

GOVERNMENT OF MEGHALAYA
SUPPORTING HUMAN CAPITAL DEVELOPMENT IN

MEGHALAYA (SHCDM)

(ADB LOAN NO. 3033 -IND)

Bid Document for

Phase -II Procurement of Trade equipment ,
Furnitures, IT equipment, and General Shop

Outfit equipment for Ten Govt. Industrial
Training Institutes (ITIs) of Meghalaya

Package -4:
Lot -1: Trade Equipment , Lot -2: Furnitures, Lot -3:

IT Equipment and Lot -4: General Shop Outfit
Equipment for

(i) COPA, (ii) Digital Photographer, (iii)Multi -media &
Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)

Stenography &Secreterial Practice Assistant(English)
Trades

Procurement of Goods
Single stage ð Two envelope Bidding Procedure

(National Competitive Bidding)

Issued on : 28 th July 2018

Invitation for Bids No : DET.31/18 /4

NCB No : SHCDM/ITI/55

Purchaser :
Department of Labour, Govt. of
Meghalaya

Country : India

Preface

This Bidding Document for Procurement of Goods has been prepared by Department of

Labour (DoL), Government of Meghalaya and is based on the Standard Bidding

Document for the Procurement of Goods issued by the Asian Development Bank(ADB),

dated December 2015

This document reflects the structure and the provisions of the Master Procurement

Document for the Procurement of Goods, except where specific considerations within the

Asian Development Bank have required a change.

Table of Contents

PART I ï Bidding Procedures

Section 1. Instructions to Bidders .. 1-1

Section 2. Bid Data Sheet .. 2-1

Section 3. Evaluation and Qualification Criteria ... 3-1

Section 4. Bidding Forms ... 4-1

Section 5. Eligible Countries .. 5-1

PART II ï Supply Requirements

Section 6. Schedule of Supply ... 6-1

PART III ï Conditions of Cont ract and Contract Forms

Section 7. General Conditions of Contract ... 7-1

Section 8. Special Conditions of Contract ... 8-1

Section 9. Contract Forms ... 9-1

Section 1 Instructions to Bidders 1-1

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Part -I

Bidding Procedures

Section 1 Instructions to Bidders 1-1

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Section 1 - Instructions to Bidders

Table of Clauses

A. General 1-4

1. Scope of Bid ... 1-4

2. Source of Funds ... 1-4

3. Fraud and Corruption .. 1-4

4. Eligible Bidders .. 1-6

5. Eligible Goods and Related Services .. 1-6

B. Contents of Bidding Document 1-7

6. Sections of the Bidding Document .. 1-7

7. Clarification of Bidding Document .. 1-7

8. Amendment of Bidding Document .. 1-7

C. Preparation of Bids ... 1-8

9. Cost of Bidding ... 1-8

10. Language of Bid ... 1-8

11. Documents Comprising the Bid ... 1-8

12. Bid Submission Sheets and Price Schedules 1-9

13. Alternative Bids .. 1-9

14. Bid Prices and Discounts ... 1-9

15. Currencies of Bid ... 1-11

16. Documents Establishing the Eligibility of the Bidder 1-11

17. Documents Establishing the Eligibility of Goods and Related Services 1-11

18. Documents Establishing the Conformity of the Goods and Related Services to the

Bidding Document .. 1-11

19. Documents Establishing the Qualifications of the Bidder 1-12

20. Period of Validity of Bids .. 1-12

21. Bid Security/Bid-Securing Declaration .. 1-12

22. Format and Signing of Bid ... 1-14

D. Submission and Opening of Bids 1-14

23. Sealing and Marking of Bids .. 1-14

24. Deadline for Submission of Bids .. 1-15

25. 25. Late Bids .. 1-15

26. Withdrawal, Substitution, and Modification of Bids .. 1-15

27. Bid Opening ... 1-16

E. Evaluation and Comparison of Bids .. 1 -18

28. Confidentiality ... 1-18

29. Clarification of Bids .. 1-18

30. Deviations, Reservations, and Omissions .. 1-19

31. Examination of Bids .. 1-19

32. Responsiveness of Technical Bid.. 1-19

Section 1 Instructions to Bidders 1-2

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

33. Nonmaterial Nonconformities ... 1-20

34. Qualification of the Bidder ... 1-20

35. Examination of Price Bids .. 1-20

36. Correction of Arithmetical Errors ... 1-20

37. Conversion to Single Currency ... 1-21

38. Margin of Preference ... 1-21

39. Evaluation of Price Bids .. 1-21

40. Comparison of Bids .. 1-22

41. Purchaser's Right to Accept Any Bid, and to Reject Any or All Bids 1-22

F. Award of Contract ... 1 -22

42. Award Criteria .. 1-22

43. Purchaserôs Right to Vary Quantities at Time of Award 1-22

44. Notification of Award .. 1-22

45. Signing of Contract ... 1-23

46. Performance Security .. 1-23

Section 1 Instructions to Bidders 1-3

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

 A. General

1. Scope of Bid 1.1 In connection with the Invitation for Bids (IFB) indicated in the

Bid Data Sheet (BDS), the Purchaser, as indicated in the BDS,

issues this Bidding Document for the supply of Goods and

Related Services incidental thereto as specified in Section

6(Schedule of Supply). The name, identification, and number

of lots of the National competitive bidding (NCB) are provided

in the BDS.

 1.2 Throughout this Bidding Document,

(a) the term ñin writingò means communicated in written form
and delivered against receipt;

(b) except where the context requires otherwise, words

indicating the singular also include the plural and words

indicating the plural also include the singular; and (c)

ñdayò means calendar day.

2. Source of

Funds

2.1 The Borrower or Recipient (hereinafter called ñBorrowerò)

indicated in the BDS has applied for or received financing

(hereinafter called ñfundsò) from the Asian Development Bank

(hereinafter called ñADBò) toward the cost of the project named

in the BDS. The Borrower intends to apply a portion of the

funds to eligible payments under the contract(s) for which this

Bidding Document is issued.

 2.2 Payments by ADB will be made only at the request of the

Borrower and upon approval by ADB in accordance with the

terms and conditions of the Financing Agreement between the

Borrower and ADB (hereinafter called the Financing

Agreement), and will be subject in all respects to the terms

and conditions of that Financing Agreement. No party other

than the Borrower shall derive any rights from the Financing

Agreement or have any claim to the funds.

3. Fraud

andCorruption

3.1 ADBôs Anticorruption Policy requires Borrowers (including

beneficiaries of ADB-financed activity), as well as Bidders,

Suppliers, and Contractors under ADB-financed contracts,

observe the highest standard of ethics during the procurement

and execution of such contracts. In pursuance of this policy,

ADB

 (a) defines, for the purposes of this provision, the terms set

forth below as follows:

(i) ñcorrupt practiceò means the offering, giving, receiving,

or soliciting, directly or indirectly, anything of value to

influence improperly the actions of another party;

(ii) ñfraudulent practiceò means any act or omission,

including a misrepresentation, that knowingly or

recklessly misleads, or attempts to mislead, a party to

obtain a financial or other benefit or to avoid an

obligation;

(iii) ñcoercive practiceò means impairing or harming, or

threatening to impair or harm, directly or indirectly, any

party or the property of the party to influence

Section 1 Instructions to Bidders 1-4

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

improperly the actions of a party;

(iv) ñcollusive practiceò means an arrangement between

two or more parties designed to achieve an improper

purpose, including influencing improperly the actions of

another party;

(v) ñobstructive practiceò means (a) deliberately

destroying, falsifying, altering, or concealing of

evidence material to an ADB investigation; (b) making

false statements to investigators in order to materially

impede an ADB investigation; (c) failing to comply with

requests to provide information, documents or records

in connection with an Office of Anticorruption and

Integrity (OAI) investigation; (d) threatening, harassing,

or intimidating any party to prevent it from disclosing its

knowledge of matters relevant to the investigation or

from pursuing the investigation; or (e) materially

impeding ADBᾷs contractual rights of audit or access to

information; and

(vi) ñintegrity violation" is any act which violates ADBôs

Anticorruption Policy, including (i) to (v) above and the

following: abuse, conflict of interest, violations of ADB

sanctions, retaliation against whistleblowers or

witnesses, and other violations of ADB's Anticorruption

Policy, including failure to adhere to the highest ethical

standard.

 (b) will reject a proposal for award if it determines that the

Bidder recommended for award has, directly or through an

agent, engaged in corrupt, fraudulent, collusive, coercive,

or obstructive practices or other integrity violations in

competing for the Contract;

 (c) will cancel the portion of the financing allocated to a

contract if it determines at any time that representatives of

the borrower or of a beneficiary of ADB-financing engaged

in corrupt, fraudulent, collusive, coercive, or obstructive

practices or other integrity violations during the

procurement or the execution of that contract, without the

borrower having taken timely and appropriate action

satisfactory to ADB to remedy the situation;

 (d) will impose remedial actions on a firm or an individual, at

any time, in accordance with ADBôs Anticorruption Policy

and Integrity Principles and Guidelines (both as amended

from time to time), including declaring ineligible, either

indefinitely or for a stated period of time, to participate1 in

ADB-financed, administered, or supported activities or to

benefit from an ADB financed, administered, or supported

contract, financially or otherwise, if it at any time

determines that the firm or individual has, directly or

through an agent, engaged in corrupt, fraudulent, collusive,

1
 Whether as a Contractor, Subcontractor, Consultant, Manufacturer or Supplier, or Service Provider; or in any other

capacity (different names are used depending on the particular Bidding Document).

Section 1 Instructions to Bidders 1-5

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

coercive, or obstructive practices or other integrity

violations; and

 (e) will have the right to require that a provision be included in

bidding documents and in contracts financed by ADB,

requiring Bidders, suppliers and contractors to permit ADB

or its representative to inspect their accounts and records

and other documents relating to the bid submission and

contract performance and to have them audited by auditors

appointed by ADB.

 3.2 Furthermore, Bidders shall be aware of the provision stated in

Sub-clause 3.2 and Sub-clause 35.1 (c) of the General

Conditions of Contract.

4. Eligible

Bidders

4.1 A Bidder may be a natural person, private entity, or

government owned enterprise subject to ITB Sub-Clause 4.5-

or any combination of them with a formal intent to enter into an

agreement or under an existing agreement in the form of a

joint venture. In the case of a joint venture,

(a) all parties to the Joint Venture shall be jointly and severally

liable; and

(b) the Joint Venture shall nominate a representative who shall

have the authority to conduct all businesses for and on

behalf of any and all the parties of the Joint Venture during

the bidding process and, in the event the Joint Venture is

awarded the Contract, during contract execution.

 4.2 A Bidder, and all parties constituting the Bidder, shall have the

nationality of an eligible country, in accordance with Section 5

(Eligible Countries). A Bidder shall be deemed to have the

nationality of a country if the Bidder is a citizen or is

constituted, or incorporated, and operates in conformity with

the provisions of the laws of that country. This criterion shall

also apply to the determination of the nationality of proposed

subcontractors or suppliers for any part of the Contract,

including related services.

 4.3 A Bidder shall not have a conflict of interest. All Bidders found

to have a conflict of interest shall be disqualified. A Bidder may

be considered to be in a conflict of interest with one or more

parties in this bidding process if any of, including but not

limited to, the following apply:

(a) they have controlling shareholders in common; or

(b) they receive or have received any direct or indirect subsidy

from any of them; or

(c) they have the same legal representative for purposes of

this Bid; or

(d) they have a relationship with each other, directly or through

common third parties, that puts them in a position to have

access to material information about or improperly

influence the Bid of another Bidder, or influence the

decisions of the Purchaser regarding this bidding process;

Section 1 Instructions to Bidders 1-6

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

or

(e) a Bidder participates in more than one bid in this bidding

process, either individually or as a partner in a joint

venture, except for alternative offers permitted under ITB

13. This will result in the disqualification of all Bids in which

it is involved. However, subject to any finding of a conflict

of interest in terms of ITB 4.3(a)ï(d) above, this does not

limit the participation of a Bidder as a subcontractor in

another bid or of a firm as a subcontractor in more than

one Bid; or

(f) a Bidder or any affiliated entity, participated as a consultant

in the preparation of the design or technical specifications

of the goods and services that are the subject of the Bid; or

(g) a Bidder was affiliated with a firm or entity that has been

hired (or is proposed to be hired) by the Purchaser or

Borrower as Project Manager for the contract.

 4.4 A firm shall not be eligible to participate in any procurement

activities under an ADB-financed, administered, or supported

project while under temporary suspension or debarment by

ADB pursuant to its Anticorruption Policy (see ITB 3), whether

such debarment was directly imposed by ADB, or enforced by

ADB pursuant to the Agreement for Mutual Enforcement of

Debarment Decisions. A bid from a temporary suspended or

debarred firm will be rejected.

 4.5 Government-owned enterprises in the Purchaserôs country

shall be eligible only if they can establish that they (i) are

legally and financially autonomous, (ii) operate under

commercial law, and (iii) are not a dependent agency of the

Purchaser.

 4.6 Bidders shall provide such evidence of their continued

eligibility satisfactory to the Purchaser, as the Purchaser shall

reasonably request.

 4.7 Firms shall be excluded if by an act of compliance with a

decision of the United Nations Security Council taken under

Chapter VII of the Charter of the United Nations, the

Borrowerôs country prohibits any import of goods or contracting

of works or services from that country or any payments to

persons or entities in that country.

5 Eligible Goods

and Related

Services

5.1 All Goods and Related Services to be supplied under the

Contract and financed by ADB, shall have their country of

origin in eligible source countries as defined in ITB 4.2, and all

expenditures under the Contract will be limited to such Goods

and Related Services.

 5.2 For purposes of this clause, the term ñgoodsò includes
commodities, raw material, machinery, equipment, and
industrial plants; and ñrelated servicesò includes services such
as insurance, transportation, installation, commissioning,
training, and initial maintenance.

Section 1 Instructions to Bidders 1-7

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

 5.3 The term ñcountry of originò means the country where the

goods have been mined, grown, cultivated, produced,

manufactured, or processed; or through manufacture,

processing, or assembly, another commercially recognized

article results that differs substantially in its basic

characteristics from its imported components.

 5.4 The nationality of the firm that produces, assembles,

distributes, or sells the goods shall not determine their origin.

 B. Contents of Bidding Document

6 Sections of the

Bidding

Document

6.1 The Bidding Document consist of Parts I, II, and III, which
include all the sections indicated below, and should be read in
conjunction with any addenda issued in accordance with ITB
Clause-8.

PART - I Bidding Procedures

Â Section 1 Instructions to Bidders (ITB)

Â Section 2 Bid Data Sheet (BDS)

Â Section 3 Evaluation and Qualification Criteria (EQC)

Â Section 4 Bidding Forms (BDF)

Â Section 5 Eligible Countries (ELC)

PART - II Supply Requirements

Â Section 6 Schedule of Supply (SS)

PART - III Contract

Â Section 7 General Conditions of Contract (GCC)

Â Section 8 Special Conditions of Contract (SCC)

Â Section 9 Contract Forms (COF)

 6.2 The Invitation for Bids (IFB) issued by the Purchaser is not part

of the Bidding Document.

 6.3 The Purchaser is not responsible for the completeness of the

Bidding Document and its addenda, if they were not obtained

directly from the source stated by the Purchaser in the IFB.

 6.4 The Bidder is expected to examine all instructions, forms,

terms, and specifications in the Bidding Document. Failure to

furnish all information or documentation required by the

Bidding Document, may result in the rejection of the Bid.

7. Clarification of

Bidding

Document

7.1 A prospective Bidder requiring any clarification on the Bidding

Document shall contact the Purchaser in writing at the

Purchaserôs address indicated in the BDS. The Purchaser will

respond in writing to any request for clarification, provided that

such request is received no later than 21 days prior to the

deadline for submission of Bids. The Purchaser shall forward

copies of its response to all Bidders who have acquired the

Section 1 Instructions to Bidders 1-8

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Bidding Document in accordance with ITB 6.3, including a

description of the inquiry but without identifying its source.

Should the Purchaser deem it necessary to amend the

Bidding Document as a result of a clarification, it shall do so

following the procedure under ITB 8 and ITB 24.2.

8. Amendment of

Bidding

Document

8.1 At any time prior to the deadline for submission of the Bids, the

Purchaser may amend the Bidding Document by issuing

addenda.

 8.2 Any addendum issued shall be part of the Bidding Document

and shall be communicated in writing to all who have obtained

the Bidding Document directly from the Purchaser in

accordance with ITB 6.3.

 8.3 To give prospective Bidders reasonable time in which to take

an addendum into account in preparing their Bids, the

Purchaser may, at its discretion, extend the deadline for the

submission of the Bids, pursuant to ITB 24.2

 C. Preparation of Bids

9. Cost of Bidding 9.1 The Bidder shall bear all costs associated with the preparation

and submission of its Bid, and the Purchaser shall in no case

be responsible or liable for those costs, regardless of the

conduct or outcome of the bidding process.

10. Language of

Bid

10.1 The Bid, as well as all correspondence and documents relating

to the Bid exchanged by the Bidder and the Purchaser, shall

be written in the language specified in the BDS. Supporting

documents and printed literature that are part of the Bid may

be in another language provided they are accompanied by an

accurate translation of the relevant passages in the language

specified in the BDS, in which case, for purposes of

interpretation of the Bid, such translation shall govern.

11. Documents

Comprising the

Bid

11.1 The Bid shall comprise two envelopes submitted

simultaneously, one containing the Technical Bid and the other

the Price Bid, both envelopes enclosed together in an outer

single envelope.

 11.2 The Technical Bid submitted by the Bidder shall comprise the

following:

(a) Technical Bid Submission Sheet;

(b) Bid Security or Bid-Securing Declaration, in accordance

with ITB 21;

(c) alternative Technical Bid, if permissible, in accordance with

ITB 13;

(d) written confirmation authorizing the signatory of the Bid to

commit the Bidder, in accordance with ITB 22;

(e) documentary evidence in accordance with ITB 16,

establishing the Bidderôs eligibility to bid;

(f) documentary evidence in accordance with ITB 17, that the

Section 1 Instructions to Bidders 1-9

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Goods and Related Services to be supplied by the Bidder

are of eligible origin;

(g) documentary evidence in accordance with ITB 18 and ITB

32, that the Goods and Related Services conform to the

Bidding Document;

(h) documentary evidence in accordance with ITB 19,

establishing the Bidderôs qualifications to perform the

contract if its Bid is accepted; and

(i) any other document required in the BDS.

 11.3 The Price Bid submitted by the Bidder shall comprise the

following:

(a) Price Bid Submission Sheet and the applicable Price
Schedules, in accordance with ITB 12, ITB 14, and ITB 15;

(b) alternative Price Bid corresponding to the alternative

Technical Bid, if permissible, in accordance with ITB 13;

and

(c) any other document required in the BDS.

12 Bid

Submission

Sheets and

Price

Schedules

12.1 The Bidder shall submit the Technical Bid Submission Sheet

and the Price Bid Submission Sheet using the form furnished

in Section-4(Bidding Forms). These forms must be completed

without any alterations to their format, and no substitutes shall

be accepted. All blank spaces shall be filled in with the

information requested.

 12.2 The Bidder shall submit, as part of the Price Bid, the Price

Schedules for Goods and Related Services, according to their

origin as appropriate, using the forms furnished in Section

4(Bidding Forms) and as required in the BDS.

13. Alternative

Bids

13.1 Unless otherwise indicated in the BDS, alternative Bids shall

not be considered.

14. Bid Prices and

Discounts

14.1 The prices and discounts quoted by the Bidder in the Price Bid

Submission Sheet and in the Price Schedules shall conform to

the requirements specified below.

 14.2 All items in the Schedule of Supply must be listed and priced

separately in the Price Schedules. If a Price Schedule shows

items listed but not priced, their prices shall be assumed to be

included in the prices of other items. Items not listed in the

Price Schedule shall be assumed not to be included in the Bid,

and provided that the Bid is substantially responsive, the

corresponding adjustment shall be applied in accordance with

ITB 32.3.

Section 1 Instructions to Bidders 1-10

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

 14.3 The price to be quoted in the Price Bid Submission Sheet shall

be the total price of the Bid excluding any discounts offered.

Absence of the total bid price in the Price Bid Submission

Sheet may result in the rejection of the Bid.

 14.4 The Bidder shall quote discounts and the methodology for their

application in the Price Bid Submission Sheet.

 14.5 The terms EXW, CIF, CIP, and other similar terms shall be

governed by the rules prescribed in the current edition of

Incoterms, published by the International Chamber of

Commerce, at the date of the Invitation for Bids or as specified

in the BDS.

 14.6 Prices proposed in the Price Schedule Forms for Goods and

Related Services, shall be disaggregated, when appropriate, as

indicated in this sub-clause. This disaggregation shall be solely

for the purpose of facilitating the comparison of Bids by the

Purchaser. This shall not in any way limit the Purchaserôs right

to contract on any of the terms offered.

(a) for Goods offered from within the Purchaserôs country:

(i) the price of the goods quoted EXW (ex-works, ex-

factory, ex warehouse, ex showroom, or off-the-shelf, as

applicable), including all customs duties and sales and

other taxes already paid or payable on the components

and raw material used in the manufacture or assembly of

goods quoted ex works or ex-factory, or on the

previously imported goods of foreign origin quoted ex

warehouse, ex showroom, or off-the-shelf;

(ii) sales tax and all other taxes applicable in the

Purchaserôs country and payable on the Goods if the

Contract is awarded to the Bidder; and (iii) the total price

for the item.

(b) for Goods offered from outside the Purchaserôs country:

(i) the price of the goods quoted CIF (named port of

destination), or CIP (border point), or CIP (named place

of destination), in the Purchaserôs country, as specified

in the BDS;

(ii) the price of the goods quoted FOB port of shipment (or

FCA, as the case may be), if specified in the BDS; and

(iii) the total price for the item.

(c) for Related Services whenever such are specified in the

Schedule of Supply:

(i) the local currency cost component of each item

comprising the Related Services; and

(ii) the foreign currency cost component of each item

comprising the Related Services, inclusive of all

customs duties, sales and other similar taxes applicable

Section 1 Instructions to Bidders 1-11

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

in the Purchaserôs country, payable on the Related

Services, if the Contract is awarded to the Bidder.

 14.7 Prices quoted by the Bidder shall be fixed during the Bidderôs

performance of the Contract and not subject to variation on

any account, unless otherwise specified in the BDS. A Bid

submitted with an adjustable price quotation shall be treated

as nonresponsive and shall be rejected, pursuant to ITB 32.

However, if in accordance with the BDS, prices quoted by the

Bidder shall be subject to adjustment during the performance

of the Contract, but a Bid submitted with no indexes identified

in the Tables of Adjustment Data, price adjustment shall be

treated as zero for the purpose of price adjustment during the

performance of the contract

 14.8 If so indicated in ITB 1.1, Bids are being invited for individual

contracts (lots) or for any combination of contracts (packages).

Unless otherwise indicated in the BDS, prices quoted shall

correspond to 100% of the items specified for each lot and to

100% of the quantities specified for each item of a lot. Bidders

wishing to offer any price discount for the award of more than

one Contract shall specify in their Price Bids the price discount

applicable to each package, or alternatively, to individual

Contracts within the package. Price discounts shall be

submitted in accordance with ITB 14.4, provided the Price Bids

for all lots are submitted and opened at the same time.

15 Currencies of

Bid

15.1 Bid prices shall be quoted in the following currencies:

(a) Bidders may express their bid price in any fully convertible

currency. If a Bidder wishes to be paid in a combination of

amounts in different currencies, it may quote its price

accordingly but shall use no more than three currencies in

addition to the currency of the Purchaserôs country.

(b) If some of the expenditures for the Related Services are to

be incurred in the borrowing country, such expenditures

should be expressed in the Bid and will be payable in the

Purchaserôs currency.

16. Documents

establishing

the eligibility

ofthe Bidder

16.1 To establish their eligibility in accordance with ITB 4,

Bidders shall

(a) complete the eligibility declarations in the Bid Submission

Sheet, included in Section 4(Bidding Forms); and

(b) if the Bidder is an existing or intended Joint Venture in

accordance with ITB 4.1, submit a copy of the Joint

Venture Agreement, or a letter of intent to enter into such

an Agreement. The respective document shall be signed

by all legally authorized signatories of all the parties to the

existing or intended Joint Venture, as appropriate.

Section 1 Instructions to Bidders 1-12

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

17 Documents

establishing

the eligibility of

Goods and

related

Services

17.1 To establish the eligibility of the Goods and Related Services,

accordance with ITB 5, Bidders shall complete the country of

origin declarations in the Price Schedule Forms included in

Section-4(Bidding Forms)

18. Documents

Establishing

the Conformity

of the Goods

and Related

Services

18.1 To establish the conformity of the Goods and Related Services

to the Bidding Document, the Bidder shall furnish as part of its

Technical Bid documentary evidence that the Goods and

Related Services conform to the requirements specified in

Section 6(Schedule of Supply).

 18.2 The documentary evidence may be in the form of literature,

drawings or data, and shall consist of a detailed item-by-item

description of the essential technical and performance

characteristics of the Goods and Related Services,

demonstrating substantial responsiveness of the Goods and

Related Services to those requirements, and if applicable, a

statement of deviations and exceptions to the provisions of

Section 6(Schedule of Supply).

 18.3 Standards for workmanship, process, material, and equipment,

as well as references to brand names or catalogue numbers

specified by the Purchaser in Section 6(Schedule of Supply),

are intended to be descriptive only and not restrictive. The

Bidder may offer other standards of quality, brand names,

and/or catalogue numbers, provided that it demonstrates, to

the Purchaserôs satisfaction, that the substitutions ensure

substantial equivalence or are superior to those specified in

Section 6(Schedule of Supply).

19. Documents

Establishing

the

Qualifications

of the Bidder

19.1 To establish its qualifications to perform the Contract, the

Bidder shall submit as part of its Technical Proposal the

evidence indicated for each qualification criteria specified in

Section 3(Evaluation and Qualification Criteria).

 19.2 If so required in the BDS, a Bidder that does not manufacture

or produce the Goods it offers to supply shall submit the

Manufacturerôs Authorization using the form included in Section

4(Bidding Forms) to demonstrate that it has been duly

authorized by the manufacturer or producer of the Goods to

supply these Goods in the Purchaserôs country.

 19.3 If so required in the BDS, a Bidder that does not conduct

business within the Purchaserôs country shall submit evidence

that it will be represented by an agent in the country equipped

and able to carry out the Supplierôs maintenance, repair, and

spare parts-stocking obligations prescribed in the Conditions of

Contract and/or Technical Specifications.

Section 1 Instructions to Bidders 1-13

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

20. Period of

Validity of Bids

20.1 Bids shall remain valid for the period specified in the BDS after

the bid submission deadline date prescribed by the Purchaser.

A Bid valid for a shorter period shall be rejected by the

Purchaser as nonresponsive.

 20.2 In exceptional circumstances, prior to the expiration of the bid

validity period, the Purchaser may request Bidders to extend

the period of validity of their Bids. The request and the

responses shall be made in writing. If a Bid Security is

requested in accordance with ITB 21, it shall also be extended

28 days beyond the deadline of the extended bid validity

period. A Bidder may refuse the request without forfeiting its

Bid Security. A Bidder granting the request shall not be

required or permitted to modify its Bid.

21. Bid

Security/Bid-

SecuringDeclar

ation

21.1 Unless otherwise specified in the BDS, the Bidder shall furnish

as part of its Bid, in original form, either a Bid-Securing

Declaration or a bid security as specified in the BDS. In the

case of a bid security, the amount and currency shall be as

specified in the BDS.

 21.2 If a Bid-Securing Declaration is required pursuant to ITB 21.1, it

shall use the form included in Section 4 (Bidding Forms). The

Purchaser will declare a Bidder ineligible to be awarded a

Contract for a specified period of time, as indicated in the BDS,

if a Bid-Securing Declaration is executed.

 21.3 If a bid security is specified pursuant to ITB 21.1, the bid

security shall be, at the Bidderôs option, in any of the following

forms:

(a) an unconditional bank guarantee,

(b) an irrevocable letter of credit, or

(c) a cashierôs or certified check,

all from a reputable source from an eligible country as

described in Section 5 (Eligible Countries). In the case of a

bank guarantee, the bid security shall be submitted either using

the Bid Security Form included in Section 4(Bidding Forms), or

another form acceptable to the Purchaser. The form must

include the complete name of the Bidder. The bid security shall

be valid for 28 days beyond the original validity period of the

bid, or beyond any period of extension if requested under ITB

20.2

 21.4 Unless otherwise specified in the BDS, any bid not

accompanied by a substantially compliant bid security or Bid-

Securing Declaration, if one is required in accordance with ITB

21.1, shall be rejected by the Purchaser as nonresponsive.

 21.5 If a bid security is specified pursuant to ITB 21.1, the bid

security of unsuccessful Bidders shall be returned as promptly

as possible upon the successful Bidderôs furnishing of the

performance security pursuant to ITB 46

Section 1 Instructions to Bidders 1-14

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

 21.6 If a bid security is specified pursuant to ITB 21.1, the bid

security of the successful Bidder shall be returned as promptly

as possible once the successful Bidder has signed the Contract

Agreement and furnished the required performance security

 21.7 The bid security may be forfeited or the Bid-Securing

Declaration executed,

(a) if a Bidder withdraws its bid during the period of bid validity

as specified by the Bidder on the Technical Bid Submission

Sheet, except as provided in ITB 20.2; or

(b) if the successful Bidder fails to

(i) sign the Contract Agreement in accordance with ITB 45;

(ii) furnish a performance security in accordance with ITB

46; or

(iii) accept the arithmetical corrections of its bid in

accordance with ITB 36

 21.8 The bid security or the Bid-Securing Declaration of a Joint

Venture shall be in the name of the Joint Venture that submits

the bid. If the Joint Venture has not been legally constituted at

the time of bidding, the bid security or the Bid-Securing

Declaration shall be in the names of all future partners as

named in the letter of intent mentioned in ITB 4.1

22. Format and

Signing of Bid

22.1 The Bidder shall prepare one original set of the Technical Bid

and one original set of the Price Bid as described in ITB 11

and clearly mark each ñORIGINAL - TECHNICAL BIDò and

ñORIGINAL - PRICE BIDò. In addition, the Bidder shall submit

copies of the Technical Bid and the Price Bid, in the number

specified in the BDS and clearly mark them ñCOPY NOé -

TECHNICAL BIDò and ñCOPY NOé. - PRICE BIDò. In the

event of any discrepancy between the original and the copies,

the original shall prevail

 22.2 The original and all copies of the Bid shall be typed or written

in indelible ink and shall be signed by a person duly authorized

to sign on behalf of the Bidder. This authorization shall consist

of a written confirmation as specified in the BDS and shall be

attached to the Bid. The name and position held by each

person signing the authorization must be typed or printed

below the signature. All pages of the Bid, except for un-

amended printed literature, shall be signed or initialed by the

person signing the Bid. If a Bidder submits a deficient

authorization, the Bid shall not be rejected in the first instance.

The Purchaser shall request the Bidder to submit an

acceptable authorization within the number of days as

specified in the BDS. Failure to provide an acceptable

authorization within the prescribed period of receiving such a

request shall cause the rejection of the Bid.

Section 1 Instructions to Bidders 1-15

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

 22.3 Any amendments such as interlineations, erasures, or

overwriting shall be valid only if they are signed or initialed by

the person signing the bid.

 D. Submission and Opening of Bids

23. Sealing and

Marking of

Bids

23.1 Bidders may submit their bids by mail or by hand. When so

specified in the BDS, Bidders shall have the option of

submitting their bids electronically. Procedures for submission,

sealing and marking are as follows:

(a) Bidders submitting Bids by mail or by hand shall enclose

the original of the Technical Bid, the original of the Price

Bid, and each copy of the Technical Bid and each copy of

the Price Bid, including alternative Bids, if permitted in

accordance with ITB 13, in separate sealed envelopes,

duly marking the envelopes as ñORIGINAL - TECHNICAL

BIDò, ñORIGINAL - PRICE BIDò and ñCOPY NOé -

TECHNICAL BIDò and ñCOPY NOé. - PRICE BIDò, as

appropriate. These envelopes containing the original and

the copies shall then be enclosed in one single envelope.

The rest of the procedure shall be in accordance with ITB

23.2to ITB 23.6.

(b) Bidders submitting Bids electronically shall follow the

electronic bid submission procedures specified in the BDS.
 23.2 The inner and outer envelopes shall

(a) bear the name and address of the Bidder;

(b) be addressed to the Purchaser in accordance with ITB

24.1; and

(c) bear the specific identification of this bidding process

indicated in the BDS

 23.3 The outer envelopes and the inner envelopes containing the

Technical Bids shall bear a warning not to open before the

time and date for the opening of Technical Bids, in accordance

with ITB 27.1.

 23.4 The inner envelopes containing the Price Bids shall bear a

warning not to open until advised by the Purchaser in

accordance with ITB 27.2.

 23.5 If all envelopes are not sealed and marked as required, the

Purchaser will assume no responsibility for the misplacement

or premature opening of the Bid.

 23.6 Alternative Bids, if permissible in accordance with ITB 13, shall

be prepared, sealed, marked, and delivered in accordance

with the provisions of ITB 22 and ITB 23, with the inner

envelopes marked in addition ñALTERNATIVE NOé.ò as

appropriate

24 Deadline for

Submission of

Bids

24.1 Bids must be received by the Purchaser at the address and no

laterthan the date and time indicated in the BDS.

Section 1 Instructions to Bidders 1-16

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

 24.2 The Purchaser may, at its discretion, extend the deadline for

the submission of Bids by amending the Bidding Document in

accordance with ITB 8, in which case all rights and obligations

of the Purchaser and Bidders previously subject to the

deadline shall thereafter be subject to the deadline as

extended.

25 Late Bids 25.1 The Purchaser shall not consider any Bid that arrives after the

deadline for submission of Bids, in accordance with ITB 24.

Any Bid received by the Purchaser after the deadline for

submission of Bids shall be declared late, rejected, and

returned unopened to the Bidder.

 Withdrawal,

Substitution,

and

Modification of

Bids

26.1 A Bidder may withdraw, substitute, or modify its Bid after it has

been submitted by sending a written notice, duly signed by an

authorized representative, and shall include a copy of the

authorization in accordance with ITB 22.2 (except that

withdrawal notices do not require copies). The corresponding

substitution or modification of the bid must accompany the

respective written notice. All notices must be

(a) prepared and submitted in accordance with ITB 22 and ITB

23 (except that withdrawal notices do not require copies),

and in addition, the respective inner and outer envelopes

shall be clearly marked ñWithdrawal,ò ñSubstitution,ò

ñModification;ò and

(b) received by the Purchaser prior to the deadline prescribed

for submission of bids, in accordance with ITB 24.

 26.2 Bids requested to be withdrawn in accordance with ITB 26.1

shall be returned unopened to the Bidders.

 26.3 No Bid may be withdrawn, substituted, or modified in the

interval between the deadline for submission of bids and the

expiration of the period of bid validity specified by the Bidder

on the Technical Bid Submission Sheet or any extension

thereof.

27. Bid Opening 27.1 The Purchaser shall open the Technical Bids in public at the

address, on the date, and time specified in the BDS in the

presence of Bidderôs designated representatives and anyone

who choose to attend. Any specific electronic bid opening

procedures required if electronic bidding is permitted in

accordance with ITB 23.1, shall be as specified in the BDS.

 27.2 The Price Bids will remain unopened and will be held in

custody of the Purchaser until the time of opening of the Price

Bids. The date, time, and location of the opening of Price Bids

will be advised in writing by the Purchaser. If the Technical Bid

and the Price Bid are submitted together in one envelope, the

Purchaser may reject the Bid. Alternatively, the Price Bid may

be immediately resealed for later evaluation

 27.3 First, envelopes marked ñWITHDRAWALò shall be opened,

read out, and recorded, and the envelope containing the

corresponding bid shall not be opened, but returned to the

Bidder. No bid withdrawal shall be permitted unless the

Section 1 Instructions to Bidders 1-17

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

corresponding withdrawal notice contains a valid authorization

to request the withdrawal and is read out and recorded at bid

opening.

 27.4 Next, outer envelopes marked ñSUBSTITUTIONò shall be

opened. The inner envelopes containing the Substitution

Technical Bid and/or Substitution Price Bid shall be exchanged

for the corresponding envelopes being substituted, which are

to be returned to the Bidder unopened. Only the Substitution

Technical Bid, if any, shall be opened, read out, and recorded.

Substitution Price Bid will remain unopened in accordance with

ITB 27.2. No envelope shall be substituted unless the

corresponding substitution notice contains a valid authorization

to request the substitution and is read out and recorded at bid

opening.

 27.5 Next, outer envelopes marked ñMODIFICATIONò shall be

opened. No Technical Bid and/or Price Bid shall be modified

unless the corresponding modification notice contains a valid

authorization to request the modification and is read out and

recorded at the opening of Technical Bids. Only the Technical

Bids, both Original as well as Modification, are to be opened,

read out, and recorded at the opening. Price Bids, both

Original as well as Modification, will remain unopened in

accordance with ITB 27.2.

 27.6 All other envelopes holding the Technical Bids shall be opened

one at a time, and the following read out and recorded

(a) the name of the Bidder;

(b) whether there is a modification or substitution;

(c) the presence of a bid security or a Bid-Securing

Declaration, if required; and

(d) any other details as the Purchaser may consider

appropriate.

Only Technical Bids and alternative Technical Bids read out

and recorded at bid opening shall be considered for evaluation.

Unless otherwise specified in the BDS, all pages of the

Technical Bid Submission Sheet are to be initialed by at least

three representatives of the Purchaser attending the bid

opening. No Bid shall be rejected at the opening of Technical

Bids except for late bids, in accordance with ITB 25.1.

 27.7 The Purchaser shall prepare a record of the opening of

Technical Bids that shall include, as a minimum: the name of

the Bidder and whether there is a withdrawal, substitution,

modification, or alternative offer; and the presence or absence

of a bid security or a Bid-Securing Declaration, if one was

required. The Biddersô representatives who are present shall

be requested to sign the record. The omission of a Bidderôs

signature on the record shall not invalidate the contents and

effect of the record. A copy of the record shall be distributed

to all Bidders.

Section 1 Instructions to Bidders 1-18

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

 27.8 At the end of the evaluation of the Technical Bids, the

Purchaser will invite bidders who have submitted substantially

responsive Technical Bids and who have been determined as

being qualified for award to attend the opening of the Price

Bids. The date, time, and location of the opening of Price Bids

will be advised in writing by the Purchaser. Bidders shall be

given reasonable notice of the opening of Price Bids.

 27.9 The Purchaser will notify Bidders in writing who have been

rejected on the grounds of being substantially nonresponsive

to the requirements of the Bidding Document and return their

Price Bids unopened.

 27.10 The Purchaser shall conduct the opening of Price Bids of all

Bidders who submitted substantially responsive Technical

Bids, in the presence of Bidders` representatives who choose

to attend at the address, on the date, and time specified by the

Purchaser. The Bidderôs representatives who are present shall

be requested to sign a register evidencing their attendance.

 27.11 All envelopes containing Price Bids shall be opened one at a

time and the following read out and recorded.

(a) the name of the Bidder;

(b) whether there is a modification or substitution;

(c) the Bid Prices, including any discounts and alternative

offers; and

(d) any other details as the Purchaser may consider

appropriate.

Only Price Bids, discounts, and alternative offers read out and

recorded during the opening of Price Bids shall be considered

for evaluation. Unless otherwise specified in the BDS, all pages

of the Price Bid Submission Sheet and Price Schedules are to

be initialed by at least three representatives of the Employer

attending bid the opening. No Bid shall be rejected at the

opening of Price Bids.

 27.12 The Purchaser shall prepare a record of the opening of Price

Bids that shall include, as a minimum: the name of the Bidder,

the Bid Price (per lot if applicable), any discounts, and

alternative offers. The Biddersô representatives who are

present shall be requested to sign the record. The omission of

a Bidderôs signature on the record shall not invalidate the

contents and effect of the record. A copy of the record shall be

distributed to all Bidders who submitted bids on time, and

posted online when electronic bidding is permitted.

Section 1 Instructions to Bidders 1-19

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

E. Evaluation and Comparison of Bids

28 Confidentiality 28.1 Information relating to the examination, evaluation,

comparison, and qualification of Bids, and recommendation of

contract award, shall not be disclosed to Bidders or any other

persons not officially concerned with such process until

information on the Contract award is communicated to all

Bidders.
 28.2 Any attempt by a Bidder to influence the Purchaser in the

examination, evaluation, comparison, and post qualification of

the Bids or Contract award decisions may result in the rejection

of its Bid.

 28.3 Notwithstanding ITB 28.2, from the time of opening the

Technical Bids to the time of Contract award, if any Bidder

wishes to contact the Purchaser on any matter related to the

bidding process, it should do so in writing

29 Clarification of

Bids

29.1 To assist in the examination, evaluation, comparison and post-

qualification of the Bids, the Purchaser may, at its discretion,

ask any Bidder for a clarification of its Bid. Any clarification

submitted by a Bidder with regard to its Bid and that is not in

response to a request by the Purchaser shall not be

considered. The Purchaserôs request for clarification and the

response shall be in writing. No change in the prices or

substance of the Bid shall be sought, offered, or permitted,

except to confirm the correction of arithmetic errors discovered

by the Purchaser in the evaluation of the Price Bids, in

accordance with ITB 36.

 29.2 If a Bidder does not provide clarifications on its Bid by the date

and time set in the Purchaserôs request for clarification, its bid

may be rejected.

30 Deviations,

Reservations,

and Omissions

30.1 During the evaluation of Bids, the following definitions apply:

(a) ñDeviationò is a departure from the requirements specified

in the Bidding Document;

(b) ñReservationò is the setting of limiting conditions or

withholding from complete acceptance of the requirements

specified in the Bidding Document; and

(c) ñOmissionò is the failure to submit part or all of the

information or documentation required in the Bidding

Document.

31 Examination of

Technical Bids

31.1 The Purchaser shall examine the Technical Bid to confirm that

all documents and technical documentation requested in ITB

11.2 have been provided, and to determine the completeness

of each document submitted.

 31.2 The Purchaser shall confirm that the following documents and

information have been provided in the Technical Bid. If any of

these documents or information is missing, the offer shall be

Section 1 Instructions to Bidders 1-20

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

rejected:

(a) Technical Bid Submission Sheet in accordance with ITB

12.1;

(b) written confirmation of authorization to commit the Bidder;

(c) bid security or Bid-Securing Declaration, if applicable; and

(d) Manufacturerôs Authorization, if applicable.

32 Responsivenes

s of Technical

Bid

32.1 The Purchaserôs determination of a Technical Bidôs

responsiveness is to be based on the contents of the Technical

Bid itself, as defined in ITB 11.

 32.2 A substantially responsive Technical Bid is one that meets the

requirements of the Bidding Document without material

deviation, reservation, or omission. A material deviation,

reservation, or omission is one that,

(a) If accepted, would

(i) affect in any substantial way the scope, quality, or

performance of the Goods and Related Services

specified in Section 6(Schedule of Supply); or

(ii) limits in any substantial way, inconsistent with the

Bidding Document, the Purchaserôs rights or the

Bidderôs obligations under the Contract; or

(b) if rectified, would unfairly affect the competitive position of

other Bidders presenting substantially responsive Technical

Bids.

 32.3 The Purchaser shall examine the technical aspects of the Bid

in particular, to confirm that all requirements of Section

6(Schedule of Supply) have been met without any material

deviation, reservation, or omission.

 32.4 If a Technical Bid is not substantially responsive to the Bidding

Document, it shall be rejected by the Purchaser and may not

subsequently be made responsive by the Bidder by correction

of the material deviation, reservation, or omission.

33. Nonmaterial

Nonconformitie

s

33.1 Provided that a Technical Bid is substantially responsive, the

Purchaser may waive nonconformities in the Bid that does not

constitute a material deviation, reservation, or omission.

 33.2 Provided that a Technical Bid is substantially responsive, the

Purchaser may request that the Bidder submit the necessary

information or documentation, within a reasonable period of

time, to rectify nonmaterial nonconformities or omissions in the

Technical Bid related to documentation requirements.

Requesting information or documentation on such

nonconformities shall not be related to any aspect of the Price

Bid of the Bid. Failure of the Bidder to comply with the request

may result in the rejection of its Bid.

 33.3 Provided that a Technical Bid is substantially responsive, the

Purchaser shall rectify quantifiable nonmaterial nonconformities

or omissions. To this effect, the Bid Price shall be adjusted

during evaluation of Price Bids, for comparison purposes only,

Section 1 Instructions to Bidders 1-21

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

to reflect the price of the missing or non-conforming item or

component. The adjustment shall be made using the method

indicated in Section 3(Evaluation and Qualification Criteria).

34. Qualification of

the Bidder

34.1 The Purchaser shall determine to its satisfaction during the

evaluation of Technical Bids whether Bidders meets the

qualifying criteria specified in Section 3 (Evaluation and

Qualification Criteria).

 34.2 The determination shall be based upon an examination of the

documentary evidence of the Bidderôs qualifications submitted

by the Bidder, pursuant to ITB 19.

 34.3 An affirmative determination shall be a prerequisite for the

opening and evaluation of a Bidderôs Price Bid. A negative

determination shall result into the disqualification of the Bid, in

which event the Purchaser shall return the unopened Price Bid

to the Bidder.

35. Examination of

Price Bids

35.1 Following the opening of Price Bids, the Purchaser shall

examine the Price Bids to confirm that all documents and

financial documentation requested in ITB 11.3 have been

provided, and to determine the completeness of each

document submitted.

 35.2 The Purchaser shall confirm that the following documents and

information have been provided in the Price Bid. If any of

these documents or information is missing, the offer shall be

rejected:

(a) Price Bid Submission Sheet in accordance with ITB 12.1;

and

(b) Price Schedules, in accordance with ITB 12, ITB 14, and

ITB 15.

36. Correction of

Arithmetical

Errors

36.1 During the evaluation of Price Bids, the Purchaser shall correct

arithmetical errors on the following basis:

(a) If there is a discrepancy between the unit price and the total

price that is obtained by multiplying the unit price and

quantity, the unit price shall prevail and the total price shall

be corrected, unless in the opinion of the Purchaser there is

an obvious misplacement of the decimal point in the unit

price, in which case the total price as quoted shall govern

and the unit price shall be corrected.

(b) If there is an error in a total corresponding to the addition or

subtraction of subtotals, the subtotals shall prevail and the

total shall be corrected.

(c) If there is a discrepancy between words and figures, the

amount in words shall prevail, unless the amount

expressed in words is related to an arithmetic error, in

which case the amount in figures shall prevail subject to (a)

and (b) above.

Section 1 Instructions to Bidders 1-22

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

 36.2 If the Bidder that submitted the lowest evaluated Bid does not

accept the correction of errors, its Bid shall be disqualified and

its bid security may be forfeited, or its Bid-Securing Declaration

executed.

37 Conversion to

Single

Currency

37.1 For evaluation and comparison of Price Bids, the Purchaser

shall convert all bid prices expressed in the amounts in various

currencies into a single currency, using the selling exchange

rates established by the source and on the date specified in the

BDS.

38 Margin of

Preference

38.1 Unless otherwise specified in the BDS, a margin of preference

shall not apply

39 Evaluation of

Price Bids

39.1 The Purchaser shall use the criteria and methodologies

indicated in this clause. No other criteria or methodology shall

be permitted

 39.2 To evaluate a Price Bid, the Purchaser shall consider the

following:

(a) the bid price as quoted in accordance with ITB 14;

(b) price adjustment for correction of arithmetic errors in

accordance with ITB 36.1;

(c) price adjustment due to discounts offered in accordance

with ITB 14.4;

(d) price adjustment due to application of the evaluation

criteria specified in Section 3 (Evaluation and Qualification

Criteria). These criteria may include factors related to the

characteristics, performance, and terms and conditions of

purchase of the Goods and Related Services which shall

be expressed to the extent practicable in monetary terms

to facilitate comparison of bids unless otherwise specified

in Section 3; and

(e) converting the amount resulting from applying (a) to (c)

above, if relevant, to a single currency in accordance with

ITB 37.

 39.3 The Purchaserôs evaluation of a bid will exclude and not take

into account,

(a) in the case of Goods offered from within the Purchaserôs

country, all sales tax and all other taxes, applicable in the

Purchaserôs country and payable on the Goods if the

Contract is awarded to the Bidder;

(b) in the case of Goods offered from outside the Purchaserôs

country, all customs duties, sales tax, and other taxes,

applicable in the Purchaserôs country and payable on the

Goods if the Contract is awarded to the Bidder; and

(c) any allowance for price adjustment during the period of

performance of the Contract, if provided in the Bid.

Section 1 Instructions to Bidders 1-23

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

 39.4 If this Bidding Document allows Bidders to quote separate

prices for different lots (contracts), and the award to a single

Bidder of multiple lots (contracts), the methodology to

determine the lowest evaluated price of the lot (contract)

combinations, including any discounts offered in the Price Bid

Submission Sheet, is as specified in Section 3(Evaluation and

Qualification Criteria).

40. Comparison of

Bids

40.1 The Purchaser shall compare all substantially responsive Bids

to determine the lowest evaluated bid, in accordance with ITB

39.

41. Purchaserôs

Right to Accept

Any Bid, and to

Reject Any or

All Bids

41.1 The Purchaser reserves the right to accept or reject any Bid,

and to annul the bidding process and reject all Bids at any time

prior to Contract award, without thereby incurring any liability to

the Bidders. In case of annulment, all Bids submitted and

specifically, bid securities, shall be promptly returned to the

Bidders.

F. Award of Contract

42. Award Criteria 42.1 The Purchaser shall award the Contract to the Bidder whose

offer has been determined to be the lowest evaluated Bid and

is substantially responsive to the Bidding Document, provided

further that the Bidder has remained qualified to perform the

Contract satisfactorily.

 42.2 A Bid shall be rejected if the qualification criteria as specified in

Section 3(Evaluation and Qualification Criteria) are no longer

met by the Bidder whose offer has been determined to be the

lowest evaluated Bid. In this event the Purchaser shall proceed

to the next lowest evaluated Bid to make a similar

reassessment of that Bidderôs capabilities to perform

satisfactorily.

43. Purchaserôs

Right to Vary

Quantities at

Time of Award

43.1 At the time the Contract is awarded, the Purchaser reserves

the right to increase or decrease the quantity of Goods and

Related Services originally specified in Section 6(Schedule of

Supply), provided this does not exceed the percentages

indicated in the BDS, and without any change in the unit prices

or other terms and conditions of the Bid and the Bidding

Document.

44. Notification of

Award

44.1 Prior to the expiration of the period of bid validity, the

Purchaser shall notify the successful Bidder, in writing, that its

Bid has been accepted.

 44.2 At the same time, the Purchaser shall also notify all other

Bidders of the results of the bidding. The Purchaser will

publish in an English language newspaper or well-known

freely accessible website the results identifying the Bid and lot

numbers and the following information: (i) name of each

Bidder who submitted a Bid; (ii) bid prices as read out at bid

opening; (iii) name and evaluated prices of each Bid that was

Section 1 Instructions to Bidders 1-24

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

evaluated; (iv) name of Bidders whose Bids were rejected and

the reasons for their rejection; and (v) name of the winning

Bidder, and the price it offered, as well as the duration and

summary scope of the contract awarded. After publication of

the award, unsuccessful Bidders may request in writing to the

Purchaser for a debriefing seeking explanations on the

grounds on which their Bids were not selected. The Purchaser

shall promptly respond in writing to any unsuccessful Bidder

who, after publication of contract award, requests a debriefing.

 44.3 Until a formal Contract is prepared and executed, the

notification of award shall constitute a binding Contract.

45. Signing of

Contract

45.1 Promptly after notification, the Purchaser shall send to the

successful Bidder the Agreement.

 45.2 Within 28 daysof receipt of the Agreement, the successful

Bidder shall sign, date, and return it to the Purchaser.

46. Performance

Security

46.1 Within 28 daysof the receipt of notification of award from the

Purchaser, the successful Bidder shall furnish the

Performance Security in accordance with the GCC, using for

that purpose the Performance Security Form included in

Section 9(Contract Forms), or another form acceptable to the

Purchaser.

 46.2 Failure of the successful Bidder to submit the above-

mentioned Performance Security or sign the Contract

Agreement shall constitute sufficient grounds for the

annulment of the award and forfeiture of the bid security or

execution of the Bid-Securing Declaration. In that event the

Purchaser may award the Contract to the next lowest

evaluated Bidder whose offer is substantially responsive and is

determined by the Purchaser to be qualified to perform the

Contract satisfactorily.

Section 2 Bid Data Sheet 2-25

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Section 2 - Bid Data Sheet

 A. General

ITB 1.1 The number of the Invitation for Bids (IFB) is:

DET-32/18/4

ITB 1.1 The Purchaser is:

Directorate of Employment & Craftsmen Training(DECT),

Department of Labour(DoL), Government of Meghalaya

ITB 1.1 The name of the National Competitive Bidding (NCB)is:

Phase-II Procurement of Tradeequipment, Furnitures, Library

Books, IT equipment, and General Shop Outfit equipment for

Ten Govt. Industrial Training Institutes (ITIs) ofMeghalaya

The identification number of the NCB is: SHCDM/ITI/55

Bids are being invited for individual contracts (Lots).Bidders can Bid either

one or more than One Lot and has to submit the Bid Secuirity accordingly

as specififed against each Lot

The number and identification of Packages and Lots comprising this NCB

is

Package-4comprising of 4-Lots - Tr ade equipment (Lot -1) ,

Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit

equipments (Lot -4) for (i) COPA, (ii) Digital Photographer,

(iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)

Stenography &Secreterial Practice Assistant(English)

Package No
Lot Numbers with type of Supplies

LOT-1 LOT-2 LOT-3 LOT-4

1

PKG 4

(i) COPA, (ii)
Digital
Photographer,
(iii)Multi -media
& Special
Effects, (iv)
I&CTSM, (v) IT
Lab and (vi)
Stenography
&Secreterial
Practice
Assistant(Englis
h)

Trade
Equipment

Furnitures IT
Equipment

General
Shop Outfit
equipment

ITB 2.1 The Borrower is: India

Section 2 Bid Data Sheet 2-26

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

ITB 2.1 The name of the Project is:

Supporting Human Capital Development in Meghalaya (ADB Loan No.

3033-IND)

 B. Contents of Bidding Document

ITB 7.1 For clarification purposes only, the Purchaserôs address is:

Attention:

The Director,

Directorate of Employment and Craftsmen Training

Groove site, Keating Road,

Opposite Central Library,

Shillong ï 793001, Meghalaya,India

Telephone: 0364-2225356, Fax: 0364-2505525

Email: dectmeg@gmail.com or finance_affairs@yahoo.comor

finea-meg@nic.in

All the request for clarification in writing should reach before or on

17th AUGUST 2018 14:00 HOURS, after that no request will be

considered

A pre-bid meeting shall be held on 17th AUGUST 2018 at 14:00

HRS in the following location:

Main Conference Room

3RDFloor, DECT Building,

Groove site, Keating Road,

Opposite Central Library,

Shillong ï 793001, Meghalaya, India

All Queries/Clarifications shall be intimated to all bidders

through the Official Website of the purchaser i.e., dect-

meg@nic.in.

 C. Preparation of Bids

ITB 10.1 The language of the Bid is: English

ITB 11.2 (i) The Bidder shall submit with its Technical Bid the following additional

documents:

1) Printed catalogues, if any, with detail technical information of the

offeredgoods/equipment.

2) The Pan No. (Permanent Account Number) of Income Tax with the

Xerox copy of the Pan Card

ITB 11.3 (c) The Bidder shall submit with its Price Bid the following additional

documents:

NIL

ITB 12.2 The units and rates in figures entered into the Price Schedules should be

typewritten, must be in print form. Price Schedules not presented

accordingly may be considered nonresponsive.

mailto:finance_affairs@yahoo.com

Section 2 Bid Data Sheet 2-27

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

ITB 13.1 Alternative Bids shall not be permitted

ITB 14.5 The Incoterms edition is: Incoterms 2010

ITB 14.6 (b) (i) For Goods offered from outside the Purchaserôs country, the Bidder shall

quote prices using the following Incoterms: Incoterms 2010

ITB 14.6 (b) (ii) In addition to the above, the Bidder shall quote prices for Goods offered

from outside the Purchaserôs country using the following Incoterms: CIP

(as per the destinations mentioned inDelivery and Completion

Schedule of the Section 6)

ITB 14.7 The prices quoted by the Bidder shall be: Fixed

ITB 14.8 Bids will be evaluated Lot wise in a perticlar Package.Unless otherwise

indicated, prices quoted shall correspond to 100% of the items speciýed for

each lot and to 100% of the quantities speciýed for each item of a lot.

ITB 14.9 The bidders are informed that certain tax and duty exemptions are

available as per the following GOI notifications:

a) In accordance with Notification No. 108/95ïCE dated 28.8.1995 (Goods

Supplied to UN or an International Organization) and subsequent

amendments, the Central Government has granted exemptions for all

goods falling under the Schedule to the Central Excise Tariff Act 1985

when supplied to projects financed by an international organization (ADB

included) and approved by the Government of India from the whole of (1)

the duty of excise leviable thereon under Section 3 of the Central Excise

Act, 1944 (1 of 1944), and (2) the additional duty of excise leviable thereon

under Sub-Section (1) of Section 3 of the Additional Duties of Excise

(Goods of Special Importance) Act, 1957 (58 of 1957), provided that the

need for such goods are properly certified by the appropriate authorities.

 In addition, as per Notification No. 84/97-Cus. dated 11.11.1997 and

subsequent amendments, and under General Exemption No. 1A,

Exemptions to Imports by United Nations or International Organization for

Execution of Projects in India, the Central Government has granted

exemptions for all goods imported into India for execution of projects

financed by an International Organization (ADB included) and approved by

the Government of India, from (1) the whole of the duty of customs leviable

thereon under First Schedule to the Customs Tariff Act, 1975 (51 of 1975),

(2) the whole of the additional duty of customs leviable thereon under

Section 3 of the said Act, and (3) the whole of the special duty of customs

leviable under Section 68 of the Finance (No. 2) Act 1996 (33 of 1996),

provided that the need for such goods is properly certified by the

appropriate authorities.

The Employer will assist the Contractor to obtain any lawful exemptions

from payment of Excise Duty or Import Duty or any other admissible

exemption from any kind of Tax or Duty on Plant, Equipment and Materials

that are to be incorporated as a part of the Permanent Works by issue of a

Section 2 Bid Data Sheet 2-28

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

ñCertificate Under GOI Notification No. 108/95 & 84/97ò, duly signed by the

Project Authorities and countersigned by the Secretary Finance, Govt. of

Meghalaya, in the format indicated in Section-9, which indicates the

estimated quantities of the Plant, Equipment and Materials that are to be

incorporated into the Permanent Works. The Employer will not issue any

certificates for plants, materials or equipment that may be required to carry

out the Works, but which are not to be incorporated into and form a part of

the Permanent Works. The responsibility for obtaining any such

exemptions from the Competent Authority will remain with the Contractor

and the Employer shall not in any way be responsible for admissibility of

the claims or eligibility of the Contractor.

ITB 19.2 In case of Lot involves high-value(more than Rs. 10,000/-)and technically

complex items, the Bidder shall include with its bid the Manufacturerôs

Authorization Certificate. If the lot involves off-the-shelf items(below Rs.

10,000/-), not required to submit a Manufacturerôs Authorization

Certificate. However, in case of other items not classiýable as either off-

the-shelf or high-value such as regular vehicles or computers that may

require conýrmation of available warranties, etc., the Bidder is required to

submit documentation to substantiate that it is an authorized dealer,

distributor, or reseller of the goods being procured.

ITB 19.3 The Bidder is required to include with its bid, evidence that it will be

represented by an Agent in the Purchaserôs country.

ITB 20.1 The bid validity period shall be 180 days from the last date of Bid

submission.

ITB 21.1 The Bidder shall furnish a Bid Security Lot wise as indicated below:

Lot No. Description/Title of Lot
Bid Security

Amount (In INR)

1 Lot-1 Trade Equipment Rs. 2,51,643 / -

2 Lot-2 Furniture Rs. 95,264 / -

3 Lot-3 IT Equipment Rs. 4,59,128 / -

4 Lot-4 General Shop Outfit equipment Rs. 1,27,350 / -

For a bidder who participate in more than one Lotand in Case the bid

security amount is less, the purchaser has the right to consider the

appropriate lot for evaluation.

ITB 21.2 Not applicable

ITB 21.4 Any bid not accompanied by an irrevocable and callable bid security shall

be rejected by the Purchaser as nonresponsive. However, if a bidder

submits a bid security that deviates in form, amount and/or period of

validity, the Purchaser shall request the Bidder to submit a compliant bid

security within 14 days of receiving such a request. Failure to provide a

compliant bid security within the prescribed period of receiving such a

request shall cause the rejection of the bid.

ITB 22.1 In addition to the original Bid, the number of copies is 1 (one) printed

copyfor Technical Bid and Price Bid proposal.

Section 2 Bid Data Sheet 2-29

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

ITB 22.2 An organizational document, board resolution or its equivalent, or power of
attorney specifying the representativeôs authority to sign the Bid on behalf
of, and Section 2ïBid Data Sheet 2-4 to legally bind, the Bidder. If the
Bidder is an intended or an existing joint venture, the power of attorney
should be signed by all partners and specify the authority of the named
representative of the joint venture to sign on behalf of, and legally bind, the
intended or existing joint venture. If the joint venture has not yet been
formed, also include evidence from all proposed joint venture partners of
their intent to enter into a joint venture in the event of a contract award in
accordance with ITB 16.1 (b)ò

ITB 22.2 The Bidder shall submit an acceptable authorization within 14 days.

 D. Submission and Opening of Bids

ITB 23.1 Bidders shall not have the optionof submitting their bids electronically.

ITB 23.1 (b) If Bidders shall have the option of submitting their bids electronically, the

electronic bidding submission procedures shall be:Not applicable

ITB 23.2 (c) The identification of this bidding process is: As mentioned in ITB 1.1

ITB 24.1 For bid submission purposes only, the Purchaserôs address is:

Attention:

The Director,

Directorate of Employment and Craftsmen Training

Groove site, Keating Road,

Opposite Central Library,

Shillong ï 793001, Meghalaya India

Telephone: 0364-2225356 Fax: 0364-2505525

ITB 24.1 The deadline for bid submission is:

Date:5th September 2018

Time: 12:00HOURS

ITB 27.1 The technical bid opening shall take place at:

The Director,

Directorate of Employment and Craftsmen Training

Groove site, Keating Road,

Opposite Central Library,

Shillong ï 793001, Meghalaya, India

Date: 5
th September 2018

Time: 13:00 HOURS

ITB 27.1 Electronic bid opening procedure shall Not Applicable

ITB 27.6 The Technical Bid Submission Sheet shall be initialed by at least three

representatives of the Purchaser attending Technical Bid opening.

Section 2 Bid Data Sheet 2-30

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

ITB 27.11 The Price Bid Submission Sheet and Price Schedules shall be initialed by

at least three representatives of the Purchaser attending Price Bid

opening.

 E. Evaluation and Comparison of Bids

ITB 37.1 The currency that shall be used for bid evaluation and comparison

purposes to convert all bid prices expressed in various currencies into a

single currency is:

Indian Rupees (INR)/(or equivalent US$)

The source of the selling exchange rate shall be: Reserve Bank of India.

The date for the selling exchange rate shall be: 28 Days priorto the bid

submission deadline

ITB 38.1 A margin of preference shall not apply.

 F. Award of Contract

ITB 43.1 The maximum percentage by which quantities may be increased is: 10%

The maximum percentage by which quantities may be decreased is: 10%

Section 3 Evaluation and Qualification Criteria 3-1

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Section 3 - Evaluation and Qualification Criteria

Table of Criteria

1. Technical Evaluation ...3-2

1.1 Technical Criteria ...3-2

2. Qualification Criteria .. 3-2

2.1 Eligibility.. 3-2

2.2 Experience and Technical Capacity ... 3-2

2.2.1 Contractual Experience ... 3-2

2.3 Financial Situation ... 3-2

2.3.1 Historical Financial Performance... 3-2

2.3.2 Size of Operation (Average Annual Turnover) 3-2

Part 2. Specific Requirements for the Criteria ... 3-3

2.1 Eligibility and Pending Litigation .. 3-3

2.1.1 Eligibility .. 3-3

2.1.1.1 Nationality .. 3-3

2.1.1.2 Conflict of Interest ... 3-3

2.1.1.3 ADB Eligibility ... 3-3

2.1.1.4 Government-Owned Enterprise 3-3

2.1.1.5 United Nations Eligibility ... 3-3

2.1.2 Pending Litigation ... 3-4

2.1.2.1 Pending Litigation and Arbitration 3-4

2.2 Experience and Technical Capacity ... 3-4

2.2.1 Contractual Experience ... 3-4

2.2.2 Technical Experience ... 3-5

2.2.3 Production Capacity ... 3-5

2.3 Financial Situation ... 3-6

2.3.1 Historical Financial Performance... 3-6

2.3.2 Size of Operation (Average Annual Turnover) 3-6

2.3.3 Cash Flow Capacity .. 3-6

3 Economic Evaluation .. 3-7

3.1 Adjustment for Scope .. 3-7

3.1.1 Local Handling and Inland Transportation .. 3-7

3.1.2 Minor Omissions or Missing Items .. 3-7

3.2 Adjustment for Deviations from the Terms of Payment 3-7

3.3 Adjustment for Deviations in the Delivery and Completion Schedule é...... 3-7

3.4 Operating and Maintenance Costs .. 3-7

3.5 Spare Parts .. 3-7

3.6 Performance and Productivity of the Goods ...3-8

3.7 Multiple Lots (Contracts) .. 3-8

3.8 Margin of Preference ... 3-8

3.8.1 Method of Application .. 3-8

Section 3 Evaluation and Qualification Criteria 3-2

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

1. Technical Evaluation

1.1. Technical Criteria

These criteria should specify the minimum technical level that the Goods and related

Services shall have to comply with Section 6 (Schedule of Supply). Whenever possible,

these criteria should be evaluated on a passïfail system, with a minimum acceptable level

for each criterion enumerated.

The cost of all quantifiable deviations or deficiencies from the technical requirements as

specified in Section 6(Schedule of Supply) shall be evaluated. The Purchaser will make its

own assessment of the cost of these deviations or deficiencies for the purpose of ensuring

fair comparison of Bids.

2. Qualification Criteria

Bidders shall meet the qualification criteria set by the Purchaser on a pass-fail basis.

Unless, specifically indicated otherwise, it is the legal entity or entities comprising the

Bidder and not the Bidderôs parent companies, subsidiaries or affiliates that must satisfy

these criteria

2.1 Eligibility

Eligibility for participation by Bidders in terms of nationality, conflict of interest, status as

government-owned enterprise and sanctions either by ADB or other international

development institutions.

2.2 Experience and Technical Capacity

2.2.1 Contractual Experience

Number of contracts successfully completed as main supplier within the last three (3)

years. Value, nature, and complexity of these contracts should be comparable to the

contract to be let.

2.3 Financial Situation

2.3.1 Historical Financial Performance

Soundness of the Bidderôs financial position showing long-term profitability demonstrated

through audited annual financial statements (balance sheet, income statement) for the last

three (3) years.

2.3.2 Size of Operation (Average Annual Turnover)

Average annual turnover defined as the total payments received by the Bidder for

contracts completed or under execution over the last three (3) years. The specific

requirements for each of these criteria are provided in Part 2.

Section 3 Evaluation and Qualification Criteria 3-3

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Part 2: Specifi c Requirements for the Criteria

The legal entity or entities comprising the Bidder, and not the Bidderôs parent companies,

subsidiaries, or affiliates, must satisfy the qualification criteria described below. All are

Pass/Fail Criteria

2.1 Eligibility and Pending Litigation

2.1.1 Eligibility

Criteria Compliance Requirements Documents

Requirement
Single
Entity

Joint Venture
Submission

Requirements All Partners
Combined

Each
Partner

One
Partner

2.1.1.1 Nationality

Nationality in accordance with ITB
Sub-clause 4.2.

must meet
requiremen

t

must meet
requiremen

t

must meet
requiremen

t

not
applicable

Technical Bid
Submission

Sheet; Forms ELI
ï 1 and ELI - 2

2.1.1.2 Conflict of Interest

No conflicts of interest in
accordance with ITB Sub-clause
4.3.

must meet
requiremen

t

must meet
requiremen

t

must meet
requiremen

t

not
applicable

Technical Bid
Submission

Sheet

2.1.1.3 ADB Eligibility

Not having been declared
ineligible by ADB, as described in
ITB Sub-clause 4.4.

must meet
requiremen

t

must meet
requiremen

t

must meet
requiremen

t

not
applicable

Technical Bid
Submission

Sheet

2.1.1.4 Government -Owned Enterprise

Bidder required to meet
conditions of ITB Sub-clause 4.5.

must meet
requiremen

t

must meet
requiremen

t

must meet
requiremen

t

not
applicable

Technical Bid
Submission

Sheet; Forms ELI
ï 1 and ELI - 2

2.1.1.5 United Nations Eligibility

Not having been excluded by an
act of compliance with a United
Nations Security Council
resolution in accordance with ITB
Sub-clause 4.7.

must meet
requiremen

t

must meet
requiremen

t

must meet
requiremen

t

not
applicable

Technical Bid
Submission

Sheet

Section 3 Evaluation and Qualification Criteria 3-4

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

2.1.2 Pending Litigation

Pending litigation and arbitration criterion shall apply.

2.1.2.1 Pending Litigation and Arbitration

Criteria Compliance Requirements Documents

Requirement
Single

Entity

Joint Venture
Submission

Requirements All Partners

Combined

Each

Partner

One

Partner

All pending litigation and
arbitration, if any, shall be treated
as resolved against the Bidder
and so shall in total not represent
more than Fifty (50) percent of
the Bidderôs net worth calculated
as the difference between total
assets and total liabilities.

must meet
requireme
nt by itself

or
as partner
to past or
existing

Joint
Venture

not
applicable

must meet
requireme
nt by itself

or
as partner
to past or
existing

Joint
Venture

not
applicable

Form LIT ï 1

2.2 Experience and Technical Capacity

2.2.1 Contractual Experience

Criteria Compliance Requirements Documents

Requirement
Single
Entity

Joint Venture
Submission
Requirement

s

All
Partners

Combined

Each
Partner

One
Partner

Successful completion as main
supplier of similar goods within the
last Three (3) years, of at least Two
(2) contracts each valued in INR(or

equivalent in USD)INR. The
contract value Lot-wise is
indicated below:
a) INR 1,00,65,708/- (or equivalent

in USD)for Lot-1(Trade
Equipment),

b) INR38,10,560/ - (or equivalent in
USD) for Lot-2(Furniture s),

c) INR 1,83,65,120/ -(or equivalent
in USD) for Lot-3 (IT
Equipment),

d) INR 50,94,000/ -(or equivalent in
USD) for Lot-4 (General Shop
Outfit equipment)

Bidder bidding for more than 1
(one) Package has to submit the
Work Experience accordingly.
The nature, and complexity similar
to the scope of supply described in
Section 6 (Schedule of Supply)

must meet
requiremen

t

must meet
requiremen

t

not
applicable

not
applicable

Form EXP - 1

Section 3 Evaluation and Qualification Criteria 3-5

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

2.2.2 Technical Experience

Criteria Compliance Requirements Documents

Requirement
Single

Entity

Joint Venture

Submission

Requirements
All

Partners

Combined

Each

Partner

One

Partner

The Bidder shall demonstrate that

the goods offered have

a) been in production for at least

3 years, and

b) been sold a minimum of 10-

Sets or more units of similar

goods for goods value above

INR 10,000/- pertaining to the

Lot over the last three (3)

years;

c) been in operation for a

minimum of 3 years.;

must meet

requiremen

t

must meet

requiremen

t

not

applicable

not

applicable

Form EXP - 2

2.2.3 Production Capacity

Criteria Compliance Requirements Documents

Requirement
Single

Entity

Joint Venture
Submission

Requirements All Partners

Combined

Each

Partner

One

Partner

The Bidder shall demonstrate
a

that it can supply the type, size,

and quantity of the goods as

required by Purchaser in

accordance with the Delivery and

Completion Schedule in Section 6

(Schedule of Supply).

must meet

requiremen

t

must meet

requiremen

t

not

applicable

not

applicable

Form EXP - 3

- Note -

a
 Bidder or Manufacturer shall provide evidence of production output.

Section 3 Evaluation and Qualification Criteria 3-6

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

2.3 Financial Situation

2.3.1 Historical Financial Performance

Criteria Compliance Requirements Documents

Requirement
Single
Entity

Joint Venture
Submission

Requirements All Partners
Combined

Each
Partner

OnePartner

Submission of audited financial
statements or, if not required by
the law of the Bidderôs country,
other financial statements
acceptable to the Purchaser, for
the last three (3) years to
demonstrate the current
soundness of the Bidderôs
financial position. As a minimum,
the Bidderôs net worth for the last
year calculated as the difference
between total assets and total
liabilities should be positive

must meet
requiremen

t

not
applicable

must meet
requiremen

t

not
applicable

Form FIN - 1

2.3.2 Size of Operation (Average Annual Turnover)

Criteria Compliance Requirements Documents

Requirement
Single

Entity

Joint Venture
Submission

Requirements All Partners
Combined

Each
Partner

One
Partner

Minimum average annual turnover as
indicated below in INR (or
equivalent US$) calculated as total
payments received by the Bidder for
contractscompleted or under
execution over the last Three (3)
years. The Average annual turnover
for each Lot-wise is indicated below:
a) INR 1,88,73,203/ - for Lot-

1(Trade Equipment),
b) INR 71,44,800 / -for Lot-2

(Furniture),
c) INR 3,44,34,600 / -for Lot-3 (IT

Equipment),
d) INR 95,51,250 / -for Lot-4

(General Shop Outfit equipment)
Bidder bidding for more than 1
(one) Package has to submit the
turnover accordingly. In case of
lesser amount of turnover
submitted then the lot applied, the
purchaser has the right to
consider the appropriate lot for
evaluation

must
meet

requirem
ent

must meet
requiremen

t

must meet
25%of the

requiremen
t

must meet
40% of the
requiremen

t

Form FIN - 2

Section 3 Evaluation and Qualification Criteria 3-7

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

3. Economic Evaluation

Economic criteria are applied when evaluating a Bid to determine the lowest evaluated

Bid. These criteria are the bid price and other factors expressed in monetary terms

such as those related to characteristics, performance, and terms and conditions of the

purchase of the goods. The monetary values of the factors provide the adjustment of

the bid price for comparison purposes.

3.1 Adjustment for Scope

3.1.1 Local Handling and Inland Transportation

Costs for inland transportation, insurance, and other incidental costs for

delivery of the goods from the EXW premises, or port of entry, or border

point to Project Site as defined in Section 6 (Schedule of Supply), shall be

quoted in the Price Schedule for Related Services to Be Offered from

Outside and Within the Purchaserôs Country provided In Section 4 (Bidding

Forms). These costs will be taken into account during bid evaluation. If a

Bidder fails to include such costs in its Bid, then these costs will be

estimated by the Purchaser on the basis of published tariffs by the rail or

road transport agencies, insurance companies, or other appropriate sources,

and added to EXW or CIP price

3.1.2 Minor Omissions or Missing Items

Pursuant to ITB 32.3, the cost of all quantifiable nonmaterial

nonconformities or omissions from the contractual and commercial

conditions shall be evaluated. The Purchaser will make its own assessment

of the cost of any nonmaterial nonconformities and omissions for the

purpose of ensuring fair comparison of Bids.

3.2 Adjustment for Deviation s from the Terms of Payment

Deviations from the Terms of Payment as specified in SCC 16.1, are not

permitted

3.3 Adjustment for deviations in the delivery and completion
schedule

Bidders are required to base their prices on the Delivery and Completion

Schedule specified in Section 6 (Schedule of Supply). Deviations from the

Delivery and Completion Schedule specified in Section 6 (Schedule of Supply)

are not permitted.

3.4 Operating and Maintenance Costs

To be specified, wherever applicable against the goods specified in the Section-

6, list of Goods and related services.

Section 3 Evaluation and Qualification Criteria 3-8

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

3.5 Spare Parts

The list of items and quantities of spare parts for each Lot likely to be required

the initial two years of operation is indicated in Section-6(schedule of supply).

The total cost of these items at unit price quoted in each Bid shall be added to

the Bid price.

3.6 Performance and Productivity of the Goods

Not Applicable

3.7 Multiple Lots (Contracts)

ñGoods are grouped in lots. The Purchaser will evaluate and compare Bids on

the basis of a lot, or a combination of lots, or as a total of lots to arrive at the

least cost combination for the Purchaser by taking into account discounts offered

by Bidders in case of award of multiple contracts.ò

If a bidder submits successful Bids for multiple Lots (lowest evaluated

substantially responsive Bids), the evaluation also includes an assessment of the

Bidderôs capacity to meet the aggregated qualifying requirements relating to

qualifying production capacity, size of operation requirements for each Package

as specified in the Section-6, list of Goods and related services.

Package No
Lot Numbers with type of Supplies

LOT-1 LOT-2 LOT-3 LOT-4

1

PKG 4

(i) COPA, (ii)
Digital
Photographer,
(iii)Multi -media &
Special Effects, (iv)
I&CTSM, (v) IT Lab
and (vi)
Stenography
&Secreterial
Practice
Assistant(English)

Trade
Equipment

Furnitures IT
Equipment

General
Shop Outfit
equipment

3.8

3.8

3.8

3.8

3.8

3.8

3.8

3.8 Margin of Preference

Not Applicable.

Section 4 Bidding Forms 4-1

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Section 4 - Bidding Forms

Table of Forms

Technical Bid Submission Sheet .. 4-2

Price Bid Submission Sheet ... 4-4

Price Schedule for Goods to Be Offered from Within the Purchaser's Country 4-6

Price Schedule for Goods to Be Offered from Outside the Purchaser's Country 4-7

Price Schedule for Related Services to Be Offered from Outside and Within the

Purchaser's Countryééééééééééééééééééééééééé........ 4-8

Tables of Adjustment Data .. 4-9

Form of Bid Security ... 4-10

Form of Bid-Securing Declaration ... 4-12

Manufacturerôs Authorization .. 4-13

Bidderôs Qualification .. 4-14

Form ELI ï 1: Bidderôs Information Sheet ... 4-15

Form ELI - 2: Joint Venture Information Sheet ... 4-16

Form LIT - 1: Pending Litigation and Arbitration.. 4-17

Form EXP - 1: Contractual Experience .. 4-18

Form EXP - 2: Technical Experience ... 4-19

Form EXP - 3: Production Capacity .. 4-20

Form FIN - 1: Historical Financial Performance .. 4-21

Form FIN - 2: Size of Operation (Average Annual Turnover) 4-22

Form FIN - 3: Cash Flow Capacity .. 4-23

Section 4 Bidding Forms 4-2

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Technical Bid Submission Sheet

-- Note ï

The Bidder must accomplish the Price Bid Submission Sheet on its letterhead clearly showing the bidderõs complete
name and address.

 Date:

 NCB No.:

 Invitation for Bid No.:

 Alternative No.:

To: __

We, the undersigned, declare that:

(a) We have examined and have no reservations to the Bidding Document, including the

Addenda issued in accordance with Instructions to Bidders (ITB) Clause 8.

(b) We offer to supply in conformity with the Bidding Document and in accordance with the

delivery schedule specified in Section 6(Schedule of Supply), the following Goods and

Related Services.

(c) Our Bid consisting of the Technical Bid and the Price Bid shall be valid for a period of 180

days from the date fixed for the bid submission deadline in accordance with the Bidding

Document, and it shall remain binding upon us and may be accepted at any time before the

expiration of that period.

(d) Our firm, including any subcontractors or suppliers for any part of the Contract, have

nationalities from eligible countries in accordance with ITB 4.2.

(e) We, including any subcontractors or suppliers for any part of the contract, do not have any

conflict of interest in accordance with ITB 4.3.

(f) We are not participating, as a Bidder in more than one Bid in this bidding process in

accordance with ITB 4.3(e), other than alternative offers in accordance with the Bidding

Document.

(g) Our firm, its affiliates or subsidiaries, including any subcontractors or suppliers for any part of

the Contract, has not been declared ineligible by the ADB, under the Purchaserôs country

laws or official regulations or by an act of compliance with a decision of the United Nations

Security Council.

(h) [We are not a government-owned enterprise] / [We are a government-owned enterprise but

meet the requirements of ITB 4.5].
2

(i) We agree to permit ADB or its representative to inspect our accounts and records and other

documents relating to the bid submission and to have them audited by auditors appointed by

ADB

4 Use one of the two options as appropriate.

Name [Insert complete name of the person signing the Bid] :

In the capacity of [Insert legal capacity of person signing the Bid] :

Signed [Insert signature of person whose Name and capacity shown above] :

Duly authorized to sign the Bid for and on behalf of
[Insert complete Name of the Bidder]

:

Date :

Section 4 Bidding Forms 4-3

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Bid Submission Sheet

-- Note ï

The Bidder must accomplish the Price Bid Submission Sheet on its letterhead clearly showing the bidderõs complete
name and address.

 Date:

 NCB No.:

 Invitation for Bid No.:

 Alternative No.:

To: __

We, the undersigned, declare that:

(a) We have examined and have no reservations to the Bidding Document, including the

Addenda issued in accordance with Instructions to Bidders (ITB) Clause 8.

(b) We offer to supply in conformity with the Bidding Document and in accordance with

the delivery schedule specified in Section 6(Schedule of Supply), the following

Goods and Related Services.

(c) The total Bid price, excluding any discounts offered in item (d) below is

 [amount of foreign currency in words], [amount in figures], and [amount of local currency in words],

[amount in figures]

The total bid price from the Price Schedules should be ent ered by the Bidder inside this box. Absence of

the total bid price in the Price Bid Submission Sheet may result in the rejection of the bid.

(d) The discounts offered and the methodology for their application are as follows:

Discounts: If our Bid is accepted, the following discounts shall apply:

Methodology of Application of the Discounts: The discounts shall be applied using

the following method:

__ __

(e) Our bid shall be valid for a period of 180 days from the date fixed for the submission

deadline in accordance with the Bidding Documents, and it shall remain binding upon

us and may be accepted at any time before the expiration of that period.

(f) If our Bid is accepted, we commit to obtain a Performance Security in the amount of

10 percent of the Contract Price for the due performance of the Contract.

(g) The following commissions, gratuities, or fees have been paid or are to be paid with

respect to the bidding process or execution of the Contract:

Section 4 Bidding Forms 4-4

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of Recipient Address Reason Amount

(If none has been paid or is to be paid, indicate ñnone.ò)

(h) We understand that this Bid, together with your written acceptance thereof included

in your notification of award, shall constitute a binding contract between us, until a

formal Contract is prepared and executed.

(i) We understand that you are not bound to accept the lowest evaluated bid or any

other bid that you may receive.

(j) We agree to permit ADB or its representative to inspect our accounts and records

and other documents relating to the bid submission and to have them audited by

auditors appointed by ADB.

Name [Insert complete name of the person signing the Bid] :

In the capacity of [Insert legal capacity of person signing the Bid] :

Signed [Insert signature of person whose Name and capacity shown above] :

Duly authorized to sign the Bid for and on behalf of
[Insert complete Name of the Bidder]

:

Date* :

Section 4 Bidding Forms 4-5

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

(i) Computer Operator & Programming Assistant(COPA)

16 Digital Multimeter 4 nos

17 Screw driver (Set of 5) 4 sets

22 Patch Panel 2 nos

24 Punch Tool 5 nos

25 Hand Held Vaccum Cleaner 1 nos

(ii) Digital Photographer

1 Digital compact Still Camera with standard
accessories

 5 Set

2 Digital SLR Camera with standard accessories. 2 Set

3 Digital SLR Camera with detachable recorder (Latest
model)

 1 Set

6 Multi media speaker 2.1 2 sets

8 Desiccators 15" dia 5 nos

9 Digital handycam with Cassette and DVD Hard Disc
type

 3 Set

12 Camera stand for still camera 2 nos

13 Camera Stand for video (low base) 1 nos

Section 4 Bidding Forms 4-6

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

15 Different types of Filters(10 types) matchable with
camera

 1 Set

17 Electronic Flash Gun (Manual & auto) 4 Set

18 Studio light 4 nos

19 Spotlight 2 nos

20 Electronic umbrella light 4 nos

22 Exposure meter (digital incident) 6 nos

32 Reflectors (Folding Portable) 8 nos

33 Cool light 8 nos

34 Multi 10 & Multi 20 8 each

35 Sun Gun 6 nos

36 Porto pack Light 3 set

37 Slide & film high resolution scanner with adapter for
A3

 1 nos

38 Slide & film high resolution scanner with adapter for
A4

 1 nos

40 DV VTR with play back adapter for camcorder 1 nos

44 Battery for digital SLR camera 12 nos

45 Battery for digital video camera 1 nos

Section 4 Bidding Forms 4-7

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

46 Microphone (boom) 2 nos

47 Microphone (lapel) 1 nos

48 Trolley set 30 ft. 1 nos

49 Round trolley 30 ft. 1 nos

51 Extension Board 2 nos

(iv) Information Communication Technology System Maintenance (I&CTSM)

1 Connecting screwdriver 21 nos

2 Neon tester 21 nos

3 Screw driver (Set of 5) 21 nos

4 Insulated Combination Plier 21 nos

5 Insulated Side cutting Plier 21 nos

6 Long Nose Pliers 21 nos

10 Digital Multimeters 21 nos

13 Crimping tool (pliers) 2 nos

14 Soldering Iron 25W 6 Set

18 Soldering Iron 240W 1 Set

19 Allen key set (set of 9) 2 Set

Section 4 Bidding Forms 4-8

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

20 Tubular box spanner (set of 6nos) 1 Set

21 Magnifying lenses 75mm 3 nos

22 Continuity tester 6 nos

23 Soldering iron 10W 6 nos

26 Handsaw 450mm 1 nos

27 Server Computer 1 nos

31 Intel Mobile Processor based Desktop PC 1 nos

32 Tablet 2 nos

38 Lan Cards, Wifi Lan Cards 12 Set

40 Power Meter 2 nos

41 Crimping Tool 6 nos

42 Computer Toolkit 12 Set

43 Motherboards 4 nos

44 PC Cabinets 4 Nos

45 Processor 4 Nos

46 Hard Disk 4 Nos

47 Optical Drives 4 Nos

48 Monitors 2 Nos

Section 4 Bidding Forms 4-9

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

49 Pen Drives 4 Nos

50 External Hard Disk 2 Nos

51 External DVD Writer 2 Nos

52 Keyboard & Mouse 4 Nos

55 SMPS 4 Nos

56 Digital Multimeter 1 Nos

57 Blu-Ray Drive 1 Nos

58 External Hard Disks 2 Nos

59 Digital Camera 2 Nos

60 HD Display 2 Nos

61 Network Storage 2 Nos

62 Card Reader 2 Nos

63 Game Video Card 2 Nos

64 Web Cam 2 Nos

65 Surround Sound Speakers 2 Nos

66 Memory Card 8 Nos

67 Laptop Maintenance Kits 12 Nos

68 Laptop Spares 2 Nos

Section 4 Bidding Forms 4-10

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

69 SMPS Trainer Kit 2 Nos

70 UPS Trainer Kit 2 Nos

71 Power Electronics Trainer Kit 3 Nos

72 Additional Trainer kit 2 Nos

75 SMPS Tester 4 Set

76 PCI Slot Testing Tool 4 Set

96 Hardware Trainer Kit 3 Set

97 Hardware Trainer Kit Network Trainer Kit 3 Set

98 Wireless Network Adapter 6 Set

99 Wireless Access Point 4 Set

100 Router 4 Set

101 Managed Layer 2 Ethernet Switch 8/16/24 port 2 Set

102 Managed Layer 3 Ethernet Switch 8/16/24 port 2 Set

103 Network Training System 2 Set

104 LAN Protocol Simulation and Analyser Software 2 Set

105 Network and Internet security trainer 2 Nos

106 LAN cable tester 2 Nos

112 Media Convertor 8 Nos

Section 4 Bidding Forms 4-11

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

117 Fluke Meter 2 Nos

118 Crimping Tools 6 Nos

119 Switch with PoE ports 2 Nos

120 PoE adapters 2 Nos

121 Network Camera (Outdoor / Indoor) 4 Nos

173 RAM 512 MB 4 Nos

175 Optical Mouse P/S2 or USB 5 Nos

176 P/S2 OR USB Key Board 5 Nos

177 SMPS 5 Nos

186 8 GB pen drives 4 Nos

187 CDs 60 Nos

188 DVDs 30 Nos

210 USB HDD 500 GB 2 Nos

(v) IT Lab Equipments

46 Internet Connectivity 10 Nos

47 Smart LED TV 52" Size 10 Nos

(iii) Multimedia Animation and Special Effect

Section 4 Bidding Forms 4-12

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

8 WEB CAM (DIGITAL CAMERA) 1 nos

13 Vacuum Cleaner (For IT & ITES Sector) 1 nos

22 Room temperature thermometer 1 nos

24 Digital Still SLR Camera 1 nos

25 Digital Video Camera 1 nos

37 Screwdriver Set of min. 5 bits (Combination of star &
minus) + 1 ext. rod

 1 set

38 Crimping Tool for BNC and RJ-45 connectors 1 nos

39 Punching Tool 1 nos

40 Multimedia "Interactive" - Short Throw Projector
with HDMI, VGA, USB Port & Wireless Connectivity

 1 nos

41 HD Document Camera for Magazine & 3D Object
Projection on Projector

 1 nos

43 DSLR Camera Lenses 4 No. 2 nos

44 TRIPOD SYSTEMS with Fluid Head (Heavy Duty) 5 nos

45 Digital SLR with Camera Lens Kit of 18 - 55mm Lens
and 70 - 300 mm lens (for Photography Students)

 12 nos

46 TRIPOD SYSTEMS with Fluid Head 12 nos

47 External Flash (SPEEDLIGHT : Compatible with
purchased 22 No. of DSLR Camera)

 12 nos

Section 4 Bidding Forms 4-13

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

48 STUDIO Light Meter 1 nos

49 Video Camera Battery (Compatible with purchased
4K Video Camera)

 2 nos

50 Studio Lights with Umbrella &Softbox 4 nos

51 Reflectors (5 in One) for Still Photography 12 set

52 LED Panel Light for Chroma Studio (180 Watt) 8 nos

53 Tele Prompter (HD/SD Camcorders used in News
Room

 1 nos

Section 4 Bidding Forms 4-14

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I& CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-2: Furnitures Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I& CTSM, (v) IT Lab
and (vi) Stenography &Secreterial Practice Assistant(English)

(i) Computer Operator & Programming Assistant(COPA)

26 Pigeon hole cabinet: 20 compartments 1 nos

27 Chair and Table for the Instructor 2 nos

28 Computer Table laminated top 10 nos

29 Operators chair 20 nos

30 Printer Table 3 nos

32 Storage Cabinet 1 nos

33 Steel Almirah 1 nos

(ii) Digital Photographer

29 Table for computer, printer and scanner 8 nos

30 Chairs for computer classes 16 nos

53 Steel Almirah 2 nos

54 Pigeon hole steel almirah 1 nos

(iv) Information Communication Technology System Maintenance (I&CTSM)

86 Computer Tables 20 Nos

87 Computer Chairs 20 Nos

Section 4 Bidding Forms 4-15

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I& CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-2: Furnitures Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I& CTSM, (v) IT Lab
and (vi) Stenography &Secreterial Practice Assistant(English)

88 Printer Table 1 Nos

(v) IT Lab Equipment

13 Almirah 20 Nos

16 Instructor chair 10 Nos

18 Computer Lab Furniture 210 Nos

19 Computer Chair (without arms) 200 nos

34 Tables for printer 10 Nos

(iii) Multimedia Animation and Special Effect

26 Computer Tables 11 nos

27 Printer Tables 3 nos

28 Instructor Table 1 nos

29)ÎÓÔÒÕÃÔÏÒȭÓ #ÈÁÉÒ 1 nos

30 Computer Chair(Straight back revolving &
adjustable)

 20 nos

31 Steel cupboards drawer type 3 nos

32 Cabinet with drawer 2 nos

33 Pigeon hole cabinet -16 compartments 1 nos

Section 4 Bidding Forms 4-16

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I& CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-2: Furnitures Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I& CTSM, (v) IT Lab
and (vi) Stenography &Secreterial Practice Assistant(English)

34 Steel almirah big size 1 nos

35 Steel almirah small size 2 nos

36 Class room chairs with writing pad moulded type 20 nos

(vi) Stenography &Secreterial Practice Assistant(English)

1 Faculty Table & Chair 5 Set

2 Class Room cum Computer room furniture 77 Nos

9 Printer Table 6 Nos

12 Pigeon hole cabinet: 12 compartments 10 Nos

13 Book Case 10 Nos

14 Steel Almirah 10 Nos

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Section 4 Bidding Forms 4-17

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-3: IT Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

(i) Computer Operator & Programming Assistant(COPA)

1 Desktop Computer(Lattest version) with UPS 10 Set

2 Laptop 1 Set

3 Wi-Fi Router / Network Switch with Wireless
connectivity option

 1 nos

4 Structured Cabling 1 Lab

7 Laser Printer 1 Set

8 Network Laser Printer 1 nos

9 Optical Scanner 1 nos

10 Digital Web Cam 4 nos

11 DVD or Blu-Ray Writer 2 nos

12 LCD Projector and Screen 1 Set

13 Online UPS 2 nos

14 Cable Crimping Tool 5 nos

15 Network Rack 1 nos

18 USB Bluetooth Dongle 4 nos

19 HeadPhone& Mic 5 nos

20 Sound System 1 nos

21 External Hard Disk 2 nos

23 LAN Tester 5 nos

46 SMPS 16 nos

Section 4 Bidding Forms 4-18

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-3: IT Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

(ii) Digital Photographer

5 14" LMD monitor 2 nos

23 Desktop Computer(Lattest version) with UPS 8 Set

24 Standalone DVD recorder 2 nos

25 Inkjet printer with colour cartridge (1200 dpi or
higher)

 1 nos

26 Laser printer with colour cartridge (1200 dpi or
higher)

 1 nos

27 Scanner (1200 dpi or higher) 2 nos

28 UPS 5-kVA 1 nos

56 Over head projector with screen 1 Set

57 LCD Projector 1 nos

59 DVD Re-writable (latest capacity) 40 nos

(iv) Information Communication Technology System Maintenance (I& CTSM)

28 Desktop Computer(Lattest version) with UPS 10 Set

29 Laptop 1 nos

30 Notebook 1 nos

33 Laser Printer 1 Set

Section 4 Bidding Forms 4-19

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-3: IT Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

34 Deskjet /MFD Printer 1 Set

36 Network Laser Printer 1 Set

37 Online UPS 2 Set

39 LCD Projector and Screen 1 Set

77 Windows Server Operating System 1 Nos

78 Windows Operating System 2 Nos

79 Linux Operating System 2 Nos

81 MS Office 2 Nos

82 Anti Virus 13 Nos

83 Data Recovery Software 1 Nos

84 Linux Server Operating System 1 Nos

91 Scanner 1 Nos

(v) IT Lab

1 Desktop Computer(Lattest version) with UPS 210 Set

2 Laptop 10 Nos

9 Printer LaserJet Colour 10 Nos

10 Printer Deskjet All in one 10 Nos

Section 4 Bidding Forms 4-20

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-3: IT Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

14 UPS 5-kVA 210 Nos

48 CCTV camera 10 Nos

(iii) Multimedia Animation and Special Effect

1 Server for LAN 1 nos

2 Desktop Computer(Lattest version) with UPS 2 Set

3 Desktop Computer(Lattest version) with UPS 10 Set

4 500 VA or higher off ɀ line UPS FOR NODES 1 nos

5 COLOUR LASER PRINTER 1 nos

6 Network MONOCHROME LASER PRINTER 1 nos

7 OPTICAL SCANNER (DESK TOP TYPE) 1 nos

9 DVD OR BLU-RAY WRITER 2 nos

10 Standalone HARD DISKS 4 nos

11 Network Interface Card (Ethernet Card
10/100/1000 Mbps)

 4 nos

14 LCD / DLP projector 1 nos

15 24 port Switch /Router 1 nos

16 500 VA or higher off ɀ line UPS FOR NODES and
server

 11 nos

Section 4 Bidding Forms 4-21

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-3: IT Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

18 Modem (Internal & External) 2 Set

19 Broad Band connection 1 nos

20 Telephone Line 1 nos

21 CD / DVD Writer 2 nos. 2 nos

23 Scanner 1 nos

42 Motorized Projector Screen 3 nos

(vi) Stenography &Secreterial Practice Assistant(English)

2 Laptop 5 Nos

3 Desktop Computer(Lattest version) with UPS 80 Set

3 HeadPhones/Speakers or Microphone system 96 Nos

4 Wi-Fi Router / Network Switch with Wireless
connectivity option

 5 Nos

5 Structured Cabling 78 Nos

6 Laser Printer 4 Nos

11 Interactive Board 5 Nos

11 LCD Projector and Screen 5 Nos

12 UPS 5-kVA 5 Nos

15 Network Rack 5 Nos

Section 4 Bidding Forms 4-22

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-3: IT Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

22 LED TV 5 Nos

Section 4 Bidding Forms 4-23

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-4: General Shop Outfit equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT
Lab and (vi) Stenography &Secreterial Practice Assistant(English)

(i) Computer Operator & Programming Assistant(COPA)

31 Air Conditioner 3 Set

34 Fire Extinguisher 2 Set

35 Fire Buckets 2 Set

(ii) Digital Photographer

21 Air conditioner for studio (1.5 ton) 4 Set

55 Fire extinguisher 4 nos

(iv) Information Communication Technology System Maintenance (I&CTSM)

90 Air conditioners (optional) 2 Nos

95 Fire fighting equipments 3 Set

189 Wall Clock 1 Nos

(v) IT Lab Equipment

33 vaccumm cleaner 10 Nos

35 Split AC 2.0 Ton 20 Nos

45 Wall Clock 10 Nos

Section 4 Bidding Forms 4-24

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ ×ÉÔÈÉÎ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Name of the Item

Description (As

described in

sub-section 6.1

of Section 6)

Country of

Origin

Domestic

Value added

in Percent

Total Qty

to be

procured

Unit of

Measure

ment

Unit Price

EXW

Total EXW
Price per

item

Sales and

Other Taxes

Per Item

Total Price per

Item including

Taxes

1 2 3 4 5 6 7=5x6 8 9=7+8

Lot-4: General Shop Outfit equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT
Lab and (vi) Stenography &Secreterial Practice Assistant(English)

(iii) Multimedia Animation and Special Effect

12 Fire extinguisher 1 nos

17 Air Conditioner 1.5 ton 2 nos

(vi) Stenography &Secreterial Practice Assistant(English)

10 Glazed White Board 5 Nos

15 Air conditioners 1.5 Ton with CVT 7 Nos

Notes:
Column 4: In accordance with margin of preference ITB 38, if applicable. Domestic Value Added comprises domestic labor, the domestic content of materials, domestic overheads and profits from the

stage of mining the raw material until final assembly.

Column 6: Incoterm in accordance with ITB 14,Currency in accordance with ITB 15
Price shall include all customs duties and sales and other taxes already paid or payable on the components and raw materials used in the manufacture or assembly of the item or the
customs duties and sales and other taxes already paid on previously imported items.

Column 8: Payable in the Purchaserôs country if Contract is awarded

Name [insert complete name of person signing the Bid]
In the capacity of [insert legal capacity of person signing the Bid]
Signed [insert signature of person whose name and capacity are shown above]
Duly authorized to sign the Bid for and on behalf of [insert complete name of the Bidder]
Date [insert date of signing]

Section 4 Bidding Forms 4-25

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Goods
ÔÏ ÂÅ ÏÆÆÅÒÅÄ ÆÒÏÍ /ÕÔÓÉÄÅ ÔÈÅ 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Sl. Items

Description (As
described in
sub-section 6.1
of Section 6)

Country of
Origin

Quantity and Unit
of Measurement

Unit Price CIP (as
per the

destinations
mentioned in
Delivery and
Completion

Schedule of the
Section 6)

Unit Price FCA (as
per the

destinations
mentioned in
Delivery and
Completion

Schedule of the
Section 6)

Total Price CIP
per Item

Total Price FCA
per Item

 1 2 3 4 5 6 7 = 4 x 5 8 = 4 x 6

1.

(List of Items same as
ÉÎÄÉÃÁÔÅÄ ÉÎ ȰÔÏ ÂÅ ÏÆÆÅÒÅÄ

from within the
0ÕÒÃÈÁÓÅÒȭÓ ÃÏÕÎÔÒÙȱɊ

2.

3.

4.

5.

Notes:
Column 5 and 6: Incoterm in accordance with ITB 14,Currency in accordance with ITB 15

Column 6: Only to be used if the Purchaser wishes to reserve transportation and insurance to domestic companies or other designated sources. Identification of the lowest evaluated bid
must be on the basis of the CIF or CIP price, but the Purchaser may sign the contract on FOB or FCA terms and make its own arrangement for transportation and/or insurance.

Name [insert complete name of person signing the Bid]
In the capacity of [insert legal capacity of person signing the Bid]
Signed [insert signature of person whose name and capacity are shown above]
Duly authorized to sign the Bid for and on behalf of [insert complete name of the Bidder]
Date [insert date of signing]

Section 4 Bidding Forms 4-26

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Price Schedule for Related Services
to be offered from Outside and Within the 0ÕÒÃÈÁÓÅÒȭÓ #ÏÕÎÔÒÙ

Name of Bidder IFB Number Page ___ of ___

Package-4, Tr ade equipment (Lot -1) , Furnitures (Lot -2) , IT equipment (Lot -3) and General Shop Outfit equipments (Lot -4) for (i)
COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography &Secreterial Practice
Assistant(English)

Ite
m

No.
Lot No. Description of related Service(s)

Country of
Origin

Quantity
Unit of

Measurem
ent

Unit Price Total Price per Item

(a) (b) (a) (b)

Foreign
Currency

Local Currency
Foreign
Currency

Local Currency

1 2 3 4 5(a) 5(b) 6(a) = 4 x 5(a) 6(b) = 4 x 5(b)

1. List-out Item wise and Lot wise, Costs for inland
transportation, insurance, loading, unloading,
installation, Commissioning and other incidental costs
for delivery of the goods from the EXW premises
including minor civil and/or electrical works at
respective locations/destinations as indicated in
Section-6

 10 ITI

2.

3

 Total Amount

Notes:

Column 5 and 6: Currencies in accordance with ITB 15
Prices are to be quoted inclusive of all customs duties, sales and other similar taxes applicable in the Purchaserôs country and payable on the Related Services, if the Contract is awarded to the Bidder

Name [insert complete name of person signing the Bid]
In the capacity of [insert legal capacity of person signing the Bid]
Signed [insert signature of person whose name and capacity are shown above]
Duly authorized to sign the Bid for and on behalf of [insert complete name of the Bidder]
Date [insert date of signing]

Section 4 Bidding Forms 4-27

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Tables of Adjustment Data

Table A - Local Currency

Index Code Index Description Source of Index Base Value and

Date
Bidderôs Local

Currency Amount
Bidderôs Proposed

Weighting

Nonadjustable

a: 0.15

b:

c:

d:

e: _________

 Total 1.00

Table B - Foreign Currency

Name of Currency: __

Index Code Index Description Source of

Index
Base Value

and Date
Bidderôs

Currency in
Type/Amount

Equivalent in

FC1
Bidderôs Proposed

Weighting

Nonadjustable

 --

-
 --

-
 --

-
 a: 0.15

b:

c:

d:

e: _________

 Total 1.00

- Note -

The base date shall be the date 28 days prior to the deadline for submission of the bid.

Tables of Adjustment Data shall only be included if prices are to be quoted as adjustable prices in accordance

with ITB 14.7.

Section 4 Bidding Forms 4-28

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Form of Bid Security
[insert bankõs name, and address of issuing branch or office]

1

Beneficiary: [insert name and address of purc haser]

Date: [insert date]

Bid Guarantee No.: [insert number]

We have been informed that[insert name of the bidder] (hereinafter called "the

Bidder") has submitted to you its bid dated[insert date] (hereinafter called "the

Bid") for the execution of[insert name of contract] under Invitation for Bids No. . .

...[insert IFB number] (ñthe IFBò).

Furthermore, we understand that, according to your conditions, bids must be supported by

a bid guarantee.

At the request of the Bidder, we[insert name of bank] hereby irrevocably undertake
to pay you any sum or sums not exceeding in total an amount of [insert amount in

figures][insert amount in words] upon receipt by us of your first demand in writing
accompanied by a written statement stating that the Bidder is in breach of its obligation(s)
under the bid conditions, because the Bidder
(a) has withdrawn its Bid during the period of bid validity specified by the Bidder in the

Technical Bid Submission Sheet and Price Bid Submission Sheet; or

(b) does not accept the correction of errors in accordance with the Instructions to

Bidders (hereinafter ñthe ITBò); or

(c) having been notified of the acceptance of its Bid by the Purchaser during the period

of bid validity, (i) fails or refuses to execute the Contract Agreement; or (ii) fails or

refuses to furnish the Performance Security, in accordance with the ITB.

This guarantee will expire: (a) if the Bidder is the successful Bidder, upon our receipt of

copies of the Contract Agreement signed by the Bidder and the Performance Security

issued to you upon the instruction of the Bidder; or (b) if the Bidder is not the successful

Bidder, upon the earlier of (i) our receipt of a copy of your notification to the Bidder of the

name of the successful Bidder, or (ii) 28 days after the expiration of the Bidderôs bid.

Consequently, any demand for payment under this guarantee must be received by us at

the office on or before that date.

This guarantee is subject to the Uniform Rules for Demand Guarantees, ICC Publication

No. 458.2

Name

In the capacity of

Duly authorized to sign the Bid Security for and on
behalf of

Signed

Date

 -- Note ï

In case of a joint venture, the bids security must be in the name of all partners to the joint venture that submits the bid.

1
 All italicized text is for use in preparing this form and shall be deleted from the final document. Input of information to be

completed by the bidder.
2
 Or 758 as applicable.

Section 4 Bidding Forms 4-29

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Manufacturerôs Authorization

Date: ΧΧΧΦ [insert date (as day, month, and year) of bid submission] ΧΧΧΦ

NCB No.: ΧΧΧΦ [insert number of bidding process] ΧΧΧΦ

To:ΧΧΧΦ [insert complete name of purchaser]

WHEREAS

We ΧΧΧΦ [insert complete name of manufacturer] ΧΧΧΦΣ who are official manufacturers of ΧΧΧΦ

[insert type of goods manufactured] ΧΧΧΦΣ having factories at ΧΧΧΦ [insert full address of manufacturerõs

factories] ΧΧΧΦΣ do hereby authorize ΧΧΧΦ [insert complete name of bidder] ΧΧΧΦ to submit a bid

the purpose of which is to provide the following goods, manufactured by us ΧΧΧΦ [insert

name and/or brief description of the goods] ΧΧΧΦΣ and to subsequently negotiate and sign the

Contract.

We hereby extend our full guarantee and warranty in accordance with Clause 28 of the

General Conditions, with respect to the goods offered by the above firm.

Signed: [insert signature(s) of authorized representative(s) of the manufacturer]

Name:[insert complete name(s) of authorized representative(s) of the

manufacturer] Title:[insert title]

Duly authorized to sign this Authorization on behalf of: [insert complete name of manufacturer]

Dated on ____________ day of __________________, _______[insert date of signing]

-- Note --

All italicized text is for use in preparing this form and shall be deleted from the final document. Input of

information to be completed by the bidder.

The bidder shall require the manufacturer to fill out this form in accordance with the instructions ind icated. This
letter of authorization should be signed by a person with the proper authority to sign documents that are binding on

the manufacturer. The bidder shall include it in its bid, if so indicated in the BDS.

Section 4 Bidding Forms 4-30

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Bidderôs Qualification

To establish its qualifications to perform the contract in accordance with Section 3

(Evaluation and Qualification Criteria), the Bidder shall provide the information requested

in the corresponding Information Sheets included hereunder.

Form ELI - 1: Bidderôs Information Sheet

Bidderᾷs Information

Bidderôs legal name

In case of Joint Venture,

legal name of each

partner

Bidderôs country of

constitution

Bidderᾷs year of

constitution

Bidderᾷs legal address in

country of constitution

Bidderᾷs authorized

representative

(name, address, telephone

numbers, fax numbers and

e-mail address)

Attached are copies of the following documents:

Ç 1. In case of single entity, articles of incorporation or constitution of the legal entity named above, in accordance with

 ITB 4.1 and ITB 4.2

Ç 2. Authorization to represent the firm or Joint Venture named above, in accordance with ITB 22.2

Ç 3. In case of Joint Venture, letter of intent to form Joint Venture or Joint Venture agreement, in accordance with ITB 4.1

Ç 4. In case of a government-owned enterprise, any additional documents not covered under 1 above required to comply

with ITB 4.5

Section 4 Bidding Forms 4-31

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Form ELI - 2: Joint Venture Information Sheet

Each member of the Joint Venture must fill out this form separately.

Joint Venture Information

Bidderᾷs legal name

Joint Venture Partnerᾷs

legal name

Joint Venture Partnerᾷs

country of constitution

Joint Venture Partnerᾷs

year of constitution

Joint Venture Partnerᾷs

legal address in country of

constitution

Joint Venture Partnerᾷs

authorized representative

information

(name, address, telephone

numbers, fax numbers

andemail address)

Attached are copies of the following documents:

Ç 1. Articles of incorporation or constitution of the legal entity named above, in accordance with ITB 4.1 and ITB 4.2

Ç 2. Authorization to represent the firm named above, in accordance with ITB 22.2

Ç 3. In the case of government-owned enterprise, documents establishing legal and financial autonomy and compliance with

commercial law, in accordance with ITB 4.5

Section 4 Bidding Forms 4-32

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Form LIT ï 1: Pending Litigation and Arbitration

Each Bidder must fill out this form if so required under Criterion 2.1.2 of Section 3

(Evaluation and Qualification Criteria) to describe any pending litigation or arbitration

formally commenced against it.

In case of joint ventures, each Joint Venture Partner must fill out this form separately, and

provide the Joint Venture Partner name below:

Joint Venture Partner: ___________________

Pending Litigation and Arbitration

Choose one of the following:

Ç No pending litigation and arbitration.

Ç Below is a description of all pending litigation and arbitration against the Bidder (or each Joint Venture member if

Bidder is a Joint Venture).

Year Matter in Dispute

Value of

Pending

Claim in INR

or US$

Equivalent

Value of

Pending

Claim as a

Percentage

of Net Worth

- Note -

This form shall only be included if Criterion 2.1.2 of Section 3 (Evaluation and Qualification Criteria) is applicable.

Section 4 Bidding Forms 4-33

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Form EXP 1: Contractual Experience Fill out one (1) form per contract.

Contractual Experience

Contract No. of Contract Identification

Award Date Complet

ion Date

Role in Contract ÇManufacturer ÇSup

plier
ÇSubcontractor

Total Contract Amount

If partner in a joint venture or

subcontractor, specify participation of

total contract amount

Percent of Total Amount

Purchaserᾷs name Address,

Telephone/Fax Number, E-mail

Description of the similarity in accordance with Criterion 2.2.1 of Section 3

Successful completion as main supplier of
similar goods within the last 3 years, of at
least 2 contracts each valued at INR(or

equivalent in USD). The contract value Lot-
wise is indicated below:
a) INR 1,00,65,708/ - (or equivalent in

USD)for Lot-1(Trade Equipment),
b) INR 38,10,560/ - (or equivalent in USD) for

Lot-2(Furniture s),
c) INR 1,83,65,120/ -(or equivalent in USD)

for Lot-3 (IT Equipment),
d) INR 50,94,000/ -(or equivalent in USD) for

Lot-4 (General Shop Outfit equipment)
as indicated at 2.2.1 contractual experience

with nature, and complexity similar to the

scope of supply described in Section 6

(Schedule of Supply)

- Note -

This form shall only be included if Criterion 2.2.1 of Section 3 (Evaluation and Qualification Criteria) is applicable.

Section 4 Bidding Forms 4-34

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Form EXP - 2: Tech nical Experience Fill out one (1) form per contract.

Technical Experience

Name of Product

Manufacturer: Address and Nationality:

Requirements in accordance with Criterion 2.2.2 of Section 3

(i) Goods offered have been in

production for at least Three

(3) years.

(ii) Goods offered have been sold a
minimum of 10 units or more
of similar goods for goods

value above INR 10,000/-

pertaining to Lot(s) over the
last three (3) years;

(iii) Goods offered have been in

operation for a minimum of 3

years.

- Note -

This form shall only be included if Criterion 2.2.2 of Section 3 (Evaluation and Qualification Criteria) is applicable.

Add pages as necessary. Purchaser reserves the right to verify auth enticity of bidder submissions.

Section 4 Bidding Forms 4-35

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Form EXP 3: Production Capacity

Fill out one (1) form per product and manufacturer.

Production Capacity

Name of Product

Manufacturer: Address and Nationality:

Requirements in accordance with Criterion 2.2.3 of Section 3

Production facility 1

(include location):

Production facility 2

(include location):

Production facility 3

(include location):

- Note -

This form shall only be included if Criterion 2.2.3 of Section 3 (Evaluation and Qualification Criteria) is applicable.

Purchaser reserves the right to verify authenticity of bidder submissions.

Section 4 Bidding Forms 4-36

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Form FIN - 1: Historical Financial Performance

Each Bidder must fill out this form.

In case of joint ventures, each Joint Venture Partner must fill out this form separately,

and provide the Joint Venture Partner name below:

Joint Venture Partner: ___________________

Financial Data for Previous ___ Years [INR or US$ Equivalent]

Year 1: Year 2: Year __:

Information from Balance Sheet

Total Assets (TA)

Total Liabilities (TL)

Net Worth = TA-TL

Current Assets (CA)

Current Liabilities (CL)

Working Capital = CA -

CL

Most Recent

Working Capital
To be obtained for most recent year and carried

forward to FIN-3 Line 1; in case of joint ventures, to the

corresponding Joint Venture Partnerôs FIN-3.

Information from Income Statement

Total Revenues

Profits Before Taxes

Profits After Taxes

ÇAttached are copies of financial statements (balance sheets including all related notes, and income statements) for the last

_____ years, as indicated above, complying with the following conditions:

Å Unless otherwise required by Section 3 of the Bidding Documents, all such documents reflect the financial situation

of the legal entity or entities comprising the Bidder and not the Bidderôs parent companies, subsidiaries, or affiliates.

Å Historical financial statements must be audited by a certified accountant.

Å Historical financial statements must be complete, including all notes to the financial statements.

Å Historical financial statements must correspond to accounting periods already completed and audited (no

statements for partial periods shall be requested or accepted).

- Note -

This form shall only be included if Criterion 2.3.1 of Section 3 (Evaluation and Qualification Criteria) is applicable.

Section 4 Bidding Forms 4-37

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Form FIN 2: Size of Operation (Average Annual Turnover)

Each Bidder must fill out this form.

The information supplied should be the Annual Turnover of the Bidder or each member of
a Joint Venture in terms of the amounts billed to clients for each year for work in progress
or completed, converted to US Dollars at the specified exchange rate.

In case of joint ventures, each Joint Venture Partner must fill out this form separately, and

provide the Joint Venture Partner name below:

Joint Venture Partner: ___________________

 Annual Turnover Data for the Last three (3) Years

Year
Amount

Currency

Exchange

Rate
INR or US$ Equivalent

 Average Annual Turnover (AAT)

- Note -

This form shall only be included if Criterion 2.3.2 of Section 3 (Evaluation and Qualification Criteria) is applicable.

Section 5 Eligible Countries 5-1

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Section 5 - Eligible Countries
This Section contains the list of eligible countries.

1. Afghanistan 35. Micronesia, Federal States of

2. Armenia 36. Mongolia

3. Australia 37. Myanmar

4. Austria 38. Nauru

5. Azerbaijan 39. Nepal

6. Bangladesh 40. The Netherlands

7. Belgium 41. New Zealand

8. Bhutan 42. Norway

9. Brunei Darussalam 43. Pakistan

10. Cambodia 44. Palau

11. Canada 45. Papua New Guinea

12. #ÈÉÎÁȟ 0ÅÏÐÌÅȭÓ 2ÅÐÕÂÌÉÃ ÏÆ 46. Philippines

13. Cook Islands 47. Portugal

14. Denmark 48. Samoa

15. Fiji 49. Singapore

16. Finland 50. Solomon Islands

17. France 51. Spain

18. Georgia 52. Sri Lanka

19. Germany 53. Sweden

20. Hong Kong, China 54. Switzerland

21. India 55. Tajikistan

22. Indonesia 56. Taipei,China

23. Ireland 57. Thailand

24. Italy 58. Timor-Leste

25. Japan 59. Tonga

26. Kazakhstan 60. Turkey

27. Kiribati 61. Turkmenistan

28. Korea, Republic of 62. Tuvalu

29. Kyrgyz Republic 63. United Kingdom

30. Lao PDR 64. United States

31. Luxembourg 65. Uzbekistan

32. Malaysia 66. Vanuatu

33. Maldives 67. Viet Nam

34. Marshall Islands

Section 6 Schedule of Supply 6-1

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

Section 6 - Schedule of Supply

Contents

1. List of Goods and Related Services .. 6-1

2. Delivery and Completion Schedule ... 6-2

3. Technical Specifications .. 6-3

4. Drawings ... 6-4

Section 6 Schedule of Supply 6-2

Bid document for procurement(Phase-I I) of equipment for ITIs,
Meghalaya

Procurement of Goods Single-stage: two-envelope

6.1 List of Goods and r elated Services

The Goods and Related Services are grouped in Lots. Bidders shall have the option of

submitting Bids for one, any combination, or all of the lots. Lots shall not be further

subdivided for the purpose of bidding. The bidder is required to supply the items as

mentioned in the below section 6.1 & 6.2 for the respective Package and Lot(s) for which

bidding. The indicative list of District/Block-wise spread of 10-ITI in Meghalaya is provided

the Delivery and Completion Schedule of this section.

Besides the supply of equipment, the bidder shall also carry-out required related services

including unloading, installation & commissioning, after sales warranty & maintenance as

well as the relevant handholding to the trainers of the ITI for proper usage and operations.

The bidder shall do the necessary site preparation including electrical work, earthing, minor

civil work, etc. as required for installation & commissioning of the equipments/goods. While

doing the site preparation the bidder shall ensure that aesthetics of the labs/workshops, IT

Lab and the Library shall maintain /restored.

The bidder shall inspect all the 10-ITI and draw up ITI-wise action plan for installation &

commissioning of the equipments, computers, Library and other equipments of the Package-

4.

Section 6 Schedule of Supply 6-3

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

6.1List of Goods and related Servicesand Technical Specification (Package -wise and Lot -wise)

Lot-1: Trade Equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi)
Stenography &Secreterial Practice Assistant(English)

List of goods and Technical Specification of items/goods/equipments with Quantity indicated in the Table below. It is desired that bidder shall submit

specification(s) in the prescribed format.

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

(i) Computer Operator & Programming Assistant(COPA)

16 Digital Multimeter Digital Multimeter, Type: Hand held, Portable, Battery
powered, Range of Measurement: DCV: 400m to 600V, ÀCV: 4
to 600V, DCA: 400 micro A to 400 m A, ACA: 400 micro A to
400 mA, Resistance: 400 to 40 Meg Ohms, Accuracy: +-3% to
+-5% maximum, with Backlit LCD Display. Continuity Tester:
Buzzer sound, Diode Test Facility, Accessories: Test lead,
Hand strap, Instruction manual. Features: Drop shock proof
meter, Protective body cover, Capacitance, dB, Li
measurement. Over-range capability atleast 110 % of range.
Conforming International Safety standard IEC 61010-1- 2010
and IEC 61557. Year of Manufacture of equipment should be
2016 or later. Unless specified elsewhere in this specification,
the performance & testing of the meters should conform to
the following Indian/International standards - IS 13779, 1999
read with its latest amendments, IS 12346 (1988), IS 14434
(1998).

4 nos

17 Screw driver (Set of 5) Should be Insulated. Blade is made from high grade Silicon -
Manganese steel. Accurately hardened & Tempered to 56-60
HRC. Length not less than 150MM(6-Inch), Tip size atleast 3.5
x 0.6MM. Conforming to IS 12168 Part II 1987.

4 sets

22 Patch Panel Rack mountable 24 Port Patch Panel with EIA/TIA 568 A/B
colour code.

2 nos

24 Punch Tool Cable Punch Down Tool for RJ45 and RJ11 connector. 5 nos

25 Hand Held Vaccum Cleaner Hand Held Vaccum Cleaner, Extra outlet filter to trap fine dust
Brush tool and flexible hose, One-step click-off nozzle for easy
emptying, Cyclonic airflow with 3-stage filtration system. 2
years warranty, 900 watt power; Operating voltage: 220-240
volt.

1 nos

Section 6 Schedule of Supply 6-4

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

(ii) Digital Photographer

1 Digital compact Still Camera with standard
accessories

Specification : CONNECTIVITY-USB, HDMI (Mini Type C),
Wireless Built-In; Storage types-D/SDHC/SDXC ; Max
resolution 6000 x 4000(24.2 megapixels); Sensor size-APS-C
(23.5 x 15.6 mm) ; Sensor type-CMOS; Processor-speed 4;
shutter speed 30 Second to 1/4000 second ; ISO Auto 100 -
12800 (25600 with boost) Built-in flash-Pop-up type;
Continuous Mode- max. 5 fps, Metering modes -Matrix,
Center-weighted, Spot AF-area; Exposure compensation-±5
(at 1/3 EV 1/2 EV steps); AE Bracketing; WB Bracketing;
Video Formats-MPEG-4 H.264-1920 x 1080 (60 50 30 25 24
fps) 1280 x 720 (60 50 fps) 640 x 424 (30 25 fps);
Microphone-Stereo Number of focus points 39 ; LCD Screen
dots-1037000; Touch screen-No, Screen type TFT LCD
monitor Articulated LCD ; Fully articulated Screen
size3.2"Live view; Viewfinder Optical (Penta mirror);
Viewfinder coverage ; 0.95 Viewfinder magnification 0.82x;
With Branded UV Filters.

5 Set

2 Digital SLR Camera with standard accessories. Still Camera Type : Single-Lens Reflex digital camera ; Image
sensor format : FX ; Image sensor type : CMOS ; Sensor size :
35.9 mm x 24.0mm ; Total Effective pixels : 36 Million Pixels
(or Above) ; Image size (pixels) : FX (36 x 24) image area,
(L)7360, x4912, DX (24 x 16) image area, (L) 4800, x3200 ;
File format : NEF (RAW): 12 or 14 bit, lossless compressed,
compressed, or uncompressed; small size available (12-bit
uncompressed only), TIFF (RGB), JPEG: NEF (RAW)+JPEG:
Single photograph recorded in both NEF (RAW) and JPEG
formats ; Media : Compact Flash (CF), SD, SDHC, SDXC ; Card
Slot : Dual card slots ; Viewfinder : Eye-level pentaprism
single-lens reflex viewfinder ; Frame coverage : FX (36 x 24) ;
Speed : 1/8000ɀ, 30s, in steps of 1/3, 1/2, or 1 EV, bulb, time,
X250 ; Flash sync speed : X=, 1/250s, ; synchronizes with
shutter at 1/320 s or slower ; ISO 64 ɀ 12800, in steps of1/3,
1/2, or 1EV; Focus point : Can be selected from 51 ; AF-area
mode : Single-point AF 51- point dynamic-area AF, 3D-
tracking, group-area AF, auto-area AF ; Built-in flash ; Video
Recording Resolution : 1920 x 1080; 60 p (progressive), 50 p,
30 p, 25 p, 24 p File format ; MOV; Audio recording Built-in or
external stereo microphone; Monitor Size : 8cm (3.2 inch)
diagonal ; Monitor type : TFT monitor with 170 ° viewing

2 Set

Section 6 Schedule of Supply 6-5

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

angle ; USB 3.0 ; connection to built-in USB port is
recommended ; HDMI output : Type C HDMI connector ;
Audio input : Stereo mini-pin jack (3.5 mm diameter; plug-in
power supported) ; Audio output : Stereo mini-pin jack (3.5
mm diameter) ; Battery : One rechargeable Li-ion battery ;
Supplied accessories : Monitor Cover, Rechargeable Li-ion
Battery with terminal cover, Battery Charger, USB Cable Clip,
HDMI Cable Clip, USB Cable, Strap, Installer CD; Including 24
- 120 mm Lens Origianl Kit Warranty : 1 Year & 2 Years
Extended Onsite Warranty.

3 Digital SLR Camera with detachable recorder
(Latest model)

Fisheye Lens (f/2.8; 16 mm): Lens Construction
(Elements/Groups)-8/5 ; Picture Angle with 35mm (135)
format-180° ; Picture Angle with Nikon DX Format-107°;
Minimum f/stop : 2.8; Closest focusing distance-0.25m;
Maximum reproduction ratio-1/10;Filter Attachment Size;
Rear attachment type; Lens Cap-Slip-on; Lens Hood-Built -in;
Lens Case; /Normal Lens (f/1.2; 50 mm) : Lens Construction
(Elements/Groups): 7/6 ; Picture Angle (in 35mm [135]
format equivalent) : 46(deg) ; Minimum f/stop : 16 ; Closest
focusing distance : 0.5m/1.7 ft.; Maximum reproduction ratio
: 1/7.9 ; Filter Attachment Size : 52mm ; Tele Photo Lens AF
ZOOM (f/4.5 - 5.6; 70 - 300 mm ; Internal Focusing IF - ED)
Lens: Lens Construction (Elements/ Groups); 17/12 (2 ED
glass elements) ; Picture Angle with 35mm (135) format ;
στЈςπȭ - ψЈρπȭȠ -ÉÎÉÍÕÍ ÆȾÓÔÏÐ ȡ τȢυ - 5.6 ; Closest focusing
distance ; 1.5m ; Maximum reproduction ratio : 1/4; Filter
Attachment Size : 67mm ; Lens Cap ; Snap-on. /Macro Lens (f/
2.8; 105 mm) : Lens Construction (Elements/Groups); 14/12
;1 ED glass, 1 Nano Crystal Coat-deposited lens elements);
0ÉÃÔÕÒÅ !ÎÇÌÅ ×ÉÔÈ συÍÍ ɉρσυɊ ÆÏÒÍÁÔȠ ςσЈςπȭȠ 0ÉÃÔÕÒÅ !ÎÇÌÅ
×ÉÔÈ .ÉËÏÎ $8 &ÏÒÍÁÔρυЈςπȭȠ -Énimum f/stop 2.8; Closest
focusing distance; 0.314m; Maximum reproduction ratio; 1/1
; Filter Attachment Size - 62mm; Lens Cap - Snap-on; Camera
Bag Type : Backpack ; Weight : 2000 g (Approx.) ;
Collection/Series : Pro Light ; Types of Gear : DSLR,
Mirrorl ess, Professional DSLR, Video camera ; Number of
Lenses: 9 ; With Tripod Connection ; Storage for personal
items : Yes ; Color : Black ; Material : Nylon, RipStop, Synthetic
Fabric ; External Height : 46 cm ; External Length : 30 cm ;
External Width : 24 cm ; Internal Height : 44 cm ; Internal
Length : 28 cm ; Internal Width : 17 cm ; Laptop Compartment

1 Set

Section 6 Schedule of Supply 6-6

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Height : 44 cm ; Laptop Compartment Length : 28 cm ; Laptop
Compartment Width : 2 cm ; Type of Bag Backpack ;
Compatible DSLR camera : Canon , Nikon, Sony ; With
attached Complete Rain Cover.

6 Multi media speaker 2.1 2 Satellite Speakers (Left & Right satellites); 1 Sub-woofer;
One 3.5 mm stereo jack; Speaker Surround Sound Channel
Configuration : 2.1 Channel ; Speaker Connectivity : Wired ;
Wattage : 9 Watts ; Connector Type : Wired ; Wired : Volume
Remote Control; Frequency response of 50 to 20,000hz ; 3
Warranty and Technical Support. Approx : 30 mm Closed
Over-Ear Dimeter, Dynamic Driver Unit for powerful extra
bass sound ; Portable, swivel folding design ; Cushioned ear
pads for long-wearing comfort ; Tangle free flat serration cord
for reducing tangling ; Frequency Range: 5 Hz to 22 KHz ;
Item Weight (Approx.) : 230 g ; Connectivity technologies :
Wired 3.5mm Single Pin ;Special features : over-ear ; Colour :
Black

2 sets

8 Desiccators 15" dia Electronic Dry Box Cabinet Cases of 20 Litre Capacity; packs
Size: W440 x D310 x H320 mm (17.3"x12.2"x12.6); product
Size: W380 x D260 x H260 mm (15"x10.2"x10.2") ; Power
Input: AC 100V ~ 240V / 5W / ; Energy saving;Quite and
noiseless; easy use ; analog control ; 1 Year Warranty.

5 nos

9 Digital handycam with Cassette and DVD Hard
Disc type

Product Type Pro Camcorder, 4K Camcorder ; Optical Zoom
13 x (Approx.); Focal Length : 12.8 - 167 mm (Approx.
Range); Video Focal Length : (35mm Equivalent) 28 - 365,5
mm (Approx. Range) ; Lens Speed : 2.8 - 4.5 (Approx. Range);
Closest Focusing Distance : 100 cm ; Focus Function
Intelligent Auto (iA), Manual Focus Technique ; Image
Stabilisation System Hybrid OIS ; Connections HDMI, SDI,
A/V, Microphone, XLR Input, Headphones, USB ; Operating
Temperature 0 to 40 °C ; Image Sensor Type : MOS; Sensor
Size 4/3" ; Video Features : Video 4K, Full HD ; Frame rate
(4K) : 24 fps, 25 fps, 50 fps, 60 fps; Frame rate (Full HD) : 50
fps (1080p), 25 fps (1080p), 50 fps (1080i) ; Frame rate (HD)
: 50 fps ; Video File Format MPEG-4, AVC/H.264 (AVCHD) ;
Audio File Format LPCM ; Audio-Standard Dolby Digital 2.0 ;
Monitor Display Size : 4.3 Inch (Approx.) ; Display Type LCD :
Display Property Rotating ; Dimensions : Filter Thread 72 mm
; Dimensions 181 x 216 x 374 mm (Approx.) ; Weight 2,700 g
(Approx.) ; Functions: Recording Modes Infrared Recording ;
with ND Filter, Touch-screen, Microphone, Speaker; Battery

3 Set

Section 6 Schedule of Supply 6-7

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

(VW-VBD58) ; Shoulder strap ; Battery charger ; Microphone
holder ; AC adaptor, Screw for microphone holder (12 mm),
Power code x 2 , CD-ROM, Eye cup.

12 Camera stand for still camera Weight-7.6 kg (Approx.); Collection/Series-504;Material-
Aluminium;Safety Payload Weight-12 kg;Min Height- 46.5 cm;
Maximum Height-171 cm; Head Type- Video/Fluid Head; Leg
Sections ɀ 3; Legs Tube Diameter 16, 25 mm; Quick Release-
Yes; Counterbalanced Weight - 7.5 kg; Center of gravity - 55
mm; Spreader - low level - variable arm length - Closed
Length - 84 cm; Top Attachment - ρȾτᴃ ÓÃÒÅ×ȟ σȾψᴃ ÓÃÒÅ×Ƞ

2 nos

13 Camera Stand for video (low base) Weight-7.6 kg (Approx.); Collection/Series-504;Material-
Aluminium;Safety Payload Weight-12 kg;Min Height- 46.5 cm;
Maximum Height-171 cm; Head Type- Video/Fluid Head; Leg
Sections ɀ 3; Legs Tube Diameter 16, 25 mm; Quick Release-
Yes; Counterbalanced Weight - 7.5 kg; Center of gravity - 55
mm; Spreader - low level - variable arm length - Closed
Length - 84 cm; Top Attachment - ρȾτᴃ ÓÃÒÅ×ȟ σȾψᴃ ÓÃÒÅ×

1 nos

15 Different types of Filters(10 types) matchable with
camera

Variable ND Filters: 55 mm; Circular Polarizer filter: 55 mm;
Star Filter: 55 mm; Soft filter : 55 mm; UV Filters : 55 mm;

1 Set

17 Electronic Flash Gun (Manual & auto) Guide Number-(23 °C/73.4 °F), 24, /78.7, (ISO 100, m/ft) ;
Effective flash output distance range-(in i -TTL flash control)
0.6 m to 20 m (2 ft to 65.6 ft); varies with ISO sensitivity and
lens aperture; Flash mode-i-TTL flash control Manual flash
control ; compatible with i-TTL flash control; Angle of
illumination -Covers angle of view of 24mm lens (FX format)
or 16mm lens (DX format); Bounce capability -Flash head tilts
up to 90° from 0° with click-stops at 0°, 60°, 75° and 90° Flash
head rotates horizontally 180° to the left and right with click-
stops at 0°, 30°, 60°, 75°, 90°, 120°, 150°, 180°; Flash
duration-(approx.) 1/1100 sec. at full power

4 Set

18 Studio light LED 200 Watt Panel Light with 95 CRI (Color Rendering
Index); 60 degree beam angle with diffuser; IP-66 rated
Protection Rating from UV & IR rays with power 90V - 250V ;
Lamp power : 200 Watt ; Beam angle : 10 - 90 Deg ;
Protection Rating : IP 66 ; Power supply : AC 100-240 V, 50-
60 Hz ; Color Temperature : 5600K ; Control type : DMX /
Manual ; Weight : 9 Kg (Approx.); With Light Stand &
Balancing Weight - Heavy Duty "Sand Bags" ; Warranty : 1
Year Warranty & 2 Years Extended Onsite Warranty on LED
Lights.

4 nos

Section 6 Schedule of Supply 6-8

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

19 Spotlight High Quality LED Panel Light used as a Key light, Back light,
Fill light with dimming, spot or flood for creating many effects
for multiple applications ; 180W LED panel comes with Spot /
Flood beam angle ; Integrated dimmer enables instant
dimming from 0 to 100% ; - LED lamp life 50,000 hours ; High
grade Aluminium Housing with black powder coated matt
finish paint ; Brightness is controlled through DMX mode and
Manual mode ; With pole operated Yoke ; CE Certified
Lighting fixture ; Lamp Power : 180W ; Power supply : AC
100-240 V, 50-60 Hz ; Beam Angle : 30 Deg Spot ; Control :
DMX 512 / Manual ; CRI : > 95 ; Color Temperature:5600K ;
Protection Rating : IP 20 ; Dimensions (Approx.) = Width :
650 mm x Length : 330 mm x Height : 55 mm ; Weight
(Appox.) : 6 Kg ; Accessories : 1 Diffuser, 4 leaf Barn Door,
Honey Comb, Safety Bond, Stand, C-Clamp, Gel Frame;
Warranty : 1 Year + 2 Years Extended Warranty.

2 nos

20 Electronic umbrella light Built -in EL-Skyport receiver for triggering.; EL-Skyport with 8
Frequency Channels with 4 Groups.; EL-Skyport Speed Sync
mode for synchronization up to a 1/320 s on enabled SLR
cameras.; Pre-flash detector system to enable the use of RX
with speedlights.;Visual Flash Confirmation option. The
modelling lamp comes on to confirm the flash has been
triggered.; Proportional, maximum, minimum and
independent adjustment of the modelling lamp.; Variable f-
stop steps: 1/1, 5/10, 4/10, 3/10, 2/10 or 1/10 steps are
available.; Programmable ready beep function. Power Auto-
dump.; Automatic temperature controlled ventilation.; Action
flashtube for sharper images.; Multi-voltage auto-detection:
90-270 V (excluding modelling lamp).; 5V sync socket for
maximum protection of digital cameras.

4 nos

22 Exposure meter (digital incident) With it's 2.7" color touch screen; Measuring System : Incident
light : Swivel head : Horizontal (270 degrees) ;Reflected
lighting : Switching incident/reflected : Operation on LCD
;Flash light : Multiple flash mode ; Cordless/cord-in mode ;
Radio triggering mode ; Flash duration analysis mode ; HSS
mode ;Measuring Range(ISO100) : Ambient : Incident : EV -5
to 22.9; Reflected : EV -1 to 24.4;Flash : Incident : F0.5 to
F161.2(=128.9); Reflected : F1.0 to 161.2(=128.9);Display
Range : ISO Sensitivity : ISO : 3 to 13,107,200 ; Ambient :
Aperture : Digital F0.5 to 161.2(=128.9) ; Shutter speed :
Digital : 30m to 1/64,000s ; Frame Rate : Digital : 1 to 1,000

6 nos

Section 6 Schedule of Supply 6-9

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

f/s ; EV : Digital : -73.9 to 103.8 for incident; -69.9 to 105.3 for
reflected ; Lux : Digital 0.1 to 2,000,000 lx ; Flash : Aperture:
Digital F0.5 to 161.2(=128.9) ; Shutter speed : Digital 30m to
1/16,000s ; ISO Sensitivity : ISO : 3 to 13,107,200 plus 850 ;
Ambient : Aperture : F0.5 to 161 ; Multiple cumulative ; Flash
Analyzing ; Memory : 9 times, both incident and spot ;
Contrast Function : +/-9.9EV in 1/10 step ; Filter
compensation : -12 to 12EV) ; Filter factor number
compensation : preset 24 types plus 6 settings) ; USB port ;
Under/Over exposure display; Exposure Warning Indicator;
Exposure compensation ; Calibration compensation ;
Exposure Profile ; Synchro terminal ; LCD backlight ;Water
resistance ;Tripod socket ; color LCD ; Lens Cap ;Strap
;Synchro terminal cap ;Soft case ;Anti glare film ;

32 Reflectors (Folding Portable) 5-in-1 Collapsible Reflector with Surface Color : Silver, Gold,
White, Black Mix; 42" (110 cm) disc; foldable down to 1/3 its
open Size;

8 nos

33 Cool light High Quality LED Panel Light used as a Key light, Back light,
Fill light with dimming, spot or flood for creating many effects
for multiple applications ; 180W LED panel comes with Spot /
Flood beam angle ; Integrated dimmer enables instant
dimming from 0 to 100% ; - LED lamp life 50,000 hours ; High
grade Aluminium Housing with black powder coated matt
finish paint ; Brightness is controlled through DMX mode and
Manual mode ; With pole operated Yoke ; CE Certified
Lighting fixture ; Lamp Power : 180W ; Power supply : AC
100-240 V, 50-60 Hz ; Beam Angle : 30 Deg Spot ; Control :
DMX 512 / Manual ; CRI : > 95 ; Color Temperature:5600K ;
Protection Rating : IP 20 ; Dimensions (Approx.) = Width :
650 mm x Length : 330 mm x Height : 55 mm ; Weight
(Appox.) : 6 Kg ; Accessories : 1 Diffuser, 4 leaf Barn Door,
Honey Comb, Safety Bond, Stand, C-Clamp, Gel Frame;
Warranty : 1 Year + 2 Years Extended Warranty.

8 nos

34 Multi 10 & Multi 20 LED 200 Watt Panel Light with 95 CRI (Color Rendering
Index); 60 degree beam angle with diffuser; IP-66 rated
Protection Rating from UV & IR rays with power 90V - 250V ;
Lamp power : 200 Watt ; Beam angle : 10 - 90 Deg ;
Protection Rating : IP 66 ; Power supply : AC 100-240 V, 50-
60 Hz ; Color Temperature : 5600K ; Control type : DMX /
Manual ; Weight : 9 Kg (Approx.); With Light Stand &
Balancing Weight - Heavy Duty "Sand Bags"

8 each

Section 6 Schedule of Supply 6-10

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

35 Sun Gun High Quality LED Panel Light used as a Key light, Back light,
Fill light with dimming, spot or flood for creating many effects
for multiple applications ; 200 W LED panel comes with Spot
/ Flood beam angle ; Integrated dimmer enables instant
dimming from 0 to 100% ; - LED lamp life 50,000 hours ; High
grade Aluminium Housing with black powder coated matt
finish paint ; Brightness is controlled through DMX mode and
Manual mode ; With pole operated Yoke ; CE Certified
Lighting fixture ; Lamp Power : 180W ; Power supply : AC
100-240 V, 50-60 Hz ; Beam Angle : 30 Deg Spot ; Control :
DMX 512 / Manual ; CRI : > 95 ; Color Temperature:5600K ;
Protection Rating : IP 20 ; Dimensions (Approx.) = Width :
650 mm x Length : 330 mm x Height : 55 mm ; Weight
(Appox.) : 6 Kg ; Accessories : 1 Diffuser, 4 leaf Barn Door,
Honey Comb, Safety Bond, Stand, C-Clamp, Gel Frame;
Warranty : 1 Year + 2 Years Extended Warranty.

6 nos

36 Porto pack Light LED 200 Watt Panel Light with 95 CRI (Color Rendering
Index); 60 degree beam angle with diffuser; IP-66 rated
Protection Rating from UV & IR rays with power 90V - 250V ;
Lamp power : 200 Watt ; Beam angle : 10 - 90 Deg ;
Protection Rating : IP 66 ; Power supply : AC 100-240 V, 50-
60 Hz ; Color Temperature : 5600K ; Control type : DMX /
Manual ; Weight : 9 Kg (Approx.); With Light Stand &
Balancing Weight - Heavy Duty "Sand Bags" ; Warranty : 1
Year Warranty & 2 Years Extended Onsite Warranty on LED
Lights.

3 set

37 Slide & film high resolution scanner with adapter
for A3

Image Sensor : CCD; Optical Resolution : 600 dpi ; Hardware
Resolution : 600 x 1200 dpi ; Scan Modes : Color: 48-bit input,
24-bit output, Grayscale: 16-bit input, 8-bit output , B/W: 1-
bit output : Book Edge 2mm; Scanning Speed : 2.48 sec (Color
mode, 300dpi, A4), 2.10 sec (Grayscale/ B&W mode, 300dpi)
A4) ; Scanning Area (W x L) : Max. 304.8 mm x 431.8 mm (12"
x 17"): A4 Interface : USB 2.0 ; OCR buit-in Software ; Other
Features : Standalone operation, RGB colour dropout, Multi
marking, Film scanning, Multi -purpose user interface,
Automatic de-skew, Automatic multi-document recognition,
Automatic multi-document cutting, Miniature preview
pictures, Auto-rotation, Text enhancement; Image Correction
& Cleaning Software with features for saving in multiple
document & image formats;

1 nos

38 Slide & film high resolution scanner with adapter Image Sensor : CCD; Optical Resolution : 600 dpi ; Hardware 1 nos

Section 6 Schedule of Supply 6-11

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

for A4 Resolution : 600 x 1200 dpi ; Scan Modes : Color: 48-bit input,
24-bit output, Grayscale: 16-bit input, 8-bit output , B/W: 1-
bit output : Book Edge 2mm; Scanning Speed : 2.48 sec (Color
mode, 300dpi, A4), 2.10 sec (Grayscale/ B&W mode, 300dpi)
A4) ; Scanning Area (W x L) : Max. 304.8 mm x 431.8 mm (12"
x 17"): A4 Interface : USB 2.0 ; OCR buit-in Software ; Other
Features : Standalone operation, RGB colour dropout, Multi
marking, Film scanning, Multi -purpose user interface,
Automatic de-skew, Automatic multi-document recognition,
Automatic multi-document cutting, Miniature preview
pictures, Auto-rotation, Text enhancement; Image Correction
& Cleaning Software with features for saving in multiple
document & image formats;

40 DV VTR with play back adapter for camcorder Blu Ray Player with specifications : 4K Upconversion, WIFI &
Blu-ray Player ; Power Output : 1000W RMS ; Tweeter
provides more Vocal Clearly ; NFC & Bluetooth feature ; USB
Multiple Format Playable (AVC HD, MP4, MKV, MPEG4, WMV,
XVID) ; Built-in WiFi ; 18 cms Sub Woofer ; Internet, wireless
speakers ; 6-Foot HDMI Cable; Remote Control.

1 nos

44 Battery for digital SLR camera Compatable with 4K video Capacity : 11800 mAh / 85 Wh ;
Nominal Voltage : 7.28 V ; Dimensions : 41.3 x 90 x 69.6 mm ;
Weight : Approximately 441g

12 nos

45 Battery for digital video camera Compatable with 4K video Capacity : 11800 mAh / 85 Wh ;
Nominal Voltage : 7.28 V ; Dimensions : 41.3 x 90 x 69.6 mm ;
Weight : Approximately 441g

1 nos

46 Microphone (boom) Compact and Lightweight : Ultra compact and lightweight
design with a rugged construction for use with DSLR cameras,
camcorders, and audio recorders ; Condenser Capsule : super
cardioid pickup pattern to capture audio from the front, while
minimizing pickup from the sides and rear ; Integrated Shock
mount and Windscreen to minimize handling and wind noise;
3-Way Level Control : offers -10dB, 0dB, and +20dB modes ;
High Pass Filter : power/HPF switch to turn the mic off, for a
flat frequency response, engage the 80Hz high pass filter to
minimizes impact of low frequency hum, camera motor noise,
and similar distractions ; Mounting : Integrated camera shoe
and 3/8" threaded mount for attachment to cameras and
boom poles ; Standard Plug : The 3.5mm plug ; Long Battery
Life : Video Mic Pro operates for up to 70 hours on a single 9V
battery, VideoMic Pro Specifications: Ultra Compact and
Lightweight ; Broadcast-Quality Condenser Mic ; Super

2 nos

Section 6 Schedule of Supply 6-12

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

cardioid Polar Pattern ; Integrated Shock Mount and
Windscreen ; 3-Position Level Control ; 2-Step High Pass
Filter ; Standard Camera Shoe Mount ; 3/8" Threaded Mount ;
3.5mm Output Plug ; Uses a Single 9V Battery ; Articulated
Boom Pole extendable Extends from 0.84m (33") to 3m (10')
with XLR Port connection.

47 Microphone (lapel) Sturdy metal housing (transmitter and receiver); 42 MHz
bandwidth: 1680 tunable UHF frequencies for interference-
free reception ; Enhanced frequency bank system with up to
12 compatible frequencies ; Adaptive-diversity reception for
high reception quality ; Pilot tone squelch for eliminating RF
interference when transmitter is turned off ; Automatic
frequency scan feature searches for available frequencies ;
Enhanced AF frequency range ; Increased range for audio
sensitivity ; Wireless synchronization of transmitters via
infrared interface ; User-friendly menu operation with more
control options ; Illuminated graphic display (transmitter and
receiver) ; Auto-Lock function avoids accidental changing of
settings ; HDX compander for crystal-clear sound ;
Transmitter and receiver feature battery indicatation in 4
steps ; Programmable Mute function ; Contacts for recharging
BA 2015 accupack directly in the transmitter or receiver ;
diversity receiver ; bodypack transmitter ; 1 ME 2 clip-on
microphone (omni-directional) ; 1 No. of jack cable ; 1 No. of
100 XLR cable ; 2 camera adaptor ; 4 AA batteries ; Operating
instructions ; Frequency response (Microphone) 80 - 18000
Hz ; RF frequency range 516...558 MHz ; Frequency range
626...668 MHz ; 734...776 MHz ; 566...608 MHz ; 606...648
MHz ; 516...558 MHz ; 626...668 MHz ; 734...776 MHz ;
780...822 MHz ; 823...865 MHz ; 566...608 MHz ; 925...937.5
MHz .

1 nos

48 Trolley set 30 ft. Two-Axis Motorized Slider System ; PRO Slider ;Steel 42"
Length Rails with 50 lb Load Capacity ; Light weight Carbon
Fiber Rails : 24" Length ; Motion Motor & Controller ; Arc
Motorized Pan Head ; Spring-Loaded Legs with Index Marks ;
Carrying Case ; Camera Motorized Slider = Rail Material:
Stainless steel ; Rail Length: 42" (106.7 cm) ; Load Capacity :
50 lb (22.7 kg) ; Mounting Screw: 3/8"-16 ; Mounting Threads
: 1/4" -20 and 3/8"-16 (center and ends); Weight : 10.4 lb (4.7
kg) ; Motion for EVO Sliders with Arc Motorized Pan Head for
Motion = Load Capacity: 15 lb (6.8 kg); Panning Range : : 360°

1 nos

Section 6 Schedule of Supply 6-13

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

; Screw Thread : 3/8"-16 ; Mounting Thread : 3/8"-16 ;
Charging Port : Mini-USB ;Weight: 17 oz (482 g) ; Horizontal
Motion Controller Drive : powerful, ultra-precise drive
system and a built in hi-capacity battery ; Motorized Arc
Rotation Controller Drive : to make difficult pans easy with
simple motorized control; Slider EVO Carrying Case for 42"
Slider = Material: Ballistic nylon ; Dimensions: 46 x 9 x 4"
(116.8 x 22.9 x 10.2 cm) ; Weight: 5.19 lb (2.35 kg)

49 Round Trolley 30 ft. Video Camera Stabalizer = High Torque, Precision Controlled
Motors; 2nd Operator Controller ; Built-In Functions : Three
Operation Modes ; Underslung Mode; Upright Mode; Briefcase
Mode; Built-in independent IMU module ; Company
Specialized ; Gimbal Drive Motors with Encoders; Bluetooth
Module; USB Connection ; 2.4GHz Receiver; Temperature
Sensor; Advanced 32-Bit DSP Processor ; D-Bus Receiver
Supported ; PERIPHERAL : Camera Tray Dimensions;
Maximum depth at center of mass on camera base plate:
140mm ; Maximum height measured from top of camera base
plate: 225mm;Maximum width: 195mm ; Accessory Power
Connections 12V regulated P-Tap x 2, USB 500mW x 1, DJI
Lightbridge x 1 ; GCU Input Power 4S Ronin Battery;
Connections 2.4GHz Remote Control, Bluetooth, USB 2.0 ; PC
Assistant Software Requirements-Windows 8 (32 or 64
bit);Mac OS X 10.9 or above ; Mobile Assistant Software
Requirements iOS version 6.1 or above Mobile Device iPhone
iPad ; WORKING PERFORMANCE : Load Weight (Reference
Value) 16lbs (7.25kg) ; Angular Vibration Range ± 0.02°;
Maximum Controlled Rotation Speed Pan axis: 90°/s ; Tilt
axis: 100°/s; Roll axis: 30°/s; Controlled Rotation Range Pan
axis control: 360° ; Tilt axis control: +45° to -120°; Roll axis
control: ± 25°; Mechanical Endpoint ; Rang Pan axis: 360°;
Tilt axis: +110° /-170°; Roll axis: ± 110° ; MECHANICAL &
ELECTRICAL CHARACTERISTICS : Working Current ; Static
current: 300mA (@16V) ; Dynamic current: 600mA (@16V);
Locked motor current: Max 10A (@16V) ; Run Time 6 hours;
Operating Temperature-5°F ~ 120°F (-15°C ~ 50°C) ;
Weight(Approx.) : 4.20kg (9.26lbs) fully loaded; with
handlebar; Gimbal Dimensions : 620mm(W) x 280-380mm
(D)x 500mm(H); Warranty : 1 Year

1 nos

51 Extension Board Electrical Power Extension Board with 30 Feet 6 Ampere
Insulated Electrical Cable for Shooting Lights with Three Pin

2 nos

Section 6 Schedule of Supply 6-14

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Top & 5 Sockets & 5 Sockets

(iv) Information Communication Technology System Maintenance (I&CTSM)

1 Connecting screwdriver The blade is made from high grade Silicon - Manganese steel
which no other make uses. This steel gives spring effect also.
The blade is differently hardened and tempered to resist
wear, bending and meet high torque requirement. Hardness
on tip : 55 to 58 HRC. The blade tip is magnetised to lift small
screw. The handle is made from high grade C. A. Plastic which
is non flammable and unaffected by oil petrol, grease, water
etc. Made out of High Grade Steel and Transparent green
cellulose acetate handle. Tip Size atleast 4.0 x 0.6MM. Length
atleast 180MM. Blade Length atleast 100MM. Conforming to
IS 844-1979 or equivalent.

21 nos

2 Neon tester Electrical Line Neon Tester 220V.Transparent Yellow/Green
Cellulose Acetate Handle. Handle Is Nonflammable. Hardness
On Tip atleast 55-58 HRC or equivalent. Conforming to IS
5579-1985 or equivalent. Lifetime of Neon Lamp atleast
30,000 times ON/OFF or more. Contact AC voltage test
from80V to a maximum of 500V against earth. Length not less
than 100MM. Tip Size 3.5 x 0.5 MM or better.

21 nos

3 Screw driver (Set of 5) High Grade Steel, Transparent Green Cellulose Acetate Handle
(Non Flammable), Bit length 95 MM, Blade - 3.5 x 0.5; Phillips,
Material : TEMPERED STEEL (Tip Hardness 55 - 58 HRC),
Total Length 145 -170 MM

21 nos

4 Insulated Combination Plier Insulated Combination Plier -165mm, High grade Forged Heat
treated alloy steel, Tempered mouth, Non slip plastic sleeve
handle, 165 Mm; 23 mm x 12 mm

21 nos

5 Insulated Side cutting Plier Plier side Cutting Insulated - 165 MM, Alloy steel, Tempered
mouth, PVC insulation handle, 165 mm; 18.5 x 10.5

21 nos

6 Long Nose Pliers Plier side Cutting Insulated - 150 MM, Material: alloy steel,
Tempered mouth, PVC insulation handle, 150 mm.

21 nos

10 Digital Multimeters Digital Multimeter - Auto Ranging: Hand held, Portable,
Battery powered, DCV: 400m to 600V, ÀCV: 4 to 600V, DCA:
400 micro A to 400 m A, ACA: 400 micro A to 400 mA,
Resistance: 400 to 40 Meg Ohms, Accuracy: +-3% to +-5%
maximum, Continuity Tester: Buzzer sound, Diode Test
Facility, with Accessories: Test lead, Hand strap, Instruction
manual. Drop shock proof meter, Protective body cover,
Capacitance, dB, Li measurement

21 nos

Section 6 Schedule of Supply 6-15

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

13 Crimping tool (pliers) Essential Crimping plier for electrical repair. insulated
terminals and connectors. Assorted ring terminals, spade
terminals, splice connectors, male and female quick-connects.
Cuts electrical wires, strips insulation, shears screws and
bolts. Includes sized-wire stripper, cutter and 9"/230mm
crimping tool with PVC handles.

2 nos

14 Soldering Iron 25W Soldering Iron, 25 Watt, heating Temp up to 380° C, 3 core
molded plug, High quality nickel-copper plated bit

6 Set

18 Soldering Iron 240W 240 Watt Soldering Iron, Wooden Handle Grip, Industrial
Grade

1 Set

19 Allen key set (set of 9) Allen Keys Set - 9pcs(mm Sizes), 9 Pcs. Set (1.5mm, 2mm,
2.5mm, 3mm, 4mm, 5mm, 6mm, 8mm,10mm)

2 Set

20 Tubular box spanner (set of 6nos) Tubular Spanners Set, 6x7, 8 x 9, 10 x 11, 12 x 13, 14 x 15, 16
x 17, 18 x 19, 20 x 22Tommy Bar : 1) Dia 12 x 250mm , 2)
Special Tommy Bar

1 Set

21 Magnifying lenses 75mm 75 mm Dia Magnifying lens, Magnifying Glass 7 X- 12 X , High
Industrial grade fibre or metal gripping handle

3 nos

22 Continuity tester Multipurpose Digital Line Tester, Measure 12V to 220V AC
and DC Voltage, locate break point of an insulated wire, flow
of current in an insulated wire from outside

6 nos

23 Soldering iron 10W Soldering Iron, 10 Watt, heating Temp up to 380° C, 3 core
molded plug, High quality nickel-copper plated bit

6 nos

26 Handsaw 450mm Handsaw 450 mm, size adjustable frame, comfortable rubber
gripping, multiple angle locking mechanism, Industrial grade
frame, with multiple blades for cutting metals, wood, fibre etc

1 nos

27 Server Computer Intel® Xeon® E3-1240 v5 (4 core, 3.5 GHz, 8MB L3, 80W), 16
GB memory (2x8GB), 4 DIMM Slotand one 460W power
supply, Dynamic Smart Array B140i, 4 PCIe 3.0 expansion
slots, DVD Rw Optical Drive, 4 SATA hot plug HDD Bays , 1 TB
x 2 Sata HDD hot pluggable, 1Gb 332i Ethernet Adapter 2 Port
per controller, 3/1/1 Server Warranty

1 nos

31 Intel Mobile Processor based Desktop PC)ÎÔÅÌ΅ #ÏÒÅΆ Éυ-7440HQ Processor, 2.80 Ghz, Windows 10
Pro 64-bit National Academic License, 8GB DDR4 RAM,
500GB HDD (7200 RPM), Intel® HD Graphics 530, (22 Inch)
LED Display Monitor, 3 MB Cache or better, Integrated Gigabit
Ethernet (10/100/1000), USB Mouse, USB Keyboard ,
Standard Ports and connectors. DVD Writer, Speakers & Mic.
Licensed Windows Operating System / OEM Pack
(Preloaded), Antivirus / Total Security

1 nos

32 Tablet Intel Atom x5 Z8500 Quad Core or better, 2.24 GHz or better
processor speed, 4 GB DDR3 Ram, Approx 8" size, 9000 -

2 nos

Section 6 Schedule of Supply 6-16

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

10000 mAh or more Li-ion battery, Micro SD card Slot, 2G, 3G,
4G, Edge, GPRS, Bluetooth Ver.4.0, Micro USB, Android Latest
version or upgradable to latest, Wi-fi compatible to 802.11
a/b/g/n/ac, OTG support, GPS, 8 megapixel or better Primary
camera and 5 megapixel secondary camera

38 Lan Cards, Wifi Lan Cards Lan Card10/100/1000 Mbps PCIelan cardWiFi Lan Card300
Mbps PCIewifi Lan card with Antena802.11a/b/g/Draft -N1
2.4/5.0 GHz

12 Set

40 Power Meter Display energy usage time (EUT); Working Temperature: 0
degree Celsius to 45 degree Celsius Red LED flashes when the
energy is being used Large LCD display with backlight general
specifications Power Consumption: Less than 0.4W(without
backlight),less than 0.8W(with backlight)

2 nos

41 Crimping Tool Crimping Tool: Modular crimping tool to crimp
RJ45/RJ12/RJ11 types of connectors, Self locking and
releasing mechanical unit, Provision for cutting, striping &
crimping round or flat Solid & stranded 22 ~ 26 AWG wires,
Compact & rugged tool for continuous use.

6 nos

42 Computer Toolkit 45 piece computer tool kit, enclosed in holding case. 12 Set

43 Motherboards Motherboard for 3rd gen Processor: 1066 Bus Speed, Socket
LGA1150, Memory Technology DDR3 (32 GB Max Supported
RAM), Memory Frequency 1.60 GHz, 4 Memory Slots, System
Chipset Intel B85, Audio Chipset Realtek ALC887, Supported
Processor Intel Celeron / Intel Core i3 / Intel Core i5.

4 nos

44 PC Cabinets PC Cabinet: ATX powder coated cabinet of approx
17"x8"x16". Support for ATX,Mini ATX and Micro ATX
Motherboard, 3 bays for 3.5" drives and 1 bay for 5.25" drive,
Bundeled Rear and side fan, 5 to 7 expansion slots, front and
back USB ports, Audio and Mic ports at rear and front side.

4 Nos

45 Processor Processor: Intel core i3 processor 3rd generation. 4 Nos

46 Hard Disk Internal Hard Disk for desktop PC (Different Makes): 500 GB
SATA 6.0 Gbps, 7200 RPM, 3.5", Internal cache memory of
8MB

4 Nos

47 Optical Drives Internal DVD-RW: 24x speed, Readable - DVD+R/-R: 24X
DVD+RW/-RW: 8X/6X DVD+R/-R DL: 12X & writable -
DVD+R/-R(Single): 16X DVD+R/-R DL: 12X DVD+RW/-
RW(Single): 12X , Serial ATA interface

4 Nos

48 Monitors LED Monitor: Size - 18" to 18.5", Resolution HD 1366x768
pixels at 60 Hz, 16.7 Million Color, Plug & Play VGA Port, LED
Backlighting, Aspect ratio 16:9, 15-pin D-Sub input

2 Nos

Section 6 Schedule of Supply 6-17

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

connector. With 3 Years Warranty.

49 Pen Drives Pen Drive: 64 GB storage, USB 3.0 metallic body pendrive, 70
MB/s read speed and 15 MB/s write speed.

4 Nos

50 External Hard Disk Portable external Hard Disk: 2.0 TB portable 2.5 inch hard
disk, USB 3.0 interface connectivity, integrated power and
data cable, 3 years replacement warranty, 120 Mb/s data
transfer speed, backward compatibility. Smartfish or
equivalent hard disk drive case cover with padded cushion to
absorb jerk.

2 Nos

51 External DVD Writer External DVD Writer: External, USB Slim DVD +/ɀ RW Optical
Drive, plug and play, 8x/16x DVD RW, 24x CD RW

2 Nos

52 Keyboard & Mouse Keyboard and Mouse: Sleek Combo set of Keyboard & Mouse,
Connectivity on USB, 1.5 mtr cable, Quiet keys, .

4 Nos

55 SMPS SMPS for Deskltop PC: 450W - 500W computer power supply,
1.5M power cord. 3.3V magnetic design, Multiple protection:
OCP,SCP,OVP,OPP, DC Connectors: 20+4P for M/B, 4+4 Pin,
Molex, 4Pin for FDD, SATA Connector, Size : 21.5 x 16.5 x 9.8
cm

4 Nos

56 Digital Multimeter Digital Multimeter : Hand held, Portable, Battery powered,
DCV: 400m to 600V, ÀCV: 4 to 600V, DCA: 400 micro A to 400
m A, ACA: 400 micro A to 400 mA, Resistance: 400 to 40 Meg
Ohms, Accuracy: +-3% to +-5% maximum, Continuity Tester:
Buzzer sound, Diode Test Facility, Accessories: Test lead,
Hand strap, Instruction manual, Features: Drop shock proof
meter, Protective body cover, Capacitance, dB, Li
measurement.

1 Nos

57 Blu-Ray Drive DVD Blu-ray writer 14x BD-r write capability USB 3.0 / USB
2.0 compatible write and read quad, triple, double layer bd-r
discs m-disc support max. 16x dvd±r write speed Blue-ray
DISC, DVD, and CD family read/write compatible 4 MB buffer
under-run prevention function embedded rohs compliant

1 Nos

58 External Hard Disks Portable external Hard Disk: 2.0 TB portable 2.5 inch hard
disk, USB 3.0 interface connectivity, integrated power and
data cable, 3 years replacement warranty, 120 Mb/s data
transfer speed, backward compatibility. Smartfish or
equivalent hard disk drive case cover with padded cushion to
absorb jerk.

2 Nos

59 Digital Camera 16.0 MP Digital Camera: Motion Detection, Target Finding AF,
VR Image Stabilisation, 3.0 Inches LCD High-Resolution Touch
Screen, Full HD Videos (1080p) with Stereo Sound,

2 Nos

Section 6 Schedule of Supply 6-18

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Video:MPEG-4 AVC/H.264, 16.0 MP CMOS Sensor, Scene Auto
Selector, 5x Zoom, Subject Tracking, 3D Mode Optional), Built
in Flash upto 20 feet range, Red eye reduction, Audio/Video
interface (NTSC, PAL), Supported Memory type - SD, SDHC,
SDXC, Rechargeable Li-Ion Battery, ISO 125-1600, Self timer,
Face detection, In Built Memory. High Speed USB Interface.

60 HD Display HD Display Monitor Unit: 22" diagonal screen Size, LED
Display, 1920 x 1080 Resolution, HDMI & VGA interface.

2 Nos

61 Network Storage NAS: Network Attached Storage, 2 TB, 2/4 bays, Multiple raid
support, Automatic Sync of data from various devices. Dual
core processor with minimum 1 GB RAM, Volume encryption
&password protection, Hard Disks included.

2 Nos

62 Card Reader Card Reader: Multiple memory card reader, USB 3.0 interface,
support for SD/SDHC/SDXC/MS/CF Cards, Optional interface
- Micro USB

2 Nos

63 Game Video Card Graphic Card: 2GB 64-Bit DDR3 PCI Express Graphic Card,
Silent cooling, Auto extreme Technology, D-SUB/DVI-D/HDMI
/ HDCP support, Direct X 12.

2 Nos

64 Web Cam High Resolution Web Cam : FHD 1080 P Video Capture (upto
1920 x 1080 Pixels), Auto Focus, Upto 8 Megapixel Photo,
Built in Microfone with automatic noise reduction, Hi-Speed
2.0 USB interface, Universal Clip for Laptop, LCD. Pan, Tilt &
Zoom control, Face tracking, Motion detection. Optional -
Tripod

2 Nos

65 Surround Sound Speakers Surround Sound Speakers: 5.1 Surround Sound Speakers,
Peak Output 240 Watt, Multiple input options -5.1 / 2.1 / USB
/ SD/Bluetooth, Full functional Remote control, Fully wood
speakers with deep and clear sound, Individual channel
volume control.

2 Nos

66 Memory Card Flash Card : Compact Flash Card of 32GB, size 13.1 x 8 x 2.5
cm SDHC Card : 32 GB class 10 Memory card Micro SD Card :
Class 10 32GB MicroSDHC 95 MB/S Memory Card with SD
Adapter Mini SD Card : 1GB Mini SD Card with SD Adapter

8 Nos

67 Laptop Maintenance Kits 38 in 1 Precision Multifunction Repairing Screwdriver Tool
Kit Hexagonal Screwdriver (10pcs): T2 T3 T4 T5 T6 T7 T8 T9
T10 T15 PH Screwdriver (4pcs): PH1.2 PH1.5 PH2.0 PH3.0
Slot Screwdriver (2pcs): 1.5 2.0 Triangle Screwdriver (2pcs):
2.0 2.3 HEX Screwdriver (7pcs): 2.5mm 3mm 3.5mm 4mm
4.5mm 5mm 5.5mm

12 Nos

68 Laptop Spares Cabinet with Display Unit, SO DIMM RAM 2 GB, SATA Laptop
Harddisk 500 GB, Compatible Battery Pack, Keyboard

2 Nos

Section 6 Schedule of Supply 6-19

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

membrane, Chargers etc

69 SMPS Trainer Kit SMPS Trainer kit used in computer Output voltage : +5V
+12V, -5V, -12V and power good signal voltage etc. Output
Loads pair : Minimum six pairs of loads. Input voltage : 170V
to 270V AC Voltage : 150 watts. Assembled on : PCB or board
with providing different test points to observe Waveforms
and voltage etc. with fan cooling facility. Instruction and
experiment manual supplied with each trainer. Measurement
of test point voltages. Observation of test point Waveforms.
Detailed manual containing different practical.

2 Nos

70 UPS Trainer Kit UPS Trainer Kit (IGBT/Mosfet based) : Single Phase
Sinusoidal PWM Inverter Using MOSFET/IGBT Experiment
Trainer Kit+24V DC power sourceIGBT based inverterSingle
pulse / sinusoidal mode selectorGate trigger pulse
controlSine frequency, square frequency and amplitude
controlRL output loadTo study working of UPSTo study of
PWM technique used in UPSTo study the battery monitoring
circuit used in UPSTo test UPS under LOAD conditionTo
identify various faults in UPS and its effect

2 Nos

71 Power Electronics Trainer Kit Digital Electronics Trainer KitThe Digital Electronics Trainer
kit should be able to facilitate the conduct of both basic and
advance experiments as below:Ɇ 3ÔÕÄÙ ÏÆ ÂÁÓÉÃ ÇÁÔÅÓ ɉ./4ȟ
OR, AND, NOR, NAND, EX-OR, EX-NOR) and verification of
their truth tables .Ɇ 6ÅÒÉÆÉÃÁÔÉÏÎÓ ÏÆ ÔÈÅ ÌÁ×Ó ÏÆ "ÏÏÌÅÁÎ
Algebra and De--ÏÒÇÁÎȭÓ 4ÈÅÏÒÅÍÓ ȢɆ 3ÔÕÄÙ ÏÆ ÉÍÐÏÒÔÁÎÔ 44,
terminologies. Verification of important TTL circuit
parameters.Ɇ #ÏÎÓÔÒÕÃÔÉÏÎ ÁÎÄ ÖÅÒÉÆÉÃÁÔÉÏÎ ÏÆ ÖÁÒÉÏÕÓ ÔÙÐÅÓ ÏÆ
flip - ÆÌÏÐÓ ÕÓÉÎÇ ÇÁÔÅÓ Ǫ)#ȭÓ ɉ23ȟ *+ȟ $ȟ 4ȟ -ÁÓÔÅÒ Ⱦ 3ÌÁÖÅ *+ɊȢɆ
Construction and verification of various types of
combinational circuits such as Half Adder, Full Adder, Half
Subtractor, Full Subtractor, Even / Odd Parity Checker,
Multiplexer, Demultiplexer, Binary to Gray & Gray to Binary
Converters.Ɇ #ÏÎÓÔÒÕÃÔÉÏÎ ÁÎÄ ÖÅÒÉÆÉÃÁÔÉÏÎ ÏÆ ÖÁÒÉÏÕÓ ÔÙÐÅÓ ÏÆ
Up / Down, Synchronous / Asynchronous, Ripple / Reverse,
Ring, Binary, BCD & Decade Counters.Ɇ #ÏÎÓÔÒÕÃÔÉÏÎ ÁÎÄ
verification of 4 Bit Universal Shift Register (SR / SL
operation).Ɇ 3ÔÕÄÙ ÏÆ χ - Segment Display and Decoder /
driver.Ɇ $# 0Ï×ÅÒ 3ÕÐÐÌÙ υ 6ȟ υππ Í! Ɇ #ÌÏÃË 'ÅÎÅÒÁÔÏÒÓ
(TTL, 5V) Fixed and VariableɆ ,ÏÇÉc probe with Low, High &
pulse indicatorɆ)ÎÄÅÐÅÎÄÅÎÔ ÂÕÆÆÅÒÅÄ ÌÏÇÉÃ ÌÅÖÅÌ ÉÎÐÕÔÓ ÔÏ
select High / Low TTL levels, each with a LED to indicate

3 Nos

Section 6 Schedule of Supply 6-20

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

high flow status and termination. Ɇ)ÎÄÅÐÅÎÄÅÎÔ ÂÕÆÆÅÒÅÄ
logic level indicators for High / Low status indication of
digital outputs.Ɇ 0ÏÔÅÎÔÉÏÍÅÔÅÒ ɉρππËɱ) with terminations.Ɇ
Power ON switch with indicator for mains on indication and
fuse for protection.Ɇ Power Requirement : 230V ± 10% at 50
Hz User Manual & Maintenance Manual

72 Additional Trainer kit Electrical and Electronics Fundamental Trainer KitThe trainer
board should consists of:1. Fixed regulated DC Power
Supplies: +5V, +15V, -15V2. Variable Regulated DC Power
Supply 0 - 25V3. Potentiometers 4. Pulse Switches5. At least 8
LED display.6. Toggle Switches The trainer board should
cover experiments based on:- Electrical and Electronic
symbols & schematic diagrams- Electrical/Electronic safety-
Using the Multimeter- Series and Parallel Resistance Circuits-
Voltage and Voltage Measurement- Measurement and Control
of DC- Ohm's Law - Kirchoff's Laws- Alternating Current
Measurement- Series RL and RC Circuit Characteristics-
Series Resonant Circuit- Parallel Resonance Circuit- Power in
AC Circuits- Semiconductor Diodes- Diode CircuitsUser
Manual & Maintenance Manual

2 Nos

75 SMPS Tester PC Power Supply Tester: 20/24 Pin PsuAtx SATA Hdd SMPS
LED Displaysupply Voltage source:20/24PIN (ATX
Connector)VOLTAGE TEST:+12V,-12V +5V,-5V +3.3V, 5V
STAND BY(SB), POWER GOOD(PG), Connectors:Floopy, HDD,
CDROM, SATA, 4PIN(P4), 8PIN, 6PIN

4 Set

76 PCI Slot Testing Tool PCI-E PCI express Slot Tester Card 4 Set

96 Hardware Trainer Kit PC Hardware Trainer Kit should be mounted on a Frame with
Stand. All the Blocks like SMPS Section, Mother Board, HDD
Section, DVD Section should be available for
experimentation.Intel Dual Core or above motherboard,
minimum 1GB RAM, Intel chipset, SATA 250GB or more HDD,
built in Video card, sound card, Serial port, Parallel port, PS/2,
Sound card, VGA, USB, SATA for HDD/DVD, Audio. Non-
destructive Fault Creation Panel, SMPS testing Section. All
Standard Accessories - Keyboard, Mouse, Monitor, Speaker,
Operation Manual in UK English Language.

3 Set

97 Hardware Trainer Kit Network Trainer Kit Network Trainer Kit should support Topology- Star, Bus,
Ring. Minimum 4 node systems, Minimum speed 10/100
Mbps, RJ 45 Interface to connect with PC Following features
are required - Stop and wait, Selective repeat, Sliding window,

3 Set

Section 6 Schedule of Supply 6-21

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Token Ring, Token Bus, CSMA / CD, CSMA / CA
Supported Packet Size of 128, 256, 512, 1024, 2048, 4096,
8192, 16384 Supported Packet Delay of 1000, 2000, 3000,
4000, 5000 ms Various Error Generation like - Bad packet,
Acknowledgment lost and Auto error. All Standard
Accessories - Keyboard, Mouse, Monitor, Speaker, Operation
Manul in UK English Language.

98 Wireless Network Adapter WiFi 600 Mbps USB WiFi Dongle 600Mbps Wireless Adapter
802.11n/g/b with Antenna

6 Set

99 Wireless Access Point ACCESS POINT WIRELESS: IEEE 802.11 b,g,n, Concurrent
Dual Band 2.4 + 5GHZ N600 WITH POEspeeds up to 600
MbpsIndustrial -strength Wi-Fi Protected Access (WPA,
WPA2) security and data encryptionIPv6 SupportHigh Power
PA for better Wi-Fi coverage1 Gigabit Ethernet PortAntenna -
1.8 dBi @ 2.4 GHz; 3.5 dBi @ 5 GHzManagement Interface :
HTTP; HTTPS; SNMPVLAN Supported

4 Set

100 Router PPPoE(Server/Client), Vlan, ARP, Proxy-ARP, DNS, NAT,
ICMP, IGMP, DHCP (Server/Client/Relay) Static Routing,
Default Routing, PBR, AAA Radius, TACACS+, L2TP, PPTP,
GRE, IPSec, IKE, URL Filtering SNMP V1/V2/V3, RMON, Web
Interface Management 8 M Flash, expandable to 32 M, 32 M
SDRAM 5 10/100/1000 M Fast Ethernet ports1 CONSOLE
port

4 Set

101 Managed Layer 2 Ethernet Switch 8/16/24 port 16-port Pure-Gigabit L2 Managed Switch, 16
10/100/1000Mbps RJ45 Ports(Auto Negotiation/Auto
MDI/MDIX)2 Combo 100/1000Mbps SFP Slots1 Console
PortIGMP Snooping V1/V2/V3802.3ad LACP (Up to 8
aggregation groups,containing 8 ports per group)Spanning
Tree STP/RSTP/MSTPBPDU Filtering/GuardTC/Root
ProtectLoop back detection802.3x Flow Control, Web-based
GUI and CLI management

2 Set

102 Managed Layer 3 Ethernet Switch 8/16/24 port 24 port L3 Managed Switches Fully IPv6 compliance attack
prevention features Support SD card for portable software
images and configurations

2 Set

103 Network Training System Network Training System: Bus, Ring, Star Delay Function,
Error generators, Various data rates, MAC Layer Support -
ALOHA, CSMA, CSMA /CD, Token Bus, Token Ring Minimum
of 6 Nodes per NTS Menu driven Interface

2 Set

104 LAN Protocol Simulation and Analyser Software LAN protocol Simulation & Analyser Software: Simulation
Topics - Ethernet and Fast EthernetTCPLink State
algorithmDistance Vector algorithm

2 Set

Section 6 Schedule of Supply 6-22

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

105 Network and Internet security trainer Network & Internet Security: PC/network identification
Cryptography (encryption/ decryption) Cryptography
algorithms - Symmetric-key algorithms - Public-key
algorithms - Digital signature - Hashing function Web services
using crypto techniques - Management of public keys ɀ
Stagenography - Communication security - Authentication
protocols - Web security - E-Mail security

2 Nos

106 LAN cable tester LAN Cable Tester:Twisted-pair: UTP, FTP, SSTP 8-pin
modular jack, 8-pin modular (RJ45) and 4-pin modular (RJ11)
plugs; Coax: F-connector for 75 ɱ, 50 ɱ, 93 ɱ cablesTests for -
Length ,wiremap to TIA-568A/B standards, remote ID
locators

2 Nos

112 Media Convertor Fiber to fiberFiber to Ethernet 8 Nos

117 Fluke Meter LAN Cable Tester: Twisted-pair: UTP, FTP, SSTP 8-pin
modular jack, 8-pin modular (RJ45) and 4-pin modular (RJ11)
plugs; Coax: F-connector for 75 ɱ, 50 ɱ, 93 ɱ cables Tests for
- Length ,wiremap to TIA-568A/B standards, remote ID
locators

2 Nos

118 Crimping Tools Crimping Tool: Modular crimping tool to crimp
RJ45/RJ12/RJ11 types of connectors, Self locking and
releasing mechanical unit, Provision for cutting, striping &
crimping round or flat Solid & stranded 22 ~ 26 AWG wires,
Compact & rugged tool for continuous use.

6 Nos

119 Switch with PoE ports PoE Network Switch : L2 Smart PoE+ (IEEE 802.3at) 16 Port
Network Switch: 16 FE + 4 GE + 2 Combo SFP 180 watt PoE
Rack Mountable. (Or approx equivalent Specification)

2 Nos

120 PoE adapters PoE Injector Adapter: IEEE 802.3at compliant, up to 100
meters (325 Feet)

2 Nos

121 Network Camera (Outdoor / Indoor) Outdoor Camera (2 Nos): 1/4" megapixel CMOS sensorReal-
time H.264/ MPEG-4/ MJPEG Max. resolution 1280x800 at 30
fpsFour (4) simultaneous streamsBuilt -in 4 mm, F1.5 fixed
lens15M IR illumination distance IR-Cut Removable filter for
day/night Tamper detectionMotion detection Standard
TCP/IP ProtocolIndoor camera (2 Nos): 16 Feet Night
VisionHD 720pmicroSDXC Card SlotMotion & Sound
DetectionPan & Tilt FunctionalityTamper detectionMotion
detection Standard TCP/IP Protocol

4 Nos

173 RAM 512 MB 2 GB DDR4 Ram 4 Nos

175 Optical Mouse P/S2 or USB Optical Mouse: USB Corded mouse 3 buttons with scrolling
roller USB connectivity Optical tracking 800 dpi resolution

5 Nos

Section 6 Schedule of Supply 6-23

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Cable: 5-ft 9-in (180 cm) approx

176 P/S2 OR USB Key Board Keyboard: USB Corded Keyboard Spill resistant USB
connectivity Thin Profile Quiet Typing Cable: 5-ft 9-in (180
cm) approx

5 Nos

177 SMPS SMPS:Dedicated single +12V rail Active Power Factor
Correction (PFC) with PF value of 0.99AC input from
200~240V ACOver-voltage, under-voltage, over-current, and
short circuit protection High-quality capacitors Safety
Approvals: cTUVus, CE, CB, FCC Class B, TÜV, CCC, C-tick

5 Nos

186 8 GB pen drives 64 GB pen Drive, Metallic Housing, USB 3.0, 30 MB/S write
speed, 90 MB/s Read Speed, 2/3 years warranty

4 Nos

187 CDs CD Re-Writable (CD-RW) discs storage up to 700MB of data,
with protective pouch for each CD

60 Nos

188 DVDs DVD-R Type ver 2.0 Recording Capacity 120 Disc Thickness
(mm) 4.7GB/120min

30 Nos

210 USB HDD 500 GB Portable external Hard Disk: 1.0 TB portable 2.5 inch hard
disk, USB 3.0 interface connectivity, integrated power and
data cable, 3 years replacement warranty, 120 Mb/s data
transfer speed.

2 Nos

(v) IT Lab

46 Internet Connectivity Wi-Fi Router :802.11 a/b/g/n,Tri Band Gigabit Wi-Fi Router,
Wireless Speed - 3200 Mbps Speed, Frequency: 5 GHz, 2.4
GHz, IEEE Standard - IEEE 802.11 a/b/g/n/ac (Wireless
LAN), IEEE 802.11ac, IEEE 802.11n, IEEE 802.11g, IEEE
802.11b, IEEE 802.11a, IEEE 802.3, IEEE 802.3u, Lan/Wan
Speed - ρπȾρππȾρπππ 'ÉÇÁÂÉÔȟ Ɇ70! ÁÎÄ 70!ς ɉ7É-Fi
Protected Access), Wi-Fi Protected Setup (WPS) PIN/PBC,
Advanced QoS, Block / Unblock Client Network Access, Dual
Active Firewall: Network Address Translation (NAT), Stateful
Packet Inspection (SPI).

10 Nos

47 Smart LED TV 52" Size Display Size-52Inch, Screen Type-LED, HD Technology &
Resolution-Ultra HD (4K), 3840 x 2160, Smart TV-Yes, Motion
Sensor, USB-3, Wi-Fi Type-Wi-Fi Certified 802.11a/b/g/n/ac.
Built In Wi-Fi-Yes, Internet Features. Built In Wi-Fi- Yes, 3G
Dongle Plug and Play. Other Internet Features. Smartphone
Connectivity: Chromecast Built-in, Photo Sharing Plus, Screen
Mirroring (Miracast), Video and TV Side View (iOS/Android).
Internet Browser: Opera. Application Store: Google Play Store.
Connectivity Features- HDMI-2 Side, 2 Rear. USB-3 Side

10 Nos

Section 6 Schedule of Supply 6-24

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Number of Speakers- 2. Speaker Type-Open Baffle Speaker-
Sound Technology. Dolby Digital, Dolby Digital Plus, Dolby
Pulse, DTS Digital Surround. Surround Sound,S-force Front
Surround, Speaker Output RMS, 20 Sound Mode.

(iii) Multimedia Animation and Special Effect

8 WEB CAM (DIGITAL CAMERA) HD Webcam. 5 MP Lens that gives impressive HD image
quality. Fix Webcam with its Universal Clip on your PC.
Compatible with 1 GHz processor, 32/64-bit Windows
7/Windows Vista/Windows 8, at least 512 MB RAM and 200
MB hard disk. For connectivity, the preferred option is USB
2.0 though USB 1.1 port serves.

1 nos

13 Vacuum Cleaner (For IT & ITES Sector) Wet and Dry Vacuum Cleaner ; Auto Cord Winder: On board
accessory storage facility ; Wheels for Easy Maneuverability:
Fine dust filter for pure air range of accessories to suit varied
cleaning needs ; Dust Capacity: 6 litre dry and 8 litre wet ;
Operating voltage: 230 volts ;

1 nos

22 Room temperature thermometer MCP Digital Maxima Minima Room Thermometer &
Hygrometer with Probe TH- 035 simultaneously displays
Humidity and Indoor/outdoor temperature. Temperature
unit deg C or deg F switchable Max/min memory button
displays the maximum and minimum humidity and
temperature simultaneously Instrument is housed in a white
ABS case which has keyhole slot for wall hanging The
waterproof remote sensor is attached to the unit with a 2
meter PVC lead for outside temperature measurement. Ideal
for use in a wide range of applications like building
inspection, agriculture, cigar room, grow rooms, greenhouses,
care homes, offices, environmental studies, scientific research
institute, laboratory, printing industry, food distribution,
store room, art gallery, museum, hospital and clinics, HVAC
installation and other application for monitoring temperature
and humidity.

1 nos

24 Digital Still SLR Camera Image Sensor : CCD; Optical Resolution : 600 dpi ; Hardware
Resolution : 600 x 1200 dpi ; Scan Modes : Color: 48-bit input,
24-bit output, Grayscale: 16-bit input, 8-bit output , B/W: 1-
bit output : Book Edge 2mm; Scanning Speed : 2.48 sec (Color
mode, 300dpi, A4), 2.10 sec (Grayscale/ B&W mode, 300dpi)
A4) ; Scanning Area (W x L) : Max. 304.8 mm x 431.8 mm (12"
x 17"): A4 Interface : USB 2.0 ; OCR buit-in Software ; Other
Features : Standalone operation, RGB colour dropout, Multi

1 nos

Section 6 Schedule of Supply 6-25

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

marking, Film scanning, Multi-purpose user interface,
Automatic de-skew, Automatic multi-document recognition,
Automatic multi-document cutting, Miniature preview
pictures, Auto-rotation, Text enhancement; Image Correction
& Cleaning Software with features for saving in multiple
document & image formats; 1 Year Warranty & 2 Years
Extended Onsite Warranty

25 Digital Video Camera Still Camera Type : Single-Lens Reflex digital camera ; Image
sensor format : FX ; Image sensor type : CMOS ; Sensor size :
35.9 mm x 24.0mm ; Total Effective pixels : 36 Million Pixels
(or Above) ; Image size (pixels) : FX (36 x 24) image area,
(L)7360, x4912, DX (24 x 16) image area, (L) 4800, x3200 ;
File format : NEF (RAW): 12 or 14 bit, lossless compressed,
compressed, or uncompressed; small size available (12-bit
uncompressed only), TIFF (RGB), JPEG: NEF (RAW)+JPEG:
Single photograph recorded in both NEF (RAW) and JPEG
formats ; Media : Compact Flash (CF), SD, SDHC, SDXC ; Card
Slot : Dual card slots ; Viewfinder : Eye-level pentaprism
single-lens reflex viewfinder ; Frame coverage : FX (36 x 24) ;
Speed : 1/8000ɀ, 30s, in steps of 1/3, 1/2, or 1 EV, bulb, time,
X250 ; Flash sync speed : X=, 1/250s, ; synchronizes with
shutter at 1/320 s or slower ; ISO 64 ɀ 12800, in steps of1/3,
1/2, or 1EV; Focus point : Can be selected from 51 ; AF-area
mode : Single-point AF 51- point dynamic-area AF, 3D-
tracking, group-area AF, auto-area AF ; Built-in flash ; Video
Recording Resolution : 1920 x 1080; 60 p (progressive), 50 p,
30 p, 25 p, 24 p File format ; MOV; Audio recording Built-in or
external stereo microphone; Monitor Size : 8cm (3.2 inch)
diagonal ; Monitor type : TFT monitor with 170 ° viewing
angle ; USB 3.0 ; connection to built-in USB port is
recommended ; HDMI output : Type C HDMI connector ;
Audio input : Stereo mini-pin jack (3.5 mm diameter; plug-in
power supported) ; Audio output : Stereo mini-pin jack (3.5
mm diameter) ; Battery : One rechargeable Li-ion battery ;
Supplied accessories : Monitor Cover, Rechargeable Li-ion
Battery with terminal cover, Battery Charger, USB Cable Clip,
HDMI Cable Clip, USB Cable, Strap, Installer CD; Including 24
- 120 mm Lens Origianl Kit Warranty : 1 Year & 2 Years
Extended Onsite Warranty.

1 nos

37 Screwdriver Set of min. 5 bits (Combination of star
& minus) + 1 ext. rod

Screwdriver Set of min. 5 bits (Combination of star & minus)
+ 1 ext. rod Specifications : Screw-Driver blade differentially

1 set

Section 6 Schedule of Supply 6-26

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

hardened & tempered ; Hardness on tip: 55 to 58 HRC ; The
blade tip is magnetized to lift small screw etc. from confined
spaces or to hold the screw in position ; The handle is made
from high grade CA Plastic. ; The tip is precision ground to
100 angle, which ensures firm grip in the screw slot.; Bright &
smooth Nickel Chrome plating finish ,effectively protecting
blade against corrosion. ; The handle is precisely designed to
give comfortable grip even at higher torque.

38 Crimping Tool for BNC and RJ-45 connectors Network Cable Tester and RJ-45 Crimping Tool Kit Crimper
Features: Made to crimp RJ-45 plugs ; All-steel handles (with
padding) and crimp hammer Built-in cable cutter ; Built-in
cable stripper with stop to ensure correct strip length
Continuity Tester Features: Checks RJ-45 and BNC network
cables ; Checks up to four pairs of conductors for continuity
and correct polarity.

1 nos

39 Punching Tool Punchdown tool for putting wires into sockets, patch panels
or outlets. Universal scissors type cut a variety of cable types,
including 20AWG to 26 AWG, and type 1 foam-insulated
conductors. A blade helps to easily remove the blocks from
back mount frames. Weight 4.54 g. Dimensions 5 x 5 x 5 cm

1 nos

40 Multimedia "Interactive" - Short Throw Projector
with HDMI, VGA, USB Port & Wireless Connectivity

Native Resolution (WUXGA) : 1920 x 1080 pixels; Native
Aspect Ratio 16:10; Brightness 3500 Lumens; Lens Type :
Fixed Zoom / Manual Focus ; Built-In Speaker; Screen Size :
50 x 110 inch ; Wired (VGA, HDMI, USB) & Wireless
Connectivity; Brightness : 3500 Lumens; Lens Type : Fixed
Zoom / Manual Focus; Lamp Hours : 5000 (minimum);
Projector Wall / Roof Mount; With VGA; HDMI; USB Cables
(15 Mtrs. minimum); Complete Installation & 3 Years
Warranty.

1 nos

41 HD Document Camera for Magazine & 3D Object
Projection on Projector

Native Resolution : 1920 x 1080 pixels; Lens Type : Fixed
Zoom / Manual Focus ; Wired (HDMI & USB) & Wireless
Connectivity; Projector Wall / Roof Mount; With VGA; HDMI;
USB Cables (10 Mtrs. minimum); Complete Installation & 1
Year Warranty & 2 Years Extended Onsite Warranty.

1 nos

43 DSLR Camera Lenses 4 No. Fisheye Lens (f/2.8; 16 mm) : Lens Construction
(Elements/Groups)-8/5 ; Picture Angle with 35mm (135)
format-180° ; Picture Angle with Nikon DX Format-107°;
Minimum f/stop : 2.8; Closest focusing distance-0.25m;
Maximum reproduction ratio-1/10;Filter Attachment
Size;;Rear attachment type; Lens Cap-Slip-on; Lens Hood-
Built -in; Lens Case; Normal Lens (f/1.2; 50 mm) : Lens

2 nos

Section 6 Schedule of Supply 6-27

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Construction (Elements/Groups) : 7/6 ; Picture Angle (in
35mm [135] format equivalent) : 46(deg) ; Minimum f/stop :
16 ; Closest focusing distance : 0.5m/1.7 ft.; Maximum
reproduction ratio : 1/7.9 ; Filter Attachment Size : 52mm ;
Tele Photo Lens AF ZOOM (f/4.5 - 5.6; 70 - 300 mm ; Internal
Focusing IF - ED) Lens : Lens Construction
(Elements/Groups); 17/12 (2 ED glass elements) ; Picture
!ÎÇÌÅ ×ÉÔÈ συÍÍ ɉρσυɊ ÆÏÒÍÁÔ Ƞ στЈςπȭ - ψЈρπȭȠ -ÉÎÉÍÕÍ
f/stop : 4.5 - 5.6 ; Closest focusing distance ; 1.5m ; Maximum
reproduction ratio : 1/4; Filter Attachment Size : 67mm ;
Lens Cap ; Snap-on. /Macro Lens (f/ 2.8; 105 mm) : Lens
Construction (Elements/Groups); 14/12 ;1 ED glass, 1 Nano
Crystal Coat-deposited lens elements); Picture Angle with
συÍÍ ɉρσυɊ ÆÏÒÍÁÔȠ ςσЈςπȭȠ 0ÉÃÔÕÒÅ Angle with Nikon DX
&ÏÒÍÁÔρυЈςπȭȠ -ÉÎÉÍÕÍ ÆȾÓÔÏÐ ςȢψȠ #ÌÏÓÅÓÔ ÆÏÃÕÓÉÎÇ ÄÉÓÔÁÎÃÅȠ
0.314m; Maximum reproduction ratio; 1/1 ; Filter
Attachment Size - 62mm; Lens Cap - Snap-on; // Camera Bag
Type : Backpack ; Weight : 2000 g (Approx.) ;
Collection/Series : Pro Light ; Types of Gear : DSLR,
Mirrorless, Professional DSLR, Videocamera ; Number of
Lenses : 9 ; With Tripod Connection ; Storage for personal
items : Yes ; Color : Black ; Material : Nylon, RipStop, Synthetic
Fabric ; External Height : 46 cm ; External Length : 30 cm ;
External Width : 24 cm ; Internal Height : 44 cm ; Internal
Length : 28 cm ; Internal Width : 17 cm ; Laptop Compartment
Height : 44 cm ; Laptop Compartment Length : 28 cm ; Laptop
Compartment Width : 2 cm ; Type of Bag Backpack ;
Compatible DSLR camera : Canon , Nikon, Sony ; With
attached Complete Rain Cover.

44 TRIPOD SYSTEMS with Fluid Head (Heavy Duty) Weight-7.6 kg (Approx.); Collection/Series-504;Material-
Aluminium;Safety Payload Weight-12 kg;Min Height- 46.5 cm;
Maximum Height-171 cm; Head Type- Video/Fluid Head; Leg
Sections ɀ 3; Legs Tube Diameter 16, 25 mm; Quick Release-
Yes; Counterbalanced Weight - 7.5 kg; Center of gravity - 55
mm; Spreader - low level - variable arm length - Closed
Length - 84 cm; Top Attachment - ρȾτᴃ ÓÃÒÅ×ȟ σȾψᴃ ÓÃÒÅ×Ƞ

5 nos

45 Digital SLR with Camera Lens Kit of 18 - 55mm
Lens and 70 - 300 mm lens (for Photography
Students)

Specification : CONNECTIVITY-USB, HDMI (Mini Type C),
Wireless Built-In; Storage types-D/SDHC/SDXC ; Max
resolution 6000 x 4000(24.2 megapixels); Sensor size-APS-C
(23.5 x 15.6 mm) ; Sensor type-CMOS; Processor-Expeed 4;
shutter speed 30 Second to 1/4000 second ; ISO Auto 100 -

12 nos

Section 6 Schedule of Supply 6-28

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

12800 (25600 with boost) Built-in flash-Pop-up type;
Continuous Mode- max. 5 fps, Metering modes -Matrix,
Center-weighted, Spot AF-area; Exposure compensation-±5
(at 1/3 EV 1/2 EV steps); AE Bracketing; WB Bracketing;
Video Formats-MPEG-4 H.264-1920 x 1080 (60 50 30 25 24
fps) 1280 x 720 (60 50 fps) 640 x 424 (30 25 fps);
Microphone-Stereo Number of focus points 39 ; LCD Screen
dots-1037000; Touch screen-No, Screen type TFT LCD
monitor Articulated LCD ; Fully articulated Screen
size3.2"Live view; Viewfinder Optical (pentamirror);
Viewfinder coverage ; 0.95 Viewfinder magnification 0.82x;
With Branded UV Filters.

46 TRIPOD SYSTEMS with Fluid Head Aluminium Travel Tripod with Fluid Head : Weight : 1.8 kg
(Approx.); Material : Aluminium ; Safety Payload Weight : 4 kg
(Approx.) ; Min Height : 43 cm ; Maximum Height : 151 cm ;
Head Type : Video/Fluid Head ; Leg Sections : 4 ; Legs Tube
Diameter : 12, 15.5, 19, 22.5 mm ; With Quick Release
Feature; Closed Length : 40 cm ; Ball Flat : Ball ; Top
!ÔÔÁÃÈÍÅÎÔ ȡ ρȾτᴃ ÓÃÒÅ×ȟ σȾψᴃ ÓÃÒÅ× Ƞ "ÁÓÅ $ÉÁÍÅÔÅÒ ȡ τπ ÍÍ
; Bubble Spirit Level (No.) : 1 ; Carrying Bag ; Front Tilt : -
90°/+65 °; Leg Type : Single ; Leg Angles : 25°,51°; Leg Lock
Type : Flip Lock ; Maximum Height (with Center Column
Down) : 128 cm ; Pan Bar Included ; Pan Drag : fluid cartridge
with fixed drag ; Panoramic Rotation : 360 ; Plate Type :
501PL ; Tilt Drag : fluid cartridge with fixed drag ; Upper Disc
Diameter : 40 mm .

12 nos

47 External Flash (SPEEDLIGHT : Compatible with
purchased 22 No. of DSLR Camera)

Guide Number-(23 °C/73.4 °F), 24, /78.7, (ISO 100, m/ft) ;
Effective flash output distance range-(in i -TTL flash control)
0.6 m to 20 m (2 ft to 65.6 ft); varies with ISO sensitivity and
lens aperture; Flash mode-i-TTL flash control Manual flash
control ; compatible with i-TTL flash control; Angle of
illumination -Covers angle of view of 24mm lens (FX format)
or 16mm lens (DX format); Bounce capability-Flash head tilts
up to 90° from 0° with click-stops at 0°, 60°, 75° and 90° Flash
head rotates horizontally 180° to the left and right with click-
stops at 0°, 30°, 60°, 75°, 90°, 120°, 150°, 180°; Flash
duration-(approx.) 1/1100 sec. at full power

12 nos

48 STUDIO Light Meter With it's 2.7" color touch screen; Measuring System : Incident
light : Swivel head : Horizontal (270 degrees) ;Reflected
lighting : Switching incident/reflected : Operation on LCD
;Flash light : Multiple flash mode ; Cordless/cord-in mode ;

1 nos

Section 6 Schedule of Supply 6-29

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Radio triggering mode ; Flash duration analysis mode ; HSS
mode ;Measuring Range(ISO100) : Ambient : Incident : EV -5
to 22.9; Reflected : EV -1 to 24.4;Flash : Incident : F0.5 to
F161.2(=128.9); Reflected : F1.0 to F161.2(=128.9);Display
Range : ISO Sensitivity : ISO : 3 to 13,107,200 ; Ambient :
Aperture : Digital F0.5 to 161.2(=128.9) ; Shutter speed :
Digital : 30m to 1/64,000s ; Frame Rate : Digital : 1 to 1,000
f/s ; EV : Digital : -73.9 to 103.8 for incident; -69.9 to 105.3 for
reflected ; Lux : Digital 0.1 to 2,000,000 lx ; Flash : Aperture:
Digital F0.5 to 161.2(=128.9) ; Shutter speed : Digital 30m to
1/16,000s ; ISO Sensitivity : ISO : 3 to 13,107,200 plus 850 ;
Ambient : Aperture : F0.5 to 161 ; Multiple cumulative ; Flash
Analyzing ; Memory : 9 times, both incident and spot ;
Contrast Function : +/-9.9EV in 1/10 step ; Filter
compensation : -12 to 12EV) ; Filter factor number
compensation : preset 24 types plus 6 settings) ; USB port ;
Under/Over exposure display ; Exposure Warning Indicator
;Exposure compensation ;Calibration compensation ;
Exposure Profile ; Synchro terminal ; LCD backlight ;Water
resistance ;Tripod socket ; color LCD ; Lens Cap ;Strap
;Synchro terminal cap ;Soft case ;Anti glare film ;

49 Video Camera Battery (Compatible with purchased
4K Video Camera)

Capacity : 11800 mAh / 85 Wh ; Nominal Voltage : 7.28 V ;
Dimensions : 41.3 x 90 x 69.6 mm ; Weight : Approximately
441g compatible with the purchased 4K Digital Video Camera.

2 nos

50 Studio Lights with Umbrella &Softbox Built -in EL-Skyport receiver for triggering.;EL-Skyport with 8
Frequency Channels with 4 Groups.;EL-Skyport Speed Sync
mode for synchronization up to a 1/320 s on enabled SLR
cameras.;Pre-flash detector system to enable the use of RX
with speedlights.;Visual Flash Confirmation option. The
modelling lamp comes on to confirm the flash has been
triggered.;Proportional, maximum, minimum and
independent adjustment of the modelling lamp.;Variable f-
stop steps: 1/1, 5/10, 4/10, 3/10, 2/10 or 1/10 steps are
available.; Programmable ready beep function.Power Auto-
dump.; Automatic temperature controlled ventilation.; Action
flashtube for sharper images.; Multi-voltage auto-detection:
90-270 V (excluding modelling lamp).; 5V sync socket for
maximum protection of digital cameras.

4 nos

51 Reflectors (5 in One) for Still Photography 5-in-1 Collapsible Reflector with Surface Color : Silver, Gold,
White, Black Mix; 42" (110 cm) disc; foldable down to 1/3 its
open Size;

12 set

Section 6 Schedule of Supply 6-30

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

52 LED Panel Light for Chroma Studio (180 Watt) High Quality LED Panel Light used as a Key light, Back light,
Fill light with dimming, spot or flood for creating many effects
for multiple applications ; 180W LED panel comes with Spot /
Flood beam angle ; Integrated dimmer enables instant
dimming from 0 to 100% ; - LED lamp life 50,000 hours ; High
grade Aluminium Housing with black powder coated matt
finish paint ; Brightness is controlled through DMX mode and
Manual mode ; With pole operated Yoke ; CE Certified
Lighting fixture ; Lamp Power : 180W ; Power supply : AC
100-240 V, 50-60 Hz ; Beam Angle : 30 Deg Spot ; Control :
DMX 512 / Manual ; CRI : > 95 ; Color Temperature:5600K ;
Protection Rating : IP 20 ; Dimensions (Approx.) Width : 650
mm x Length : 330 mm x Height : 55 mm ; Weight (Appox.) :
6 Kg ; Accessories : 1 Diffuser, 4 leaf Barn Door, Honey Comb,
Safety Bond, Stand, C-Clamp, Gel Frame; Warranty : 1 Year + 2
Years Extended Warranty.

8 nos

53 Tele Prompter (HD/SD Camcorders used in News
Room

Tablet Prompter for (HD/SD Camcorders used) ; Device Used
: Apple iPads / Android Tablets ; Camera-Mount Interface :
Prompter Frame ; Smartphone / Tablet Size : Min. Tablet
Width: 110mm & Max. Tablet Width: 220mm ; Multi-language
Support : Device dependent including Arabic and Asian
languages such as Chinese, Japanese, Korean, Hindi, Tamil and
more ; Hood Dimension/ Prompter Size : Width: 250mm ;
Height: 160mm ; Depth: 240mm ; with Remote Control :
Universal Bluetooth Wireless Remote Included (with USB
cable adapter for charging purposes) ; Net Weight : 1.82 Kg
(Approx.);

1 nos

Lot-2: Furnitures f or (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography

&Secreterial Practice Assistant(English)

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

(i) Computer Operator & Programming Assistant(COPA)

26 Pigeon hole cabinet: 20 compartments Pigeon Hole Cabinet 20 Compartments, Capacity 0 to 50
Kg/Layer, Material: Steel, Compartment Size H-10"x W-18"x
D-18". 20 door with 20 individual compartments with outside
locking facility made out of 20 / 22g MS sheet with powder
coatings. Twenty compartment industrial locker with built in

1 nos

Section 6 Schedule of Supply 6-31

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

lock. Conforming to IS-1883 or lattest standard.

27 Chair and Table for the Instructor Table of size 3' (L) x 2' (W) x 2.5' (H). Top Frame made from
ρȭȭ 31 -Ȣ3Ȣ 0)0% ρψ 37' ÁÎÄ ÌÅÇÓ ÍÁÄÅ ÆÒÏÍ ςɉ)ÎÃÈɊ Ø ρɉ)ÎÃÈɊ
M.S. PIPE 18SWG with powder coated. Top should be made of
18MM commercial MDF board/Engineered Wood or
equivalent with wood finish with scratchproof, easy wipe,
prelaminated surfaces and corner finish. The table should be
provided with Three drawer (2.5' x 1.5') with lock and key
cabinet on the right side of the table. Chair of size 18Inch x
18Inch. The Chair should have arm rest. The seat should be of
18" X 18" made up of 18mm commercial MDF
board/Engineered Wood or equivalent with wood finish. The
back rest shall have tilt of 3" made up of 18mm commercial
MDF board/Engineered Wood or equivalent with wood finish.
Fabric Material on Seat & Back. Medium Height Back Rest.
Base is made up of 16 guage pipe. With heavy duty Wheel.

2 nos

28 Computer Table laminated top Computer table of size 2.5' x 2' made of Engineered wood
with a provision/space for keeping keyboard and Mouse, CPU
and UPS. Outer structure made of MS (Mild steel) 38 x 20mm,
wall thickness of the round pipe 1.2mm (18 gauge). Structure
powder coated (silver color texture). good quality
rubber/plastic shoes fixed in structure footing Basic
Computer, Round Groummet Holes on the top to manage
cables, fitted Spike suppressor of 4 Sockets, Back rest for
Monitor fall out protection.

10 nos

29 Operators chair Computer Chair: Seat Size: 20'' W x 19'' D, Back Size: 19'' W x
21'' H, Black powder-coat steel frame. Fabric Material on Seat
& Back. Medium Height Back Rest. Mounted on Castor
Wheels.The back rest shall have tilt of 3" made up of 18mm
commercial MDF board with wood finish

20 nos

30 Printer Table Basic Table : 36"(L) x 24" (W) x 30 (H), Tray for Keeping
Paper Rims etc.

3 nos

32 Storage Cabinet Lockable Steel/wooden storage cabinet - 24"x36"x 48"
approx

1 nos

33 Steel Almirah Steel Almirah manufactured from 20 gauge Mild Steel (MS)
sheet for body and doors. The Almirah should have four
shelves making five compartments of standard size. The
Almirah should have height adjustable shelves. The doors of
Almirah provided with stiffe ners made of MS sheet spot
welded to the doors. The Almirah equipped with a special

1 nos

Section 6 Schedule of Supply 6-32

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

three way bolting device with tongue-in groove inter locking
mechanism with six lever lock. The handle made from a non-
ferrous metal alloy, chrome plated. The complete Almirah
duly painted with synthetic enamel paint. MS sheet spot
welded to the doors. The Almirah equipped with a special
three way bolting device with tongue-in groove inter locking
mechanism with six lever lock. The handle made from a non-
ferrous metal alloy, chrome plated. The complete Almirah
duly painted with synthetic enamel paint

(ii) Digital Photographer

29 Table for computer, printer and scanner Computer table of size 2.5' x 2' made of Engineered wood
with a provision/space for keeping keyboard and Mouse, CPU
and UPS. Outer structure made of MS (Mild steel) 38 x 20mm,
wall thickness of the round pipe 1.2mm (18 gauge). Structure
powder coated (silver color texture). good quality
rubber/plastic shoes fixed in structure footing Basic
Computer, Round Groummet Holes on the top to manage
cables, fitted Spike suppressor of 4 Sockets, Back rest for
Monitor fall out protection.

8 nos

30 Chairs for computer classes Computer Chair: Seat Size: 20'' W x 19'' D, Back Size: 19'' W x
21'' H, Black powder-coat steel frame. Fabric Material on Seat
& Back. Medium Height Back Rest. Mounted on Castor
Wheels. The back rest shall have tilt of 3" made up of 18mm
commercial MDF board with wood finish

16 nos

53 Steel Almirah Manufactured by prime quality of CRCA "cold rolled close
annealed" Steel sheets; Body and shelves made from 22 gauge
steel sheets (0.8mm); Doors open upto 180 degree; Four
shelves provided making 5 equal compartments for storage;
Can store files, important documents, books etc. Width Depth
Height850 mm 390 mm 1850 mm

2 nos

54 Pigeon hole steel almirah Pigeon Hole Cabinet 20 Compartments, Capacity 0 to 50
Kg/Layer, Material: Steel, Compartment Size H-10"x W-18"x
D-18". 20 door with 20 individual compartments with outside
locking facility made out of 20 / 22g MS sheet with powder
coatings. Twenty compartment industrial locker with built in
lock. Conforming to IS-1883 or latest standard

1 nos

(ii) Information Communication Technology System Maintenance (I&CTSM)

86 Computer Tables $ÕÁÌ ÐÕÒÐÏÓÅ #ÏÍÐÕÔÅÒ 4ÁÂÌÅ ÏÆ 3ÉÚÅ σφȱ ×ÉÄÔÈ Ø ςτȱ ÄÅÐÔÈ Ø 20 Nos

Section 6 Schedule of Supply 6-33

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

σπȱ ÈÅÉÇÈÔȟ ÆÒÁÍÅÄ ÏÎ ÏÆÆ-white Powder coated MS Steel
square section of (not less than) 20mm x 20mm x 1mm. All
open MS steel square section covered with PVC capping.
Table top and other parts should be of Pre laminated MDF
Board (not less than 15mm thickness), very well sealed on all
sides and edges with primer, paint, or another sealing
product like PVC lamination. Full size pull out tray for
Keyboard and mouse. Open shelf for storing the CPU as well
as UPS at the bottom. Back rest / support to stop UPS for
falling out. Provision to fix 4 socket power strip on table.

87 Computer Chairs Revolving computer chair with caster wheels, Seat Size of
21'' W x 19''D, medium back size:19'' W x 21'' H, 360 Degree
Revolving, 90 Degree Tilt Lock Mechanism, Pneumatic Seat
Height Adjustment, Push back design. Thick cushion in Blue
colour fabric. Thickness Of PU Foam For Seat And Backrest 45
mm, Density of PU Foam For Seat And Backrest 40DZ Kg /
Cubic Metre

20 Nos

88 Printer Table Basic Table : 36"(L) x 24" (W) x 30 (H), Tray for Keeping
Paper Rims etc

1 Nos

(v) IT Lab

13 Almirah Manufactured by prime quality of CRCA "cold rolled close
annealed" Steel sheets; Body and shelves made from 22 gauge
steel sheets (0.8mm); Doors open upto 180 degree; Four
shelves provided making 5 equal compartments for storage;
Can store files, important documents, books etc. Width Depth
Height850 mm 390 mm 1850 mm

20 Nos

16 Instructor chair Instructor Armed chair ɀFaculty Chair High Back Executive
Chair Black powder-coat steel frame. Fabric Material on Seat
& Back. Medium Height Back Rest. Base is made up of 16
guage pipe. With heavy duty Wheel.

10 Nos

18 Computer Lab Furniture Computer table of size 2.5' x 2' made of Engineered wood
with a provision/space for keeping keyboard and Mouse, CPU
and UPS. Outer structure made of MS (Mild steel) 38 x 20mm,
wall thickness of the round pipe 1.2mm (18 gauge). Structure
powder coated (silver color texture). good quality
rubber/plastic shoes fixed in structure footing Basic
Computer, Round Groummet Holes on the top to manage
cables, fitted Spike suppressor of 4 Sockets, Back rest for
Monitor fall out protection.

210 Nos

Section 6 Schedule of Supply 6-34

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

19 Computer Chair (without arms) Revolving computer chair with caster wheels, Seat Size of
21'' W x 19''D, medium back size:19'' W x 21'' H, 360 Degree
Revolving, 90 Degree Tilt Lock Mechanism, Pneumatic Seat
Height Adjustment, Push back design. Thick cushion in Blue
colour fabric. Thickness Of PU Foam For Seat And Backrest 45
mm, Density of PU Foam For Seat And Backrest 40DZ Kg /
Cubic Metre

200 nos

34 Tables for printer Basic Table : 36"(L) x 24" (W) x 30 (H), Tray for Keeping
Paper Rims etc

10 Nos

(iii) Multimedia Animation and Special Effect

26 Computer Tables Computer table of size 2.5' x 2' made of Engineered wood
with a provision/space for keeping keyboard and Mouse, CPU
and UPS. Outer structure made of MS (Mild steel) 38 x 20mm,
wall thickness of the round pipe 1.2mm (18 gauge). Structure
powder coated (silver color texture). good quality
rubber/plastic shoes fixed in structure footing Basic
Computer, Round Groummet Holes on the top to manage
cables, fitted Spike suppressor of 4 Sockets, Back rest for
Monitor fall out prot ection.

11 nos

27 Printer Tables Basic Table : 36"(L) x 24" (W) x 30 (H), Tray for Keeping
Paper Rims etc

3 nos

28 Instructor Table Table of size 3' (L) x 2' (W) x 2.5' (H). Top Frame made from
ρȭȭ 31 -Ȣ3Ȣ 0)0% ρψ 37' ÁÎÄ ÌÅÇÓ ÍÁÄÅ ÆÒÏÍ ςɉ)ÎÃÈɊ Ø 1(Inch)
M.S. PIPE 18SWG with powder coated. Top should be made of
18MM commercial MDF board/Engineered Wood or
equivalent with wood finish with scratchproof, easy wipe,
prelaminated surfaces and corner finish. The table should be
provided with Three drawer (2.5' x 1.5') with lock and key
cabinet on the right side of the table.

1 nos

29)ÎÓÔÒÕÃÔÏÒȭÓ #ÈÁÉÒ Chair of size 18Inch x 18Inch. The Chair should have arm rest.
The seat should be of 18" X 18" made up of 18mm commercial
MDF board/Engineered Wood or equivalent with wood finish.
The back rest shall have tilt of 3" made up of 18mm
commercial MDF board/Engineered Wood or equivalent with
wood finish. Fabric Material on Seat & Back. Medium Height
Back Rest. Base is made up of 16 gauge pipe. With heavy duty
Wheel.

1 nos

30 Computer Chair(Straight back revolving &
adjustable)

Computer Chair: Seat Size: 20'' W x 19'' D, Back Size: 19'' W x
21'' H, Black powder-coat steel frame. Fabric Material on Seat
& Back. Medium Height Back Rest. Mounted on Castor

20 nos

Section 6 Schedule of Supply 6-35

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Wheels. The back rest shall have tilt of 3" made up of 18mm
commercial MDF board with wood finish

31 Steel cupboards drawer type Single Sided All Steel Book Rack : Powder Coating Paint of
Moonlight Grey Color; Dimension (Approx.) : Width : 900 mm
; Depth : 300 mm ; Height : 1850 mm ; Glass Window Cover ; 2
Handels ; Individual Shelf Locking facility and Book Rack
Stand with matching color; with Levellers ; Dimension
(Approx.) : Width : 898 mm ; Depth : 313 mm ; Height : 125
mm ;

3 nos

32 Cabinet with drawer Features : Smooth Movement Drawers with Precision
Telescopic Drawer Sides mechanism adhering to BIFMA
Performance Standards; Tested to 75000 Cycles with 29 Kg
load (approx.). ; Aniti-rebound Mechanism ; Anti-Tipping
Mechanism (allowing only one drawer to open at a time) ;
Handel for easy grasp & full-length drawer pulls ; 4 Drawer
Unit in Prince Grey Color ; Dimensions (Approx.) = Height :
1320 mm ; Width : 470 mm ; Depth : 620 mm; Ground
Clearance Height : 66 mm ; Thickness of Top Shelf : 32 mm
(Height) ; Single Cabinet Locking feature of all Drawers.

2 nos

33 Pigeon hole cabinet -16 compartments Pigeon Hole Cabinet 20 Compartments, Capacity 0 to 50
Kg/Layer, Material: Steel, Compartment Size H-10"x W-18"x
D-18". 20 door with 20 individual compartments with outside
locking facility made out of 20 / 22g MS sheet with powder
coatings. Twenty compartment industrial locker with built in
lock. Conforming to IS-1883 or latest standard.

1 nos

34 Steel almirah big size Manufactured by prime quality of CRCA "cold rolled close
annealed" Steel sheets; Body and shelves made from 22 gauge
steel sheets (0.8mm); Doors open upto 180 degree; Four
shelves provided making 5 equal compartments for storage;
Can store files, important documents, books etc. Width x
Depth x Height 850 mm x 390 mm x 1850 mm

1 nos

35 Steel almirah small size Steel Almirah manufactured from 20 gauge Mild Steel (MS)
sheet for body and doors. The Almirah should have four
shelves making five compartments of standard size. The
Almirah should have height adjustable shelves. The doors of
Almirah provided with stiffeners made of MS sheet spot
welded to the doors. The Almirah equipped with a special
three way bolting device with tongue-in groove inter locking
mechanism with six lever lock. The handle made from a non-
ferrous metal alloy, chrome plated. The complete Almirah
duly painted with synthetic enamel paint. MS sheet spot

2 nos

Section 6 Schedule of Supply 6-36

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

welded to the doors. The Almirah equipped with a special
three way bolting device with tongue-in groove inter locking
mechanism with six lever lock. The handle made from a non-
ferrous metal alloy, chrome plated. The complete Almirah
duly painted with synthetic enamel paint

36 Class room chairs with writing pad moulded type Size: Desk L24 x B16 x H28 inches, Chair L15 x B18 x H16
inches Top, Seat, Back in 18mm should be made from
commercial MDF board/Engineered Wood or equivalent with
wood finish and fire proof. The desk should have Scratchproof
easy wipe clean surfaces, front modesty panel, wire rack for
storage with a bag hook, foot rest, tamperproof attachments
with all in MS (Mild Steel) frame in 20X40mm square
pipe/tube fully powder coated. The thickness of the square
pipe/tube should be 1.2mm (18 gauge). Structure should be
powder coated (silver colour texture), good quality
rubber/plastic shoes fixed in structure footing. All corners
and edges of top and bench are chamfered properly sanded,
finished with wooden primer and synthetic clear varnish as
per the material used for making top, seat, and back. Top and
strips fixed with wooden screws having counter sinked. All
the MS frame should be properly and firmly welded. The
welds should be properly grinded/smoothen to give proper
industry finish.

20 nos

(vi) Stenography & Secreterial Practice Assistant(English)

1 Faculty Table & Chair Table for Faculty ȡ $ÕÁÌ ÐÕÒÐÏÓÅ #ÏÍÐÕÔÅÒ 4ÁÂÌÅ ÏÆ 3ÉÚÅ τψȱ
×ÉÄÔÈ Ø σπȱ ÄÅÐÔÈ Ø σπȱ ÈÅÉÇÈÔȟ ÆÒÁÍÅÄ ÏÎ ÏÆÆ-white Powder
coated MS Steel square section of (not less than) 20mm x
20mm x 1mm. All open MS steel square section covered with
PVC capping. Table top and other parts should be of Pre
laminated MDF Board (not less than 15mm thickness), very
well sealed on all sides and edges with primer, paint, or
another sealing product like PVC lamination. Pull out tray for
Keyboard and mouse. Open shelf for keeping the CPU as well
as UPS at the bottom. Back rest / support to stop UPS for
falling out. Provision to fix 4 socket power strip on table. 2
drawer + 1 Filing box on another side. High Back Faculty
Chair : Revolving computer chair with caster wheels, High
Back Seat Size of 30'' 7 Ø σπͻͻ$ Ø τυȱÈȟ σφπ $ÅÇÒÅÅ 2ÅÖÏÌÖÉÎÇȟ
90 Degree Tilt Lock Mechanism, Pneumatic Seat Height
Adjustment, Push back design. Thick cushion in Dark Maroon

5 Set

Section 6 Schedule of Supply 6-37

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

colour fabric. Thickness Of PU Foam For Seat And Backrest
minimum 45 mm, Density of PU Foam For Seat And Backrest
40DZ Kg / Cubic Metre

2 Class Room cum Computer room furniture 3ÉÚÅ σφȱ ×ÉÄÔÈ Ø ςτȱ ÄÅÐÔÈ Ø σπȱ ÈÅÉÇÈÔȟ ÆÒÁÍÅÄ ÏÎ ÏÆÆ-white
Powder coated MS Steel square section of (not less than)
20mm x 20mm x 1mm. All open MS steel square section
covered with PVC capping. Table top and other parts should
be of Pre laminated MDF Board (not less than 15mm
thickness), very well sealed on all sides and edges with
primer, paint, or another sealing product like PVC lamination.
Full size pull out tray for Keyboard and mouse. Open shelf for
storing the CPU as well as UPS at the bottom. Back rest /
support to stop UPS for falling out. Provision to fix 4 socket
power strip on table.Revolving Computer Chair : Revolving
computer chair with caster wheels, Seat Size of 21'' W x
19''D, medium back size:19'' W x 21'' H, 360 Degree
Revolving, 90 Degree Tilt Lock Mechanism, Pneumatic Seat
Height Adjustment, Push back design. Thick cushion in Blue
colour fabric. Thickness Of PU Foam For Seat And Backrest 45
mm, Density of PU Foam For Seat And Backrest 40DZ Kg /
Cubic Metre

77 Nos

9 Printer Table Printer Table: Basic multipurpose table : 36"(L) x 24" (W) x
30 (H), Cabinet for Keeping Paper Rims etc

6 Nos

12 Pigeon hole cabinet: 12 compartments Pigeon Hole Cabinet 12 Compartments Capacity 0 to 50
Kg/Layer Material: Steel Compartment Size H-10"x W-18"x D-
18"

10 Nos

13 Book Case Glass door lockable Book case. MS Sheet of 20 Guage, powder
coated. 10 lever cam lock for added security. 4 door 30" x 12"
x 5'6" approx

10 Nos

14 Steel Almirah Steel Almirah manufactured from 20 gauge Mild Steel (MS)
sheet for body and doors. The Almirah should have four
shelves making five compartments of standard size. The
Almirah should have height adjustable shelves. The doors of
Almirah provided with stiffeners made of MS sheet spot
welded to the doors. The Almirah equipped with a special
three way bolting device with tongue-in groove inter locking
mechanism with six lever lock. The handle made from a non-
ferrous metal alloy, chrome plated. The complete Almirah
duly painted with synthetic enamel paint. MS sheet spot
welded to the doors. The Almirah equipped with a special
three way bolting device with tongue-in groove inter locking

10 Nos

Section 6 Schedule of Supply 6-38

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

mechanism with six lever lock. The handle made from a non-
ferrous metal alloy, chrome plated. The complete Almirah
duly painted with synthetic enamel paint

Lot-3: IT Equipment f or (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab and (vi) Stenography

&Secreterial Practice Assistant(English)

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

(i) Computer Operator & Programming Assistant(COPA)

1 Desktop Computer(Lattest version) with UPS $ÅÓËÔÏÐ #ÏÍÐÕÔÅÒ)ÎÔÅÌ΅ #ÏÒÅΆ Éυ-6500T Processor,
Windows 10 Pro 64-bit National Academic License, 8GB
DDR4 RAM with 32GB expandability, Atleast 1TB HDD (7200
RPM)SATA 6Gb/s Hard Drive, Intel® HD Graphics 530, (22
Inch) LED Display Monitor, 3 MB Cache or better, Integrated
Gigabit Ethernet (10/100/1000), USB 2.0/3.0 supported. USB
Mouse, USB Keyboard , Standard Ports and connectors. DVD
Writer, Speakers & Mic. Licensed Windows Operating System
/ OEM Pack. Preloaded, Antivirus / Total Security. MS-Office
2016 Standard Academic version. Year of Manufacture of
equipment should be 2016 or later. With UPS Line interactive
ups with 40mins of backup for 1 desktop, AVR Range of
135~300 volt s, Over Load/ Short Circuit Protection, in built
Surge Protection, with dry maintenance free Battery .

10 Set

2 Laptop ,ÁÐÔÏÐ)ÎÔÅÌ΅ #ÏÒÅΆ ×ÉÔÈ -ÉÎÉÍÕÍ #ÏÒÅ Éυ 0ÒÏÃÅÓÓÏÒ ÏÒ
better Processor. 7200U Processor, Window 10 Pro 64-bit
National Academic License, 8 GB RAM or higher. 1TB HDD,
DVD Writer, Standard Ports, 39.6 cm (15.6 Inch) 15.6
Inch(39.6CM) touch screen for hands-on control with atleast
1366 x 768 HD resolution display, 2 GB Graphics
dedicated.Bluetooth 4.0 interface syncs with compatible
devices. Atleast 2 USB 3.0 ports. Built-in HD webcam with
microphone. Additional port for Headphone/microphone
combo jack. Year of Manufacture of equipment should be
2016 or later.

1 Set

3 Wi-Fi Router / Network Switch with Wireless
connectivity option

Network Switch , 24-port 1000Base-T Gigabit PoE Smart
Switch. 4 dedicated SFP ports, 24 PoE ports with first 8 port

1 nos

Section 6 Schedule of Supply 6-39

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

supporting PoE+. 192W PoE. VLAN for fast and reliable
deployment. Static routing, helps to route internal traffic for
more efficient use of network resources. IGMP and MLD
snooping, providing advanced multicast filtering. IPv6
supporting management, QoS and ACL. GUI based
Management console. Power Supply. Rack-mounting kit.
Quick Install Guide. Resource CD with PC Utility Software. Wi-
Fi Router : 802.11 a/b/g/n, Tri Band Gigabit Wi-Fi Router,
Wireless Speed - 3200 Mbps Speed, Frequency: 5 GHz, 2.4
GHz, IEEE Standard - IEEE 802.11 a/b/g/n/ac (Wireless
LAN), IEEE 802.11ac, IEEE 802.11n, IEEE 802.11g, IEEE
802.11b, IEEE 802.11a, IEEE 802.3, IEEE 802.3u, Lan/Wan
Speed - ρπȾρππȾρπππ 'ÉÇÁÂÉÔȟ Ɇ 70! ÁÎÄ 70!ς ɉ7É-Fi
Protected Access), Wi-Fi Protected Setup (WPS) PIN/PBC,
Advanced QoS, Block / Unblock Client Network Access, Dual
Active Firewall: Network Address Translation (NAT), Stateful
Packet Inspection (SPI).

4 Structured Cabling Structured Cabling for all PC's using CAT 6 Cable, 24 Port
Layer 2 Gigabit Switch, 24 Port Patch Panel, Wire manager,
Ferule, wall Mount I/O Box and single point face plate and
keystone. Cabling must be at least 18" far from any electricity
wiring. PVC casing capping, 1.2 mm thick, width depending on
No. of wires to be drawn; with double locking arrangement,
1.8mm thick push-fit joints/ accessories for PVC trunking
such as couplers, elbows, internal / external angles, junction
boxes of required ways of the same make.

10 Lab

7 Laser Printer Colour Laser Printer A4 Size, Hi-Speed USB, Ethernet/WiFi
connectivity, 18 PPM speed, 256 MB internal memory, Auto
duplexing, recommended Page volume 250-2500, Duty cycle
(monthly, A4) up to 8000 pages, 150 Sheet input trays,
600x600 dpi(1200 dpi effective), Energy star certified. With
all necessary Software, drivers, cables and All Full capacity
cartridges (Not with starter cartridges). Year of Manufacture
of equipment should be 2016 or later

1 Set

8 Network Laser Printer Monochrome Laser Printer A4 Size Hi-Speed USB & Ethernet
10/100 Mbps Network connectivity, 28PPM speed, Auto
duplexing, 256 MB internal memory, recommended Page
volume 250-2500, 250 Sheet input tray, 1200x1200 dpi,
Energy star certified. With all necessary Software, drivers,
cables and All Full capacity cartridges (Not with starter
cartridges). Year of Manufacture of equipment should be

1 nos

Section 6 Schedule of Supply 6-40

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

2016 or later.

9 Optical Scanner Optical Flatbed Scanner Flatbed , 9600x9600 dpi, 48 bit input
& 48/24 bit output for color, Document size -A4 & Ltr, Direct
Button Scan - Copy, PDF, Photo, E-Mail, Hi-Speed 2.0 interface,
Energy Star certified. Scan speed (normal, A4) up to 7.4 ppm
(b&w), up to 3 ppm (color) or better. Year of Manufacture of
equipment should be 2016 or later

1 nos

10 Digital Web Cam High Resolution Web Cam FHD 1080 P Video Capture (upto
1920 x 1080 Pixels), Auto Focus, Upto 8 Megapixel Photo,
Built in Microphone with automatic noise reduction, Hi-Speed
2.0 USB interface, Universal Clip for Laptop, LCD. Pan, Tilt &
Zoom control, Face tracking, Motion detection. Optional ɀ
Tripod

4 nos

11 DVD or Blu-Ray Writer DVD Blu-Ray Writer. 14x BD-r write capability, USB 3.0 / USB
2.0 compatible, WRITE and READ QUAD, TRIPLE, DOUBLE
LAYER BD-R DISCS, M-DISC support, max. 16X DVD±R WRITE
speed, Blu-ray disc, DVD, and CD family READ/WRITE
compatible, 4 MB buffer under-run prevention function
embedded, RoHS compliant.

2 nos

12 LCD Projector and Screen Multimedia Projector Short Throw Multimedia Projector with
3000+ Lumens, WXGA (1280x800), Aspect Ratio 16:10,
Contrast Ratio 20000:1, Light source LED or hybrid, Light life
- 20000 hrs. 100 inch screen distance - 1.3 ft. Power
consumption between 195 Watt to 225 watt. Anti-Glare
(Matte finish) Screen Antiglare Matte finish projection cum
white board. Projectionable Magnetic Porcelain Steel Dry
Erasable Whiteboard with Anodized Aluminium Frame and
Tray Approx Size - 60" x 96" (5' x 8').

1 Set

13 Online UPS 6 ɀ 7.5 KVA Online UPS, Power capacity : 6.0 ɀ 7.5 KWatts /
6.0 kVA, Output Voltage: 230V, Output Voltage Distortion:
Less than 2%, Output Frequency (sync to mains): 50/60Hz
+/ - 3 Hz, Load Crest Factor: 3 : 1, Double Conversion Online,
Sine wave, Automatic and Manual Bypass, Input Voltage 230,
frequency 40 - 70 Hz (auto sensing), Input voltage range 60 -
275V, SMF Lead-Acid battery for 1 hour backup, Recharge
time 1.5hours, Battery Life 3-5 years, Ethernet or USB
interface for management, Emergency Power Off System,
Surge protection above 380 Joules, With well-ventilated
Battery Rack.

2 nos

14 Cable Crimping Tool Crimping Tool, Modular crimping tool to crimp 5 nos

Section 6 Schedule of Supply 6-41

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

RJ45/RJ12/RJ11 types of connectors, Self locking and
releasing mechanical unit, Provision for cutting, striping
&crimping round or flat Solid & stranded 22 ~ 26 AWG wires,
Compact & rugged tool for continuous use.

15 Network Rack Network Rack 6U, 6u height, Lockable Front Door with
Toughened Glass quality, Adjustable Mounting rails - Front
and Back, 1 Fan Mounting provision, Top and bottom cable
entry provides Optimal flexibility for cable management, Easy
wall mount provision, Frame structure with max loading
ÃÁÐÁÃÉÔÙ ÕÐ ÔÏ φπËÇȟ #ÏÍÐÁÔÉÂÌÅ ×ÉÔÈ ρωȱ)ÎÔÅÒÎÁÔÉÏÎÁÌ
standard. Power Strip, Patch Panel 24 Port(CAT6) Wire
Manager. Sufficient depth for standard Network Switches and
leverages for power cable connection. Powder Coated.

1 nos

18 USB Bluetooth Dongle 3G/4G Wireless USB dongle with 1 year of advance rental and
minimum 10GB of data /month, CSR 4.0, CSR 4.0 Bluetooth
USB Dongle for Desktops, capable of covering 10 Meter range,
Must support earlier versions of device, have support for 32
as well as for 64 bit OS.

4 nos

19 HeadPhone& Mic Bluetooth Headphone & Mic with Volume control. Frequency
range 10 -22 000Hz or better, Impedance-24 ohm, Magnet
type-Neodymium, Maximum power input 30 Mw, Speaker
diameter-atleast 32 mm, Sensitivity-106 dB. Bluetooth
profiles-A2DP, AVRCP, HFP, HSP. Maximum range-Up to
15Mtr or better.

5 nos

20 Sound System 5.1 Sound System, 40 W Power Output, Wired USB Supports
with 2.1 Channel Configuration, Bluetooth, FM Support, 3.5
mm Audio Input, Rich Bass.

1 nos

21 External Hard Disk Portable Hard Disk 1.0 TB portable 2.5-inch hard disk, USB
3.0 interface connectivity, integrated power and data cable, 3
years replacement warranty, 120 Mb/s data transfer speed,
backward compatibility. Smartfish or equivalent hard disk
drive case cover.

2 nos

23 LAN Tester LED based continuity tester for RJ45/RJ11 connector
interface. can check RJ11, RJ12 and RJ45 cables on the 1, 2, 3,
4, 5, 6, 7, 8 and G lines for wrong connections, short circuits
and open lines. Safety: CAT II 1000 V, EN-61010-1 or
equivalent. Operating conditions 0 to 40°C/5 to 95% r.h.
Resolution. Resolution - DCV, ACV, DCA, ACA, Resistance - 0.1
mV, 1 mV, 0.1 ʈA, 0.1 ʈA, 0.1 ɱ or better

5 nos

46 SMPS SMPS: Dedicated single +12V rail, Active Power Factor
Correction (PFC) with PF value of 0.99, AC input from

16 nos

Section 6 Schedule of Supply 6-42

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

200~240V AC, Over-voltage, under-voltage, over-current, and
short circuit protection, High-quality capacitors Safety
Approvals: cTUVus, CE, CB, FCC Class B, TÜV, CCC, C-tick

(ii) Digital Photographer

5 14" LMD monitor Video Monitor 7 Inch Size & 4K Resolution. Technical
Specifications ; Connections-SDI Video Inputs-1;SDI Video
Outputs-1; SDI Rates-270Mb, 1.5G, 3G, 6G ; HDMI Video
Inputs-1; HDMI Video Outputs-1 ; Analog Audio Inputs : 2 x
balanced mini XLR with phantom power; Analog Audio
Outputs ; 1 x 3.5 mm headphone jack; Built in Speaker Mono ;
Screen Dimensions-7 inch 1920 x 1200.; SDI Audio Inputs- 2
channels embedded via 6G-SDI; SDI Audio Outputs ; 2
channels embedded via 6G-SDI ; HDMI Audio Inputs-2
channels embedded via HDMI 2.0a; HDMI Audio Outputs; 2
channels embedded via HDMI 2.0a ; Remote Control-1 x
2.5mm LANC for Record Start and Stop ; SD Interface-Dual
UHS-II SD slots ; Compatible Design 19.5" Mini XLR Cable for
Video Assist 4K Camera Monitor, Proaim Muffle 7" Sunhood
Monitor Cage for Blackmagic Video Assit 4K with Cable Clamp
; Ultra Clamp Assembly with 1/4"-20 Screw ;

2 nos

23 Desktop Computer(Lattest version) with UPS Style and Design : Desktop; Cantilever Design with 0 to 25
degree tilt angle and Easy setup with a single power cord ;
Microprocessor : 7th Gen Intel Core i7 Processor i7-7700T
(Quad core), (2.9 GHz; Turbo Boost 2.0 upto 3.8 GHz; 8 MB
Smart Cache; Intel 64; AVX2, HT, VT-x) ; Memory System RAM
: 16 GB PC4-17000 DDR4-2133 (17 GB/s), SSD & Hard Drive :
128 GB M.2 SATA SSD, 2 TB SERIAL ATA III Hard drive; 600
MB/sec @ 5400 RPM : Display : 27 inch (68.58 cm) Anti-Glare
Touchscreen, IPS Full HD LED Display, 10-point Projected
Capacitive Touchscreen, Full High Definition Display ɀ
Resolution : 1920 x 1080 (1080p) ; Brightness - 300 nits and
Aspect Ratio ɀ 16:9 (True Widescreen Aspect Ratio) ; Colour
Gamut ɀ 72% ; Slim Tray Super Multi DVD Writer : 24X max
CD-ROM/CD-R/RW Read, 24X/10X max CD-R/RW Write,
8X/6X max DVD-ROM SL/DL Read, 8X/6X max DVD+R SL/DL
Write, 8X/6X max DVD +RW/-RW SL Re-write and 5X max
DVD-RAM Read / Write ; Video Graphics : NVIDIA GeForce
930MX Discrete or equivalent Graphics with 4 GB DDR5
dedicated Graphics, Memory; DirectX 12 ; Audio and
Speakers, Integrated Stereo Speakers; Digital Media Reader :

8 Set

Section 6 Schedule of Supply 6-43

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Secure Digital, Secure Digital High Capacity, Secure Digital
Extended Capacity ; Communication : Wired LAN - Integrated
10/100/1000 Gigabit Ethernet, Wireless LAN ɀ Intel Dual
Band Wireless ɀ AC 3168 (802.11 ac) and PAN ɀ Bluetooth 4.2
; Webcam and Microphone : TrueVision HD Webcam -1280 x
720 by 30 frames Integrated microphone; External Ports :
Bottom Access Ports - 1 USB 3.0 Type A port (Battery
Charging 1.2), 1 USB 3.0 Type C port, Headphone Out /
Microphone-In Combo Jack and Rear Access Ports ɀ 1 USB 3.0
port, 2 USB 2.0 ports, One RJ-45, HDMI v1.4-Out ; Included
Peripherals : Wireless Keyboard ; Wireless Mouse ; Operating
System : Windows 10 Home (64-bit) ;

24 Standalone DVD recorder Specifications : External Dvd writer ; 6x USB 3.0 ; System
Requirements : WINDOWS 8, WINDOWS 10 ; Blu-ray Read
Speed : 6X ; Blu-ray Write Speed : 6X ; DVD Read Speed : 8X ;
DVD Write Speed : 6X ; CD Read Speed : 24X ; CD Write Speed
: 24X ; Power Source : USB

2 nos

25 Inkjet printer with colour cartridge (1200 dpi or
higher)

Colour Laser Printer A4 Size, Hi-Speed USB, Ethernet/WiFi
connectivity, 18 PPM speed, 256 MB internal memory, Auto
duplexing, recommended Page volume 250-2500, Duty cycle
(monthly, A4) up to 8000 pages, 150 Sheet input trays,
600x600 dpi (1200 dpi effective), Energy star certified. With
all necessary Software, drivers, cables and All Full capacity
cartridges (Not with starter cartridges). Year of Manufacture
of equipment should be 2016 or later

1 nos

26 Laser printer with colour cartridge (1200 dpi or
higher)

Print Speed Upto 25/26 ppm A4 / letter (Normal); First page
out in as fast 8 seconds ; 600 MHz processor with 256MB
RAM; Color Flatbed Scanner with ADF (Automatic Document
Feeder); Automatic duplex printing; Wifi Connectivity ; Built-
in Fast Ethernet network port; Phone line port (in/out) ;
Color touch-screen; Auto-on / Auto-off technology ; With
Multi -Function Features : Print, Scan, Copy, Fax, Wireless,
Duplex. with 3 No. of Toner Cartridge Toner for Color Digital
Printer ---CMYK Ink

1 nos

27 Scanner (1200 dpi or higher) Optical Flatbed Scanner Flatbed , 9600x9600 dpi, 48 bit input
& 48/24 bit output for color, Document size -A4 & Ltr, Direct
Button Scan - Copy, PDF, Photo, E-Mail, Hi-Speed 2.0 interface,
Energy Star certified. Scan speed (normal, A4) up to 7.4 ppm
(b&w), up to 3 ppm (color) or better. Year of Manufacture of
equipment should be 2016 or later

2 nos

Section 6 Schedule of Supply 6-44

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

28 UPS 5-kVA Model : 3 Phase In - 3 Phase Out ; Capacity (Rated Power) : 10
KVA ; Technology : Double Conversion Low Frequency
switching PWM, using IGBT modules ; Input Voltage : 360 V to
450 V ± 5V AC, Three Phase ; Frequency : 45 ~ 55 Hz ; Phase :
Three Phase Three Wire (compatible for Phase reversal) ;
Generator Compatibility ; Output Voltage : 400V AC Ph. to Ph.
± 2% on 100% unbalance Load ; (Adjustable to 380V AC to
415V AC) Frequency : 50 Hz ± 0.5% ; Linear load : < 3% ; Non-
Linear load : < 5% ; Waveform ; Pure Sine Wave : Overload
Capability : 125% for 2 minutes/150% for 30 seconds ; Crest
Factor : 3: 1 (Max) ; Short Circuit Protection : Instant ; Manual
Bypass : Inbuilt upto 15 KVA ; Static Bypass
(Optional)(Externally) < 10ms ; Inverter/Overall Efficiency :
85% ~ 92% ; Battery : DC Voltage 360 VDC (Recommended
Battery Capacity Min. 42 AH; 12 Volt ; 30 Nos.) ; LED for UPS
Status and LCD for Voltage, Current & Frequency ; Audible
Alarm : For Battery Low, DC High, Output High, Overload :
.ÏÉÓÅ ,ÅÖÅÌ Ѕ υπ Ä" Ƞ 4ÒÁÎÓÉÅÎÔ 2ÅÓÐÏÎÓÅ ȡ &ÏÒ ρππϷ 3ÔÅÐ
Load charge ± 5% and Recovers to Normal within 20 ms ;
Ambient Temperature : 0-45° C ; Relative Humidity : 0-95%
Non-Condensing ; Cooling : Forced Air-Cooled

1 nos

56 Over head projector with screen 16:9 Electric Auto Projector Motorized Projection Screen with
Remote Control; Size :8 Feet (W) x 10 Feet (H); Complete
Installation and Warranty : 1 Year & 2 Years

1 Set

57 LCD Projector Native Resolution (WUXGA) : 1920 x 1080 pixels; Native
Aspect Ratio 16:10; Brightness 3500 Lumens; Lens Type :
Fixed Zoom / Manual Focus ; Built-In Speaker; Screen Size :
50 x 110 inch ; Wired (VGA, HDMI, USB) & Wireless
Connectivity; Brightness : 3500 Lumens; Lens Type : Fixed
Zoom / Manual Focus; Lamp Hours : 5000 (minimum);
Projector Wall / Roof Mount; With VGA; HDMI; USB Cables
(15 Mtrs. minimum); Complete Installation & 3 Years
Warranty.

1 nos

59 DVD Re-writable (latest capacity) Data and Video can be recorded, erased and recorded again
more than 1,000 times or better, without any loss of quality
RW disc can hold up to 4.7 GB or 120 minutes of home
movies, television programming, computer data, Internet
downloads, multimedia programs, music, photographs and
more. Disc Diameter 120.0mm or better. Disc Center Hole
15.0mm or less. Disc Thickness 1.2mm (0.6mm x 2)
Recording Technology - Phase Change. Recording LASER

40 nos

Section 6 Schedule of Supply 6-45

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Wavelength 650nm or better. Reference Scanning Velocity
3.49m/sec or better. Operating Temperature -5-55°C
Operating Humidity* 3-95%.

(iv) Information Communication Technology System Maintenance (I&CTSM)

28 Desktop Computer(Lattest version) with UPS Intel Core i5-6500T Processor, 8 GB DDR4 RAM, 500GB 7200
RPM SATA Hard Disk Drive, HD Graphics, 18.5 Inch LED
Display Monitor, 3 MB Cache or better, Integrated Gigabit
Ethernet (10/100/1000), USB Mouse, USB Keyboard ,
Standard Ports USB 3.0; USB 2.0; 1 VGA; 1 HDMI; 1
headphone/microphone jack; 1 RJ-45. DVD RW, Audio & Mic.
port, Licensed Windows 10 Pro 64-bit Operating System /
OEM Pack (Preloaded), Antivirus - Total Security/Total
Protection for 3 years. 3 Years Warranty

10 Set

29 Laptop ,ÁÐÔÏÐ ȡ)ÎÔÅÌ΅ #ÏÒÅΆ Éυ-7200U with Intel HD Graphics 620,
2.5 GHz, 3 MB cache, 8 GB DDR4 - 2133 SDRAM, 1 TB 7200
RPM SATA Hard Disk Drive, DVD+/-27ȟ ÍÉÎÉÍÕÍ ρτȱ ÉÎÃÈ
HD Display, Dual Band Wireless-AC 3168 802.11a/b/g/n/ac,
Bluetooth, Media reader, USB 3.0; USB 2.0; 1 VGA; 1 HDMI; 1
headphone/microphone combo jack; 1 AC power; 1 RJ-45,
Touchpad, 3 hrs or more battery backup, licensed Windows
10 Pro 64 bit operating System, Antivirus - Total
Security/Total protection, 3 Year Extended warranty, Carry
Case

1 nos

30 Notebook ,ÁÐÔÏÐ ȡ)ÎÔÅÌ΅ #ÏÒÅΆ Éυ-7200U with Intel HD Graphics 620,
2.5 GHz, 3 MB cache, 8 GB DDR4 - 2133 SDRAM, 1 TB 7200
RPM SATA Hard Disk Drive, DVD+/-27ȟ ÍÉÎÉÍÕÍ ρυȢφȱ ÉÎÃÈ
HD Display, Dual Band Wireless-AC 3168 802.11a/b/g/n/ac,
Bluetooth, Media reader, USB 3.0; USB 2.0; 1 VGA; 1 HDMI; 1
headphone/microphone combo jack; 1 AC power; 1 RJ-45,
Touchpad, 3 hrs or more battery backup, licensed Windows
10 Pro 64 bit operating System, Antivirus - Total
Security/Total protection, 3 Year Extended warranty, Carry
Case

1 nos

33 Laser Printer Monochrome Laser Printer A4 Size : Hi-Speed USB
connectivity, 28PPM speed, 256 MB internal memory, Auto
duplexing, recommended Page volume 250-2500, 250 Sheet
input tray, 1200x1200 dpi, Energy star certified.

1 Set

34 Deskjet /MFD Printer MFD Deskjet Printer: Black printing Speed ISO 8 -10 PPM,
Draft 21 - 25 PPM, Color Printing Speed ISO 5 - 7 PPM, Draft
17 - 20 PPM, Monthly duty cycle of 1000-2000 A4 size, Print

1 Set

Section 6 Schedule of Supply 6-46

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Technology Thermal Inkjet, Colour resolution 4800 x 1200,
Black resolution 1200 x 600, Processor Speed minimum 500
MHz, Built in WiFi 802.11 b/g/n, USB 2.0 or higher, ePrint/
Airprint, wireless Direct Print capability, Scan to email,
minimum 128 MB DDR3 Memory, Supported paper size -
A4,A5,B5,DL,C6,A6, Scanner -Flatbed, Scn Format
PDF,BMP,PNG,TIF,JPG, Scan Resolution 1200 dpi, 24 bit
depth, Copy up to 21 CPM in 600x600 dpi, Copy size 25% to
400%.

36 Network Laser Printer Monochrome Laser Printer A4 Size : Hi-Speed USB & Ethernet
10/100 Mbps Network connectivity, 28PPM speed, Auto
duplexing, 256 MB internal memory, recommended Page
volume 250-2500, 250 Sheet input tray, 1200x1200 dpi,
Energy star certified.

1 Set

37 Online UPS 5 KVA Online UPS: Power capacity : 5.0 KWatts / 5.0 kVA,
Output Voltage: 230V, Output Voltage Distortion: Less than
2%, Output Frequency (sync to mains): 50/60Hz +/- 3 Hz,
Load Crest Factor: 3 : 1, Double Conversion Online, Sine wave,
Automatic and Manual Bypass, Input Voltage 230, frequency
40 - 70 Hz (auto sensing), Input voltage range 60 - 275V, SMF
Lead-Acid battery for 1 hour backup, Recharge time 1.5hours,
Battery Life 3-5 years, Ethernet or USB interface for
management, Emergency Power Off System, Surge protection
above 380 Joules, With well-ventilated Battery Rack.

2 Set

39 LCD Projector and Screen Multimedia Projector with minimum 2500 Lumens to 3500
Lumens, minimum resolution - XGA, DLP, LED, Laser or
Hybrid, Minimum Lamp hours in normal mode ɀ 5000 hrs,
Eco Mode ɀ 10000 hrs., Contrast Ratio 15000:1, Video
Compatibility with NTSC, PAL, SECAM, Interface ɀ D-sub 15
pin (Input), Optional D-sub 15pin (Output), HDMI, Audio
in/out, in built Speaker (Approx. 10 watt), USB, LAN (RJ45)
(optional), WiFi (802.11 b/g/n). Auto Power on, Direct power
on/off, Ceiling mountable, remote and ceiling mount kit. 3
Years extended warranty.

1 Set

77 Windows Server Operating System Windows Server Standard CORE 2016 1 Nos

78 Windows Operating System Windows Server CAL 2 User 2016 2 Nos

79 Linux Operating System Microsoft Windows 10 Professional 32Bit/64Bit Full Version 2 Nos

81 MS Office Network Management Software: to monitor, maintain and
provision computer networks. Keep track of the network's
bandwidth, availability, performance and hardware

2 Nos

Section 6 Schedule of Supply 6-47

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

82 Anti Virus Office Professional 2016: Word 2016, Excel 2016, PowerPoint
2016, OneNote 2016, Outlook 2016, Publisher 2016, and
Access 2016.

13 Nos

83 Data Recovery Software Antivirus software for Desktop PC's, validity of 3-year, free
update of virus signatures.

1 Nos

84 Linux Server Operating System Data Recovery software: Capable to recover deleted,
formatted data from FAT, FAT32, NTFS File System

1 Nos

91 Scanner A4 Size Flatbed Scanner: Windows & Linux: BMP, JPEG, GIF,
TIFF, TIFF Compressed, PNG, PCX, FlashPix (FPX), PDF, PDF
searchable, RTF, HTM, TXT. Macintosh: TIFF, PICT, JPEG, GIF,
FlashPix, Plain Text, PDF, HTML, Rich Text. Mac HP Scan
supports : TIFF, PNG, JPEG, JPEG 2000, PDF, PDF-Searchable,
RTF, TXT: TIFF, PNG, JPEG, JPEG 2000, PDF, PDF-Searchable,
RTF, TXT. Mac Image Capture supports: TIFF, PNG, JPEG, JPEG
2000, GIF, BMP, PDF. 2400 dpi scanning resolution, Four front
panel button (Scan, Copy, Scan to PDF, Scan to Email),
included OCR software Hi Speed USB 3.0 Interface

1 Nos

(v) IT Lab

1 Desktop Computer(Lattest version) with UPS Intel Core i5-6500T Processor,16 GB DDR4 RAM, 1TB 7200
RPM SATA Hard Disk Drive, HD Graphics, 2 GB dedicated
Graphics, 21 Inch LED Display Monitor, 3 MB Cache or better,
Integrated Gigabit Ethernet (10/100/1000), USB Mouse, USB
Keyboard , Standard Ports USB 3.0; USB 2.0; 1 VGA; 1 HDMI; 1
headphone/microphone jack; 1 RJ-45. DVD RW, Audio & Mic.
port, Licensed Windows 10 Pro 64-bit Operating System /
OEM Pack (Preloaded), Antivirus - Total Security/Total
Protection for 3 years. 3 Years Warranty (Preferred System
type- All in One type system)

210 Set

2 Laptop 3ÐÅÃÉÆÉÃÁÔÉÏÎ ÏÆ ,ÁÐÔÏÐ)ÎÔÅÌ΅ #ÏÒÅΆ Éυ-7200U with Intel HD
Graphics 620, 2.5 GHz, 3 MB cache, 16 GB DDR4 - 2133
SDRAM, 1TB 7200 RPM SATA Hard Disk Drive, DVD+/-RW,
15.4 inch HD Display, Dual Band Wireless-AC 3168
802.11a/b/g/n/ac, Bluetooth, Media reader, USB 3.0; USB 2.0;
1 VGA; 1 HDMI; 1 headphone/ microphone combo jack; 1 AC
power; 1 RJ-45, Touchpad, 3 hrs or more battery backup,
licensed Windows 10 Pro 64 bit operating System, Antivirus -
Total Security/Total protection, 3 Year Extended warranty,
Carry Case.

10 Nos

9 Printer LaserJet Colour Monochrome Laser Printer A4 Size
Hi-Speed USB & Ethernet 10/100 Mbps Network connectivity,

10 Nos

Section 6 Schedule of Supply 6-48

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

28PPM speed, Auto duplexing, 256 MB internal memory,
recommended Page volume 250-2500, 250 Sheet input tray,
1200x1200 dpi, Energy star certified.

10 Printer Deskjet All in one MFP Colour: Laser technology ,Print, Copy, Scan, Multitasking
Support, print Speed upto 16 PPM, 20,000 monthly duty cycle,
600x600 dpi, USB & Fast Ethernet interface, atleast 128 MB
internal memory, Flatbed Scanner A4/letter size, scan
resolution upto 1200 dpi, Supported file format ɀ
PDF,TIF,BMP, PNG,JPG etc. Copy resolution upto 300x300 dpi,
reducing & enlargement settings, All necessary Software,
Driver and Accessories required for above function.
Cartridges should be full(not starter cartridges).

10 Nos

14 UPS 5-kVA ONLINE UPS : 3 Phase In - 3 Phase Out ; Capacity (Rated
Power) :7.5 to 8 KVA ; Technology : Double Conversion Low
Frequency switching PWM, using IGBT modules.Input Voltage
: 360 V to 450 V ± 5V AC, Three Phase ; Frequency : 45 ~ 55
Hz ; Phase: Three Phase Three Wire (compatible for Phase
reversal); Generator Compatibility. Output Voltage: 400V AC
Ph. to Ph. ± 2% on 100% unbalance Load; (Adjustable to 380V
AC to 415V AC). Frequency : 50 Hz ± 0.5% ; Linear load : < 3%
Non-Linear load :< 5% ; Waveform ; Pure Sine Wave :
Overload Capability : 125% for 2 minutes/150% for 30
seconds .Crest Factor : 3: 1 (Max) ; Short Circuit Protection :
Instant ; Manual Bypass : Inbuilt upto 15 KVA ; Static Bypass
(Optional)(Externally) < 10ms ; Inverter/Overall Efficiency:
85% ~ 92% ; Battery : DC Voltage 360 VDC (Recommended
Battery Capacity Min. 42 AH; 12 Volt ; 30 Nos.) .LED for UPS
Status and LCD for Voltage, Current & Frequency. Audible
Alarm : For Battery Low, DC High, Output High, Overload :
.ÏÉÓÅ ,ÅÖÅÌ Ѕ υπ Ä"Transient Response: For 100% Step Load
charge ± 5% and Recovers to Normal within 20 ms.Ambient
Temperature: 0-45° C ; Relative Humidity : 0-95% Non-
Condensing .Cooling: Forced Air-Cooled. Ethernet or USB
interface for management, Emergency Power Off System.With
well-ventilated Battery Rack. (Ironmakes). AMC Rates post
warranty to be quoted Separately.

210 Nos

48 CCTV camera Puffin HD CCTV Camera Night Vision WaterproofImage
Sensor: V8330 + FH8510 Min.illumination : 0.001Lux @(F1.4,
AGC On), 0Luxwit IR onLens: 3.6mm@ F1.4 Angle of view 75°
, Lens: 5X30PCS, Scene: Indoor, outdoor, Anti flicker:
On/Off, Functions:2D NRDay & Night: Electronic, Horizontal

10 Nos

Section 6 Schedule of Supply 6-49

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Resolution: 1000 TV, Synchronization: Internal
Synchronization, Video output: 1Vp-p Composite output
(75ɱ/BNC)Operating Condition: - 20ᴈ~+50ᴈ RH90% (MAX),
Power Supply: DC12V, Power Consumption: Max 5WWeather
Proof: IP66, IR Range :30m Dimension:202x65x70
(LxWxH)mm

(iii) Multimedia Animation and Special Effect

1 Server for LAN 1) Processor : Intel® Xeon® E5-2699 v4 (2.2 GHz, 55 MB
ÃÁÃÈÅȟ ςς ÃÏÒÅÓȟ)ÎÔÅÌ΅ Ö0ÒÏΆɊ ÏÒ Intel® Xeon® E5-2697 v4
(2.3 GHz, 45 -" ÃÁÃÈÅȟ ρψ ÃÏÒÅÓȟ)ÎÔÅÌ΅ Ö0ÒÏΆɊ(2) HDD : 4 TB
(2 + 2 TB) (3) Monitor can be procured separately 24" LG
(1920 x 1080 p resolution).(4) DVD Writer(5) RAM : 16 GB(6)
Graphics Card : NVIDIA Quadro GP100 16GB Graphics
(Product number: 1ZE81AA recommended by HP
themself)(7) HP Keyboard + Mouse

1 nos

2 Desktop Computer(Lattest version) with UPS $ÅÓËÔÏÐ #ÏÍÐÕÔÅÒ)ÎÔÅÌ΅ #ÏÒÅΆ Éυ-6500T Processor,
Windows 10 Pro 64-bit National Academic License, 8GB
DDR4 RAM with 32GB expandability, Atleast 1TB HDD (7200
RPM) SATA 6Gb/s Hard Drive, Intel® HD Graphics 530, (22
Inch) LED Display Monitor, 3 MB Cache or better, Integrated
Gigabit Ethernet (10/100/1000), USB 2.0/3.0 supported. USB
Mouse, USB Keyboard, Standard Ports and connectors. DVD
Writer, Speakers & Mic. Licensed Windows Operating System
/ OEM Pack. Preloaded, Antivirus / Total Security. MS-Office
2016 Standard Academic version. Year of Manufacture of
equipment should be 2016 or later. With UPS Line interactive
ups with 40mins of backup for 1 desktop, AVR Range of
135~300 volts, Over Load/ Short Circuit Protection, in built
Surge Protection, with dry maintenance free Battery

2 Set

3 Desktop Computer(Lattest version) with UPS Style and Design : Desktop; Cantilever Design with 0 to 25
degree tilt angle and Easy setup with a single power cord ;
Microprocessor : 7th Gen Intel Core i7 Processor i7-7700T
(Quad core), (2.9 GHz; Turbo Boost 2.0 upto 3.8 GHz; 8 MB
Smart Cache; Intel 64; AVX2, HT, VT-x) ; Memory System RAM
: 16 GB PC4-17000 DDR4-2133 (17 GB/s), SSD & Hard Drive :
128 GB M.2 SATA SSD, 2 TB SERIAL ATA III Hard drive; 600
MB/sec @ 5400 RPM : Display : 27 inch (68.58 cm) Anti-Glare
Touchscreen, IPS Full HD LED Display, 10-point Projected
Capacitive Touchscreen, Full High Definition Display ɀ
Resolution : 1920 x 1080 (1080p) ; Brightness - 300 nits and

10 Set

Section 6 Schedule of Supply 6-50

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Aspect Ratio ɀ 16:9 (True Widescreen Aspect Ratio) ; Colour
Gamut ɀ 72% ; Slim Tray Super Multi DVD Writer : 24X max
CD-ROM/CD-R/RW Read, 24X/10X max CD-R/RW Write,
8X/6X max DVD-ROM SL/DL Read, 8X/6X max DVD+R SL/DL
Write, 8X/6X max DVD +RW/-RW SL Re-write and 5X max
DVD-RAM Read / Write ; Video Graphics : NVIDIA GeForce
930MX Discrete or equivalent Graphics with 4 GB DDR5
dedicated Graphics, Memory; DirectX 12 ; Audio and
Speakers, Integrated Stereo Speakers; Digital Media Reader :
Secure Digital, Secure Digital High Capacity, Secure Digital
Extended Capacity ; Communication : Wired LAN - Integrated
10/100/1000 Gigabit Ethernet, Wireless LAN ɀ Intel Dual
Band Wireless ɀ AC 3168 (802.11 ac) and PAN ɀ Bluetooth 4.2
; Webcam and Microphone : TrueVision HD Webcam -1280 x
720 by 30 frames Integrated microphone; External Ports :
Bottom Access Ports - 1 USB 3.0 Type A port (Battery
Charging 1.2), 1 USB 3.0 Type C port, Headphone Out /
Microphone-In Combo Jack and Rear Access Ports ɀ 1 USB 3.0
port, 2 USB 2.0 ports, One RJ-45, HDMI v1.4-Out ; Included
Peripherals : Wireless Keyboard ; Wireless Mouse ; Operating
System : Windows 10 Home (64-bit) ;

4 500 VA or higher off ɀ line UPS FOR NODES Model : 3 Phase In - 3 Phase Out ; Capacity (Rated Power) : 10
KVA ; Technology : Double Conversion Low Frequency
switching PWM, using IGBT modules ; Input Voltage : 360 V to
450 V ± 5V AC, Three Phase ; Frequency : 45 ~ 55 Hz ; Phase :
Three Phase Three Wire (compatible for Phase reversal) ;
Generator Compatibility ; Output Voltage : 400V AC Ph. to Ph.
± 2% on 100% unbalance Load ; (Adjustable to 380V AC to
415V AC) Frequency : 50 Hz ± 0.5% ; Linear load : < 3% ; Non-
Linear load : < 5% ; Waveform ; Pure Sine Wave : Overload
Capability : 125% for 2 minutes/150% for 30 seconds ; Crest
Factor : 3: 1 (Max) ; Short Circuit Protection : Instant ; Manual
Bypass : Inbuilt upto 15 KVA ; Static Bypass
(Optional)(Externally) < 10ms ; Inverter/Overall Efficiency :
85% ~ 92% ; Battery : DC Voltage 360 VDC (Recommended
Battery Capacity Min. 42 AH; 12 Volt ; 30 Nos.) ; LED for UPS
Status and LCD for Voltage, Current & Frequency ; Audible
Alarm : For Battery Low, DC High, Output High, Overload :
.ÏÉÓÅ ,ÅÖÅÌ Ѕ υπ Ä" Ƞ 4ÒÁÎÓÉÅÎÔ 2ÅÓÐÏÎÓÅ ȡ &ÏÒ ρππϷ 3ÔÅÐ
Load charge ± 5% and Recovers to Normal within 20 ms ;
Ambient Temperature : 0-45° C ; Relative Humidity : 0-95%

1 nos

Section 6 Schedule of Supply 6-51

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Non-Condensing ; Cooling : Forced Air-Cooled

5 COLOUR LASER PRINTER Print / Copy / Scan : Full Color (Commercial Quality);
Monthly print volume : 2500 clr / 10000 (monochrome) total;
Paper Size : A3, A4, A5, A6, B4, B5 ; Speed : 20 ppm, (A-4, 75
gsm); Auto Duplex : in-built; Paper Trays : 550 sheets x 2 +
100 sheet; Bypass ȡ 0ÁÐÅÒ -ÅÄÉÁ ρςȱ Ø ρψȱȟ σππ ÇÓÍȟ ÎÏÎ-
tearable, sticker, handmade, art, texture, metallic; print
resolution : 1200 dpi; PC I/F : USB & Network, Wi-Fi
connectivity; USB / SD card printing : In-Built Slot ; Memory
RAM : 1.5 GB; HDD : 250 GB; Control Panel : Large Color
Touch;

1 nos

6 Network MONOCHROME LASER PRINTER Print Speed Upto 25/26 ppm A4 / letter (Normal); First page
out in as fast 8 seconds ; 600 MHz processor with 256MB
RAM; Color Flatbed Scanner with ADF (Automatic Document
Feeder); Automatic duplex printing; Wifi Connectivity ; Built-
in Fast Ethernet network port; Phone line port (in/out) ;
Color touch-screen; Auto-on / Auto-off technology ; With
Multi -Function Features: Print, Scan, Copy, Fax, Wireless,
Duplex. with 3 No. of Toner Cartridge ;

1 nos

7 OPTICAL SCANNER (DESK TOP TYPE) Multifunction Scaner and Laser Printer Print Speed Upto
25/26 ppm A4 / letter (Normal); First page out in as fast 8
seconds ; 600 MHz processor with 256MB RAM; Color Flatbed
Scanner with ADF (Automatic Document Feeder); Automatic
duplex printing; Wifi Connectivity ; Built-in Fast Ethernet
network port; Phone line port (in/out); Color touch-screen;
Auto-on / Auto-off technology ; With Multi-Function Features
: Print, Scan, Copy, Fax, Wireless, Duplex. with 3 No. of Toner
Cartridge;

1 nos

9 DVD OR BLU-RAY WRITER Specifications : External Dvd writer ; 6x USB 3.0 ; System
Requirements : WINDOWS 8, WINDOWS 10 ; Blu-ray Read
Speed : 6X ; Blu-ray Write Speed : 6X ; DVD Read Speed : 8X ;
DVD Write Speed : 6X ; CD Read Speed : 24X ; CD Write Speed
: 24X ; Power Source : USB

2 nos

10 Standalone HARD DISKS PortalbeExtrnal Hard Disk 2 TB ; 3.0 USB ; 3 Years Warranty 4 nos

11 Network Interface Card (Ethernet Card
10/100/1000 Mbps)

Network RJ45 Junction Box CAT5e network connector single
port Input / Output (I/O) Box with RJ 45 Connectors &
Networking Cable; Casing & Capping with complete
installation.

4 nos

14 LCD / DLP projector Native Resolution (WUXGA) : 1920 x 1080 pixels; Native
Aspect Ratio 16:10; Brightness 3500 Lumens; Lens Type :

1 nos

Section 6 Schedule of Supply 6-52

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Fixed Zoom / Manual Focus ; Built-In Speaker; Screen Size :
50 x 110 inch ; Wired (VGA, HDMI, USB) & Wireless
Connectivity; Brightness : 3500 Lumens; Lens Type : Fixed
Zoom / Manual Focus; Lamp Hours : 5000 (minimum);
Projector Wall / Roof Mount; With VGA; HDMI; USB Cables
(15 Mtrs. minimum); Complete Installation & 3 Years
Warranty.

15 24 port Switch /Router Layers : Layer 3 Light ; Type of Product : Gigabit PoE
Managed Switch ; Number of Ports : 28 ; MAC Address Table
Size : 16K ; Rack-Mount ; Primary Port Speed :
10/100/1000Mbps ; Primary Ports : 26 x RJ45 ; Features : 2
combo mini-GBIC ; Switch Mounting Rack : Adjustable 19"
equipment mounting verticals ; ISO Standards, Depth
adjustable mounting slots ; Top and bottom Panel with
ventilation and cable entry facility ; Mounted cooling fans on
the top panel ; Powder coated, Grounding & Bonding ;
Package Dimensions : 53 x 43 x 23 cm ; Included Components
: Floor Standing Aluminium Series

1 nos

16 500 VA or higher off ɀ line UPS FOR NODES and
server

Model : 3 Phase In - 3 Phase Out ; Capacity (Rated Power) : 10
KVA ; Technology : Double Conversion Low Frequency
switching PWM, using IGBT modules ; Input Voltage : 360 V to
450 V ± 5V AC, Three Phase ; Frequency : 45 ~ 55 Hz ; Phase :
Three Phase Three Wire (compatible for Phase reversal) ;
Generator Compatibility ; Output Voltage : 400V AC Ph. to Ph.
± 2% on 100% unbalance Load ; (Adjustable to 380V AC to
415V AC) Frequency : 50 Hz ± 0.5% ; Linear load : < 3% ; Non-
Linear load : < 5% ; Waveform ; Pure Sine Wave : Overload
Capability : 125% for 2 minutes/150% for 30 seconds ; Crest
Factor : 3: 1 (Max) ; Short Circuit Protection : Instant ; Manual
Bypass : Inbuilt upto 15 KVA ; Static Bypass
(Optional)(Externally) < 10ms ; Inverter/Overall Efficiency :
85% ~ 92% ; Battery : DC Voltage 360 VDC (Recommended
Battery Capacity Min. 42 AH; 12 Volt ; 30 Nos.) ; LED for UPS
Status and LCD for Voltage, Current & Frequency ; Audible
Alarm : For Battery Low, DC High, Output High, Overload :
.ÏÉÓÅ ,ÅÖÅÌ Ѕ υπ Ä" Ƞ 4ÒÁÎÓÉÅÎÔ 2Åsponse : For 100% Step
Load charge ± 5% and Recovers to Normal within 20 ms ;
Ambient Temperature : 0-45° C ; Relative Humidity : 0-95%
Non-Condensing ; Cooling : Forced Air-Cooled

11 nos

18 Modem (Internal & External) 8 MBPS upto 40 MPBS Broad Band Telephone Line + Supply
of Standard Equipment with Dual Antenna Wi-fi Modem +

2 Set

Section 6 Schedule of Supply 6-53

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Telephone

21 CD / DVD Writer 2 nos. Specifications: External Dvdwriter ; 6x USB 3.0 ; System
Requirements : WINDOWS 8, WINDOWS 10 ; Blu-ray Read
Speed : 6X ; Blu-ray Write Speed : 6X ; DVD Read Speed : 8X ;
DVD Write Speed : 6X ; CD Read Speed : 24X ; CD Write Speed
: 24X ; Power Source : USB

2 nos

23 Scanner Image Sensor : CCD; Optical Resolution : 600 dpi ; Hardware
Resolution : 600 x 1200 dpi ; Scan Modes : Color: 48-bit input,
24-bit output, Grayscale: 16-bit input, 8-bit output , B/W: 1-
bit output : Book Edge 2mm; Scanning Speed : 2.48 sec (Color
mode, 300dpi, A4), 2.10 sec (Grayscale/ B&W mode, 300dpi)
A4) ; Scanning Area (W x L) : Max. 304.8 mm x 431.8 mm (12"
x 17"): A4 Interface : USB 2.0 ; OCR buit-in Software ; Other
Features : Standalone operation, RGB colour dropout, Multi
marking, Film scanning, Multi-purpose user interface,
Automatic de-skew, Automatic multi-document recognition,
Automatic multi-document cutting, Miniature preview
pictures, Auto-rotation, Text enhancement; Image Correction
& Cleaning Software with features for saving in multiple
document & image formats; 1 Year Warranty & 2 Years
Extended Onsite Warranty

1 nos

42 Motorized Projector Screen 16:9 Electric Auto Projector Motorized Projection Screen with
Remote Control; Size :8 Feet (W) x 10 Feet (H); Complete
Installation

3 nos

(vi) Stenography &Secreterial Practice Assistant(English

2 Laptop Laptop)ÎÔÅÌ΅ #ÏÒÅΆ Éυ-7200U with Intel HD Graphics 620,
2.5 GHz, 3 MB cache, 8 GB DDR4 - 2133 SDRAM, 1 TB 7200
RPM SATA Hard Disk Drive, DVD+/-27ȟ ÍÉÎÉÍÕÍ ρτȱ ÉÎÃÈ
HD Display, Dual Band Wireless-AC 3168 802.11a/b/g/n/ac,
Bluetooth, Media reader, USB 3.0; USB 2.0; 1 VGA; 1 HDMI; 1
headphone/microphone combo jack; 1 AC power; 1 RJ-45,
Touchpad, 3 hrs or more battery backup, licensed Windows
10 Pro 64 bit operating System, Antivirus - Total
Security/Total protection, 3 Year Extended warranty, Carry
Case

5 Nos

3 Desktop Computer(Lattest version) with UPS Desktop Computer Intel Core i5-6500T Processor, 4 GB DDR4
RAM, 500GB 7200 RPM SATA Hard Disk Drive, HD Graphics,
18.5 Inch LED Display Monitor, 3 MB Cache or better,
Integrated Gigabit Ethernet (10/100/1000), USB Mouse, USB

80 Set

Section 6 Schedule of Supply 6-54

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

Keyboard , Standard Ports USB 3.0; USB 2.0; 1 VGA; 1 HDMI; 1
headphone/microphone jack; 1 RJ-45. DVD RW, Audio & Mic.
port, Licensed Windows 10 Pro 64-bit Operating System /
OEM Pack (Preloaded), Antivirus - Total Security/Total
Protection for 3 years. 3 Years Warranty

3 HeadPhones/Speakers or Microphone system P.A. Sytem for Dictation: Portable Speaker With Rechargeable
Battery & Cordless Hand Mic, Recording Facility, With
Usb&Sd/Mmc Card Reader, 25 watt power output, 2
microphone & 1 auxilary input

96 Nos

4 Wi-Fi Router / Network Switch with Wireless
connectivity option

Network Switch 24-port 1000Base-T Gigabit Smart Switch
with at least 2 SFP ports, . GUI based interface. Power Supply.
1 U hight Rack-mountable. Quick Install Guide. Resource CD
with PC Utility Software. extended 3 year warranty. Wi-Fi
Router : 802.11 a/b/g/n, Dual Band Gigabit Wi-Fi Router,
Frequency: 5 GHz, 2.4 GHz, IEEE Standard - IEEE 802.11
a/b/g/n/ac, Lan/Wan Speed - 10/100, Ɇ 70! ÁÎÄ 70!ς ȟ
Wi-Fi Protected Setup (WPS) PIN/PBC, Advanced QoS, Block /
Unblock Client Network Access, Dual Active Firewall:
Network Address Translation (NAT) 3 Years warranty.

5 Nos

5 Structured Cabling Structured Cabling for all PC's using CAT 6 Cable, 24 Port
Layer 2 Gigabit Switch, 24 Port Patch Panel, Wire manager,
Ferule, Wall mount glass door lockable Switch Rack, wall
Mount I/O Box and single point face plate and keystone.
Cabling must be atleast 18" far from any electricity wiring.
PVC casing capping of ISI mark, 1.2 mm thick, width
depending on No. of wires to be drawn ; with double
locking arrangement, 1.8mm thick push-fit joints/ accessories
for PVC trunking such as couplers, elbows, internal / external
angles, junction boxes of required ways of the same make.

78 Nos

6 Laser Printer Monochrome Laser Printer A4 SizeHi-Speed USB connectivity,
28PPM speed, 256 MB internal memory, Auto duplexing,
recommended Page volume 250-2500, 250 Sheet input tray,
1200x1200 dpi, Energy star certified.

4 Nos

11 Interactive Board USB based Interactive Whiteboard kit Infrared kit with magic
pen.

5 Nos

11 LCD Projector and Screen Multimedia Projector with minimum 2500 Lumens to 3500
Lumens, minimum resolution - XGA, DLP, LED, Laser or
Hybrid, Minimum Lamp hours in normal mode ɀ 5000 hrs,
Eco Mode ɀ 10000 hrs., Contrast Ratio 15000:1, Video
Compatibility with NTSC, PAL, SECAM, Interface ɀ D-sub 15
pin (Input), Optional D-sub 15pin (Output), HDMI, Audio

5 Nos

Section 6 Schedule of Supply 6-55

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

in/out, in built Speaker (Approx. 10 watt), USB, LAN (RJ45)
(optional), WiFi (802.11 b/g/n). Auto Power on, Direct power
on/off, Ceiling mountable, remote and ceiling mount kit. 3
Years extended warranty. Motorised Projector Screen :
Screen Surface - Matte White Fabric Aspect Ratio(Native): 4:3
Wall or Ceiling mounted, Screen Size 240 W cm x 180 H cm(6
H x 8 W Ft.) Remote operated up to 100m

12 UPS 5-kVA 6 KVA Online UPS Power capacity : 6.0 KWatts / 6.0 kVA,
Output Voltage: 230V, Output Voltage Distortion: Less than
2%, Output Frequency (sync to mains): 50/60Hz +/- 3 Hz,
Online, Sine wave, Automatic and Manual Bypass, Input
Voltage 230, frequency 40 - 70 Hz (auto sensing), Input
voltage range 60 - 275V approx, SMF Lead-Acid battery for 1
hour backup, Recharge time 1.5 hours, Battery Life 3-5 years,
Ethernet or USB interface for management, Emergency Power
Off System, Surge protection above 380 Joules, With well-
ventilated Battery Rack.

5 Nos

15 Network Rack Network Rack 6U (Conforms to DIN 41494 or equivalent
standard) 6u height, Lockable Front Door with Toughened
Glass quality, Adjustable Mounting rails - Front and Back, 1
Fan Mounting provision, Top and bottom cable entry , Easy
wall mount provision, Frame structure . Power Strip, Patch
Panel 24 Port(CAT6) Wire Manager. Sufficient depth for
standard Network Switches and leverages for power cable
connection. Powder Coated body.

5 Nos

22 LED TV Display Size-108 cm (43), Screen Type-LED, HD Technology &
Resolution-Ultra HD (4K), 3840 x 2160, Smart TV-Yes, Motion
Sensor, USB-3, Wi-Fi Type-Wi-Fi Certified 802.11a/b/g/n/ac.
Built In Wi-Fi-Yes, Internet Features. Built In Wi-Fi- Yes, 3G
Dongle Plug and Play. Other Internet Features. Smartphone
Connectivity: Chromecast Built-in, Photo Sharing Plus, Screen
Mirroring (Miracast), Video and TV Side View (iOS/Android).
Internet Browser: Opera. Application Store: Google Play Store.
Connectivity Features- HDMI-2 Side, 2 Rear. USB-3 Side
Number of Speakers- 2. Speaker Type-Open Baffle Speaker-
Sound Technology. Dolby Digital, Dolby Digital Plus, Dolby
Pulse, DTS Digital Surround. Surround Sound,S-force Front
Surround, Speaker Output RMS, 20 Sound Mode.

5 Nos

Section 6 Schedule of Supply 6-56

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Lot-4: General Shop Outfit equipment for (i) COPA, (ii) Digital Photographer, (iii)Multi -media & Special Effects, (iv) I&CTSM, (v) IT Lab

and (vi) Stenography &Secreterial Practice Assistant(English)

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

(i) Computer Operator & Programming Assistant(COPA)

31 Air Conditioner Split AC: 1.5 ton split AC, 5 star Energy rating, Auto restart,
anti-bacteria filter, remote control, self diagnosis, sleep mode
and dual temperature display, 5 year warranty on
compressor, compatible CVT for AC. All accessories for indoor
and outdoor unit mounting and connectivity.

3 Set

34 Fire Extinguisher Fire Extinguisher: CO2 Based Fire Extinguisher of 2 KG, 10
deg. to 55 deg. Conforming to IS: 15683:2006 and ISI marked
or equivalent. Fire Rating 8B or better. Operating
temperature. Clear Instruction Label. Wall mounting Kit.
Operating principal, Installation and maintenance As per IS
15683:2006. Cylinder construction Seamless Steel As per IS
7285. Design and construction of valve As per IS15683:2006.
Diameter 105 mm ± 5% , Height 350 mm ±5% and Thickness
as per AS per IS 15683:2006

2 Set

35 Fire Buckets Fire Buckets: Standard Size for Sand/Water. Size of the Fire
Bucket shall be minimum nine (9) litres. The material of
construction shall be Galvanised Iron with anti corrosive
treatment. Outside of the Fire Bucket shall be painted with
primer and Fire Red Colour. the word "FIRE" shall be written
outside the bucket in bold black letters. The inside of the Fire
Bucket shall be painted with primer and white. Conforming IS
15683:2006 or equivalent standard.

2 Set

(ii) Digital Photographer

21 Air conditioner for studio (1.5 ton) Split AC: 1.5 ton split AC, 5 star Energy rating, Auto restart,
anti-bacteria filter, remote control, self diagnosis, sleep mode
and dual temperature display, 5 year warranty on
compressor, compatible CVT for AC. All accessories for indoor
and outdoor unit mounting and connectivity.

4 Set

55 Fire extinguisher Fire Extinguisher: CO2 Based Fire Extinguisher of 2 KG, 10
deg. to 55 deg. Conforming to IS: 15683:2006 and ISI marked
or equivalent. Fire Rating 8B or better. Operating
temperature. Clear Instruction Label. Wall mounting Kit.
Operating principal, Installation and maintenance As per IS

4 nos

Section 6 Schedule of Supply 6-57

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

15683:2006. Cylinder construction Seamless Steel As per IS
7285. Design and construction of valve As per IS15683:2006.
Diameter 105 mm ± 5% , Height 350 mm ±5% and Thickness
as per AS per IS 15683:2006

(iv) Information Communication Technology System Maintenance (I&CTSM)

90 Air conditioners (optional) Split AC : 1.5 Ton 5 Star Split AC, Dust Filter, Anti-Bacterial
Filter, Auto Restart, Dehumidification feature, Remote
control, connecting Pipes, Warranty & installation on site.
LCD Panel Display. Air Circulation (Indoor/Outdoor) atleast
460/1485 CFM or better. Noise Level (Indoor/Outdoor) 35Db
or less. Rotary Compressor Type. Power Supply-
230/Single/50 Volt/Ph/Hz . Power Input(Cooling/Heating) -
5400/1950 Watts or better. With required Copper Pipe For
Installation And Commissioning. Outdoor unit Multi-Channel
Condenser, Anti-Corrosion Fin.

2 Nos

95 Fire fighting equipments Fire Extinguisher: CO2 Based Fire Extinguisher of 2 KG, 10
deg. to 55 deg. Conforming to IS: 15683:2006 and ISI marked
or equivalent. Fire Rating 8B or better. Operating
temperature. Clear Instruction Label. Wall mounting Kit.
Operating principal, Installation and maintenance As per IS
15683:2006. Cylinder construction Seamless Steel As per IS
7285. Design and construction of valve As per IS15683:2006.
Diameter 105 mm ± 5% , Height 350 mm ±5% and Thickness
as per AS per IS 15683:2006

3 Set

189 Wall Clock Wall Clock: Plastic Material, White Color Round shape, with 1
AA Battery Clock Size: 41 cm x 41 cm Silent Movement Simple
Wall Clock

1 Nos

(v) IT Lab

33 vaccumm cleaner Hand Held Vaccum CleanerExtra outlet filter to trap fine
dustBrush tool and flexible hoseOne-step click-off nozzle for
easy emptyingCyclonic airflow with 3-stage filtration system2
years warranty900 watt power; Operating voltage: 220-240
volt

10 Nos

35 Split AC 2.0 Ton Split AC : 1.5 Ton 5 Star Split AC, Dust Filter, Anti-Bacterial
Filter, Auto Restart, Dehumidification feature, Remote
control, connecting Pipes, Warranty & installation on site.
LCD Panel Display. Air Circulation (Indoor/Outdoor) atleast
460/1485 CFM or better. Noise Level (Indoor/Outdoor) 35Db

20 Nos

Section 6 Schedule of Supply 6-58

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Name of the Item Minimum Specification with Required Value/Range. Total Qty UoM
Specification by the Supplier (To

be filled by the Supplier)

Pass/Fail

(By

Purchaser)

or less. Rotary Compressor Type. Power Supply-
230/Single/50 Volt/Ph/Hz . Power Input(Cooling/Heating) -
5400/1950 Watts or better. With required Copper Pipe For
Installation And Commissioning. Outdoor unit Multi-Channel
Condenser, Anti-Corrosion Fin.

45 Wall Clock Wall Clock: Plastic Material, White Color Round shape, with 1
AA Battery Clock Size: 41 cm x 41 cm Silent Movement Simple
Wall Clock

10 Nos

(iii) Multimedia Animation and Special Effect

12 Fire extinguisher Fire Extinguisher: CO2 Based Fire Extinguisher of 2 KG, 10
deg. to 55 deg. Conforming to IS: 15683:2006 and ISI marked
or equivalent. Fire Rating 8B or better. Operating
temperature. Clear Instruction Label. Wall mounting Kit.
Operating principal, Installation and maintenance As per IS
15683:2006. Cylinder construction Seamless Steel As per IS
7285. Design and construction of valve As per IS15683:2006.
Diameter 105 mm ± 5% , Height 350 mm ±5% and Thickness
as per AS per IS 15683:2006

1 nos

17 Air Conditioner 1.5 ton Split AC: 1.5 ton split AC, 5 star Energy rating, Auto restart,
anti-bacteria filter, remote control, self diagnosis, sleep mode
and dual temperature display, 5 year warranty on
compressor, compatible CVT for AC. All accessories for indoor
and outdoor unit mounting and connectivity.

2 nos

(vi) Stenography &Secreterial Practice Assistant(English

10 Glazed White Board Glazed magnetic white board. Magnetic Porcelain Steel Dry
Erasable Whiteboard with Anodized Aluminium Frame and
Tray Approx Size - 60" x 96" (5' x 8')

5 Nos

15 Air conditioners 1.5 Ton with CVT Split AC: 1.5 ton split AC, 5 star Energy rating, Auto restart,
anti-bacteria filter, remote control, self diagnosis, sleep mode
and dual temperature display, 5 year warranty on
compressor, compatible CVT for AC. All accessories for indoor
and outdoor unit mounting and connectivity.

7 Nos

Section 6 Schedule of Supply 6-59

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

6.1.1. Testing and Inspection:

a) A Team of Experts (ToE) authorized by Purchaser shall carry out third party test

and inspections for all Good to be supplied under the Contract. It shall include but

not limited to the Physical inspections of Goods, Conformation/Compliance of

approved Technical Specifications and Prescribed Standards, Codes, and software

licenses. In case of fabricated items/furnitures all dimensions as per approved

drawings and data sheets shall be checked by inspecting authority.

b) The Supplier or his representative(s), and ToE as appointed by Purchaser shall

jointly conduct inspections and testing of the Goods in the ITI where the goods will

be installed and commissioned by the Supplier. All costs involved in arranging and

performin g of such inspections except the expenses of ToE shall be borne by the

Supplier.

6.2 Delivery and Completion Schedule

Milestones for supply will be mutually decided between the Purchaser and the successful

Supplier. The Supplier(s) will be provided with the exact details of Locations/final

destinations (ITIs) from the Purchaser. The delivery period shall start as of the date of

signing the contract agreement. Delivery shall take place in compliance with the dates,

duration and locations indicated in Table below.

The bidder may conduct site visit before the submission of bid at its own cost in order to

ascertain the site condition, internet connectivity, etc.

Package
No

Type of Supply Lot No

Location/Destination (ITIs) wise Delivery Schedule

S
h

ill
o

n
g

(G
)

S
h

ill
o

n
g

(W
)

S
o

h
ra

Jo
w

a
i

N
o

n
g

s
to

in

N
o

n
g

p
o

h

R
e

s
u

b
e

lp
a

ra

T
u

ra

W
ill

ia
m

n
a

g
a

r

B
a

g
h

m
a

ra

PKG-4

Trade Equipment Lot-1 T+90 T+90 T+90 T+90 T+90 T+90 T+90 T+90 T+90 T+90

Furnitures Lot-2 T+60 T+60 T+60 T+60 T+60 T+60 T+60 T+60 T+60 T+60

IT Equipment Lot-3 T+60 T+60 T+60 T+60 T+60 T+60 T+60 T+60 T+60 T+60

General Shop
Outfit equipment

Lot-4 T+60 T+60 T+60 T+60 T+60 T+60 T+60 T+60 T+60 T+60

ȰTȱ is the ÄÁÔÅ ÏÆ ÔÈÅ .ÏÔÉǢÃÁÔÉÏÎ ÏÆ !×ÁÒÄȟȱ ÏÒ ȰÔÈÅ ÄÁÔÅ ÏÆ ÓÉÇÎÉÎÇ ÔÈÅ #ÏÎÔÒÁÃÔ !ÇÒÅÅÍÅÎÔȟȱ

Ȱ4Ϲωπ/60ȱ ÍÅÁÎÓ ωπ/60 -Days ÆÒÏÍ Ȱ4ȱ

Section 6 Schedule of Supply 6-60

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

A. Indicative list of District/Block -wise spread of ITI s in Meghalaya for the supply of
goods and services

Name and address of the Govt. ITI

(Location/Destination where items are to be
delivered as per delivery Schedule)

District

1 Industrial Training Institute(General), Rynjah, Shill ong,
East-Khasi Hills,
Meghalaya, India
PIN-793006

EAST KHASI HILLS

2 Industrial Training Institute(Women) Shillong
Pohkseh, Shillong, Meghalaya
India
PIN-793014

EAST KHASI HILLS

3 Industrial Training Institute,Tura
West Garo Hills,
P.O.- Araimile, Tura, District
Meghalaya, India
PIN - 794101

WEST GARO HILLS

4 Industrial Training Institute,Nongpoh
Ri-Bhoi District, Nongpoh
Meghalaya, India
PIN - 793102

RI BHOI

5 Industrial Training Institute,Nongstoin
NH 44E, Nongstoin,
West-Khasi Hills, Meghalaya, India
PIN - 793119

WEST KHASI HILLS

6 Industrial Training Institute,Sohra
Pynshadkhurai, Sohra(Cherrapunjee)
East-Khasi Hills, Meghalaya, India
PIN - 793108

EAST KHASI HILLS

7 Industrial Training Institute,Resubelpara
North-Garo Hills, Resubelpara,
Meghalaya, India
PIN ɀ 794108

NORTH GARO HILLS

8 Industrial Training Institute,Williamnagar
East Garo Hills
Williamnagar, Meghalaya, India
PIN - 794111

EAST GARO HILLS

9 Industrial Training Institute,Jowai
Khlieh Tyrshi, Jaintia Hills, Jowai,
Meghalaya, India
PIN -793150

WEST JAINTIA HILLS

10 Industrial Training Institute,Baghmara
South Garo Hills, Baghmara
Meghalaya, India
PIN- 794102

SOUTH GARO HILLS

http://talkduo.com/pincode.php?pincode=794101

Section 6 Schedule of Supply 6-61

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

6.3 Technical Specifications

As mentioned in the table in sub-section 6.1 above

6.4 Drawings and Lay -outs of Labs/Workshops

The lay-outs of lab/workshops(Lot-wise) where the goods/equipments will be installed,

commissioned shall be provided by the purchaser to the successful Bidder(s) along-with

contract agreement. However, the Bidders are also required to provide drawings, printed

catalogues either with its Bid or for approval during Contract execution.

Section 7 General Condition of Contracts 7-1

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

Section 7 - General Conditions of Contract

Table of Clauses

1. Definitions .. 7-2

2. Contract Documents ... 7-3

3. Fraud and Corruption ... 7-3

4. Interpretation.. 7-4

5. Language ... 7-5

6. Joint Venture... 7-5

7. Eligibility .. 7-5

8. Notices ... 7-6

9. Governing Law ... 7-6

10. Settlement of Disputes .. 7-6

11. Scope of Supply ... 7-6

12. Delivery ... 7-6

13. Supplierôs Responsibilities ... 7-6

14. Purchaserôs Responsibilities.. 7-6

15. Contract Price .. 7-7

16. Terms of Payment ... 7-7

17. Taxes and Duties ... 7-7

18. Performance Security ... 7-7

19. Copyright .. 7-8

20. Confidential Information .. 7-8

21. Subcontracting .. 7-9

22. Specifications and Standards ... 7-9

23. Packing and Documents .. 7-9

24. Insurance .. 7-10

25. Transportation... 7-10

26. Inspections and Tests .. 7-10

27. Liquidated Damages .. 7-11

28. Warranty ... 7-11

29. Patent Indemnity .. 7-12

30. Limitation of Liability .. 7-13

31. Change in Laws and Regulations .. 7-13

32. Force Majeure.. 7-13

33. Change Orders and Contract Amendments 7-13

34. Extensions of Time .. 7-14

35. Termination .. 7-14

36. Assignment .. 7-15

Section 7 General Condition of Contracts 7-2

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

1 Definitions 1.1 The following words and expressions shall have the meanings

hereby assigned to them:

(a) ñContractò means the Agreement entered into between the

Purchaser and the Supplier, together with the Contract

Documents referred to therein, including all attachments,

appendixes, and all documents incorporated by reference

therein.

(b) ñContract Documentsò means the documents listed in the

Agreement, including any amendments thereto.

(c) ñContract Priceò means the price payable to the Supplier as

specified in the Agreement, subject to such additions and

adjustments thereto or deductions therefrom, as may be

made pursuant to the Contract.

(d) ñDayò means calendar day.

(e) ñDeliveryò means the transfer of the Goods from the

Supplier to the Purchaser in accordance with the terms and

conditions set forth in the Contract.

(f) ñCompletionò means the fulfillment of the Related Services

by the Supplier in accordance with the terms and conditions

set forth in the Contract.

(g) ñEligible Countriesò means the countries and territories

eligible as listed in Section 5.

(h) ñGCCò means the General Conditions of Contract.

(i) ñGoodsò means all of the commodities, raw material,

machinery and equipment, and/or other materials that the

Supplier is required to supply to the Purchaser under the

Contract.

(j) ñPurchaserôs Countryò is the country specified in the Special

Conditions of Contract (SCC).

(k) ñPurchaserò means the entity purchasing the Goods and

Related Services, as specified in the SCC.

(l) ñRelated Servicesò means the services incidental to the

supply of the goods, such as insurance, installation, training

and initial maintenance and other similar obligations of the

Supplier under the Contract.

(m) ñSCCò means the Special Conditions of Contract.

(n) ñSubcontractorò means any natural person, private or

government entity, or a combination of the above, including

its legal successors or permitted assigns, to whom any part

of the Goods to be supplied or execution of any part of the

Related Services is subcontracted by the Supplier.

(o) ñSupplierò means the natural person, private or government

entity, or a combination of the above, whose bid to perform

the Contract has been accepted by the Purchaser and is

named as such in the Agreement, and includes the legal

successors or permitted assigns of the Supplier.

(p) ñADBò is the Asian Development Bank.

(q) ñThe Site,ò where applicable, means the place named in the

Section 7 General Condition of Contracts 7-3

Bid document for procurement(Phase-I I) of equipment for ITIs, Meghalaya Procurement of Goods Single-stage: two-envelope

SCC.

2. Contract

Documents

2.1 Subject to the order of precedence set forth in the Agreement,

all documents forming the Contract (and all parts thereof) are

intended to be correlative, complementary, and mutually

explanatory.

 Fraud and

Corruption

3.1 ADBôs Anticorruption Policy requires Borrowers (including

beneficiaries of ADB-financed activity), as well as Bidders,

Suppliers, and Contractors under ADB-financed contracts,

observe the highest standard of ethics during the procurement

and execution of such contracts. In pursuance of this policy,

ADB

(a) defines, for the purposes of this provision, the terms set

forth below as follows:

i. ñcorrupt practiceò means the offering, giving, receiving,

or soliciting, directly or indirectly, anything of value to

influence improperly the actions of another party;

ii. ñfraudulent practiceò means any act or omission,

including a misrepresentation, that knowingly or

recklessly misleads, or attempts to mislead, a party to

obtain a financial or other benefit or to avoid an

obligation;

iii. ñcoercive practiceò means impairing or harming, or

threatening to impair or harm, directly or indirectly, any

party or the property of the party to influence

improperly the actions of a party;

iv. ñcollusive practiceò means an arrangement between

two or more parties designed to achieve an improper

purpose, including influencing improperly the actions

of another party;

v. ñobstructive practiceò means (a) deliberately

destroying, falsifying, altering, or concealing of

evidence material to an ADB investigation; (b) making

false statements to investigators in order to materially

impede an ADB investigation; (c) failing to comply with

requests to provide information, documents or records

in connection with an Office of Anticorruption and

Integrity (OAI) investigation; (d) threatening,

harassing, or intimidating any party to prevent it from

disclosing its knowledge of matters relevant to the

investigation or from pursuing the investigation; or (e)

materially impeding ADBᾷs contractual rights of audit

or access to information; and

vi. ñintegrity violation" is any act which violates ADBôs

Anticorruption Policy, including (i) to (v) above and the

following: abuse, conflict of interest, violations of ADB

sanctions, retaliation against whistleblowers or

