PUNJAB SKILLS DEVELOPMENT FUND

Tender Document

"Provision of the Printers & Scanners to PSDF"

August , 2017

Submission Date for Sealed Bids: 29th August, 2017 (11:00 am)

21-A, H-Block, Dr. Mateen Fatima Road, Gulberg-II Lahore, Pakistan.

Phone: +92-42-35752408-10

Fax: +92-42-35752190

Table of Contents	Page No
1-Invitation to bids	2
2-Instruction to bidders	2
3-Conditions for eligibility	2
4-Scope of job	3
5-Terms of Reference	3
6-Guidelines	4
7-Technical evaluation criteria	4
8-Financial Evaluation	5
9-Declaration	5
9-Submission of Bids (Technical and Financial Proposal)	5
Annexures	7
Annex – A	7
Annex – B	8
Annex – C	9
Annex – E	13
Annex-F	14
Annex-G	20

1- Invitation to bids

Punjab Skills Development Fund (PSDF) is a section 42, not-for-profit Company set up under the Companies Ordinance 1984 by the Government of the Punjab. Sealed bids/proposals will be invited from Printers & Scanners providing firms/companies (hereafter called as bidders) for the supply of Printers & Scanners. PSDF requires Printers & Scanners for its official use. All interested and eligible bidders are requested to go through complete document and provide the required information and documents mentioned in this document.

2- Instruction to bidders

The selection of Printers & Scanners providing firms/companies will base on Least Cost Selection Method. PSDF will adopt single stage two envelopes bidding procedure.

The bid shall be a single package consisting of two separate envelopes, containing separately the financial and the technical proposals. The envelopes shall be marked as "Financial Proposal" and "Technical Proposal". In the first instance, the "Technical Proposal" shall be opened and the envelope marked as "Financial Proposal" shall be retained unopened in the custody of the PSDF. The PSDF shall evaluate the technical proposal in the manner prescribed in the section - 7 given in the document, without reference to the price and shall reject any proposal which does not conform to the specified requirements. During the technical evaluation no amendments in the technical proposal shall be permitted. After the evaluation and approval of the technical proposals, the PSDF shall open the financial proposals of the technically accepted bids, publically at a time, date and venue announced and communicated to the bidders in advance, within the bid validity period. The financial bids found technically nonresponsive shall be returned un-opened to the respective bidders. The technical and financial proposal will be evaluated on the basis of PSDF evaluation criteria as provided in section 7 and 8 of the document.

This document has different sections carrying information of eligibility, technical evaluation and terms of references to assist potential printing contractors to develop their technical proposals. Bidders those will found eligible and qualify in technical evaluation will be short-listed for financial bids.

3- Conditions for eligibility

The successful bidder, fulfilling the following criteria, will be considered as eligible bidder for the bidding process of Printers & Scanners supply;

- a) The supplier or company must have local presence, an operational office in Pakistan and in Lahore. (office address on singed letter head)
- b) The company must have business of supply of international branded Printers & Scanners. (Declaration on signed letter head)
- c) Minimum 10 years of experience of providing and supporting Printers & Scanners. Documentary proof (copies of contract or work order by clients or delivery receipts) should be furnished.
- d) Evidence of company's registration / incorporation (Copy required)

- e) Affidavit on stamp paper, declaring that the company is not black listed by any Govt. agency / authority (Original required)
- f) Income Tax, GST, PST (if applicable) registration (Copy required)
- g) Have authorized top level partnership (gold partnership/top tier) of original manufacturer to sell and provide service warrantees and maintenance services of the international branded Printers & Scanners.
- h) The quoted Printers & Scanners should not be locally assembled or fabricated but must be imported from original manufacturer or not from any grey channel.
- i) The supplier or company must have authorized after sales services centre in Lahore.
- j) No joint venture (JV) is allow in this tender.

Kindly fill all annexures required for the above qualification criteria and attach the supporting documentary evidences as mentioned in each annexure;

And also sign the declaration form at the end of document and attach with your other documents.

4- Scope of job

- a) Bidder will submit complete specifications of required Printers & Scanners with pictures in technical proposal for approval of PSDF. After technical qualification and approval of specifications, the qualified bidders will be called for its financial proposal opening.
- b) PSDF will raise the purchase order for the provision of all approved Printers & Scanners and the successful bidder will provide the required Printers & Scanners in stipulated time.
- c) Total quantity required is 20 (breakup of this total quantity is mentioned in <u>Annex F</u>) while will be procured at once. PSDF can increase the quantity of required Printers & Scanners.

5- Terms of Reference

To provide Printers & Scanners items, successful bidder will agree on following terms of references:

- a) Successful bidder will share financial bids for the required Printers & Scanners items with agree delivery time. A penalty at the uniform rate of 5% of the value of the purchase order on each day delay will be involved in case of delay.
- b) If the bidder completely fails to deliver the material a week after prescribed period of delivery, the CDR will be forfeited and purchase order will be considered cancel.
- c) The technical & inspection committee/team of PSDF will inspect and check the Printers & Scanners supplied at the time of the delivery. Payment will be made on receipt of satisfactory report from the said technical & inspection committee/team.
- d) Successful bidder will bound to provide the Printers & Scanners items within agreed timelines after issuance of work order.
- e) PSDF reserves the right to increase the number of Printers & Scanners items as per the requirement.
- f) Income tax and 1/5th of GST (if applicable) will be deducted in accordance with the provisions of Government Rules amended time to time.
- g) In case of any dispute regarding quantity, quality of service and specification, the decision of the PSDF shall be final & binding.

- q) The payment for the Printers & Scanners items will be made on the successful delivery of Printers & Scanners items as per PSDF rules.
- r) Delivery Location: Unless otherwise 'agreed', delivery of the material against this Order shall be made at Lahore Office i.e. 21-A, H-Block, Dr. Mateen Fatima Road, Gulberg-II, Lahore.

6- Guidelines

- a) Only short-listed applicants fulfilling the eligibility criteria will be considered for technical evaluation. The financial proposal will be called from technically qualified bidders.
- b) All documents and information received by PSDF from applicants will be treated in strictest confidence.
- c) Documents submitted to PSDF will not be returned.
- d) All expenses related to participation in this bidding document shall be borne by the applicants.
- e) Documents shall be submitted in hard copies in a sealed envelope marked as "TECHNICAL PROPOSAL" and "FINANCIAL PROPOSAL" for 'Provision of Stationery and General Items'. The envelope containing hard copies of technical proposal and financial proposal shall be received on the postal address given below.
- f) The closing date and time for receipt of bidding proposal is 29th August, 2017 (11:00 AM).
- g) Sealed proposals received thereafter will not be accepted.
- h) PSDF reserves the right to request submission of additional information from applicants in order to clarify/further understand aspects of technical proposal, if required.
- i) PSDF reserves the right to verify any information provided by the applicants.
- j) Questions about this technical proposal can be made only in writing: a letter or an e-mail and must be asked by or before COB 21st August, 2017. For any other related information please contact the undersigned.

Postal Address

Associate IT Punjab Skills Development Fund 21-A, H-Block, Dr. Mateen Fatima Road, Gulberg-II Lahore E-mail: adil.hassan@psdf.org.pk Phone: +92-42-35752408-10 Fax: +92-42-35752190

7- Technical evaluation criteria

This document is governed by the procedure approved by PSDF management. The technical proposal of eligible organisations will be evaluated using the required specifications of Printers & Scanners attached as annexure – C. A bidder can offer more than one Printers & Scanners options matching the required specifications as given in annexure – C.

8- Financial Evaluation

The financial proposals of only eligible bidders with technically qualified specifications will be opened. Financial bid evaluation will be done on the basis of lowest Cumulative offered bid price of Printers & Scanners given in Financial Bid Form "annexure - F".

9- Declaration

Kindly provide the declaration as per format provided below at the end of proposal.

I, ______ hereby declare that:

- all the information provided in the technical proposal is correct in all manners and respects
- and I am duly authorised by the Governing body/Board/Management to submit this proposal on behalf of "[Click here and type the name of organization]"

Name	
Designation	
Signature	
Date and Place	

9- Submission of Bids (Technical and Financial Proposal)

Complete bid containing technical and financial proposal along with CDR; all required information and documentary evidences may be submitted before 11:00 AM on 29th August, 2017. Technical proposals will be publically opened on the same day i.e. 29th August, 2017. at 11:30 AM in the presence of bidder's representatives who wish to attend it. CDRs of disqualified bidders will be returned after award of contract.

Call Deposit Receipt (CDR)

CDR of five percent (5%) for the total bid price of offered Printers & Scanners, in the form of pay order or demand draft favouring Punjab Skills Development Fund. The CDR should be valid for a period not less than 6 months and enclosed in financial bid. CDR must be enclosed in financial proposal.

Cover Letter for the Submission of Technical Proposal

[Firm letterhead]

[Date]

To

Chief Executive Officer

[Address mentioned in Guide lines]

Re: Technical Proposal in respect of [Insert title of assignment]

Dear Sir,

We offer to provide the Services for [Insert title of assignment] in accordance with your Tender for Proposal dated [Insert Date of Tender advertised]. We hereby submit our technical Proposal including the required documents in a sealed envelope.

We hereby declare that all the information and statements made in these proposals are true and accept that any misinterpretation contained therein may lead to our disqualification. Our proposal is binding upon us and subject to the modifications resulting from contract negotiations. We undertake that we will initiate the services as per the client's request if our proposal is accepted. We understand that you are not bound to accept any or all proposals you receive.

Thank you.

Yours sincerely,

Signature

Name and title of signatory:

Important Note: The competent authority may reject all bids or proposals at any time prior to the acceptance of a bid or proposal. PSDF shall upon request communicate to any bidder, the grounds for its rejection of all bids or proposals, but shall not be required to justify those grounds. The bids should be submitted in sealed envelope clearly mentioned "TECHNICAL AND FINANCIAL PROPOSALS FOR PROVISION OF PRINTERS & SCANNERS TO PSDF"

Annexures

Annex – A

Or	Organization Information				
S #	Required Information	Response			
1	Legal name of the organization				
2	Year of Registration / Establishment of the Organisation				
3	National Tax Number				
	General / Punjab Sales Tax Number				
5	What is the legal status of your organisation? Tick the relevant box (one box only). (Attach Copy/Copies of Registration Certificate/s)	Public Sector OrganisationSection 42 CompanyPublic Ltd. CompanyPrivate Ltd. CompanyPrivate Partnership FirmOthers (Please specify)			
6	Name and designation of 'Head of Organization'				
	Mobile:				
	Phone/s:				
7	Email:				
,	Fax:				
	Address of organization:				
	Website address:				
	Name and designation of 'Contact Person':				
	Phone/s:				
8	Mobile:				
	Email:				
	Fax:				
	Address of printing set up				
	Phone/s:				
	Mobile:				
	Email:				
	Fax:				

Annex – I	3
-----------	---

Eligibili	Eligibility Response Checklist					
Sr. No.	Necessary Eligibility Information	Response/Elaboration				
1	Certificate of Registration / Incorporation (Copy required)	Copies Attached				
		Copies Not Attached				
2	Regular tax payer Attach copy of tax returns of last year	Copies Attached				
		Copies Not Attached				
		Not applicable. Public sector organisation				
3	Mention National Tax Number (NTN) or General / Punjab Tax Number (GST,	National Tax Number (NTN)				
	PST) in the name of Organization and provide a copy of registration	General / Punjab Sales Tax Number (GST, PST)				
4	The supplier or company must have local presence, registered office in Pakistan	Profile or evidence of letter head is Attached				
	and an office in Lahore	Not Attached				
5	Has your firm ever blacklisted by any government authority or any bi- lateral/multi-lateral financial institution? (MUST attach an undertaking by your firm's authorised person with this document)	We solemnly declare that our organization or any member of consortium has never been suspended/debarred or blacklisted.Our organization has been blacklisted once or more than once.				
6	The company must have core business of supply of Printers & Scanners	Profile or evidence of letter head is Attached				
		Not Attached				
7	Minimum 10 years' experience of providing Printers & Scanners.	Copies Attached				
	Documentary proof (copies of contract or work order or contact details of clients) should be furnished.	Copies Not Attached				
	Have authorized top level partnership (gold partnership/top tier) of original manufacturer to sell and provide service	Copies Attached				
	warrantees and maintenance services of the international branded Printers & Scanners	Copies Not Attached				

Annex – C

	Relevant Experience				
Sr. #	Required Information	Response (Please provide exact information with organization name, location/s and duration)			
		Provide data in sequence given below			
		i.			
		ii.			
1	Name of Organizations with addresses	iii.			
		iv.			
		v.			
		i.			
	Start and end dates of providing Printers & Scanners (For example – Jan 2005 to 2013)	ii.			
2		iii.			
		iv.			
		v.			
		i.			
	Number of Distance & Commence items and	ii.			
3	Number of Printers & Scanners items and support provided (Support is a must	iii.			
	requirement)	iv.			
		V.			

List of current business with other organizations including government organizations

Sr. No	Name of Company/Orga nization	Current Business/ Scope of Work	No of Employee	Annual Contract Volume	Approximate value of Business
1					
2					
3					
4					
5					

Annex-D

S.	Descriptions	Total	Categorized	Remarks	
No.		Points	Points	(Attachment of relevant evidence in each case is mandatory. In case of non- compliance no mark will be awarded)	
1	Relevant Experience	10		Documentary proof (copies or contract or work order or contac	
	Experience of providing Printers & Scanners items equal to or more than 10 years		10	details of clients) should be furnished.	
	Experience of providing Printers & Scanners items more than 5 years but less than 10 years		5		
	Experience of providing Printers & Scanners items less than 5 years		0		
	Current Contracts	10		Documentary proof (copies o contract or work order or contac	
	Currently working with at least 3 clients If fulfils completely		10	details of clients) should be furnished.	
	If one or more but less than three		5		
	If currently no contract with any client		0		
	Experience with Govt, Semi Government or Autonomous bodies If greater than 3 years	5			
	If one or more but less than 3 years		3		
	If less than 1 year		0		
2	Financial Capability	15		Copy of last financial audit repor done by ICAP/SBP registered	
	Annual turnover of Printers & Scanners Items company should be greater than ten million		15	auditing firm or bank statemen of one year.	
	If less than million but greater than 7 million but less than 10 million		10		
	If less than 7 million but greater than 5 million		7		
	If less than 5 million but greater than 3 million		5		
	If less than 3 million		0		
4	Company			Share copy of registration o letter of incorporation	

If establishment of company is old greater than 7	d, 10		Share copy of registration o delivery van and details of drive
If greater than 5 but less than 7		5	Company profile showing the
If less than 5		0	complete list of key managemen staff with designations and contact details. Or complete list key managemen staff with designations and contact details on company lette
Number of key management staff if	5 10		head with sign and stamp by
and above			authorities
If 5 and above		7	
If 3 and above		5	
If less than 3		0	
Clients with Company			Company profile showing th total clients.
Number of total clients	10		Or detail of clients on company
If 10 and above			letter head with sign and stam
If 7 and above		7	by authorities
If 5 and above		5	Company profile showing the total Govt clients.
Less than 5		0	Or detail of details of clients o company letter head with
Number of Govt, Semi Govt of Autonomous clients, If 5 and above	or 5		
3 and above		3	
1 and above		2	
Quality	15		
Warranty of Printers & Scanners offere	ed d	10	Attach offered warranty perio
by bidder, if greater than or equal to 3	6		on signed company letter hea
months			with back to back support for th
If greater than 24 months but less than 3	6	7	warranty from princip manufacturer
months If less than 24 months		0	
Details of workshop including repair maintenance in Lahore	ir	5	Provide details of work sho
mannenance in Lanore			including repair maintenanc service
Working Staff			Company profile showing the number or details of Stationer
Total number of working staff held with	th 10		and General Items staff.
the company in total. 15 and above			Or number/details of Stationer
10 and above		7	and General Items staff of company letter head with sig

PUNJAB SKILLS DEVELOPMENT FUND

	5 and above		3	
	Less than 5		0	
Tota	Total Points Awarded			

Annex – E

Key	Key Management Staff of Company				
Sr #	Name of Management Staff	Designation	Area of Expertise	Number of years in company	

May like to add more columns

Annex-F

Required Specifications and Quantity of Printers & Scanners

Printe	Printers Category 1 (QTY=03)			
SR #	Item	Required Specifications		
01	Print Technology	Laser		
02	Print Speed	Black (normal, letter): Up to 40 ppm		
03	Processor	1.2 Ghz		
04	Memory	128MB		
05	Black Print Resolution	Up to 1200 x 1200 dpi		
06	Duplex Printing	Automatic		
07	Paper Input	100-sheet multipurpose Tray 1, 250-sheet input Tray 2		
08	Monthly Duty Cycle	Up to 80,000 pages		
09	Supported Paper Size	A4, Letter, Legal, 8.5 x 14 Inch		
10	Connectivity	Hi-Speed USB 2.0 port; built-in Gigabit Ethernet; 1 Wireless 802.11b/g/n		
11	Supported Operating System	Windows 7, 8, 8.1, 10		
12	Warranty*	3 Years 9/5,NBD (details of warranty is mentioned below)*		

* **Warranty:** Warranty for all printers should be 3 years comprehensive warranty, it should start from the date of installation at PSDF Head Office, all parts should be covered under this warranty completely free of cost, including PKR zero for service charges, free pickup and drop at PSDF head office.

In case where complete printer needs a replacement due to any fault, this 3 year warranty should also cover that free of cost, this warranty covers complete printer parts except for cartridge for printer.

Replacement of parts should be made within 10 working days, in case it exceeds 10 days an interim backup equipment of an equivalent model should be provided after 5th day (within 24 hours) at PSDF Head Office.

Printers Category 2 (QTY=02)					
SR #	Item	Required Specifications			
01	Print Technology	Laser			
02	Print Speed	Black (normal, letter): Up to 45 ppm			
03	Processor	1.2 Ghz			
04	Memory	512MB			
05	Black Print Resolution	Up to 1200 x 1200 dpi			
06	Duplex Printing	Automatic			
07	Paper Input	100-sheet multipurpose Tray 1, 550-sheet input Tray 2			
08	Monthly Duty Cycle	Up to 150,000 pages			
09	Supported Paper Size	A4, Letter, Legal, 8.5 x 14 Inch			
10	Connectivity	Hi-Speed USB 2.0 port; built-in Gigabit Ethernet			
11	Supported Operating System	Windows 7, 8, 8.1, 10			
13	Warranty*	3 Years 9/5,NBD(details of warranty is mentioned below)*			

* **Warranty:** Warranty for all printers should be 3 years comprehensive warranty, it should start from the date of installation at PSDF Head Office, all parts should be covered under this warranty completely free of cost, including PKR zero for service charges, free pickup and drop at PSDF head office.

In case where complete printer needs a replacement due to any fault, this 3 year warranty should also cover that free of cost, this warranty covers complete printer parts except for cartridge for printer.

Replacement of parts should be made within 5 working days, in case it exceeds 5 days an interim backup equipment of an equivalent model should be provided after 5th day (within 24 hours) at PSDF Head Office.

Required Specifications and Quantity of Scanners

Scanners Category 1 (QTY=12)				
SR #	Item	Required Specification		
UIC #				
01	Scanner Type	Sheet feed		
02	Scan Speed	Up to 35 ppm/70 ipm		
03	Scan Resolution	Optical: Up to 600 dpi (colour and monochrome sheet-feed); Hardware: Up to 600 dpi (colour and monochrome, sheet-feed)		
04	Auto document feeder capacity	50 Sheets		
05	Grayscale Levels/Bit Depth	256/24-bits external/48-bits internal		
06	Scanner advanced features	Auto colour detect; Auto crop; Auto exposure; Auto orientation; OCR; Edge removal; Background clean-up; Remove hole; Colour drop out; Straighten the page; Scan to cloud; Scan to email; PDF security; Misfeed detection advance setting		
07	Scan File Format	PDF, JPEG, PNG, BMP, TIFF, TXT (Text), RTF (Rich Text) and searchable PDF		
08	Connectivity	Hi-Speed USB 2.0 and USB 3.0		
09	Control Panel	Scan button, Cancel button, Power button with a LED and a LED for Error indication		
10	Software	Scanning / Utility Software		
11	Accessories	USB Cables, Power Cables / Power Adapter		
12	Compatible OS	Windows 7, 8, 8.1, 10		
13	Warranty*	3 Years 9/5,NBD(details of warranty is mentioned below)*		

* **Warranty:** Warranty for all scanners should be 3 years comprehensive warranty, it should start from the date of installation at PSDF Head Office, all parts should be covered under this warranty completely free of cost, including PKR zero for service charges, free pickup and drop at PSDF head office.

In case where complete printer needs a replacement due to any fault, this 3 year warranty should also cover that free of cost, this warranty covers complete scanner parts.

Replacement of parts should be made within 5 working days, in case it exceeds 5 days an interim backup equipment of an equivalent model should be provided after 5th day (within 24 hours) at PSDF Head Office.

Scanr	Scanners Category 2 (QTY=02)		
SR #	Item	Required Specification	
01	Scanner Type	Flatbed, ADF	
02	Scan Speed	Up to 20 ppm/40 ipm (black & white, grey and colour, 300 dpi)	
03	Scan Resolution	Hardware: Up to 600 x 600 dpi (colour and monochrome, ADF); Up to 1200 x	
		1200 dpi (colour and monochrome, flatbed)	
		Optical: Up to 600 dpi (colour and monochrome, ADF); Up to 1200 dpi (colour	
		and monochrome, flatbed)	
04	Auto document feeder	50 Sheets	
	capacity		
05	Grayscale Levels/Bit Depth	256; Bit Depth: 24-bit	
06	Scanner advanced features	One pass duplex scanning; One button scan; OCR; Configurable scan shortcuts	
07	Scan File Format	PDF, JPEG, PNG, BMP, TIFF, TXT(Text), RTF (Rich Text) and	
		searchable PDF	
08	Connectivity	Hi-Speed USB 2.0	
09	Control Panel	5 buttons (including Sleep/Power button); 7 LEDs (including Power, Error, Scan	
		to which destination and Simplex/Duplex)	
10	Software	Scanning / Utility Software	
11	Accessories	USB Cables, Power Cables / Power Adapter	
12	Compatible OS	Windows 7, 8, 8.1, 10	
13	Warranty*	3 Years 9/5,NBD (details of warranty is mentioned below)*	

* **Warranty:** Warranty for all scanners should be 3 years comprehensive warranty, it should start from the date of installation at PSDF Head Office, all parts should be covered under this warranty completely free of cost, including PKR zero for service charges, free pickup and drop at PSDF head office.

In case where complete printer needs a replacement due to any fault, this 3 year warranty should also cover that free of cost, this warranty covers complete scanner parts.

Replacement of parts should be made within 5 working days, in case it exceeds 5 days an interim backup equipment of an equivalent model should be provided after 5th day (within 24 hours) at PSDF Head Office.

Scanr	Scanners Category 3 (QTY=01)				
SR #	Item	Required Specification			
01	Scanner Type	Flatbed, ADF			
02	Scan Speed	Up to 30 ppm/60 ipm			
03	Scan Resolution	 Hardware: Up to 600 x 600 dpi (colour and monochrome, ADF); Up to 1200 x 1200 dpi (colour and monochrome, flatbed) Optical: Up to 600 x 600 dpi (colour and monochrome, ADF); Up to 1200 x 1200 			
		dpi (colour and monochrome, flatbed)			
04	Auto document feeder capacity	50 Sheets			
05	Grayscale Levels/Bit Depth	256; Bit Depth: 24-bit			
06	Scanner advanced features	Blank page removal; Auto orientation; Auto colour detect; Auto crop; Auto exposure; Hole removal; Straighten content; Erase edges; Clean up background; Auto threshold; Colour drop out; OCR			
07	Scan File Format	PDF, JPEG, PNG, BMP, TIFF, Text (.txt), Rich Text (rtf) and searchable PDF			
08	Connectivity	Hi-Speed USB 2.0 and USB 3.0; Built-in Fast Ethernet 10/100/1000 Base-TX network port			
09	Control Panel	7.11 cm (2.8") touchscreen, 3 buttons (Back, Home, Help)			

10	Software	Scanning / Utility Software		
11	Accessories	USB Cables, Power Cables / Power Adapter		
12	Compatible OS	Windows 7, 8, 8.1, 10		
13	Warranty*	3 Years 9/5,NBD (details of warranty is mentioned below)*		

* **Warranty:** Warranty for all scanners should be 3 years comprehensive warranty, it should start from the date of installation at PSDF Head Office, all parts should be covered under this warranty completely free of cost, including PKR zero for service charges, free pickup and drop at PSDF head office.

In case where complete printer needs a replacement due to any fault, this 3 year warranty should also cover that free of cost, this warranty covers complete scanner parts.

Replacement of parts should be made within 5 working days, in case it exceeds 5 days an interim backup equipment of an equivalent model should be provided after 5th day (within 24 hours) at PSDF Head Office.

Annex-G

Financial Proposal

Printers & Scanners Category	Quantity	UnitPriceofPrinters&Scanners(without Taxes)	TotalPriceofPrinters&Scannerswithtaxes (if any)
Printer Category 1	3		
Printer Category 2	2		
Scanners Category 1	12		
Scanners Category 2	2		
Scanners Category 3	1		
Cumulative total			

PSDF has the right to increase or decrease quantity.

- Financial bid evaluation will be done on the basis of lowest Cumulative offered bid price of Printers & Scanners given in Financial Bid Form
- <u>5 % of the total contract value will be charged as Performance Guarantee</u> <u>Security from selected bidder in form bank guarantee</u>