

**GOVERNMENT OF JHARKHAND
DEPT. OF AGRICULTURE, ANIMAL HUSBANDRY & CO-OPERATIVE
DIRECTORATE OF SOIL CONSERVATION,
JHARKHAND, RANCHI**

**EXPRESSION OF INTEREST (EOI) FOR EMPANELMENT OF MANUFACTURE OR SINGLE
AUTHORISED DEALER OF THE MANUFACTURE FOR JHARKHAND STATE FOR SUPPLY OF
AGRICULTURE IMPLEMENT'S/MACHINERY TO THE GROUP'S FOR SMALL IMPLEMENT BANK
UNDER DEPARTMENTAL SUBSIDY PROGRAMME FOR YEAR 2019-20 FOR PROMOTING
AGRICULTURE MECHANIZATION IN JHARKHAND**

- 1. Power Tiller**
- 2. Self Propelled Reaper**
- 3. Power Operated Mini Dal Mill**
- 4. Power Operated Rice Hauler with Polisher**
- 5. Power Operated Portable Paddy Thresher**
- 6. Power Operated Portable Wheat Thresher**
- 7. Conoweeder(Manually)**
- 8. Hand Sprayer/Power Sprayer**

**KRISHI BHAWAN, KANKE ROAD, RANCHI-834008,
E-mail- directorsoiljh@gmail.com,
website-www.sameti.org
Phone No.- 0651-2232690**

PART-I

**DIRECTORATE OF SOIL CONSERVATION, JHARKHAND, RANCHI
DEPT. OF AGRICULTURE, ANIMAL HUSBANDARY & COOPRATIVE
(GOVERNMENT OF JHARKHAND)**

JHARKHAND SOIL/AGRI IMP/PR -

DATE:

NOTICE INVITING EOI

Sealed EOIs are invited in two proposal systems (Technical & Financial), from Manufacturers/ Single authorized dealer of the manufacturer for the Jharkhand state for empanelment of Agriculture implements/Machinery under **schemes of SMAM.**

Proposal document may be obtained from the office of the undersigned during office hours fromto.....(**in working day**) on payment of **Rs. 10000.00(Ten Thousand Only)** being the cost of EOI Document in the shape of Demand Draft in favour of the “**Director, Soil Conservation, Jharkhand, Ranchi**” payable **at Ranchi.** The EOI Document can also be downloaded from website **www.sameti.org** in that case an amount equal to the cost of the document is to be enclosed as Demand Draft along with the EOI failing which the EOI shall not be considered. The **DSCJ** reserves the right to reject any or all EOI without assigning any reason thereof.

**Director, Soil Conservation,
Jharkhand, Ranchi,(DSCJ)**

EOI Details

1. Organization Details :

Organization Name :	DIRECTORATE OF SOIL CONSERVATION, KrishiBhawan, Kanke Road, Jharkhand,Ranchi-834008. Jharkhand Govt.
----------------------------	---

2. EOI Details :

EOI Reference Number :	PR 223023 (Agriculture) 19-20*D
EOI Title :	EXPRESSION OF INTEREST (EOI) FOR EMPANELMENT OF MANUFACTURE OR SINGLE AUTHORISED DEALER OF THE MANUFACTURE FOR JHARKHAND STATE FOR SUPPLY OF AGRICULTUREIMPLEMENT'S/MACHINERY TO THE GROUP'S FOR SMALL IMPLEMENT BANK UNDER DEPARTMENTAL SUBSIDY PROGRAMME FOR YEAR 2019-20 FOR PROMOTING AGRICULTURE MECHANIZATION IN JHARKHAND.
EOI Fee:	Rs- 10,000/- (TEN THOUSAND ONLY)
EMD:	TheEMDspecified against each item in Annexure-II of this document shall be submitted. e.g total EMD- (<u>No of productX in Annexure-II</u>) Directorate of Soil Conservation,Jharkhand, Ranchi.
Location:	Please refer EOI documents
Pre Qualification :	www.sameti.org
EOI Document:	Advertised
EOI type:	

3. ImportantDates:

Published Date	: 30.12.2019
Date of Sale Bid Document	: 02.01.2020 to 21.01.2020 upto03:00 pm
Last Date of Submission Bid Document	: 22.01.2020 up to 4:00 PM
Technical Part Opening Date	: 23.01.2020 At 2.30PM
Pre-Bid Meeting	: 16.01.2020 at 2.30PM

4.EOI Inviting Authority Details :

Name	:	DIRECTOR SOIL CONSERVATION,
Address	:	DIRECTORATE OF SOIL CONSERVATION, KrishiBhawan,Kanke Road,Ranchi-834008, Jharkhand

Annexure –I

SL No	Machinery	Specification
1	Power Tillers	8 to 16 bhpwith Single or Multi rotary optional, Tested by FMTTIs / approved centers of Govt (Commercial Test Report).
2	Self Propelled Reaper	Self Propelled Reaper (Diesel engine), walk behind, upto 5 hp, D.I Engine essential, Tested by FMTTIs / approved centers of Govt (Commercial Test Report).
3	Power Operated Mini Dal Mill	Suitable with electric motor 2 to 5 hp , capacity 100 -150kg/hr, Tested by FMTTIs/ approved centers of Govt (Commercial Test Report).
4	Power Operated Rice Hauller with Polisher	Suitable for5 to 10 hp Electric motor/Diesel engine /Mobile unit mounted on suitable rigid frame with size axel transport system, capacity 100 -150kg/hr, Tested by FMTTIs/ICAR Institutions / approved centers of Govt. (Commercial Test Report).
5	Power Operated Portable Paddy Thresher	Suitable with 4 to 8 hp electric motor /diesel air cool engine, 300 to 600 kg/hr, Tested by FMTTIs/SAUs/ICAR Institutions / approved centers of Govt. (Commercial Test Report).
6	Power Operated Portable Wheat Thresher	Suitable with 4 to 8 hp electric motor / diesel air cool engine, Tested by FMTTIs/SAUs/ICAR Institutions / approved centers of Govt. (Commercial Test Report).
7	Manually Conoweeder	Above 4.5 kg with strong frame ,Tested by FMTTIs / approved centers of Govt. (Commercial Test Report).
8	Hand Sprayer/Power Sprayer	Should be ISI/BIS marks / Approved by ICAR/ Approved centers of Govt.

Annexure –II

The manufacture can give a single proposal for different item of his own product But in case of authorized dealer separate proposal have to be submitted for different manufacturer.

Details of EMD amount (in Rs.) against each Item

Sl No	Machinery	EMD Amount
1	Power Tillers	3,00,000.00
2	Self Propelled Reaper	2,00,000.00
3	Power Operated Mini Dal Mil	2,00,000.00
4	Power Operated Rice Hauller with Polisher	2,00,000.00
5	Power Operated Paddy Thresher	1,00,000.00
6	Power Operated Wheat Thresher	1,00,000.00
7	Manually Conoweeder	50,000.00
8	Hand Sprayer/Power Sprayer	50,000.00

INVITATION

DIRECTORATE OF SOIL CONSERVATION, Dept. Of Agriculture, Animal Husbandry & Cooperative, Government Of Jharkhand hereby invites EOI from Manufacturers/ Single authorized dealer of the manufacturer for the Jharkhand state for empanelment of various agriculture implement's/machinery to the groups for small implement bank under Departmental subsidy programme for 2019-20 for promoting Agriculture mechanization in Jharkhand.

Brief Description of the EOI Process

- a. This document is not transferable.
- b. Though adequate care has been taken for preparation of this document, the Supplier shall satisfy himself that the document is complete in all respects. Intimation of any discrepancy shall be given to this office immediately. If no intimation is received from any Supplier within ten days from the date of issue of the EOI document, it shall be considered that EOI document is complete in all respects and has been received by the Supplier.**
- c. The DSCJ reserves the right to modify, amend or supplement this EOI document keeping in view the necessity in implementation of the scheme.
- d. While the EOI has been prepared in good faith, neither DSCJ, nor their employees or advisors make any representation, warranty, express or implied or accept any responsibility or liability, whatsoever, in respect of any statements or omissions herein, or the accuracy, completeness or reliability of information, and shall incur no liability under any law, statute, rules or regulations as to the accuracy, reliability and completeness of this EOI document, even if any loss or damage is caused by any act or omission on their part.
- e The Supplier's should submit the EOI in two parts. First part shall comprise of the technical Proposal and the second part shall comprise of the financial Proposal in accordance with this EOI document. The EOI shall be valid as per part-3 Section 6&7 of this EOI document.
- f. In terms of the EOI document, the Supplier will be required to deposit, along with its EOI fee &EOI security as EMD.
- g. DSCJ will open the technical Proposal of the Manufacturer/Supplier, on authorized EOI committee. The financial Proposal (Second part) of only qualified Manufacturer/Supplier in technical Proposal will be opened.
- h. The Manufacturer/Supplier Names, Proposal prices and the presence or absence of the requisite and such other details as DSCJ, at its discretion, may consider appropriate will be announced at the time of opening.
- i. Any EOI with incomplete information is liable for rejection.
- j. If any information given by the Manufacturer/Supplier found to be false/ fictitious, the Manufacturer/Supplier will be debarred for 3 years from participating in any other EOIs of Govt. of Jharkhand and will be black listed.

Covering Letter(On Letter Head)

FROM:-

M/S(Full name and address of the Supply Agency)

To:

**DIRECTORATE OF SOIL CONSERVATION,
KrishiBhawan, Kanke Road,
Ranchi-834008,
Jharkhand.**

Subject: - Submission of PrNo:.....Dtd.....

Sir,

We hereby submit our offer in full compliance with the terms & conditions of the purchased/downloaded EOI document with signed, stamp & paging on each pages of the document with authorized person. The EOI document is being submitted in two separately sealed envelopes marked Technical Document (Form T1 to T13)& Financial Document (Form F-1) & both envelop is being enclosed in a big sealed envelope for your kind consideration.

Enc.- Total No. of Pages of Technical Proposal-...Nos

(Signature of Supplier with Seal)

Check list of Annexure (Mandatory)

S.No	Annexure No.	Particulars	Yes/No (Page no.)
1	FORM- T1	Track Record -Profile & Track Record of the Supplier.	
2	FORM- T2	Affidavit - To be executed only on Non judicial stamp paper/e-stamp paper of Rs.50.00 or above.	
3	FORM- T3	EOI Document Fee -Details of EOI document fee of Rs. 10,000/- (Also attach photo copy of Bank draft).if exempted attach the proof of exemption.(Form-T13)	
4	FORM- T4	EMD -Details of EMD of (no of product x Amount in Annexure-II) (Also attach photo copy of EMD) if exempted attach the proof of exemption. (Form-T13)	
5	FORM- T5	Experience -Minimum 3yrs experience in manufacturing or supplying of Agriculture Implement/Machinery.	
6	FORM- T6	One year onsite warranty.	
7	FORM- T7	Service center - The firm should have a service network at district level in the states in which it is interested to participate in the scheme. Only manufactures Service centers accepted (Enclose List of Service centers providing servicing in all district of Jharkhand with attached Photographs)	
8	FORM- T8	Tax Registration - The Supplier should have valid GST registration certificate. A copy of which should be enclosed.	
9	FORM- T9	Turnover -A summarize sheet of turnover of year 2016-17, 2017-18and 2018-19 and their average respectively signed & certified by registered CA should be compulsory enclosed in original.	
10	FORM- T10	Income Tax Return Acknowledgement Certificate - Photo Copy of Income Tax Return Acknowledgement of F.Y 2016-17, 2017-18 and 2018-19 should be Enclosed.	
11	FORM- T11	Authorization Certificate - Certificate of Authorization to sign the document should be Enclosed .	
12	FORM- T12	EOI Document - Each Page of Purchased/ downloaded EOI document should be signed & Enclosed with technical Proposal.	
13	FORM T- 13	(ONLY FOR MSME SUPPLIERS)	
14		DECLARATION BY THE SUPPLIER	

(Signature of Supplier with Seal)

Note: EOI document enclosure should be enclosing in sequence order. No extra Loose paper enclosed in technical Proposal will be accepted.

FORM T- 1

Profile & Track Record of the Supplier (On Letter Head).

- 1- Name of the firm. :
- 2- Type of the Firm.(Manufacturer/Pvt. Ltd /Authorized Dealer/
Supplier (Partnership/Proprietorship.) :
- 3- Postal Address :
- 4- Office contact No: (a) Telephone No _____ :
(b) Mobile No (a)_____ :
(b)_____ :
(c) Fax No _____ :
- 5- E-mail (a) :
(b) :
- 6- Web site (if any) :
- 7- Name and designation of the Supplier
(a) Name to whom all references shall be made :
(b) Designation :
- 8- Non Refundable EOI document fee Rs10,000/-
(Vat incl.) in the form of Bank Draft (**T3**) : **No.** **dtd.**
- 9- Refundable **EMD** Details :
- 10- Name and address of the Indian/foreign
Collaboration if any. :
- 11- Name of Bank & Account No in which the subsidy (a) Bank Name:
Amount will be transferred . (b) A/C no :
(c) IFS code :
- 12- Income Tax Return Acknowledgement of FY2016-17,2017-18 &
2018-19 (**T10**) :
- 13- Has the firm have been ever debarred by any Govt.
deptt./Undertaking for any work. (**Affidavit-T2**) :

Dated:_____

(Signature of the Supplier with Seal)

FORM – T- 2
AFFIDAVIT

(To be executed only on Non judicial stamp paper/e-stamp paper of Rs.50.00 or above)

I, ----- S/o -----Director/Proprietor/..... of
M/s.....having its Registered Office at do hereby solemnly affirm and declare as follows:

1. That I have been authorized to execute this affidavit on behalf of this Company/Firm authorized dealer by the Board of Directors vide its Resolution passed on dtd.....
2. That the Director, Soil Conservation, Jharkhand, Ranchi vide Advertisement No..... published innews paper, had invited EOI for empanelment of manufacture or Single authorized dealer of manufacture for Jharkhand State for supplying of agriculture implement/machinery to the group for small implement bank in all districts of Jharkhand for promoting farm mechanization.
3. That in response to the said Advertisement as stated in paragraph (2) above, our Company/Firm/authorized dealer is submitting its Technical & Financial proposals to the Director, Soil Conservation, Jharkhand, Ranchi on.....
4. That Technical proposal of our Company/Firm/ authorized dealer M/s..... Containing necessary information and particulars furnished as per given Performa, detailing therein:
 - a) Manufacturer/ authorized dealer should have minimum of 3yrs experience in manufacturing or supplying of Agriculture Implement's/Machinery.
 - b) The Qualification and Competency of the Manufacturer/ authorized dealer for the Assignment.
5. That the statements made in paragraphs 1 to 4 of the foregoing Affidavit as above are true to my knowledge and belief and if anything is found contrary, I stand liable to be prosecuted under appropriate Act/Laws in force.
6. That neither the agency nor any of its directors/person has ever been blacklisted by any Govt. agency/Department/Ministry nor convicted for any criminal offence by any court of law.
7. Manufacturer/ authorized dealer will provide One (1) year onsite free of cost warranty and One Year Training & Demonstration (minimum 2nos) to the Farmers field.
8. The Quoted rate is Lowest as per the market however the Company/Firm/ authorized dealer is ready to negotiate with the lowest rate which was decided by the department after opening the financial proposal. In case of non acceptance of the lowest rate the manufacturer/ authorized dealer have no right to claim anything against the department & only the EMD will be refunded without any bank interest will be released.
9. **Basic price quoted by me is not more than the rates quoted in the other states.**

Solemnly affirmed by the said at on this theday of2019.

Deponent: Identified by me:

(signature)

Form -T3

EOI DOCUMENT FEE

(ATTACH PHOTO COPY OF BANK DRAFT)

I am enclosing the bank draft of Rs10,000/- (Ten Thousand) as non refundable EOI document fee/ I am exempted to pay the EOI document fee under the rule/law for which the relevant paper/document is enclosed (if exempted then submit the Form- T13).

NAME OF BANK:.....

BANK DRAFT NO..... DATED.....

OR

ATTACH PHOTO COPY OF BANK DRAFT/DOCUMENT

(Signature of the Supplier with Seal)

Form -T4

EMD

(ATTACH PHOTO COPY OF EMD)

I am enclosing the EMD of Rs...../- (In wards.....) as a refundable deposit fee./I am exempted to pay the EMD deposit fee under the rule/law for which the relevant paper/document is enclosed(if exempted then submit the Form- T13).

NAME OF BANK.....

EMDNO..... DATED.....

PHOTO COPY OF EMD
--

EMD Deposit According to Annexure-II

S.No	Implements for empanelment	EMD
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
	Total	Rs-

(Signature of the Supplier with Seal)

Form -T5

EXPERIENCE

(On Letter Head)

Minimum 3yrs experience in manufacturing/ supply of Agriculture implements/Machinery.

I am enclosing the following documents in support of my Minimum 3 yrs experience.

1. a. **Registration Certificate of Company/Partnership firm/ Proprietorship Agency:**
b. VAT/Sale Tax Registration Certificate.

2. **Work order** :Related to your Experience in manufacturing/supply of Agriculture implements/machinery must be attached. (Enclose the copy of the work orders along with completion certificates/any other relevant document regarding the completion of the work)

(Signature of Supplier with Seal)

Form –T6
(On Letter Head)

ONSITE WARRANTY

1. I am agree to provide 1st yr onsite free of cost warranty of the implement.
2. I also agree to provide demonstration & Training (At least 2 times) to the Group/farmers at the farmers field.
3. I am agree to provide the above information to Farmers/Groups with the warranty card for the smooth operation purpose.

(Signature of the Supplier with Seal)

Form –T7

(On Letter Head of the Manufacturer)

AVAILABILITY OF SERVICE CENTER PROVIDING SERVICING IN ALL DISTRICT OF JHARKHAND

I/We have the service center network in the following district for quick and efficient after sell & services. Also I/We declare that these centers (can be verified) or others (if changed will be duly communicated) will run also in future next four year.

S No	Name of District	Name	Address	e-mail & Mobile No	GST No (attach certificate)
1	HAZARIBAGH				
2	DEOGHAR				
3	RANCHI				
4	PALAMU				
5	JAMSHEDPUR				
6	BOKARO				
7	DANBAD				
8	DUMKA				
9	PAKUR				
10	GODDA				
11	SAHIBGANJ				
12	GIRIDIH				
13	CHATRA				
14	KODERMA				
15	GUMLA				
16	LOHARGADA				
17	SIMDEGA				
18	RAMGARH				
19	CHAIBASA				
20	LATEHAR				
21	SARAIKELA				
22	JAMTARA				
23	KHUNTI				
24	GARHWA				

(Signature of the manufacture with Seal)

- Attach the Photographs of service center (photograph of service center must be clearly visible & the photograph should be taken from outer side of the service center and inner side at the time of service the implement)
- A letter of verification by Speed Post may be sent through this Directorate/Concerned District Offices.
- Note: “If the submitted service centers are found to be fake, the EMD will be forfeited in addition to initiating appropriate action”

FORM T- 8

TAX REGISTRATION CERTIFICATE.

I am enclosing the copy of any one/more of the following documents in support of my valid GST registration certificate.

- 1.
- 2.

(Signature of the Supplier with Seal)

FORM T- 9

TURNOVER CERTIFICATE

I am enclosing the **original copy** of turnover certificate in support of summarize sheet of turnover of year 2016-17, 2017-18 and 2018-19 and their average respectively signed & certified by a registered CA which is as follows:-

1. Annual Turnover of the Year 2016-17 : Rs-
 2. Annual Turnover of the Year 2017-18 : Rs-
 3. Annual Turnover of the Year 2018-19 :Rs-_____
- Average turnover of the above last 3 year : Rs-

(Signature of the Supplier with Seal)

FORM T- 10

INCOME TAX RETURN ACKNOWLEDGEMENT CERTIFICATE

I am enclosing the photo copy of the relevant Income Tax Return Acknowledgement Certificate/Receipt of the financial year 2016-17, 2017-18 and 2018-19 for your kind consideration.

(Signature of the Supplier with Seal)

FORM T- 11

CERTIFICATE OF AUTHORIZATION TO SIGN THE EOI DOCUMENT

(To be signed on the letter head of organization)

I, certify that I am the Secretary/In-charge of the Company / Organization/Corporation/Pvt Ltd organized under the laws of..... . And that..... Who signed the above EOI document as authorized to bind the Company/Organization/ Corporation/Pvt Ltd by authority of its Governing

(Sign. of the person sign the EOI Document)
Date & Seal

(Sign. of Secretary/In-charge of the Company)
Date & Seal

Or

I am the sole single authorized dealer by manufacture responsible for my firm registered to participate in the EOI.

(Sign. of Supplier)
Date & Seal

FORM T- 12

EOI DOCUMENT

I am enclosing the copy of purchase /downloaded EOI document signed and stamped seal each pages & confirming that I am agree with the term & condition of this EOI Prno.Dt..... published by the Director, Soil Conservation, Jharkhand, Ranchi, department of agriculture, animal husbandry & cooperative.

(Signature of the Supplierwith Seal)

FORM T- 13

(ONLY FOR MSME SUPPLIERS)
TO WHOM IT CONCERN

This is certify that M/S
..... is registered under Micro, Small and Medium Enterprises industries
registration no.....and valid up to dated He is manufacture of
..... Brand Name-.....

S.No	Particulars	Product Tested By	Make Name & Model
1			
2			
3			

According to industrial policy 2012 Para (18.1) d he is entitle to exemption of document fee and EMD. Make & Model marking will permanent embedded metallic plate on their product.

Authorized Signatory
Industry department,
Govt. of Jharkhand

DECLARATION BY THE SUPPLIER
(To be signed on the letter head)

(REGARDING EOI NO.:

I/We _____ being desirous of Supplying for the work under the above mentioned EOI document and having fully understood the nature of the work and having carefully noted all the terms and conditions etc. as mentioned in the EOI document. I/We also do hereby declare that-

1. The Supplier is agree to supply the Agriculture Implement's/Machinery on lowest price which was decided by the Department after the evaluation of financial proposal.
 2. The Supplier is fully aware of all the requirements of the EOI document and agrees with all provisions of the EOI document.
 2. The Supplier is capable of supply the Agriculture Implement's/Machinery in time as required in the EOI document.
 3. The Supplier accepts all risks and responsibilities directly or indirectly connected with the performance of the EOI document.
 4. The Supplier has no collusion with other Manufacture or with any other person or firm in the preparation of the EOI document.
 5. The Supplier is financially solvent and sound to execute the work in time bound manner.
 6. The information and the statements submitted with the EOI document are true.
 7. The Supplier is familiar with all general and special laws, acts, ordinances, rules and regulations of the Municipal, District, State and Central Government, Insurance Company that may affect the work, its performance or personnel employed therein.
 8. That neither the agency nor any of its directors/person has ever been blacklisted by any Govt. agency/Department/Ministry nor convicted for any criminal offence by any court of law.
 9. This offer shall remain valid for acceptance for Financial Year 2019-20.
 10. The Supplier has attached herewith the EMD as required in the EOI document.
 11. The Supplier accepts that the EMD be absolutely forfeited by Directorate of Soil conservation, Jharkhand if the Manufacture fails to undertake the work as per term & condition.
 12. The Supplier gives the assurance to execute the Supplied work as per given terms and conditions of this EOI Directorate of Soil Conservation, Jharkhand, and Ranchi reserves the right to change any or all of the provision of this EOI documents before date of submission. Such changes would be intimated through our office website & newspaper.
 14. Directorate of Soil Conservation reserves the right to reject any or the entire EOI document without assigning any reason whatsoever. No correspondence will be entertained on this account.
- Please do not use any format other than the prescribed form T-1 to Form T-12.
- Any Technical Bid without document fee , EMD and Detailed Commercial Test Report as specified in Annexure-I shall be rejected.

- Supplier should have to enclosed document in sequence according to check list. No extra paper attached in the EOI document.

(Signature of Supplier with Seal)

PART- 2

GOVERNMENT OF JHARKHAND
DEPT. OF AGRICULTURE, ANIMAL HUSBANDRY & CO-OPERATIVE,
DIRECTORATE OF SOIL CONSERVATION,
JHARKHAND, RANCHI.
KRISHI BHAWAN, KANKE ROAD, RANCHI-834008,
E-mail- directorsoiljh@gmail.com,
website- www.sameti.org, Phone No.- 0651-2232690

GENERAL NOTICE & INFORMATION

During the year 2019-20 empanelment of various agriculture implement/machinery to the groups for small implement bank under Departmental subsidy programme for 2019-20 for promoting Agriculture mechanization in Jharkhand.

Accordingly, **EOI** are invited only from **Manufacturers / single Authorized Dealer of the Manufacturer for the Jharkhand State** for supply of **AGRICULTURE IMPLEMENTS/ MACHINERY**, having at least 3 (Three) year's mandatory experience in manufacturing/ supply of Agriculture implements/Machinery. The no. of implements/ machines to be supplied will be as per approved programme.

Proposal in the form of EOI is requested in complete accordance with the documents/ attachments as per following guidelines. The agency will have to provide the price offer as per the format **Form F-1** only. After evaluation of financial proposal of those supplier who qualify on the technical evaluation as per EOI terms and condition is able to supply the implements/ equipments on lowest price basis. The list of empanelled manufacturer/Authorized dealer containing details such as specification & lowest price and their dealer network in the State will be published in the public domain after the Supplier submit letter of acceptance (LOA) on a Judicial stamp paper/e stamp paper of Rs.100/-.

If the Office of the Director of soil conservation, Jharkhand happens to be closed on the day of receipt of the EOI as specified, then the EOI will be received and opened up to the same time and at the same venue on the next day.

EOI for Empanelment Procedure

1. The Suppliers should submit the EOI Document in Two parts:

- (A) Technical Proposal (**Form T-1 to T-12** should be submitted)
(B) Financial Proposal

2. Technical part should contain all such details as mentioned in the, EOI Document.
(See PART-3Para6.0 &7.0)
3. Financial part should contain the financial Proposals inclusive of all admissible taxes, duties and levies, installation charges all necessary accessories, tool kits & attachment ,F.O.R. on the site etc. The details of the financial proposal should also be included for better appreciation of the EOI .
4. These two parts Technical Proposal &Financial Proposal(1A & 1B) should be submitted in separate sealed and super scribed envelops.
5. Both envelops should then be sealed in a third envelop marked as **“EOI For Empanelment Of Manufacturers or Single Authorized dealer of the Manufacturer for the Jharkhand State for Agriculture Implements/ Machinery”**. The firm should also super scribe on the top of the envelope the name of the implements/machines to be Enlisted, details of earnest money deposited, document fee & the advertisement no, date of publication, otherwise such a EOI Document not consider.
6. A complete set of EOI Document may be purchased by interested eligible Manufactures on the submission of a written application to the Director, Soil Conservation, Jharkhand, Ranchi upon payment of a non-refundable fee of **Rs. 10,000/-** (Rupees Ten Thousand only) in the form of **Demand Draft in favour of “Director, Soil Conservation, Jharkhand”** Ranchi payable at Ranchi.
Note:- For each proposal document fee 10,000/(Rupees Ten Thousand only)
(If exempted/relaxed submit the relevant document in support of claim)
7. The EOI Document Should be downloaded from **www.sameti.org** in which case, the EOI document fee of Rs. 10,000.00 (Ten Thousand Only) in the form of demand draft should be enclosed with the EOI document at the time of submission.
8. EOI document can be submitted either by hand or by speed post only, if the EOI document is sent by speed post, the department will not be responsible for delay or missing in postal transit. No EOI will be accepting through courier agency.
9. On the date of opening, only Technical Proposal (1A) will be opened. Those Manufacture/Authorized dealer Qualified in Technical evaluation. Financial Proposal (1B) shall be opened subsequently only of those EOI documents, whose Technical Proposal documents qualify as per the laid norms of this EOI document.
10. EOI document will be not received after due date & time.

Sd/-

Directorate of soil Conservation,
Jharkhand, Ranchi

PART-3

GOVERNMENT OF JHARKHAND
DEPT. OF AGRICULTURE, ANIMAL HUSBANDRY & CO-OPERATIVE,
DIRECTORATE OF SOIL CONSERVATION, JHARKHAND RANCHI
KRISHI BHAWAN, KANKE ROAD, RANCHI-834008,
directorsoiljh@gmail.com website- www.sameti.org,
Phone No.- 0651-2232690

1.0 OBJECTIVE OF THE EOI

- 1.1 To derive the best price for the specified quality and specification of farm implements through price discovery method.
- 1.2 To ascertain the specified quality product is available to farmer directly from the manufacturers or his single authorized dealer.
- 1.3 To facilitate farmer in procuring the specified product at minimum reasonable rate and at the time same ensuring the quality of supply as per specification.
- 1.4 To enable the farmer to get transparent and uniform subsidy across the state for the specified models of various Farm Implements without compromising the quality of implement.
- 1.5 Hence with above objectives and to safe guard the interest of farmer it is envisaged to empanel manufacturers or his single authorized dealer to supply the implements at uniform subsidy.

2.0 NEED FOR EMPANELMENT

In present scenario, due to lack of agreement on uniform price and quality farm implements along with its make, the farmers are facing troubles such as

1. Farmer does not get transparent price for the specified equipment.
2. The manufacturer or his authorized dealer differentiates price on the basis of the quality of material use by them, which a farmer is not aware about the technicality at the time of purchase of such equipment.

Hence to overcome the above problems with an objective to safe guard the interest of farmer it was envisaged to empanel manufacturer/Single Authorized dealer of the Manufacturer for the Jharkhand State.

3.0 GENERAL INFORMATION

- 3.1 EOI for Empanelment are invited from manufacturers or his Single authorized dealer for the Jharkhand State having at least 3 (Three) years experience as per the EOI document for Empanelment.
- 3.2 **The specifications of some of the implement/machinery mentioned in the EOI document for Empanelment are illustrative and not specific.**
- 3.3 The Supplier shall provide one year warranty from the date of supply /installation to the Empanelled items against any defective manufacture/workmanship etc. **Repairs/Replacements/servicing shall be attended free**

of cost within the warranty period and the transport charges are to be borne by the Supplier within 30 days from the date of intimation.

3.4 The authorized dealers, who participate in the EOI, shall submit a signed copy from the Manufacturer with duly indicating the authorization for the supply of specific brand of item. The Manufacturer who himself participate in the EOI shall not issue authorization letter to any other dealer. Either Manufacturer or a single authorized dealer of the manufacturer for the Jharkhand state shall participate in the EOI.

3.5 The rates quoted in the EOI shall be for the item specified in Annexure-I with full specification (**hp, capacity & other detail specification**) and inclusive of all taxes including GST, duties, cess, insurance, loading and unloading and installation charges during the contract period.

3.6 The supplier Quoted rate is Lowest / equal as per Government of India fixed the price according to the specification of each Agriculture implement/machinery (Power tillers and other implement/machinery as per Annexure –I of the EOI document).

3.7 The Department will have an option to inspect the manufacturing premises of the various manufacturing units of all empanelled firms, who participate in the EOI, to ascertain the manufacturing and production capabilities, quality checking facilities / R&D establishments.

3.8 Authorized Dealer should possess required GST certificate and PAN Number and all other related statutory requirements.

3.9 Authorized Dealer should not have been blacklisted by any of the Governments.

3.10 The Department reserves the right to restrict the number of dealer for any manufacturer/authorized dealer if it deems fit.

3.11 The Authority of Directorate may conduct site visit of repairing facility to ascertain the authorized dealer status. In case if the authority finds during the site visit that applicant has not repairing center or service center, its proposal/empanelment shall be cancelled with immediate effect and EMD shall be forfeited in case of empanelled manufacturer.

4.0 DEPOSITE OF DOCUMENT FEE

Registered Micro, Small and Medium Enterprises (MSME)

MSME should have submitted concerned Industry Department certificate clearly indicating that they are manufacturers of Agriculture implements. (Form T-13)

Other Registered firms

Rs. 10,000/- (Rupees Ten Thousand only) in the form of Demand Draft for each EOI in favour of **“Director, Soil Conservation, Jharkhand, Ranchi”** payable at Ranchi.

5.0 EMD DEPOSIT

5.1 EMD specified against each item in Annexure-II of this document shall be submitted in favour of the **“Director, Soil Conservation, Jharkhand, Ranchi”** separately for each schedule and the copy of the same shall be submitted in technical Proposal.

5.2 EMD of the successful Supplier will be retained by the Department as security deposit and will be refunded after the validity period of the scheme after obtaining No Objection Certificate from all District soil conservation officer or shall be forfeited in the event of violation of EOI terms and conditions.

5.3 EMD of the unsuccessful Supplier will be returned without any interest after the completion of the EOI process or in the event of cancellation of EOI process.

5.4 Cheque/fixed deposit receipt money orders etc. are not acceptable.

5.5 In no case EMD will be accepted after opening of technical proposal of EOI document.

5.6 **Details of EMD i.e. number and date should be indicated on the cover of the envelope** otherwise the proposal of EOI document will not be opened and returned to the party.

5.7 No Interest shall be payable on the amount of EMD. The EMD of successful EOIs shall be considered as security money and shall be released after completion of the work.

5.8 The EOI security (EMD) may be forfeited:

- (a) If a EOI withdraws it's EOI during the period of EOI validity specified by the Supplier on the EOI form.
- (b) If the successful Supplier fails to supply the implement within stipulated period.
- (c) If the submitted service center are found to be fake.
- (d) If the submitted certificates are found to be fake.
- (e) If the Supplier fails to carry out the work as per the T&C.

6.0 ELIGIBILITY CRITERIA FOR SUBMISSION OF EOI DOCUMENTS

The Supplier who supply Agriculture Implements/ Machinery for Promoting Agriculture Mechanization in Jharkhand would be eligible. The Supplier shall provide sufficient evidence to satisfy the following conditions that:

6.1 The Supplier shall submit their profile & track record as Form T1,

6.2 The Supplier shall submit an affidavit from Notary/ 1st class magistrate as Form T2.

6.3 Non refundable EOI Document Fee of Rs. 10,000/- in the form of Demand Draft from any Bank drawn in favour of the "Director, Soil Conservation, Jharkhand, Ranchi" payable at Ranchi as Form T3.

(If exempted/relaxed submit the relevant document in support of claim) (Form-T13).

6.4 Refundable EMD of Rs(no of product x Amount in Annexure-II)(.....Lakhs Rupees only) from any schedule Bank in favour of Director Soil Conservation, Jharkhand, Ranchi as Form T4.

(If exempted/relaxed submit the relevant document in support of claim) (Form-T13).

6.5 Document in support of Minimum of 3 yrs experience in manufacturing/supply agriculture implement/machinery. Form T5.

6.6 Agreeability for one (1) year onsite free of cost warranty and one year Training & Demonstration (min. 2nos) to Farmers field as Form T6.

6.7 Availability of Service center of Manufactures providing services in all district of Jharkhand as Form T7.

6.8 The Supplier should have a valid GST registration certificate. A copy of which should be enclosed as Form T8.

6.9 The Supplier should compulsory submit an original copy of summarize sheet of turnover of year 2016-17, 2017-18 & 2018-19 and their average respectively certified/signed by a registered CA & countersigned by Supplier as Form T9.

6.10 The Supplier should submit Photo Copy of Update Income Tax Return Acknowledgement Receipt of 2016-17, 2017-18 & 2018-19 as Form T10.

6.11 The Supplier shall submit Certificate of Authorization to sign the document as Form T11.

6.12 The Supplier shall submit Purchased/ downloaded EOI document should & Each Page should be signed with stamped & Enclosed with technical bid as Form T12.

7.0 GUIDELINES FOR SUBMISSION.

7.1 Supplier are advised to submit their EOI Proposal strictly based on the specifications, terms and conditions contained in the EOI document and subsequent revisions /amendments, if any.

7.2 The EOI shall be prepared and submitted by typing or printing in English on white paper in consecutivel numbered pages duly signed by the authorized signatory with company seal affixed on each page. Any pa

of the EOI, which is not specifically signed by the authorized signatory and not affixed with company seal shall not be considered for the purpose of evaluation.

7.3 All the Performa must be on the Supplier official letter head (if specified). Any change in wording of the Performa will not be allowed.

7.4 The offer shall contain no erasures or overwriting except as necessary to correct errors made by Supplier. The person signing the offer shall initial such corrections.

7.5 Complete EOI document including all enclosures should be submitted in hard bond or spiral binding and all pages should be numbered (except leaflet / catalogue) and must be signed by the company's authorized signatory with seal of the company.

7.6 The Supplier should submit the EOI in two envelopes, The Part-I (Technical Proposal) and the Part - II (Financial Proposal) should be sealed in separate envelopes and both envelopes should be sealed in a third envelope. The Part - II (Financial Proposal) of only such Supplier would be opened who qualify in the Part - I(**Technical Proposal**). The Part-I (Technical Proposal) should be sealed in an envelope super scribed with (i) Pr No. (ii) "Part-I Technical Proposal", (iii) Document fee & EMD no, amount (iv) Name and address of the contact person of the firm, and (iv) should be addressed to Director, DSCJ, Ranchi.

7.7 Part -I (Technical Proposal) should not contain price of any item. Such cases, even if found anywhere, shall not be given any cognizance.

7.8 Part-I and Part -II of the Proposal document should be sealed in a third envelope. The third envelope should be sealed and super scribed (i) Pr No. (ii) "Part-I Technical Proposal", (iii) Document fee & EMD no, amount (iv) Name and address of the contact person of the Proposal firm, and (iv) should be addressed to Director, DSCJ, Ranchi, Krishi Bhawan, Kanke Road, Ranchi.

7.9 Interested agencies with requisite experience, may submit required documents in two packets (Technical & Financial Proposal) as detailed below:-

7.10 Technical Proposal-Packet - 1 (check List form T-1 to T-12)

7.11 **On the basis of all above document submitted (Para. 7.10) the technical Proposal submitted will be evaluated on the basis of the following criteria:**

Sl.	Criteria	Marking scale	Maximum Marks
1	Availability of Service centers in all district of Jharkhand with full address and land line/mobile no.(Form T-7)	1(One) Marks for each District service center.	20 Marks
2	Supplier cumulative experience in supply in government or PSU sector and of total number of relevant agriculture implement /machinery : Number of single orders worth Rs. 10 lakh and above(except Conoweeder & Sprayer) <u>For Conoweeder & Sprayer</u> 100 to 200nos 201 -300nos 301-400nos. Above 400 nos.	5 (five) marks for each such order 5 10 15 20	20 Marks

3	Number of additional experience after mandatory 3 years either in manufacturing or Supplying of Agriculture Implement/machinery (Registration certificate, Vat registration certificate with any work order relevant to your experience with completion certificates/any other relevant document regarding the completion of the work).	2 (Two) marks for each additional year after 3 years.	20 Marks
4	Annual Turnover, which will be average of last three years on the basis of audited balance sheet.	Rs.50-100 lakh -10Marks Rs.101-200 lakh -20 Marks Rs. 200 lakh above -30 Marks	30 Marks
Total			90marks

7.12 Relevant documents in support of the above criteria should be submitted along with proof, so as to enable appropriate marking.

Other relevant technical document/Test Report in favour Installation Drawing should be submitted as additional Technical Booklet in the same envelop,(all pages spirally bonded together) & inserting page no on each paper, with content, the person or persons signing should be signatory with stamp in all pages of the EOI document otherwise such EOI will be reject.

8.0 FINANCIAL DOCUMENT

8.1The cost of each item/equipment should be distinctly quoted in figures as well as in words in the prescribed form attached also mention the make and model no. of the each item with detail specification (Hp,Capacity& other technical Specification). The rate/price quoted should be inclusive of all taxes, Freight, Insurance, Installation, all necessary tools, basic accessories etc, in case of Power tiller that should be on road price. **The price offer should cover all applicable taxes at deliver place of respecting district.**

8.2 The supplier Quoted rate is Lowest / equal as per Government of India fixed the price according to the specification of each Agriculture implement/machinery (Power tillers and other implement/machinery as per Annexure –I of the EOI document).

8.3The detailed financial cost as **form-F1** should be put in an envelope sealed and super scribed as **“Financial proposal document For Empanelment Of Manufacturers or single authorized dealer For AGRICULTURE IMPLEMENTS/MACHINERY”** and the envelope should carry the due date for submission along with the name, address, telephone number, e-mail address of the manufacturer/authorized dealer of the manufacturer.

9.0 SELECTION PROCESS

A purchased Committee will evaluate the technical document received on the basis of Technical assessment will be selected and the financial packets of only those agency would be opened. A nominated Committee will evaluate the technical Proposal received. Technical assessment will be based on technical evaluation criteria as mentioned in paragraph **7.10,7.11** .

On the basis of technical assessment as per required document mention in the EOI, top competitive manufacturers or Single authorized dealers scoring 60 % Marks/ more than 60 % Marks(54 marks/more than 54 marks)in technical assessment will be selected and the financial packet of only these agencies only will be opened.

The job of Enlisted & Supplying AGRICULTURE IMPLEMENTS/ MACHINERY for promoting Agriculture Mechanization in Jharkhand will be awarded to the Manufacturers/Single Authorized dealers of the manufacturer on the basis of lowest price of the implements/machinery on the basis of specification and similar specification of such type of implements/machinery of different manufacturer should be enlisted & supply their implements/machinery on this lowest price.

10.0 SUPPLY PROCEDURES

- a) The bills should be issued by empanelled Supplier only. Bills issued by any dealer /authorized person shall not be considered and this will be needed as financial irregularity .
- b) The bills should be raised in the name of group only.
- c) The bills should be submitted in triplicates, if the subsidy is to be sanctioned under single Head. However, if the subsidy is sanctioned under two different heads, the bills should be submitted in separately for each Head.
- d) The group is at the liberty to bargain the prices with the empanelled Supplier and obtain the equipment only if it is satisfied with the price of the product. Maximum subsidy to individual implement will be decided by the as per the departmental SMAM guide line.
- e) The group shall be free to select any eligible empanelled implement /equipments of their choice from the empanelled Supplier or his dealer network, and then the **Supplier shall supply the required item to the concerned group by collecting the total amount from group**. After the supply of the equipment and verification by the Department Officials the subsidy amount will be transfer through RTGS to the group bank account and No payment will be made the concerned bidder from the departmental officers.
- f) Suitable instructions / training should be given regarding use of Hi-tech Agricultural Equipments and its maintenance at the cost of empanelled Supplier.
- g) The empanelled Supplier shall record Chassis Number, Engine Numbers, &S.No in the Delivery Challan.
- h) The supplier should submitted the list of dealers to the groups with full address & phone no ,where the spare parts of the supply agriculture implements available.
- i) The empanelled Supplier shall compulsorily submit the month wise supply details in the Format given below to the concerned Director soil conservation, Jharkhand on or before 5th of succeeding month, otherwise payment will be held.

Sl No	District	Panchayat	Village	Name of Group	Name of the Implement	Cash Memo no dtd	Model as in RC book	No's supplied	Total cost (in Rs)	Payment Made	
										Govt share (in Rs)	Group share (in R)
1	2	3	4	5	6	7	8	9	10	11	12

11.0 PENALTIES FOR NON-COMPLIANCES, VIOLATION AND NONPERFORMANCE:

Punitive measures including and not limited to forfeiting of EMD deposits, blacklisting against erring supplier as well as against their authorized dealer, dealer in order to ensure effective utilization of public funds. Under following circumstances punitive actions will be imposed.

- a) Violations of terms and conditions of EOI.
- b) If the material supplied by the supplier does not meet the specific standards.

c)Supplier raising false bills.

In the event of failure of the Supplier to execute the order within the specified period, i.e., within 30 days from the date of intimation, the order shall be treated as cancelled.

f) If any information provided by the supplier is found to be factually false or misleading such supplier will summarily be rejected, any time during the validity period of the EOI and quoted rates and liable for penalties as applicable.

g) The Payment claim will not be accepted for the implements/ equipments supplied without supply order issued by the group

h) All the transaction from the group to supplier will be only through bank transaction /DD/RTGS only account number in this EOI no cash transfer should be made by the supplier.

12.0 BLACKLISTING DEBARMENT

12.1 The Manufacture/Single Authorized dealer of the manufacturer shall furnish an affidavit from a Notary/1st class magistrate in the Performa given in form T2 that neither the agency nor any person directors has ever been blacklisted by any Govt. agency/Department/Ministry nor convicted for any criminal offence by any court of law.

12.2 Quoting of higher rates in the EOI than the existing open market rates shall be treated as violation of the terms and condition of EOI. If any supplier / authorised dealer are found in such situation/s, such supplier shall be blacklisted. Further the EMD submitted shall be forfeited.

12.3 As per the 10.0 (i) if the empanelled supplier not submit the report to department after intimation of departmental letter(up to 3 times reminder) to the supplier ,then directorate of soil conservation can terminate/cancel the rate contract of such supplier at any time without any reason.

13.0CONTENTS OF ENVELOPES

The EOI document shall be typed or written in indelible ink and shall be signed by the person or persons duly authorized to bind the EOI Contract.

A Written power-of-attorney accompanying the EOI document should support the letter of authorization.

The person or persons signing should be signatory with stamp in all pages of the EOI document otherwise such EOI document will be reject (Xerox copy not allow).

14.0 PREPARATION OF EOI DOCUMENT

14.1 Language of EOI document

The EOI document prepared by the Manufacture/Authorized Dealer, as well as all correspondence and documents relating to the EOI document exchanged by the Manufacture/ Authorized Dealer and the Departmental EOI Committee shall be in English only.

14.2EOI DOCUMENT CURRENCY

Prices shall be quoted in Indian Rupees only.

15.0 VALIDITY OF EOI

EOI validity period and quoted rates shall be valid up to Financial year 2019-20.

16.0OTHER IMPORTANT INFORMATION

1. The Supplier should have service centres in Jharkhand State is only eligible to participate in the EOI. In this regard documents should be furnished.

2. If the Supplier and dealer is blacklisted by any State or agency, are liable for rejection at any time during the processing of EOI.
3. The empanelled Supplier and nominated dealer should co-operate to train the Department officers, farmers and staff of the groups in order to create awareness on Farm Mechanization .
4. The Supplier who agrees all terms and conditions of the EOI should only participate in EOI.
5. At the end of this exercise, a separate list of empanelled manufacturers/ Authorized dealer and the price for various types of farm implements/ equipment will be published in public domain.
 - i.) The manufacturers should provide the list of their Authorized dealer / dealer network in the State of Jharkhand through which the products will be available to farmers.
 - ii) The Supplier should supply the items as per the specifications mentioned in the EOI and the same should be entered in the bill.
 - iv) During the empanelment period no escalation charges will be allowed.
 - v.) The farm implement/equipment supplied must be covered with onsite warranty for one year from the date of supply against any defective manufacture/ workmanship, etc. The repairs/replacements shall be attended free of cost within the warranty period.
 - vi.) The Authority may levy a penalty on the empanelled manufacturer if found that supplied component are not conforming to minimum standards/ quality parameter as mentioned in this EOI document. The cost of such products would be recovered from the EMD submitted by the Supplier.
 - vii.) **If at any time it is noticed that the Manufacturer/Authorized Dealer has supplied same component at a lower price in the open market during the period of this empanelment, the Authority shall take suitable appropriate action against the empanelled Manufacturer/Authorized Dealer.**
 - viii) The Competent Authority is not bound to accept the lowest rate & not to assign any reason for non-acceptance. The Competent Authority reserves its right to accept the EOI either in full or in part. Conditional EOI Document will be rejected outright. The Competent Authority have right to fix the maximum subsidy for the category of implement as per the Department & SMAM guide line.
 - ix) The Competent Authority reserves the right to summarily reject an offer received from any agency on national security considerations, without any intimation to the Supplier.
 - x) Supplier which is not submitted in prescribed Performa shall be rejected. Any additional particulars can be furnished in the accompanied letter of statement.
 - xi) Manufacture/Authorized Dealer which does not contain full details regarding technical particulars will not be considered.
 - xii) The undersigned reserves the rights to reject whole or part of any or the entire EOI document without assigning any reason.

17.0 AGREEMENT

The successful qualified Supplier shall have to enter into an agreement in the office of the Director, Soil Conservation, Jharkhand, Ranchi, in prescribed format before publish the Empanelment list.

18.0 LEGAL TERMS AND COMPLIANCES

- a. The Supplier after giving letter of acceptance (LOA) shall execute an agreement covering all the terms and conditions on a Judicial stamp paper of Rs.100/- or as per the existing procedure at his cost within 15 days from the date of letter of acceptance (LOA). The Supplier is not permitted to supply the items without execution of the agreement

b. In respect of any dispute arising out of implementation of this EOI, the decision of the EOI Accepting Authority shall be final.

c. For any legal remedies, the courts at Jharkhand shall only have the jurisdiction

19.0 RIGHTS RESERVED

a) The decision of the EOI Accepting Authority shall be final in considering or rejecting of any machinery or equipment

b) DSCJ reserves the right to reject any or all the EOI or accept any EOI in total or in parts.

20.0 TERMINATION BY DEFAULT

The Authority reserves the right to terminate the EOI document of any agency/agencies in case of changes in the Government procedures or unsatisfactory services.

21.0 FORCE MAJEURE

Neither party will be liable in respect of failure to fulfill its obligations, if the said failure is entirely due to Acts of Govt. Governmental restrictions or instructions, natural calamities or catastrophe, epidemics or disturbances in the country.

22.0 DISPUTE RESOLUTION

In case of dispute between the Organization and the Directorate of Soil Conservation, Jharkhand the matter shall be referred to The Secretary/ Principle Secretary of the Department of **AGRICULTURE, ANIMAL HUSBANDRY & CO-OPERATIVE, JHARKHAND, RANCHI**, whose decision shall be final and binding upon both the parties.

Sd/-
Directorate of soil Conservation,
Jharkhand, Ranchi

FormF-1 (PRICE LIST)

ANNEXURE-II : FINANCIAL PROPOSAL

SCHEDULE-

NAME OF THE ITEM:

1	Submitted to	THE DIRECTOR OF SOIL CONSERVATION			
2	Submitted by	M/s.....			
3	EOI Notification No.	Date:			
4	Financial proposal to be submitted for models as listed in Annexure -1 of this Schedule				
5	Rates quoted as per terms and conditions Governing this EOI.				YES/NO
6	Rates Quoted - Rs. Per Unit (The Rate should include Delivery at site with all accessories and all existing taxes, freight, insurance, installation necessary tools ,etc)&The Quoted rate is Lowest / equal as per Government of India fixed the price according to the specification of Agriculture implement/machinery (Power tillers and other implement/machinery as per Annexure –I of the EOI document).				
Sl No	Name of Implement (Tested by GOI/ FMTTI or authorized test center by GOI)	Make	Model	With full specification (hp,capacity& other detail specification)	Unit Price(FOR) (in Rs)
1					
2					
3					
4					
5					
6					
7					
8					

Specification of the Power Tiller is as per the Commercial Test Report has been enclosed along with the Technical Proposal of the EOI

I/We have submitted this Financial Proposal against test report of the implement has been submitted in technical report EOINO....., Dated:and EOI terms and conditions and certify that I/We have quoted rates for the items as per the prescribed standards detailed in the Commercial Test Report

I/We have gone through terms and conditions governing this EOI thoroughly and rates have been quoted without any ambiguity. I/We would abide by the terms and conditions governing this order. I/We ensure supply of the equipment as per specifications incorporated in the Commercial Test Report:

(Seal and Signature of the Supplier)

(Annexure-IV)

(To be executed on Rs. 100/- non-judicial stamp paper/e stamp paper duly notarized)
AGREEMENT

THIS AGREEMENT made on this day of Two Thousand Nineteen between director soil conservation, Jharkhand Ranchi herein after called DSCJ having its at Krishi bhawan, 2nd floor, kanke Road, Ranchi-834008 which expression shall where the context so admits includes their successors in interest and representative of the First Part represented by director soil conservation, Jharkhand Ranchi of department of agriculture, animal husbandry & co-operative, Jharkhand, Ranchi authorized to enter into the agreement and M/s..... represented by its(Managing partner/proprietor etc.,) Sri.,

S/o. aged years, herein after called(Company) which expression shall, unless repugnant of the subject or context thereof mean and includes its successors, administrators and assignees of the Second Part.

PREAMBLE

WHEREAS **Director Soil Conservation, Jharkhand Ranchi** is a State Government Department Of Agriculture, Animal Husbandry & Co-Operative, Jharkhand, Ranchi has requested **DSCJ, Ranchi** to finalize the prices of Agriculture implement's/Machinery against the Pr no:.....supplying agencies for distribution to the group's under subsidy schemes of Department Of Agriculture, Animal Husbandry & Co-Operative, Jharkhand, Ranchi for the year 2019-20, as per the rates finalized by the EOI committee for the year 2019-20.

WHERE AS the.....(**name of the supply agency**) having represented for empanelment for the year 2019-20 hereby agreed to supply the equipment to the group's i.e., _____ during the year 2019-20, as per specifications and prices finalized by the EOI committee for the year 2019-20, as per the mutually agreed terms & conditions of this agreement.

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

The company has agreed to supply the offered ----- (FarmImplements, Farm Machinery, P.P Equipment etc. (**which ever is applicable to the firm**) under the subsidy schemes of 2019-20 at the approved negotiated prices of 2019-20. Increase in prices by any means during the Agreement period will not be entertained.

1. The(**name of the supply agency**)agreed to enlisted & supply their implements/machinery on this lowest price basis as per the evaluation after financial proposal.
2. The(**name of the supply agency**)agreed to give onsite **warranty of minimum 1 years** for the equipment supplied. Repairs/Replacements/Servicing shall be attended at free of cost within the warranty period within 15 days after receipt of complaint from the beneficiary and the transportation charges are to be borne by the Supplier. The Supplier shall ensure that the component shall be made available through their dealer network at least for a period of 5 years after warranty period of the machine on payment basis.
3. The(**name of the supply agency**)agreed that in case of non-fulfillment of the obligation of supply of Implements / machinery etc., as per beneficiary choice and as per the orders / Specifications / quality, their performance guarantee shall be forfeited besides initiation of criminal action and failure to supply the

equipment due to price variation will attract blacklisting of the firm and shall not be allowed to participate in the EOI process for a minimum of 3 years under any Government subsidy schemes or in any project of Department of Agriculture, Animal husbandry & co-operative, Jharkhand, Ranchi .

4. The DSCJ, hereby declare that the equipment sold under this agreement shall be the best quality and working and shall be strictly in accordance with the specifications. The Company here by guarantee, that the said implements / equipment would continue to conform to the description and quality as per the specifications mentioned in the EOI Schedule.
5. The agreement is valid up to financial year 2019-20 for arranging supplies and also valid till expiry of the warranty period of the item(s) supplied .
6. The groups will place purchase orders on the approved manufacture or their Single authorized dealer for the required quantity of equipment for supply to the Group and the manufacture or their Single authorized dealer will ensure supply of the same immediately after receiving Demand Draft/RTGS to account numberIFS code.....from the beneficiary in favour of the enlisted Supplier only.
7. The DSCJ is at liberty to impose any quality check measures from time to time in the interest of Farming Community.
8. In the event of any failure to supply the indented quantity on time after receipt of Demand Draft or in the event of the equipment failing to conform to the specifications on quality as per EOI Schedule, the DSCJ, has right to black list the company apart from forfeiture of performance Guarantee deposit at any stage of contract, besides initiating suitable legal action.
9. The Supplier has agreed to pay Liquidated damages levied at the rate of 2% of the total value of work per week up to a maximum of 5% in case of default in the supply of implements/machinery etc., as per EOI schedule.
10. The Supplier has agreed for providing detailed operational and maintenance manuals and to show the demonstration of the equipment to the beneficiary at the time of delivery and to educate the beneficiary on do's and don'ts of operation and the costs of loading, un-loading, demonstration charges shall be borne by the Supplier only.
11. The Supplier has agreed to affix a metal/aluminum sheet (size 4"x 2") on all the equipment in a prominent place with the details like Equipment name / model, Unique Sl.No. & Year, Supplying firm name, & "Distributed under Department of soil conservation, subsidy scheme 2019-20" in ENGLISH language or to affix a non-reversible sticker with the above information where the fixation of aluminum sheet is not possible.

12. The company has agreed for the following terms of payment:

- i. Full Payment shall be made by the beneficiary by Demand Draft directly in the name of the manufacture or single authorized dealer of the manufacture for the Jharkhand state who enlisted for supply.
- ii. Subsidy amount shall be released to the beneficiary by the **District soil conservation officer /Soil conservation officer**, subject to release of subsidy amounts by Government of Jharkhand. Through Treasury, to their bank account after submission of utilization certificates signed by the beneficiary and countersigned by the Concerned along with photograph if there is no complaint in working of equipment. In case there is any complaint on the working of the equipment, the payment will be made after rectification of defects.

(NOTE: If there are any changes in payment terms & conditions payment, the same will be intimated to the suppliers)

13. The DSCJ has every right to cancel the agreement without issuing notice incase agreement entered by impersonation or misrepresentation and playing fraud by the Manufacturer/Single authorized dealer of the manufacturer for the Jharkhand State .
14. In case of any disputes/difference arising out of this agreement between the two parties relating to any aspect of this agreement, the parties should attempt to settle the dispute through mutual and amicable discussions. If

the dispute is not settled through such discussions, the matter shall be referred / settled as per Arbitration & Conciliation Act.1996.

15. Any notice or communication or a letter addressed to the addresses of either parties mentioned in this agreement is deemed to be sufficient notice for all purposes of this Agreement.
16. The place where this agreement is implemented, it is mutually under taken and agreed by and between the parties and this agreement shall be deemed to have been entered by the parties concerned at Jharkhand and the high Courts of Jharkhand only shall have the jurisdiction to entertain the said litigation arising out of this Agreement.
17. Any Taxes levied will be borne by the Company. In the event of non payment of any Taxes / statutory dues, the DSCJ shall have the right to recover the same from the Company.
18. The other terms and conditions indicated in the EOI schedule are also applicable for execution of the orders placed on the firm.

IN WITNESS WHERE OF the DSCJ, Ranchi and the Company have hereunto set their hands on day of 2019

First Part:

(Signature)
Name
Designation:

Witness 1 :

(Signature)

(Signature)

Second Part:

(Signature)
Name
Designation:

Witness 2 :

(Signature)

(Signature)