकृत और सुप्रचतचित कार ककराए पर दनेे िाल/ेएजेंसी/फमा

से चनम् ्नचलचखत गाचऺडयों को ड्राइिरों के साथ ककराए पर लेन ेके चलए मुहरबांद चनचिदाएां आमांचित की जाती हैं।

For and on behalf of the President of India, sealed tenders are invited from registered
and well established car rental/ agency /firms for hiring of the following vehicles along with
drivers for the Office of the Commissioner of Customs, having office at Custom House,
Willingdon Insland, Cochin -682 009.

श्रणेी

Category
गाडी‍का‍प्रकार Type of Vehicle सांख्‍्या‍

Numbers
शतें Conditions आस्‍्थान‍Based at

1 टोयोटा इन् ्नोिा या इसका समकक्ष

Toyota Innova or equivalent
01

प्रचतमाह 2500 कक.मी. और 31

कदन के चलए
2500 Kms per Month and for

31 days

कोचिन Cochin

2 महींद्रा क् ्साइलो/शेिरले/एन् ्जॉय/

होंडा मोचबचलयो/रेलोल् ्ट लॉड्जी या

इसके समकक्ष
Mahindra Xylo/ Cheverlot
Enjoy/ Honda Mobilio /Renault
Lodgy or equivalent

02
प्रचतमाह 2000 कक.चम.

2000 Kms per Month
Cochin

3 टोयोटा एटटयोस/होंडा अमेज़/

ह्युण् ्डाई एक् ्सेंट/मारुचत चथिफ्ट

चडजायर या इसका समकक्ष Toyota
Etios/ Honda Amaze/ Hyundai
Xcent/ Maruti Swift Dzire or
equivalent

05
प्रचतमाह 2000 कक.चम.

2000 Kms per Month
Cochin

4 बोलेरो/टाटा सुमो या समकक्ष
Bolero/TATA Sumo or
equivalent 01

प्रचतमाह 2000 कक.चम.
राचश अचधकतम रु.30,000/-

2000 Kms per Month
Amount maximum is Rs.

30,000/-

कोचिन अांतरााष् ्ट्रीय

हिाईअड्डा, न ेडुांबाश् ्शेरी
Cochin International

Airport, Nedumbassery

5 मारुचत चथिफ्ट/टाटा चिस् ्ता/एटटयोस

लाइिा या समकक्ष
Maruti Swift /Tata Vista/ Etios
Liva or equivalent

01

प्रचतमाह 2000 कक.चम.
राचश अचधकतम रु.30,000/-

2000 Kms per Month
Amount maximum is Rs.

30,000/-

कोचिन अांतरााष् ्ट्रीय

हिाईअड्डा, न ेडुांबाश् ्शेरी
Cochin International

Airport, Nedumbassery

चनयम एिां शतें/ चनचिदा के चलए बोली सांबांधी आमांिण और प्रोफामाा जन सांपका चिभाग, सीमाशुल् ्क

गृह,चिल्ललगटन आईलेंड, कोचिन-682009 से प्राप् ्त कर सकते हैं या cochincustoms.nic.in िेबसाइट से

डाउनलोड कर सकते हैं।

The terms and conditions/invitation for bids of the tender and the proforma can be
obtained from the Public Relations Department, Custom House, Willingdon Island, Cochin -682
009 or can be downloaded from the website cochincustoms.nic.in

चनचिदा प्रस् ्ततु करने की अांचतम तारीख

Last date for submission of Tender : 25th February 2017 Time : 15.00 Hrs
 चनचिदाएां खोलने की तारीख

Tenders shall be opened on : 27th February 2017 Time : 11.00 Hrs

 इि् ्छुक सेिा प्रदाताओं स ेअनुरोध ह ैकक चनचिदा दस् ्तािजे़ चनधााटरत फामा में चिचधित् हस् ्ताक्षर करके

एिां मुहर लगा कर, सीमाशुल् ्क आयुक् ्त, सीमाशुल् ्क गहृ, चिल्ललगटन आईलेंड, कोचिन-682009 के पत ेपर

भजे दें। ‘’तकनीकी‍बोली’’ और ‘’चित्‍्तीय‍बोली’’ के फोरमेट चनयम एिां शतें/बोली के चलए आमांिण के

अनुबांध I और II के रूप में सांलग् ्न हैं। हस् ्ताक्षर रचहत/अधूरी और/या अांचतम तारीख के बाद प्राप् ्त

चनचिदाओं को सरसरी तौर पर अस् ्िीकार ककया जाएगा।

The interested Service providers are requested to submit the tender documents in the
prescribed form duly signed and stamped, in a sealed cover addressed to the Commissioner of
Customs, Custom House, Willingdon Island, Cochin -682009. The format of the “Technical Bid”
and “Financial Bid” are enclosed as Annexure I & II to the Terms and condition/ Invitation for
bids. The tenders received unsigned/incomplete and/or filed after the due date shall be
summarily rejected.

 सीमाशुल् ्क आयक्ु ्त, सीमाशुल् ्क गहृ, चिल्ललगटन आईलेंड, कोचिन-682009 यह अचधकार रखते हैं कक

ककसी एक या सभी चनचिदाओं को कोई कारण बताए चबना स् ्िीकार या अस् ्िीकार करें।

The Commissioner of Customs, Custom House, Willingdon Insland, Cochin -682 009
reserves the right to accept or reject any or all tenders without assigning any reason
whatsoever.

 अचधक जानकारी के चलए जन सांपका चिभाग, सीमाशुल् ्क गृह, चिल्ललगटन आईलेंड, कोचिन-682009

(टेलीफोन: 0484;2669466) से सांपका ककया जा सकता ह।ै

For further details, the Public Relations Department at Custom House, Willingdon
Insland, Cochin -682 009 (Tel: No. 0484-2669466) can be contacted.

 ‍‍Sd/-

 (चजम्‍्मी‍जोसफ‍JIMMI JOSEPH)
‍‍‍‍सहायक‍सीमाशलु्‍्क‍आयक्ु‍्त‍(चनिा.)

ASSTT. COMMISSIONER OF CUSTOMS (PREV.)

सीमाशलु्‍्क‍आयक्ु‍्त‍का‍कायाालय‍

OFFICE OF THE COMMISSIONER OF CUSTOMS
सीमाशलु्‍्क‍गहृ CUSTOM HOUSE: कोचिन‍COCHIN

टेलीफोन‍Tel: 0484-2666861 to 64, फैक्‍्स Fax 0484-2668468

F.No. S.31/51/2017 PRD Cus. तारीख Date : 09.02.2017

बोली‍लगान‍ेके‍चलए‍आमांिण

INVITATION FOR BIDS

चिषय : सीमाशुल् ्क आयुक् ्त का कायाालय, सीमाशुल् ्क गहृ, चिल्ललगटन आईलेंड, कोचिन-

682009 में कायाालय प्रयोग के चलए 08 गाचडयाां और हिाईअड्ड ेके चलए 02

गाचऺडयाां ककराए पर लेना-सांबांचधत।

Subject: Hiring of 8 vehicles for official use in the Office of the Commissioner of
 Customs, Custom House, Willingdon Insland, Cochin -682 009 and 02
 vehicles for airport. – Reg

 सीमाशुल् ्क आयक्ु ्त का कायाालय, सीमाशुल् ्क गहृ, चिल्ललगटन आईलेंड, कोचिन-682009 में 08

गाचडयों को ड्राइिरों सचहत ककराए पर लनेे के चलए पांजीकृत एिां सपु्रचतचित कार ककराए पर दने े िालों/

एजेंचसयों/फमों स ेमुहरबांद चनचिदाएां आमांचित की जाती हैं। बोली लगाने िालों को चनचिदाएां प्रस् ्तुत करते समय

नीिे कदए गए अनुदशेों और शतों का अनुपालन करना िाचहए।

Sealed Tenders are invited from registered and well established Car
Rental/Agency/Firms for hiring of the 08 vehicles along with Drivers for the Office of the
Commissioner of Customs, Custom House, Willingdon Insland, Cochin -682 009. The bidders
should follow the instructions and conditions given below while submitting the tenders.

बोली‍लगान‍ेिालों‍के‍चलए‍अनदुेश‍

 INSTRUCTIONS TO BIDDERS

1. सेिा प्रदाता अन् ्य सभी अपचेक्षत दस् ्तािजे़ों के साथ सांलग् ्न प्रारूप के अनुसार सिाथा सांपणूा अपनी बोचलयाां

प्रस् ्ततु/जमा कर सकत ेहैं। अलग-अलग मुहरबांद तकनीकी और चित् ्तीय बोचलयों के सांबांचधत चलफाफों पर

‘’तकनीकी‍बोली’’ या ‘’चित्‍्तीय‍बोली’’ चलखा जाना िाचहए और इनको एक मुहरबांद चलफाफे में रखा जाना

िाचहए तथा इसके ऊपर ‘’गाडी‍ककराए‍पर‍लने‍ेहते‍ुचनचिदा‍2017-18’’ चलख कर कदनाांक 25 फरिरी,

2017 को 15.00 बजे तक प्रस् ्ततु करना िाचहए।

The Service Providers may submit/ deposit their bids, complete in all respects as per
Proforma annexed, along with other required documents. Separate sealed Technical and
Financial bids should be clearly marked “ Technical Bid” or “Financial Bid” on the respective
envelopes and should be kept in a single sealed envelope and super-scribed with “Tender
for Hiring of Vehicles 2017-18” latest by 25th February 2017 by 15.00 hrs.

2. तकनीकी‍बोली में ककतनी गाचडयों के माचलक हैं (आरसी बकु की प्रचत के रूप में दस् ्तािजे़ी सबूत प्रस् ्ततु

ककया जाना िाचहए), उनका मेक, मॉडल और पांजीकरण सांख् ्या, ककसी कें द्र सरकार/राज् ्य सरकार/कें द्रीय

या राज् ्य पीएसयू/प्रचतचित चनजी कां पनी/एमएनसी आकद को सफलतापूिाक सिेा प्रदान करने सांबांधी अनभुि

का प्रमाणपि आकद चििरण, सेिाकर पांजीकरण एिां पनै काडा की प्रचतयाां शाचमल होनी िाचहए। प्रस् ्ताि के

प्रत् ्येक पषृ् ्ठ पर प्रस् ्ताि पर हस् ्ताक्षर करने िाल ेि् ्यचियों के हस् ्ताक्षर, नाम और पद, एजेंसी की रबड

की मुहर एिां तारीख के साथ चलखा होना िाचहए। प्रारूप अनबुांध-। में कदया गया ह।ै

The Technical bid should contain details such as number of vehicles owned (documentary
evidence in the form of copy of RC book should be submitted), their make, model and
Registration nos., experience certificate for successfully executing service for any Central
Govt. Office/State Govt./Central or State PSU/reputed Pvt. Company/MNC. Copies of
Service Tax Registration, PAN card. Each page of the offer should bear the signature, name
and title of the persons signing the offer with rubber stamp of the agency and date. The
proforma is given in Annexure – I.

3. चित्‍्तीय‍बोली में प्रत् ्येक श्रणेी के अांतगात लगाई जाने िाली बोली के चलए अलग-अलग रूप स ेप्रचत गाडी

की प्रचत माह प्रभाटरत राचश शाचमल होनी िाचहए। प्रारूप अनबुांध-।। में कदया गया ह।ै

The Financial Bid should contain amount charged per month per vehicle, each shown
separately, for bid under each Category. The proforma is given in Annexure - II

4. केिल तकनीकी बोचलयों में पाि होने िाल ेसेिाप्रदाताओं की चित् ्तीय बोचलयाां ही खोली जाएांगी।

Financial bid of only those service providers would be opened who have qualified in respect
of the Technical bids.

5. कोट की गई दरों में सिेाकर का घटक शाचमल नहीं होना िाचहए।

The rates quoted should be exclusive of the service tax component.
6. बोलीकताा को, चनचिदाओं को खोलने के चलए गटठत सचमचत द्वारा इनको खोलते समय उपचथथत रहन ेका

अचधकार ह।ै तकनीकी रूप स ेपाि होने िाल ेबोलीकतााओं की चित् ्तीय बोचलयाां ही खोली जाएांगी।
The bidder has the right to be present at the time of opening of the tender by a Committee
constituted for the purpose. The financial bids of only those bidders who technically qualify
will be opened.

बोली‍लगान‍ेिालों‍के‍चलए‍सामान्‍्य‍चनयम‍एिां‍शतें‍

GENERAL TERMS AND CONTITIONS FOR THE BIDDER

1. सांलग् ्न अनबुांध-।। में कोट की गई दर ककसी िाचणचययक प्रयोजन के चलए पांजीकृत गाडी के चलए ह ैजो

नई हो या अचधकतम एक िषा पुरानी हो, सफेद रांग की हो तो बहेतर ह ैऔर चजसकी कोई दघुाटना

न हुई हो, बेहतरीन रल्नग कां डीशन में हो और सीट एक् ्स् ्टीटरयर/इांटीटरयर हो, और चजसका ककराए

पर लने ेकी अिचध के दौरान उनके द्वारा अनुरक्षण ककया जाना िाचहए। सीटें साफ सफेद रांग के टािल

से ढ़की होनी िाचहए और इन् ्हें हर हफ्ते बदलना िाचहए। नई गाचडयों को िरीयता दी जाएगी।

Rate quoted in Annexure - II attached is for a commercially registered vehicle that is
new or maximum one year old, preferably of White Colour and without any accident
history, in excellent running condition with neat exteriors/interiors, with an air spray in
every car, which they shall also maintain during the period of hire. The seats shall be
covered with Clean White Towels and the same shall be replaced every week.
Preference would be given to new vehicles.

2. अगर ककराए पर लने ेिाल ेचिभाग को आिश् ्यकता पडती ह,ै तो शचनिार, रचििार और छुट्टी के कदनों

सचहत ककसी भी कदन गाडी उपलब् ्ध करिानी िाचहए।

The vehicle shall be provided on any day including Saturday, Sunday and Holidays, if
required by the hiring Department.

3. ककलोमीटर की गणना करन े के चलए शून् ्य आधाटरत माइलजे अथाात ्ड्यूटी या ड्रोप लोकेशन स/ेतक

शुरू होन ेिाला या खत् ्म होने िाला माइलजे अपनाया जाएगा।

Zero based mileage i.e mileage starting and ending at/from duty or drop off location
shall be adopted for the purpose of calculating the kilometers.

4. गाडी रोज़ 08.00 बज ेटरपोटा होनी िाचहए और 20.30 बजे तक कायाालय के चनयांिणाधीन रहगेी।

तथाचप, बहुत ज़रूरी मामलों में इस सांबांध में ककसी अचतटरक् ्त लागत के चबना अचधक समय तक गाडी

की आिश् ्यकता पड सकती ह।ै

The vehicle would be required to report at 08.00hrs every day and will remain at the
disposal of this office until 20.30hrs. Nevertheless, in case of any exigent circumstances,
the vehicles would be required for longer period at no extra cost on this account.

5. उनके पास सांपका करने एिां कदन-रात सेिा प्रदान करने की ि् ्यिस् ्था होनी िाचहए।

They should have arrangements for establishing contact and round the clock service.
6. कोट की गई दरों में सेिा कर शाचमल नहीं होना िाचहए और सेिा कर के चलए पाि सेिा प्रदाताओं

को सिेा कर की प्रचतपूर्तत कर दी जाएगी। सेिा प्रदाता को सिेा कर के भुगतान का प्रमाण भी प्रस् ्ततु

करना िाचहए।

The rates shall be quoted exclusive of Service Tax and Service Tax will be reimbursed for
service providers who are liable to Service Tax. The Service provider shall also produce
proof of payment of Service Tax.

7. माचसक आधार ल्बल्लग की जाएगी और अगले महीने की 5 तारीख तक चबल प्रस् ्तुत करने होंगे।

The billing will be done on monthly basis and bills are to be submitted by the 5th of the
succeeding month.

8. ठेकेदार द्वारा 30 कदनों के नोटटस पर ठेके को समाप् ्त ककया जा सकता ह।ै

The contract can be terminated by the contractor giving 30 days notice.
9. ठेके की अिचध के दौरान ककसी भी कारणिश स् ्िीकृत दरों में िृचि के अनरुोध पर चििार नहीं ककया

जाएगा।

During the period of contract, no request shall be entertained for any hike in the agreed
rates due to any reason.

10. उपलब् ्ध कराई गई गाडी भारत में लाग ूचनयमों के अनुसार होनी िाचहए।

The vehicle provided should comply with the laws in force in India.

11. ड्राइिरों के पास लाग ूचनयमों के अनसुार िैध ड्राइल्िग लाइसेंस होना िाचहए और िे पयााप् ्त अनभुिी

हों, और चशष् ्टता, सभ् ्यता, अि् ्छी आदतें बरतें तथा अि् ्छे सफेद कपडों में रहें।

The drivers should have valid driving licence complying with the laws in force and they
should be adequately experienced, and maintain decency, politeness good habits and
should be in good white attire.

12. ड्रािरों के पास सांपका करने के चलए काम करन ेिाला मोबाइल फोन होना िाचहए इसका खिाा िे स् ्ियां
उठाएांगे। ड्राइिरों को कोचिन आयक्ु ्तालय के क्षिेाचधकार के अधीन आने िाले सभी रास् ्तों एिां स् ्थानों

का अि् ्छी तरह पता होना िाचहए। ड्राइिर/सेिाप्रदाता को रोज़ाना की माइलेज दजा करने के चलए

अपने पास एक टट्रप शीट रखनी िाचहए।
The drivers should be equipped with functional mobile phone at their cost, for contact
purposes. The drivers should be well versed with the routes and locations falling under
the jurisdiction of Cochin Commissionerate. The driver/service provider shall maintain a
trip sheet of each vehicle indicating the day to day running mileage.

13. ककराए पर चलए जाने के बाद गाडी का प्रयोग ककसी अन् ्य काम के चलए नहीं ककया जाना िाचहए,

और गाचऺडयाां तथा ड्राइिर चिभाग के पणूा पयािेक्षण में काम करेंगे चजसके चलए िे जो भी काया

आिश् ्यक समझा जाए िह करेंगे।

Once hired, the vehicle will not be put to use for other purposes, and the vehicles and
drivers will work under the overall supervision of the department for which they will do
all as is necessary.

14. ककराए पर चलए जान ेके बाद ककराए पर लने ेिाल ेकी कायाात् ्मकता सुचनश् ्चित करन ेके चलए सेिा
प्रदाता को गाचऺडयों एिां ड्राइिरों में फेर-बदल नहीं करना िाचहए, ऐस ेअिसरों को छोड कर जब

ककराए पर लने ेिाला ककसी सांभाि् ्यता या अनौचित् ्यता के मामलों में ऐसा करने का सांकेत दें।

In order to ensure day to day functionality of hirer, once hired, service provider shall not
keep changing or rotating vehicles and drivers, except if the hirer so indicates in the
case of eventuality or unsuitability.

15. कोई भी ि् ्यचि जो सरकारी सेिक या चिभाग का कमािारी हो, सेिा प्रदाता के रूप में कोट करने का
पाि नहीं ह।ै

Any person who is in government service or an employee of the department is not
eligible to quote as Service Provider.

16. सेिा प्रदाता लाग ूश्रम चनयमों और इस सांबांध में सेिा प्रदाता की सभी दयेताओं का पालन करेगा।

The Service provider will comply with the labour laws in force and all liabilities in this
connection be with of the Service provider.

17. अगर ठेका कदया जाता ह,ै तो सेिा प्रदाता द्वारा गाडी का पूरा चििरण, आरसी बुक की प्रामाचणत

प्रचत, पूरी बीमा पॉचलचसयाां और इसके साथ-साथ तनैात ड्राइिरों, उनके पत,े उनके ड्राइल्िग लाइसेंसों

की प्रचतयों आकद का चििरण चिभाग को कदया जाना अपचेक्षत ह।ै
If the contract is awarded, the service provider is required to provide the department
the complete details of the vehicle, certified copy of the RC book, comprehensive
insurance policies as well as full details of deployed drivers, their addresses, copies of
their driving licences.

18. गाचडयों को 1 अप्रैल, 2017 से 31 मािा, 2018 तक ककराए पर चलया जाएगा, तथाचप सेिा प्रदाता

और सीमाशुल् ्क आयक्ु ्त, कोचिन द्वारा समान दर, चनयम एिां शतों पर सहमचत होन ेपर इस ेएक

और िषा के चलए बढ़ाया जा सकता ह।ै
The hiring of the vehicles shall be from 1st April 2017 to 31st March 2018, however the
contract may be extended for further period up to one year if agreed by the service
provider and Commissioner of Customs, Cochin on the same rate, terms & conditions.

19. ककराए पर लेन ेकी अिचध के दौरान या इसके बाद सेिा प्रदाता के ककसी भी कमी को नौकरी प्रदान
करने का चिभाग का कोई भी दाचयत् ्ि, काननूी या अन् ्य, नहीं होगा। चिभाग, अपने और सिेा प्रदाता

द्वारा तनैात कर्तमयों के बीि चनयोक् ्ता-कमािारी के सांबांध को मान् ्यता नहीं दतेा ह।ै ककराए पर रख े

जाने की अिचध के दौरान सिेा प्रदाता द्वारा तनैात ड्राइिर या ि् ्यचि को लगन ेिाली ककसी भी िोट

या गाडी को पहुांिन ेिाली क्षचत के मामले में आर्तथक रूप से या अन् ्य ककसी प्रकार से चिभाग की

कोई चजम् ्मेदारी नहीं होगी।
The department will not be under any obligation, legal or otherwise, to provide
employment to any of the personnel of the service provider during or after the expiry of
the hire period. The department recognizes no employer-employee relationship
between the department and the personnel deployed by the service provider. The
department shall not be responsible financially or otherwise for any injury to the driver
or person deployed by the service provider during the course of hire and any damage to
the vehicle.

20. ककसी दघुाटना होन ेकी चथथचत में, इसके तहत ककए जान े िाले दािों और होन े िाली क्षचतयों की

प्रचतपूर्तत सेिा प्रदाता द्वारा ही की जाएगी।
In case of any accident, any and all the claims and damages arising there from shall be
met by the service provider.

21. सेिा प्रदाता को इस बात का उत् ्तरदाचयत् ्ि लनेा होगा कक िह सेिा प्रदाता या उसके स् ्टाफ या उसके
चनयांिणाधीन ककसी ि् ्यचि द्वारा सिेा में, दघुाटना/ककसी ि् ्यचि का घायल होना या आम जनता या

ककसी ि् ्यचि की सांपचि को नुकसान पहुांिना आकद जैसी लापरिाही या इसस ेजुड ेकारणों स ेया काया

करत ेसमय अथिा अन् ्य ककसी प्रकार स ेहोन ेिाली क्षचतयों/प्रभारों और तत् ्सांबांधी दािों और माांगों स े

सुरचक्षत रखेगा।

The service provider shall undertake to indemnify the department against all
damages/charges arising on account of or connected with the negligence of the service
provider or his staff or any person under his control whether in respect of accident
/injury to the person or damages to the property of any member of the public or any
person or in executing the work or otherwise and against all claims and demands
thereof.

22. अगर ककराए पर ली गई गाडी में कोई खराबी आती ह,ै तो सेिा प्रदाता यह सुचनचित करेगा कक उसी

प्रकार की दसूरी गाडी प्राथचमकता आधार पर उपलब् ्ध कराई जाए और िैकचलपक ि् ्यिस् ्था करन ेमें

असफल होता ह,ै तो चिभाग को दसूरी गाडी ककराए पर लेने का अचधकार होगा और इस प्रकार ककसी

गाडी को ककराए पर लनेे के चलए होन ेिाली लागत का भुगतान सेिा प्रदाता को करनी पडगेी।
In the event of the hired vehicle developing snags the service provider will ensure that a
replacement of similar vehicle is provided on priority and in case of failure to make
alternative arrangement, the Department will be at liberty to hire other vehicle and the
cost incurred on account of such hiring shall be at the expense of the service provider.

23. चिभाग को चबना कोई कारण बताए सात कदनों का नोटटस द ेकर ठेके को समाप् ्त करने या गाचऺडयों
की सांख् ्या कम करन ेका अचधकार होगा।

The department reserves the right to terminate the contract or reduce the number of
vehicles without assigning any reason by giving seven days notice.

24. गाडी पर चद्वभाषी (ल्हदी और अांग्रजेी) में सामन ेऔर पीछे की तरफ ‘’ऑन‍ड्यटूी’’‍ ‘’कस्‍्टम्‍्स’’ का

साइनबोडा लगा होना िाचहए।

A signboard bearing “On Duty” “Customs” should be displayed on the vehicle in bi-
lingual (English and Hindi) both in the front and rear sides.

25. ठेकेदार को 25-31 कदनों के चलए प्रचतमाह अचधकतम 2000/2500 कक.मी. तक के चलए अपनी दरें
कोट करनी िाचहए।
The contractor should quote his rate for the vehicle used for 25-31 days up to a
maximum of 2000/2500 Kms per month.

26. अचधक या कम ककलोमीटर िलन ेपर ठेके की समाचि तक अगल ेमहीनों में इसका समायोजन ककया
जाएगा।
Any excess or short run kilometers will be adjusted in the subsequent months until the
end of the contract.

27. चिभाग कोई अचग्रम भुगतान नहीं करेगा और फां ड की उपलब् ्धता के आधार भुगतान ककया जाएगा।

Department shall not make any advance payments and the payment will be made as per
the availability of funds.

28. सीमाशुल् ्क आयक्ु ्त, सीमाशुल् ्क गृह, चिल्ललगटन आईलेंड, कोचिन-682009, इस कायाालय में ककराए

पर ली गई गाचडयों के प्रयोग के अनरुूप अन् ्य शतों, िाह ेस् ्पष् ्ट रूप से उचललचखत न हों, को परूा

करने की अपेक्षा रखने और ककसी एक या सभी चनचिदाओ को चबना ककसी कारण बताए रद्द करने का

अचधकार रखत ेहैं।

The Commissioner of Customs, Custom House, Willingdon Island, Cochin -682 009
reserves the right to require fulfillment of other conditions, not expressly mentioned,
which are consistent with use of vehicles on hire with this office, and to reject any or all
tenders without assigning any reason thereof.

29. इस समझौते के तहत चिचशष् ्ट रूप स ेशाचमल न ककए गए ककसी भी मामले के बारे में सीमाशुल् ्क
आयक्ु ्त, सीमाशुल् ्क गृह, चिल्ललगटन आईलेंड, कोचिन द्वारा चनणाय चलया जाएगा, उनका चनणाय अांचतम,

चनणाायक एिां दोनों पक्षों के चलए बाध् ्य होगा।
Any matter during the period of contract, which has not been specifically covered by
this agreement, shall be decided by the Commissioner of Customs, Custom House,
Cochin whose decision shall be final, conclusive and also binding on both parties.

30. चनयमों एिां शतों के सांबांध में सरकार और ठेकेदार के बीि यकद कोई असहमचत या चििाद होता ह,ै

तो उन् ्हें सीधी अनौपिाटरक बातिीत के माध् ्यम स ेसौहाद्रापणूा रूप स ेसलुझान ेका हरसांभि प्रयास

ककया जाना िाचहए, इसके बाद भी उनके बीि कोई असहमचत या चििाद होता ह ै तो इसे ऐस े

न् ्यायालय के तहत चनपटाना िाचहए चजसका अचधकारक्षेि कोचिन में होगा। पटरणामी ठेके की ि् ्याख् ्या

भारतीय कानून के तहत की जाएगी।

In case of any disagreement or dispute arising between the contractor and the
Government under or in connection with the terms and conditions, they shall make
every effort to resolve amicable by direct informal negotiations, even then, if any
disagreement or dispute arising between them shall be settled under the Court of Law
having the jurisdiction at Cochin. The resultant contract will be interpreted under Indian
Laws

31. प्रस् ्ततु की गई चनचिदाएां चित् ्त मांिालय, राजस् ्ि चिभाग, भारत सरकार, चजनकी योजनाओं के तहत

गाचऺडयों को ककराए पर चलया जा रहा ह,ै के चनदशेों द्वारा शाचसत होगी।

Tenders submitted shall be governed by directions issued by Ministry of Finance,
Department of Revenue, Government of India as per whose schemes the vehicles are
being hired.

 Sd/-

 (चजम्‍्मी‍जोसफ‍JIMMI JOSEPH)
‍‍सहायक‍सीमाशलु्‍्क‍आयक्ु‍्त‍(चनिा.)

ASSTT. COMMISSIONER OF CUSTOMS (PREV.)

अनबुांध-। ANNEXURE – I

तकनीकी‍बोली TECHNICAL BID

(अगर आिश् ्यकता हो तो चिचधित् हस् ्ताक्षटरत अचतटरक् ्त शीट लगाएां)

 (Attach extra sheets, duly signed, if required)
क्रम‍सां.

Sl. No.

ब्‍्यौरे Particulars चििरण Details

(जहाां‍भी‍आिश्‍्यकता‍हो,‍कृपया‍

सही‍का‍चनशान‍लगाएां/या‍सांगत‍

उत्‍्तर‍भरें)

 (Please tick/fill up with

relevant answers wherever

required)

1.1 बोली प्रस् ्तुत करने िाले ि् ्यचि/पक्ष का नाम (इसके बाद चजसे बोली

लगाने िाला या सांिालक कहा जाएगा)

Name of the person/party submitting the bid (herein

after referred to as the bidder or operator)

1.2 ऐसे फमों का नाम जहाां टैक् ्सी ऑपरेशन का ि् ्यिसाय ककया जा

रहा है (अगर उपयुाक् ्त 1.1 से अलग ह)ै (उदा. ऐसी चथथचत हो सकती

ह ैजहाां ककसी चिशेष नाम की साझा फमा या कां पनी अलग-अलग

नामों में चभन् ्न प्रकार के ि् ्यिसाय कर रही हो)

Name of the firms in which taxi operation business is

being done (if different from 1.1 above) (eg. There may

be a situation where a partnership firm or company with

a particular name is undertaking multiple businesses in

different names)

2 बोली लगाने िाले की स् ्टेटस (व्यचि/साझा फमा/

कां पनी/सोसाइटी/अन् ्य (ब् ्योरा दें)

Status of the bidder (Individual/Partnership

Firm/Company/Society/ Any other (Specify)

3 प्रथताचित टैचससयों का थिामी क् ्या बोली लगाने िाला थियां ह ैया

ककसी दसूरे के नाम पर ये टैचससयाां िला रहा ह ै(यकद हाां, तो पूरा

चििरण दें)

Whether the bidder is himself the owner of taxies

offered or possessing such taxies in somebody else’s

name (if so, give full details)

4 क् ्या आप अपनी ओर से बोली लगा रह ेहैं या ककसी और के पािर

ऑफ अट्टनी/प्राचधकृत हस् ्ताक्षरकताा के रूप में (स् ्पष् ्ट रूप से बताएां)

Are you submitting bid on your own behalf or as Power

of Attorney/Authorised signatory of the somebody else

(Specify clearly)

5 बोली‍लगान‍ेिाल‍ेके‍सांपका‍ब्‍्यौरे

CONTACT DETAILS OF THE BIDDER

5.1 नाम Name

5.2 डाक का पूरा पता (चपन कोड सचहत)

Complete Postal Address (with Pin Code)

5.3 मोबाइल नांबर सचहत एसटीडी कोड के साथ टेलीफोन नांबर

Telephone Nos. with STD code, including Mobile

Number

5.4 एसटीडी कोड सचहत फैक् ्स नांबर और ई-मेल एड्रस (यकद कोई हो)

Fax Nos. with STD code and e-mail address (if any)

6 अगर‍बोली‍लगान‍ेिाला‍ककसी‍और‍की‍पािर‍ऑफ‍अट्टनी/प्राचधकृत‍

हस्‍्ताक्षरी‍ह,ै‍तो‍मूल‍व्यचि‍के‍सांपका‍ब्यौरे‍चजसकी‍ओर‍स‍ेबोली‍

प्रस्‍्ततु‍की‍गई‍है।‍

If the bidder is Power of Attorney/Authorised

signatory of somebody else contact details of the

principal on whose behalf bid is submitted

6.1 नाम Name

6.2 डाक का पूरा पता (चपन कोड सचहत)

Complete Postal Address (with Pin Code)

6.3 मोबाइल नांबर सचहत एसटीडी कोड के साथ टेलीफोन नांबर

Telephone Nos. with STD code, including Mobile

Number

6.4 एसटीडी कोड सचहत फैक् ्स नांबर और ई-मेल एड्रस (यकद कोई हो)

Fax Nos. with STD code and e-mail address (if any)

6.5 सेिाकर पांजीकरण सांख् ्या Service Tax Registration Number

6.6 आयकर पैन सांख् ्या Income Tax Pan Number

7. चनचिदा प्रस् ्तुत करने की तारीख के अनुसार टैक् ्सी सांिालक ि् ्यिसाय के चलए आपके स् ्िाचमत् ्ि

िाली/कानूनी रूप से आपके अचधकार िाली टैचससयों का चििरण

Details of Taxis owned / legally possessed by you for Taxi operators business as on date
of submitting the tender
क्रम.सां.

Sl. No.

चििरण‍

Description

आपके‍ पास‍ उपलब्‍्ध‍

टैचससयों‍ की‍ कुल‍

सांख्‍्या

Total no. of

Taxies available

with you

अगर‍आपकी‍ चनचिदा/बोली‍स्‍्िीकार‍की‍जाती‍ह,ै‍तो‍

सीमाशलु्‍्क‍ चिभाग‍ में‍ तनैात‍ की‍ जा‍ सकने‍ िाली‍

टैचससयों‍की‍सांख्‍्या

Out of Column 3, number of taxies which can

be deployed with Customs Dept. in case your

tender / bid is accepted

1 2 3 4

7.1

श्रेणी ‘1’ गाचडयाां

Category ‘1’ vehicles

7.2

श्रेणी ‘2’ गाचडयाां

Category ‘2’ Vehicles

7.3

श्रेणी ‘3’ गाचडयाां

Category ‘3’ Vehicles

7.4 श्रेणी ‘4’ गाचडयाां

Category ‘4’ Vehicles

7.5 श्रेणी ‘5’ गाचडयाां

Category ‘5’ Vehicles

8. ऐसे प्रमुख ग्राहकों का चििरण चजन् ्हें चपछले तीन िषों के दौरान आप टैक् ्सी सेिाएां प्रदान कर रह े हैं

Details of major clients whom you are providing Taxi Services in the last 3 years.

(सरकार ऐसे ग्राहकों से टैक् ्सी उपलब् ्ध करिाने िालों के काम, चनष् ्पादन, सेिा की गुणित् ्ता और इस प्रकार की

अन् ्य सांबांचधत सामान् ्य पूछताछ कर सकती ह)ै

(Govt. would be free to make enquiries from such clients about the work, conduct,
performance, quality of service and such other related general enquiries about such taxi
providers)

तीन‍मखु्‍्य‍ग्राहकों‍की‍सूिी‍(अगर‍तीन‍से‍कम‍हैं,‍तो‍सभी‍ग्राहक/पता‍एिां‍सांपका‍ब्‍्यौरों‍के‍साथ)

(चनजी‍या‍सरकारी‍तथा‍ठेके‍की‍अिचध)

List of three major clients (all clients, if less than three / with their address and contact

details (Private or Government and period of contract)

8.1

8.2

8.3

8.4

8.5

9. इस तकनीकी बोली के साथ सांलग् ्न चनम् ्नलचखत दस् ्तािेज़ों की प्रचतयों की िैकचलस् ्ट (कृपया ध् ्यान दें कक

इन दस् ्तािेज़ों को प्रस् ्तुत न करने पर आपकी चनचिदा/बोली को अस् ्िीकार ककया जाएगा)

 Checklist of enclosed copies of following documents along with this Technical Bid (please note
that non-submission of copies of these documents will lead to rejection of your tender /
technical bid)

तकनीकी‍बोली‍के‍साथ‍चनम्नचलचखत‍दस्‍्तािजे़ों‍की‍प्रचतयाां‍सांलग्‍्न‍की‍गई‍हैं‍

Have enclosed copies of following documents along with technical Bid

9.1 स् ्थानीय प्राचधकरण, केरल सरकार से टैक् ्सी सांिालक के रूप में पांजीकरण

की चिचधित् सत् ्याचपत प्रमाणपि/प्रमाणपिों की प्रचत/प्रचतयाां

A duly attested copy (ies) certificate (s) of registration as taxi

operator with Motor Vehicle Department, Govt. of Kerala.

हाां/नहीं

Yes / No

9.2 अनुबांध -। (ए) के अनुसार हमारे स् ्िाचमत् ्ि िाली/अचधकार िाली टैचससयों की

सांख् ्या (अचधकतम 10 तक सीचमत)

Complete list of taxis owned / possessed by us as per

Annexure –I (A) (limited to maximum of 10)

हाां/नहीं

Yes / No

9.3 आर.सी. /अथिा अनुबांध-। (ए) में उचललचखत के अनुसार टैचससयों पर आपके

स् ्िाचमत् ्ि या कानूनी अचधकार की चथथचत को प्रत् ्यक्ष रूप से दशााने/स् ्थाचपत

करने िाले अन् ्य ककसी दस् ्िािेज़ की प्रचत

Copy of R.C.s and / or any such other documents which would

prima facia show / establish your ownership / legal possession

status of taxies mentioned in Annexure –I (A)

हाां/नहीं

Yes / No

9.4 आपके द्वारा टैक् ्सी सेिाएां प्रदान ककए जा रह/ेचपछले तीन िषों के दौरान

प्रदान ककए गए तीन प्रमुख ग्राहकों की सूिी (यह सांख् ्या 5 से कम होने के

मामले में सभी ग्राहकों का ब् ्यौरा दें)

List of Three major clients whom you are providing / have

provided in last 3 years, taxi services (in case of this number

being less than 5 list all such clients)

हाां/नहीं

Yes / No

9.5 भागीदारी चिलेख की प्रचत (यकद भागीदारी फमा हो)

Copy of partnership deed (if a partnership firm)

Or

एमओए, उप-चनयम, पांजीकरण प्रमाणपि आकद की प्रचत (कां पनी के मामले में)

Copy of MoA, Bylaws, Registration Certificate etc. (if a

company)

Or

बोली लगाने िालों के गठन के अनुसार ऐसा कोई दथतािेज़ (उदा. सोसाइटी

आकद)

Any such document depending upon the constitution of the

bidders (e.g. society etc.,)

हाां/नहीं

Yes / No

9.6 पािर ऑफ अट्टनी की प्रचत (अगर ककसी के पािर ऑफ अट्टनी के रूप में

चनचिदा प्रस् ्तुत कर रह ेहों तो)

हाां/नहीं

Yes / No

Copy of Power of Attorney (if submitting tender as Power of

Attorney of somebody)

9.7 सेिा कर पांजीकरण/छूट प्रमाणपि की प्रचत

Copy of Service Tax Registration/Exemption Certificate.
हाां/नहीं

Yes / No

9.8 पैन काडा की प्रचत

Copy of Pan Card
हाां/नहीं

Yes / No

 हस्‍्ताक्षर‍Signature :

 प्राचधकृत‍हस्‍्ताक्षरकताा‍का‍नाम‍ Name of Authorised Signatory:

 सील/स्‍्टाम्‍्प‍ Seal / Stamp:

अनबुांध-।। ANNEXURE – II

 चित्‍्तीय‍बोली FINANCIAL BID

1. चनचिदा प्रस् ्तुत करने िाले का नाम, पता और टेलीफोन नां.

Name, Address and Telephone No. of Tenderer :

2. फैक् ्स नां. Fax No. :

3. ई-मेल आईडी E-mail id :

4. माचलक/भागीदार/चनदशेकों के नाम और पता

Name and address of the Proprietor / Partner /Directors :

5. सेिाकर पांजीकरण और पैन काडा सांख् ्याएां

Service Tax Registration and Pan Card Numbers :

चिज्ञापन‍में‍कदए‍अनसुार‍

श्रणेी‍

Category as given

in Advt.

गाडी Vehicle

ब्राण्‍्ड Brand टाइप/मोडल‍(चनमााण‍िषा‍का‍

उल्‍्लेख‍करना‍है)

Type / Model (year of

manufacture should be

specified)

प्रचत‍महीना‍दर‍

Rate per month

‘मैंन‍ेइस‍चनचिदा‍सूिना‍के‍चनयमों‍एिां‍शतों‍को‍पढ़‍चलया‍है।’‍

 ‘I have read the terms & conditions of this tender notice’

 हस्‍्ताक्षर Signature :

 प्राचधकृत‍हस्‍्ताक्षरकताा‍का‍नाम Name of Authorised Signatory:

 सील/स्‍्टाम्‍्प‍ Seal / Stamp:

स्‍्थान‍Place :

तारीख Date :

अनबुांध-।।। ANNEXURE – III

कोटेशन‍फामा‍के‍साथ‍सांलग्‍्न‍ककए‍जान‍ेिाला‍प्रमाण‍पि‍

CERTIFICATE TO BE ATTACHED WITH QUOTATION FORM

1. प्रमाचणत ककया जाता ह ैकक मैंने चनचिदा में कदए गए सभी चनयमों और शतों को पढ़ा ह।ै

Certified that I have read all the terms and conditions set out in the tender.

2. प्रमाचणत ककया जाता ह ै कक मैं कदनाांक 11.02.2017 के नोटटस में कदए गए सभी चनयम एिां शतों का

अनुपालन करूां गा और इन् ्हें पूरा करूां गा।

Certified that I shall abide by and fulfill all the terms and conditions as outlined in the

Notice dated 11.02.2017

3. प्रमाचणत ककया जाता ह ैकक मरेा कोई भी टरश् ्तेदार सीमाशुल् ्क आयुक् ्त का कायाालय, सीमाशुल् ्क गृह,

चिल्ललगटन आईलेंड, कोचिन में ककसी भी पद पर तैनात/कायारत नहीं ह।ै

Certified that no relative of mine are posted / working in any capacity in any of the

office of the Commissioner of Customs, Custom House, Willingdon Island, Cochin.

4. प्रमाचणत ककया जाता ह ै कक मेरे फमा को गाचडयों की आपूर्तत के चसलचसले में ककसी सरकारी सांगठन/

पीएसयू/चनजी सांगठन द्वारा काली सूिी में नहीं डाला गया ह।ै

Certified that my firm has not been black listed by any Government organization /

PSUs/Pvt. Organization in connection with supply of vehicles.

मैं/हम ‘’बोचलयों‍ के‍आमांिण’’ में चिचनर्ददष् ्ट चनयमों एिां शतों के अनुसार आपके कायाालय द्वारा अपेचक्षत

गाचडयों के चलए अपना न् ्यूनतम कोटेशन प्रस् ्तुत करते हैं।

I/We submit our lowest quotation for the vehicles required by your Office as per the

terms and conditions as specified in “INVITATION FOR BIDS”

मैं/हम एतद्द्वारा घोषणा करते हैं कक अनुबांध-।,।। और ।।। में दी गई जानकारी सत् ्य एिां सही ह।ै

I/We hereby declare that the information furnished in Annexure I, II & III are true and correct.

स् ्थान Place:

तारीख Date:

नाम एिां मोहर सचहत बोली लगाने िाले का हस् ्ताक्षर

Signature of the bidder with name and seal

