

1

Tender document for Printing of Answer-Scripts and Additional Sheet

Board of Secondary Education, Assam
Guwahati – 781021

Request for Proposal (RFP)

For the Work :

Printing and Supply of Blank Answer Scripts and Additional

Sheet for Class-X Board Examination, 2025

Ref. No: SEBA/STORE/PRINT/BAB & AB/51/2019/175

Date of Issue: 27/09/2024

Last date of Submission: 18/10/2024 up to 2.00 PM

2

Tender document for Printing of Answer-Scripts and Additional Sheet

Board of Secondary Education, Assam

CONTENTS

Sl. No.

 Section

Page No

1. Notice Inviting e-Tender 3

2. Tender Schedule 4

3. Tender Submission Procedure 5

4. Pre Qualification Criteria (Eligibility) 6

5. Evaluation of Tender 10

6. Selection Method 11

7. Brief Introduction and Scope of Work 14

8. Form A 17

9. Form B 18

10. Form C 19

11. Form D 20

12. Proforma – I 21

13. Proforma – II 22

14. Commercial format 23

3

Tender document for Printing of Answer-Scripts and Additional Sheet

Board of Secondary Education, Assam

Notice Inviting of e-Tender

Board of Secondary Education, Assam henceforth referred as SEBA, invites e-Tender Response from

the reputed Printing Press for printing of Blank Answer Scripts and Additional Sheets for Class-X Board

Examination, 2025.

VENDORS having experience in printing of Text Book / Answer Scripts etc. are invited. The detailed

Tender document is available at SEBA’s website http://sebaonline.org and Assam Govt.’s e-

procurement portal http://assamtenders.gov.in. Hard copy of the Tender response of Bidder shall be

submitted along with the necessary supporting documents and Processing fee of Rs. 2000/- (Two

thousand) only (Non-refundable) with EMD fee of Rs. 1,00,000/- (One Lakh) only (Refundable) as per

the date and time mentioned in the document. Processing fees and EMD has to be deposited through

online mode.

This Tender document contains the scope of work, qualifying requirements, terms and condition, forms

and procedure for submission of proposal for interested Press. The Bidder submits a detailed technical

and financial proposal (Two BID System) for the objectives set forth in this Tender document. SEBA

reserves the right to accept or reject any or all the offers at any stage of the process without assigning

any reasons thereof and no claim/dispute on this aspect shall be entertained. Please visit SEBA’s

website at http:// sebaonline.org and contact the undersigned for more technical details.

Note: In the event of any dispute or differences in connection with the Tender, the same will be subject

to an arbitration of Secretary, Board of Secondary Education and the same will be Governed by the

provision of Assam Industrial Dispute Rule, 1958.

Sd/-

Secretary

Board of Secondary Education, Assam

Guwahati - 21

4

Tender document for Printing of Answer-Scripts and Additional Sheet

Board of Secondary Education, Assam

Tender Schedule

Sr. No. Particulars Date

1. Tender Publish 27/09/2024

2. Tender Document Download 28/09/2024

3. Start Date for Tender Submission 07/10/2024

4. Last Date of Tender Submission 18/10/2024 up to 2.00 pm

5. Technical Bid opening 23/10/2024

6. Commercial Bid Opening Intimated in due course of time

5

Tender document for Printing of Answer-Scripts and Additional Sheet

Bidding Procedure:

1) Bidders should have valid Digital Signature Certificate (DSC) and must register as a Bidder in Assam

Govt.’s e-procurement portal http://assamtenders.gov.in

2) All eligible/ interested Bidders are required to download Tender documents from SEBA’s website

http://sebaonline.info or Assam Govt.’s e-procurement portal http://assamtenders.gov.in and

participate. Bidders are requested to correspondence through e-mail boardassam@gmail.com for

doubts/information/difficulty regarding submission of Tender response if any.

3) A non-refundable processing fee for Rs. 2000/- (Rupees Two thousand) only to be deposited through

online mode.

4) Earnest Money Deposit (EMD) of Rs. 100,000/- (Rupees One lakh) only to be deposited through

online mode.

5) Other instructions can be seen in the Tender document. All or any one of the Bidders may be rejected

by competent authority.

1. PRE-BID Requirements

1(a) The Tender response submitted by the bidder shall be based on the clarification, additional facility

offered (if any) by SEBA, and this Tender shall be unconditional. Conditional Tenders shall be

summarily be REJECTED.

1(b) All bidders are cautioned that Tender response containing any deviation from the actual contractual

terms and conditions, specifications or other requirements and conditional TENDER responses will

be treated as non-responsive. The bidder should clearly mention in forwarding letter that his offer (in

envelop No.1 and 2) does not contain any conditions, deviations, deviations from terms and

conditions stipulated in the Tender document.

2. Bidding Instructions

(i) Bidders are advised to study this Tender document carefully before submitting their proposals in

response to the TENDER Notice. Submission of a proposal in response to this notice shall be

deemed to have been done after careful study and examination of this TENDER document with full

understanding of its terms, conditions and implications.

(ii) A two-envelope selection procedure shall be adopted.

(iii) Bidder (authorized signatory) shall submit their offer separately in two separate sealed Envelopes.

The Sealed envelope containing only Hardcopy of Technical Bid (including Pre Qualification

Documents) in original and Commercial Bid needs to be submitted to Office of the Secretary, Board

of Secondary Education, Assam, Bamunimaidam, Guwahati– 781021.

6

Tender document for Printing of Answer-Scripts and Additional Sheet

1. Pre-Qualification (Eligibility) Criteria:

Keeping in view of the sensitiveness, following are prescribed as pre-qualification criteria for reputed
printers interested in undertaking the of Printing of blank Answer Booklet and Additional Sheets for
Class-X Board Examination, 2024 to be conducted by the Board of Secondary Education, Assam.
SEBA invites TENDER response only from experienced web-fed/sheet-fed Printing Press posses
following criteria.

(a) Industry/Factory Registration issued by Dist./State level Govt. authorities.
(b) Trade license issued by Municipal or other authorities.
(c) PAN Card.
(d) GST Registration.
(e) List of Machineries and equipments with specifications.
(f) Income return for the financial years 2019-20, 2020-21 and 2021-22.
(g) Active insurance certificate of the Press.

I. The firm should meet all the pre-qualifications by itself. Joint ventures with other companies or
sub-contracting of the job will not be considered and will not be accepted.

II. Average annual turnover of the Bidder in the last 3 years must be at least Rs. 5 (Five) Crores for
printing and supply of Answer Booklet / Text Book with paper.

III. The firm should submit a Solvency Certificate from their bankers for an amount of Rs. 75 lakhs.

IV. The firm should submit a Valid Tax Clearance Certificate, issued by the Commercial Taxes
Department stating that the firm has paid all the Taxes.

V. The Press should have at least 3 (three) years experience of printing of similar nature of work of
printing of Answer Booklet/Text Book of any Board/Council/ Universities. However, for the printing
press, having Trade License of Assam should have minimum 2 (two) years experience.

VI. Firms should have the necessary web offset machine/Sheet-fed offset machine and Binding

Unit of its own with sufficient space.

VII. The firm has to submit a declaration that all/ any/ part of the work(s) involved in this tender WILL
NOT BE SUB-LET.

VIII. Income Tax return of the last three financial years (FY 2020-21, 2021-22 and 2022-23) is must.

IX. Audited Balance sheet from CA should be attached. The printing unit should be profit making for
last 3 financial years. Certificate from CA stating the same is must.

X. The Agency shall have clean legal records or should not be blacklisted by any Govt. organization
/University /Education Boards/Council of Assam or nor debarred from bidding in any govt.
organisation. Notarized affidavit is to be submitted.

XI. All the above claims by the Bidder should be supported by authentic documents and verifiable
Certificates.

7

Tender document for Printing of Answer-Scripts and Additional Sheet

2. General Conditions:

I. This Invitation for Bids is open to all eligible bidders.

II. Selection of Bidder will be made purely on the basis of merit, past experience and reputation. As
the work to be entrusted is of very sensitive and important in nature, merely quoting lower rates
will not make the Bidder eligible for selection.

III. Off-line submission Bid responses will not be considered at any ground.

IV. Bidders’ Experience : The Bidder should have an ability to satisfy our requirements and should
have an experience in similar nature of printing works in any Universities/State Boards and
Council etc. The offer should accompany the Proof for the same in terms of supporting
documents like Customer Purchase order copies, Past Experience and Past performance
supporting documents clearly mentioning the Name of the customer, order value with Satisfactory
Completion certificate issued by the customer for establishing the credibility of the Bidder.

V. Should have technically qualified and well-experienced strong resource based on company role.

VI. There should be no overwriting in the bidder’s offer. If required, striking out entries and writing
afresh the bidder can make corrections. The initials of the bidder’s authorized person and the
seal of the bidder’s company must verify each correction. All rates given in this TENDER must
be expressed as Unit Price as stated in Appendix. After award of the contract, if the bidder does
not perform the work satisfactorily or delays the execution of the contract, Board of Secondary
Education, Assam (SEBA) reserves the rights to cancel contract and get the balance contract
executed by another party of its choice. In such case, no payment shall be remitted to the bidder
and his EMD shall be forfeited.

VII. Cost of Bidding

The Bidder shall bear all costs associated with the preparation and submission of its bid and
SEBA will in no case be responsible or liable for these costs.

VIII. The Bidder is expected to examine all instructions, forms, terms and specifications in the bidding
documents. Failure to furnish all information required by the bidding documents or submission of
a bid not substantially responsive to the bidding documents in every respect will be at the
Bidder's risk and may result in rejection of its bid.

IX. Late Bids :
Any bid received by SEBA after the deadline for submission of bids prescribed by the Board,
will be rejected and/or returned unopened to the Bidder.

X. Clarification of Bids
During evaluation of bids, the Board may, at its discretion, ask the Bidder for a clarification of its
bid. The request for clarification and the response shall be in writing and no change in prices or
substance of the bid shall be sought, offered or permitted.

XI. Contacting the Purchaser :

No Bidder shall contact SEBA on any matter relating to its bid, from the time of the bid opening
to the time the Contract is awarded. If the bidder wishes to bring additional information to the
notice of SEBA, it should do so in writing. Any effort by a Bidder to influence any official of
SEBA in its decisions on bid evaluation, bid comparison or contract award may result in
rejection of the Bidder's bid.

8

Tender document for Printing of Answer-Scripts and Additional Sheet

XII. SEBA’s Right to Accept Any Bid and to Reject Any or All Bids
The Board of Secondary Education, Assam (SEBA) 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 affected Bidder or Bidders.

XIII. Authorized Signatory:

The ‘Applicant’ mentioned in the TENDER document shall mean the one who has signed the

TENDER response document form. The applicant should be the duly Authorized

Representative, for which a certificate of authority should be submitted. All certificates and

documents (including any clarifications sought and any subsequent correspondence) received

hereby, shall, as far as possible, be furnished and signed by the Authorized Representative. All

the sheets and the forms submitted by the Bidder shall be signed by the person/persons duly

authorized to sign on behalf of the applicants with affixing the applicant’s rubber stamp.

XIV. Signing of Contract
At the same time as SEBA notifies the successful bidder that its bid has been accepted, the
Board of Secondary Education, Assam (SEBA) will send the bidder the Contract Form provided
in the bidding documents, incorporating all agreements between the parties. Within 7 days of
receipt of the Contract Form, the successful bidder shall sign and date the Contract and return
it to SEBA. If bidder fails to do the same, his EMD will be forfeited and next bidder will be called
for agreement.

XV. Delays in the Vendor's Performance
Delivery of all prescribed items shall be made by the vendor in accordance with the time
schedule specified by SEBA. If at any time during performance of the Contract, the vendor
should encounter conditions impeding timely delivery of items. The vendor shall promptly notify
the Purchaser (SEBA) in writing, of the fact of the delay, its likely duration and its cause(s). As
soon as practicable after receipt of the vendor's notice, SEBA shall evaluate the situation and
may, at its discretion, extend the Supplier's time for performance with or without liquidated
damages, in which case the extension shall be ratified by the parties by amendment of the
Contract.

XVI Undertaking by the Bidder
 Selected Bidder must have to submit an undertaking that no papers with SEBA’s water mark is

left in the press after delivery of all items.

3. Prices and Taxes:

a. Prices quoted by the Bidder should for 1 year contract w.e.f. issue of work order. However, in

case of satisfactory service, the validity may be extended for another one year.
b. SEBA is exempted from GST.
c. Prices quoted by the Bidder should be inclusive of all types of taxes, Octroi, etc. other than

GST, complete and delivery at SEBA. The rates should be quoted inclusive of
paper/printing/delivery of items with two layer packing by mentioning Centre Name, Quantity,
Sl. No. etc in each packet.

d. Board will deduct the applicable amount of taxes other than GST from the bill submitted by the
selected Bidder.

9

Tender document for Printing of Answer-Scripts and Additional Sheet

4. Submission of Bid:
Bidders have to upload Tender Response (Technical and Financial) through Assam Govt’s e-
procurement portal http://assamtenders.gov.in. Rates of the item should be quoted in the prescribed
BOQ.

 Hard Copy of Bid :
For the purpose of selection of the bidder, a two-stage bidding process will be followed. The
response to the Tender should be submitted in two parts viz. Technical Bid and Commercial Bid,
which must be submitted in separate sealed envelopes.

Technical bid should contain documents as per Form A

It is only when the information about the company in technical bid is found satisfactory; the
commercial part will be opened.

Commercial bid should contain price of the item as per format supplied by SEBA along with the
Tender form, duly filled and signed by the authorized person.

10

Tender document for Printing of Answer-Scripts and Additional Sheet

5. Evaluation of the Tender :

Evaluation under Combined Quality Cum Cost Based System shall be carried out by following the

criteria given hereunder :

Sr.No. Criteria Weightage (100%)

1 Technical Section 70%**

 (on Scale of 100)

 • Experience of working in Education Segment

• 10 years or more – 20 Marks

• Less than 10 years - 15 Marks

• Less than 5 years - 5 Marks

20

 Locality of Bidders :

• State of Assam – 10

• Outside Assam - 0

10

 Past Experience of successful assignments of printing of Answer
Scripts (Supply / Printing) in past 3 years. ;

• 10 or more Assignment - 30

• 5 - 10 Assignment- 15

• Less than 5 Assignment - 5

• Less than 3 Assignment- 0

30

 Methodology, work plan and understanding of the assignment.
(submit paper sample, sample of similar product)

20

 Professional Competence of the machineries. 20

 Total 100

2 Cost Section 30%

 30% of obtained Marks (refer pg. no. 11-- maximum 30) 30

**The minimum qualification marks in technical section shall be 60, interested agency shall have

to achieve minimum of 60 marks out of the 100 marks (weightage 70%) to get qualified

The envelopes containing the technical section shall be opened first and the scores will be given. The

technical section will be allotted weightage of 70% while the Time-cost section will be allotted

weightage of 30%. First 5 Bidders scoring high in the technical section shall be shortlisted. The time of

proposal of those shortlisted Bidders shall be evaluated further. Proposal with the lowest cost will be

given a financial score of 100. The Financial score of the other proposals will be computed by

employing the formula LEC / EC, where LEC stands for lowest evaluated cost and EC stands for

evaluated cost. The total score, both technical and financial, shall be obtained by weighing the quality

and cost scores and adding them up. The proposal obtaining the highest total combined score in

evaluation of quality and cost will be ranked as H-1 followed by the proposals securing lesser marks as

H-2, H-3 etc. The proposal securing the highest combined marks and ranked H-1 will be invited for

negotiations if required and can be recommended for award of contract.

For example:

As an example, the following procedure will be followed. In this particular case of selection the

weightage of the technical bids and financial bids is kept as 70:30. In response to the Invitation for

TENDER, 3 proposals A, B & C are received and the technical evaluation committee awards them 75,

80 and 90 marks respectively. All the 3 proposals are, found technically suitable and their financial

11

Tender document for Printing of Answer-Scripts and Additional Sheet

proposals are opened. The bid evaluation committee examines the financial proposals and evaluates

the quoted prices as under:

Proposal Evaluated cost

A. Rs.120.

B. Rs.100.

C. Rs.110.

Using the formula LEC / EC, where LEC stands for lowest evaluated cost and EC stands for evaluated

cost, the committee gives them the following points for financial proposals:

A: 100 / 120 x 100 = 83 points

B: 100 / 100 x 100 = 100 points

C: 100 /110 x 100 = 91 points

In the combined evaluation, thereafter, the evaluation committee calculates the combined and financial

score as under:

proposal A : 75 x 0.70 +83 x 0.30 = 77.4 points.

proposal B : 80 x 0.70 + 100 x 0.30 = 86 points.

proposal C : 90 x 0.70 + 91 x 0.30 = 90.3 points.

The three proposals in the combined technical and financial evaluation will be ranked as under:

proposal A : 77.4 points : H3

proposal B : 86 points : H2

proposal C : 90.3 points : H1

Proposal C at evaluated cost of Rs.110 is, therefore, declared as winner and recommended for

negotiations/approval, to the competent authority.

While the above procedures lay down the overall guidelines, Board of Secondary Education,
Assam (SEBA) reserves the right to select the Bidder based on other parameters at its
discretion.

6. Cancellation of Contract:
 In case of any breach of any terms and conditions by the successful bidder / contractor, Board of

Secondary Education, Assam (SEBA) reserves the right to cancel the agreement by giving 7 days
notice to the Bidder.

7. Termination for Default
 SEBA may, without prejudice to any other remedy for breach of contract, by written notice of

default sent to the vendor, terminate the Contract in whole or part at risk & cost of defaulting
vendor :

12

Tender document for Printing of Answer-Scripts and Additional Sheet

a. If the Vendor fails to complete assignment within the period(s) specified in the Contract, or
within any extension thereof granted by the SEBA, OR

b. If the Vendor fails to perform any other obligation(s) under the Contract, OR

c. If the Vendor, in the judgment of the SEBA has engaged in corrupt or fraudulent practices in
competing for or in executing the Contract.

For the purpose of this Clause:
"Corrupt practice" means the offering, giving, receiving or soliciting of anything of value to influence
the action of a public official in the bidding process or in contract execution.

I/We have read all the enclosed Terms and Conditions carefully and ready to accept and according to
that I/We are submitting herewith the tender.

Selection of Vendor :

1. The interested Bidder may carry out a study of the requirements at their own cost, based on the

Terms of Reference (TOR) of SEBA.

2. The interested Bidder shall submit a detailed Technical and Financial Proposal as per the

TENDER document.

3. The technical proposals submitted by the vendor shall be evaluated by a Technical Evaluation

Committee constituted by the authority of the SEBA.

4. The financial proposal of the short-listed vendors will be evaluated by the Evaluation Committee

constituted by the authority of the SEBA.

5. In the event of any dispute or differences in connection with the TENDER the same will be subject

to an arbitration of Secretary, Board of Secondary Education, Assam (SEBA) and the same will be

governed by the provision of Assam Industrial Dispute Rule, 1958.

6. The press having trade license of Assam will be given preference in selection.

.

13

Tender document for Printing of Answer-Scripts and Additional Sheet

Board of Secondary Education, Assam (SEBA)

A. Introduction:

About Board of Secondary Education, Assam (SEBA)
The Assam Secondary Education Act, 1961 (Assam Act, XXV of 1961) was passed to provide for the
establishment of a Board of Secondary Education to regulate, supervise and develop Secondary Education in
the State of Assam. The Act came into force with effect from 29th January, 1962 with the publication of
Government of Assam, Education Department Notification no. 159/61/37 dated 29/1/1962. Thus the Board of
Secondary Education, Assam (popularly known as SEBA) came into existence on 14 March, 1962.

SEBA intends complete the following :

B. SCOPE OF WORK :
1. Printing and supply of Blank Answer Scripts Additional Sheets for Class-X Board

Examination, 2024.
Sl No. Item and Specification Quantity

1. Specification of Paper :
70 GSM Cream Wove Paper (Virgin Pulp) with water mark
of SEBA’s Logo (must) OR printed Logo of SEBA.

 Size of Answer Booklet :
1/8 Double Demy
Trimmed Size : 21x28 cm

2. Book Numbering and Printing :
(i) Serial number to be printed in every Answer Scripts as

per the Series and Format specified by the Board.
(ii) Ink Colour : Colour to be used for Printing of Cover

page and other pages should be Peacock Blue.

3. Answer Booklet (Ruling):

 (i) 16 Pages (inclusive of cover)
(ii) Ruling Page, printing of SEBA’s Logo and Page

numbering at the top of every page.

24,00,000 (Approx)
(Twenty Four Lakh)

4. Answer Booklet (Plain) : (With Graph paper)

 (i) 16 Pages (including cover and two nos. of graph paper
at 13th and 15th no. pages.)

(ii) Plain, printing of SEBA’s Logo and Page numbering at
the top of every page.

5,00,000 (Approx)
(Five Lakh)

5. Additional Sheet

 (i) 4 (four) pages Additional Sheet (Ruling) to be printed
with SEBA’s Logo and Page numbering at the top of
every page.

25,00,000 (Approx)
(Twenty Five Lakh)

 (ii) 4 (four) pages Additional Sheet (Plain) to be printed
with SEBA’s Logo and Page numbering at the top of
every page.

9,00,000 (Approx)
(Nine Lakh)

6. Packing of Answer Booklet

 Centre-wise requirement of Answer Scripts will be
provided by SEBA, Bidder has to pack the Booklet as per
the requirement. One packet should contain 500 Booklets.
Additional nos. of Booklet to be sent as specified by
SEBA. Center Name and Centre Code label has to be
pasted on the top of every packet. Centre-wise Serial no
of the Answer-Booklet to be maintained by the Bidder and
the detailed report to be submitted to SEBA.

7. Delivery : All items to be delivered in the SEBA Office,
Bamunimaidam, Guwahati-781021 (Assam)

** Selected Bidder has to assure high quality printing of Answer Booklet (Cover Page) as well as

Additional Sheet.

14

Tender document for Printing of Answer-Scripts and Additional Sheet

Please fill-up the FORMS in next three pages with utmost care

15

Tender document for Printing of Answer-Scripts and Additional Sheet

Form-A

Pre-qualification Criteria

Eligibility Criteria and supporting documents required for Submission of TENDER Response:

Sl. No. Eligibility Criteria Supporting Document Required Yes/ No and
Deviation, if
any

1. The Vendor shall be a single entity,

registered as a Company, Firm or

Society under District / State Level

Govt. Authority of Assam.

Self-attested copies of Company

Incorporation Certificate or Registration

Certification from ROC.

2. The Vendor must be registered with

appropriate tax authorities.

Self-attested Copies

a) GST Registration,

c) PAN Card.

3. The Vendor has to submit Income Tax

Return for last three years

Self-attested Copies of IT Return.

4. The Vendor should have had an

average business turnover As

mentioned in pre qualification

criteria.

a) Self-attested Copies of Certificate from

the Charted Accountant of the

Organization.

b) Self-attested Copies of Audited Balance

sheets for last three years.

5. Copies of Documents / purchase orders

and letter of completion from customers

for Similar projects completed.

Self-attested Copies of the major projects

completed proving the experience as

mentioned in Pre-Qualification criteria.

6. The applicant should furnish an

undertaking to the effect that the firm

has not been black listed in India.

Undertaking document with proper seal

and signature.

7. Processing fee of Rs. 2,000/-(non-

refundable.)

Through online mode

8. EMD of Rs. 100,000/- (Refundable)

Through online mode

9. Form A Form A should be submitted on the

company’s letter head duly sealed and

signed by the authorized person.

10. Form B TENDER Letter Performa

11. Form C Details of experience

12. Letter of Authorization Authorizing signatory

13. Trade License Self attested copy (up to date) of the trade

license issued by competent authority.

16

Tender document for Printing of Answer-Scripts and Additional Sheet

FORM B

 TENDER Letter Performa

To,

The Secretary,

Board of Secondary Education, Assam,

Guwahati - 781021

Sub : TENDER for selection of Printing Press for printing of Blank Answer Booklet and Additional

Sheets for Class X Board Examination, 2025.

Sir,

The undersigned have read and examined in detail all the TENDER documents pertaining to your

assignment-do hereby expresses the interest to do the work as specified in the scope of work in

TENDER document and agreed to all terms and conditions as specified in the scope of work in

TENDER document.

Sl. No Description Response

1. Name of the Vendor

2. Address

3. Name, designation of the person to whom

all references shall be made.

 4. Telephone (with STD code)

5. Mobile No. of the contact person

6. E-mail of the contact person

7. Fax No. (with STD code)

We have enclosed the required documents as per Form A.

I/We hereby declare that my/our Proposal is made in good faith and the information contained is true

and correct to the best of my/our knowledge and belief.

Thanking You,

Yours faithfully,

(Signature of the Applicant) Witness by – Signature:

Name: Name:

Designation: Address

Seal: Date:

Date: Place

17

Tender document for Printing of Answer-Scripts and Additional Sheet

FORM-C

DETAILS OF EXPERIENCE of Printing of Blank Answer Scripts/Additional Sheets etc.

SR.No. Name and Address of

The client

Date of start of the

work

Date of

completion

Quantity Cost of the

Project

1.

2.

3.

4.

5.

Note: Please also note that copies of work orders and satisfactory completion certificate from the

customers shall be required to be submitted for all the references mentioned above. If required, you

are free to attach extra sheets.

18

Tender document for Printing of Answer-Scripts and Additional Sheet

FORM-D

DECLARATION BY VENDOR TO BE SUBMITTED ON NON- JUDICIAL STAMP PAPER Rs. 100.00/-

I/WE,…………………………………………………………………………………owner of

…………………………………... representing

………………………………………………………………………...................................,

hereby solemnly declare & confirm that:

(1) No employee or direct relation of any employee of SEBA, is anyway Connected as

Partner/Share holder/ Director/ Advisor /Consultant/Employee etc. with the firm.

(2) The information furnished is correct to the best of my knowledge and belief. If any

information furnished by me is found to be false/ misleading, at any stage, my

application/registration shall be liable for cancellation and forfeiture of EMD/Performance

Guarantee/Security Deposit.

(3) My/our firm has not been black listed by any institution of the Central/ State

Government/any PSU/other institute etc. in the past.

(4) I/We understand and authorize the Board to reserve the right to add/delete/alter any of the

items to amend/add or any of the terms and conditions without assigning any reason (s) for

the same.

(5) The decision of the Board shall be acceptable & binding upon me/us.

.................................……………………………..

(Signature of Proprietor/Partner /Chief Executive)

Name :

Date :

Place :

19

Tender document for Printing of Answer-Scripts and Additional Sheet

Proforma - I

Declaration Regarding NON - Blacklisting

Date :

To,

The Secretary,

Board of Secondary Education, Assam

Guwahati - 21

Sub : TENDER for selection of Printing Press for printing of Blank Answer Booklet and Additional

Sheets for Class X Board Examination, 2025.

Dear Sir,

In response to your TENDER ref. No._____________________________________, as a
Proprietor/Director/Owner of M/S _______________________________________, I/We hereby
declare that our Press is not blacklisted by Government of Assam or Assam Government under taking
Organization as well as there are no criminal cases against company.

Also our Company is having clean legal records. Also there are no open legal cases / petitions in any of
the courts / high courts related to our service.

Thanking you;

Signature of Authorised Signatory with Name, Designation & Seal

20

Tender document for Printing of Answer-Scripts and Additional Sheet

Proforma - II

BIDDER’S AUTHORISATION CERTIFICATE

To,

The Secretary,

Board of Secondary Education, Assam

Guwahati - 21

Sub : TENDER for selection of Printing Press for printing of Blank Answer Booklet and Additional

Sheets for Class X Board Examination, 2025.

Dear Sir,

__________________________, is hereby authorized to sign relevant tender documents on behalf of

the Company in dealing with TENDER of reference _____________________________ dated

______________. He is also authorized to attend meetings and submit Technical and commercial

information as may be required by you in the course of processing above said tender.

Thanking you,

The Specimen signature of the authorized person is as:-

AUTHORIZED SIGNATORY

Name :

Seal:

21

Tender document for Printing of Answer-Scripts and Additional Sheet

Commercial BID format

(Only for reference, to be uploaded in the standard BOQ format and also to be submitted in Company’s

Letter Head)

Sr. No. Description Quantity Rate

1. Cost per Answer Booklet (Ruling – 16 Pages))
inclusive of :
� Paper / Printing / Binding

21,00,000
(approx)

2. Cost per Answer Booklet (Plain with Graph
Paper – 16 Pages)
inclusive of :
Paper / Printing / Binding

3,80,000
(approx)

3. Cost per Additional Sheet (Ruling)
inclusive of :
� Paper / Printing

10,00,000
(approx)

4. Cost per Additional Sheet (Plain)
inclusive of :
� Paper/Printing

5,00,000
(approx)

**above table is for hard copy of the Bid response, Rate to be quoted in the prescribed format of BOQ.
**quantity of the items may vary at the time issuing work order.

(Seal and Signature of Proprietor/Partner

/Chief Executive)

Name :

Date :

Place :

---***--***-***--***

