[image: image1.jpg]o & Rivs

MMTC
LIMITED
A GOVT. OF INDIA ENTERPRISE
louching lives, adding value

CORE-1, SCOPE COMPLEX, 7, INSTITUTIONAL AREA, LODHI ROAD,

NEW DELHI – 110 003 TELPHONE NO: 011-24362200 ext 1478, 011-24361560/1590

No: MMTC/CO/COMP/2003/1018/SERVER-II/08

16 January 2013
INVITATION FOR QUOTATION

MMTC invites sealed techno-commercial quotation for comprehensive Annual Maintenance of Servers, Routers, and Local Area Network at MMTC Scope complex, New Delhi and Regional office Chennai
A. 1.0. BACKGROUND

Established in 1963, MMTC is today India’s leading international trading company. It is the first international trading company of India to be given the coveted status “SUPER STAR TRADING HOUSE” and it is the first Public Sector Enterprise to be accorded the status of “GOLDEN SUPER STAR TRADING HOUSE” for long standing contribution to exports. MMTC is the largest non-oil importer in India. MMTC’s diverse trade activities encompass Third Country Trade, Joint Ventures, Link Deals – all modern day tools of international trading. Its vast international trade network, which includes a wholly owned international subsidiary in Singapore, spans more than 85 countries in Asia, Europe, Africa, Oceania and Americas, giving MMTC global market coverage.

Wide Area Network has been built up connecting the various regional offices across the country through leased lines/SSLVPN. MMTC has implemented e.Application ERP solution from M/s Ramco Systems, which is a centralized solution with Application and data server at the central office. CITRIX thin client solution has been implemented to enhance the application response and provide a centralized computing architecture. The ERP solution implemented uses client server architecture. The operation of ERP is done through these channels. The networking environment has been secured through installation and configuration of the Security Software, the system is in operation for the last ten years.

A.2.0 OBJECTIVE
MMTC intends to enter into Annual Maintenance contract for the servers, routers and LAN and its associated software as per Annexure-I to Annexure-VIII.
A.3.0 Current IT setup at MMTC

MMTC has installed and commissioned the LAN and private WAN network at its Corporate Office at Scope Complex, New Delhi and its regional offices and sub-regional offices across India. Existing LAN arrangements at Corporate Office and the Server farm constitutes of various brand Dell, HP, HCL, IBM Server with RAID features at New Delhi and DRS site Chennai. The Servers have Microsoft based OS with Ramco ERP in place at all locations. The approximate data size is 250 GB.

A.4.0 Eligibility of Criteria:

4.1
The bidder must be registered in India.

4.2
Bidder should have three (3) Work(s) Order in the immediately preceding (3) three years (2011-12, 2012-13,2013-14) for Hardware Maintenance and technical support of Server class machines, LAN and Routers for large scale enterprise level organisation.

4.3
Bidder should be financially sound i.e., it must have made profits in the immediately preceding (2) two financial years (2011-12, 2012-13)(Audited annual accounts copy to be submitted).
4.4
Turnover of bidding company from IT products and Services for the last two financial years (2011-12, 2012-13) must exceed Rs. 10 Crore per year (Certificate from CA to be enclosed).
4.5
Bidder must comply with all terms and conditions of the tender (Signed copy of tender document to be submitted).

Supporting document (s) to be enclosed for above or else bids are liable to be rejected.
A.5.0 PERIOD OF CONTRACT
5.1
The contract will be for a period of one year from the date of signing of the contract. The same may be renewed annually for further period of two year on same terms & conditions/rates, if the services provided are satisfactory.
B. SCOPE OF WORK
A brief overview of the Services required is outlined below.
a).
Comprehensive Annual maintenance of Server’s (Detailed configuration as at Annexure I to IV) and its associated software and accessories.
1
The service provider shall provide service from 9:30 AM to 5:30 PM, Monday to Saturday, to keep the equipment in good working condition. The repair works shall be carried out at the location of the equipment except in exceptional circumstances when the equipment or any component may be required to be taken out for repairs in workshop at no extra cost to MMTC Limited.
2.
Comprehensive service includes labour, parts, freight, and transportation etc, taxes, duties and levies on spare parts.
3.
Scheduled Preventive Maintenance (PM) once in Six months for all Servers. Service Provider would maintain the Job Card for the PM. The PM Job Card has to be signed by MMTC System Official.
4.
Unscheduled, on call corrective and remedial maintenance service to set right the malfunctions of the system. This includes replacement of unserviceable parts. The parts replaced will either be a new part or equivalent in performance to new part. Whether defective item/components are to be replaced or repaired shall be at the sole discretion of Service Provider.
5.
Operating System (OS) Support: This contract is inclusive of OS support on all the servers. Any problem related with OS maintenance like reloading of OS with all device drivers, OS upgrade, System configuration fine tuning and network configuration will be attended & rectified by Service Provider. Service Provider would provide all required device drivers. For OS up gradation MMTC will provide media of OS upgrade software/service pack.
6.
Service provider shall provide services for clustered servers with storage and backup devices LTO at MMTC Limited Corporate office as well as DR Site, Chennai. In case of cluster failure, the recreation of the cluster with configuration including EMC storage shall be the sole responsibility of the service provider.

b).
Comprehensive Annual Maintenance of Cisco 2811 Routers as detailed at Annexure-V
1. In case of failure, equivalent standby equipment will be provided till the time original equipment is repaired/replaced by the standby equipment.
2. Configurations changes as and when required.

3. Hardware/Configuration troubleshooting and diagnosis.

4. IOS/Software maintenance and reloading, if required.

5. Preventive maintenance of equipment.

6. The scope covers V.35 Cable as well.

7. Response Time: 4 hours, Resolution Time: 4 working hours thereafter.

8. Support window: 9:30 AM to 5:30 PM Monday to Saturday.
c).
Comprehensive Annual Maintenance of Local Area Network (Listed in Annexure-VI) and RATE CONTRACT FOR ADDITIONAL WORK OF PASSIVE COMPONENTS at MMTC Corporate office
1. The service provider shall provide Resident Engineer for maintenance/service from 9.30 A.M. to 5.30 P.M. from Monday to Friday (5 days only) in a week, to keep the equipment in good working condition (Engineer should be graduate with CCNA and Networking certification). The repair works shall be carried out at the location of the equipment except in exceptional circumstances when the equipment or any component may be required to be taken out for repairs in workshop.

2. The service provider shall agree to provide the services under the contract to keep the systems & peripherals in good working order. Maintain the LAN inventory details in proper manner.

3. The service provider shall set right the malfunctions of the LAN. This includes replacement of unserviceable parts and Switches. The parts/switch replaced will either be a new or equivalent in performance.
4. The service provider shall prepare network diagram after tagging the nodes on all the floors and maintain thereof.
5. Direct cables from switch to end-user to be punched on jack panel and terminate at IO box. (For additional equipments MMTC shall pay as per rate contract).
6. The services of resident engineer can also be utilized at MMTC’s Jewellary exhibition in Delhi (NCR).

7. The resident engineer should report MMTC computer division 5th floor at 9:30 Am.

8. The resident engineer should have necessary LAN tools to carry out the job.

C.
CALL REGISTRATION AND COMPLETION
1. All the maintenance calls will be logged using the complaint e-mail ID or the Call Register maintained in the Computer Division or any other mutually agreed mechanism.
2.
Completion of calls will be the owner of the system in the division. In case these officers are not available, their nominee will sign. Service Provider will prepare the call service slips in triplicate. MMTC User & SERVICE provider Engineer will sign these. One copy will be given to the user and one copy will be submitted to the Computer Division controlling officers Third copy will be retained by Service Provider. No other documents will be used to workout downtime for penalty calculation.

INSTRUCTION & GENERAL TERMS & CONDITIONS TO BIDDERS

D.1.
Cost of Tender Preparation:

The bidder shall bear all costs associated with preparation and submission of the offer and MMTC shall in no case be responsible or liable for such costs regardless of the result of the tendering process.

D.2.
Clarification of Tendering Document:

Bidders requiring clarification on tender document or for clarification sought for existing IT infrastructure may notify MMTC in writing or by fax or email. MMTC shall respond such clarification in writing or by fax or email, which is received at least five working days prior to the date of submission of bid.

D.3.
Amendments to tender information:

MMTC reserves the right to make revisions or amendments to the tender documents prior to the closing date of the tender. Such revisions or amendments shall be announced by an addendum or corrigendum.

D.4.
Prices:

4.1 Prices quoted shall be firm and not subject to variation on any account. The bidder should quote for the full part of the work scope as specified in this tender. Part bid for any items will not be accepted and liable to be rejected.

4.2 The prices stated in the tenders shall include all taxes, charges, duties, incidental expenses etc. The prices stated are also to include all rights (if any) of patent; registered design or trademark and the Bidder shall be responsible against all claims in this respect.

D.5.
Validity:

The bidder shall hold valid their bids for 90 days from the closing date of the tender. In exceptional circumstances, prior to the expiry of the original tender validity period, MMTC may request the bidders for a specified extension in the period of validity. The request and the response thereto shall be made in writing. A bidder may refuse the request for extension without forfeiting his Earnest Money Deposit (EMD). A bidder agreeing in the request will not be permitted to modify his tender, but will be required to extend the validity correspondingly.

D.6
Earnest Money Deposit:

An Earnest Money Deposit of Rs.20,000/- (Rupees Twenty Thousand only) in form of a crossed banker’s cheque, Bank Draft favouring “MMTC Limited” drawn on any ‘Nationalized Bank or first class International Bank payable at Delhi/New Delhi be accompanied with the offer; failing which the offer will not be considered. The said earnest money deposit will be refunded to unsuccessful bidders. Also the said earnest money deposit will be refunded to successful bidder on submission of Performance Guarantee. Earnest Money to be deposited along with the Technical bid. ‘The bid furnished without EMD amount would liable to be rejected.

D.7
Signing and Stamping:

7.1
The bid shall be typed or printed and all the pages numbered consecutively and shall be signed by the Company’s/Firm’s authorized official and will bind to the Company/Firm to the contract. The person or persons signing the quotation shall sign all pages of the original quotation, except for un-amended printed literatures. Non-Compliance would result in disqualification of the bid.
7.2 The original and copies of the tender shall be signed by a person or persons duly authorized to bind the bidder to the contract. Power of authorization shall be furnished in the form of a written Power of Attorney which shall accompany the tender. The tender documents and the related attachments shall be duly signed and stamped so as to indicate the first and second names of the signatory/signatories clearly.

D.8.
Address:

The bidder shall designate the official mailing address and place to which all correspondence shall be forwarded by MMTC.

D.9
Procedure for submission of offers:

The quotation shall be submitted in two parts, Technical and Commercial and must be sealed in two separate envelopes clearly marked as “TECHNICAL BID” and “COMMERCIAL BID”. These two sealed envelopes need to be enclosed in one sealed envelope/cover. The EMD DD/Pay order must form part of Technical quotation envelope.

D.10.
The bidders can submit their bids online at http://tenderwizard.com/MMTC as per clause E or Sealed offers shall be submitted at the following address of MMTC, not later than 1500 hours on 14.02.2014 (Friday). Offers delivered after this time and date shall be summarily rejected and returned unopened.

Mr. Mohit Khanna

Dy.Manager (Systems)

5th Floor, Computer Division

MMTC Limited, Core-I, Scope complex,

Lodhi Road,

New Delhi – 110 003
Contact : 011-24381343, 011- 24361560
The Technical Bid will be opened in the presence of the authorized representative of the bidder at 1530 hours on 14.02.2014 (Friday). The person intend to attend the bid opening should bring authorization letter for the same from the company.

D.11.
Corrections:

Over writings are not permitted. In case of corrections, the correct word/number should be written separately and attested by authorized signatory & stamped.

D.12.
Acceptance of Tenders:

MMTC reserves the right to accept or reject any tender and to annul the tendering process and reject all tenders, at any time prior to the award of contract, without thereby incurring any liability to the affected bidder or bidders or any obligation to inform the affected bidder or bidders of the grounds for this action.

D.13.
Performance Guarantee on ` 100 Stamp Paper (PG): (As at Annexure-VIII)
13.1
The successful Bidder, at its own expense, shall submit a Performance Guarantee within thirty days of the date of notice of the award of the Contract. A Performance Bank Guarantee, payable on demand in terms of Annexure IX, for an amount calculate at the rate of ten percent (20%) of the contract value.
13.2 Performance Bank Guarantee must be irrevocable and drawn on a Scheduled Bank in favour of MMTC, payable at Delhi/New Delhi.
13.3 Failure of the successful Bidder to comply with the above requirements shall constitute a sufficient ground for the annulment of the award and forfeiture of the EMD.

13.4 The Performance Bank Guarantee may be discharged / returned by MMTC after the completion of the Contract upon being satisfied that successful Bidder has successfully performed its obligations under the Contract. The Performance Bank Guarantee shall be valid for the entire duration of the Contract period plus three months thereafter.

13.5 In the event the successful Bidder being unable to perform its obligations under the Contract, during the Contract period, for whatsoever reason, the Performance Bank Guarantee would be encashed by MMTC.

D.14. Payment Terms:

MMTC shall release half yearly payment on satisfactorily completion of the period after submission of following documents/reports before release of payment.

i) Submission of performance guarantee as mentioned at clause no. B.13
ii) Invoices.
D.15
Taxes, Duties. Levies and Incidental Expenses:

The bidder will bear all Taxes, Duties, Levies and Incidental expenses including Boarding, Lodging & conveyance etc. of the team.

D.16.
Delays in the bidder’s Performance:

Delay by the bidder in the performance of its obligations shall render the bidder liable to any or all of the following sanctions:-

1. Invocation of its Performance Guarantee.

2. Imposition of liquidated damages, and/or

3. Termination of the Contract for Default.

D.17.
Delivery Location:

The Comprehensive Annual Maintenance services to be provided at corporate office New Delhi and Regional office Chennai at DRS site.
D.18.
Indemnity:

Bidder shall at all times indemnify MMTC being unlimited with the time, against all claims, which may be made in respect of the said work for infringement of any rights protected by patent registration, design or trade mark. In the event of any claim in respect of any alleged breach of a patent, registered design or trade being made against MMTC, it shall notify to the Bidder and the Bidder shall at his own expense, either settle any such dispute or conduct any litigation that may arise, there from.

D19.
Liquidated Damages:

The timely services are essence of the contract. In the event of service provider failure to deliver the services as detailed at scope of work within the stipulated period, the liquidated damages payable by them @ 2% per week of the order value subject to a maximum of 20% of total order value.

D.20.
Force Majeure:

The force Majeure condition may include but not limited to Fires, explosions, floods, earthquakes, strikes, mobilization, wars, acts of God, acts of Government, etc. The contract delivery period may be extended in case of Force Majeure condition. In order to be able to obtain an extension to the contract delivery period, the bidder shall promptly notify MMTC advising the existence of such an event, not later than two weeks of such event happening and produce the necessary documents such as a certificate of Chamber of Commerce or any other competent authority indicating the scope; of such an event, and its impact on the performance of the contract and show that such an event is not attributable to any failures on its part.

D.21.
Arbitration:

All disputes or differences whatsoever arising between the parties out of or relating to the construction, meaning ad operation or effect of this contract or the breach thereof shall be settled by reference to arbitration by a sole arbitrator to be nominated by the Chairman & Managing Director (CMD) of MMTC Limited. The award made in pursuance thereof shall be binding on both parties. The venue of arbitration shall be New Delhi.

D.22
TERMINATION FOR DEFAULT:

22.1
The Purchaser may, without prejudice to any other remedy for breach of contract, by written notice of default, sent to the Supplier, terminate this Contract in whole or in part. If the Supplier fails to deliver any or all of the goods within the time period(s) specified in the Contract, or any extension thereof granted by the Purchaser; If the Supplier fails to perform any other obligation(s) under the Contract; and If the Supplier, in either of the above circumstances, does not remedy his failure within a period of 30 days (or such longer period as the Purchaser may authorize in writing) after receipt of the default notice from the Purchaser.
22.2
In the event of Purchaser terminates the contract in whole or in part, pursuant to paragraph 26.1 the Purchaser may proceed, upon such terms and in such manner as it deems appropriate, goods similar to those undelivered and the Supplier shall be liable to the Purchaser for any excess cost for such similar goods. However, the Supplier shall continue performance of the contract to the extent not terminated.
D.23
SET OFF

Any sum of money due and payable to the supplier (including security deposit refundable to him) under this contract may be appropriated by the purchaser or any other person or persons contracting through the purchaser and set off the same against any claim of the Purchaser or such other person or persons for payment of a sum of money arising out of this contract or under any other contract made by the supplier with the Purchaser or such other person or persons contracting through purchaser.
E.
SPECIAL TERMS & CONDITIONS for e-Tender

1
e-Tender is available on MMTC e-procurement website http://www.tenderwizard.com/MMTC, for online bidding process. For this, Bidder is required to obtain minimum Class III Digital Signature (meant for e-tendering) from any of Certifying Authority recognized by Controller of Certifying Authority (www.cca.gov.in) and have to register with e-procurement portal http://www.tenderwizard.com/MMTC (a one time activity) independent of each other as given below
Procedure for Obtaining Digital Certificate

You should obtain digital certificate to participate in the tender. The procedure for obtaining Digital certificate is given in the web site http://www.tenderwizard.com/MMTC in the home page.

Procedure for Registering in E-Procurement portal

Further, you have to register with our E-Procurement portal. For registering, go to the web site http://www.tenderwizard.com/MMTC home page, click on the link ‘REGISTER’. Follow the instructions as appearing on the screens. On completion of the same, you are registered in the portal.

2
For any assistance on e-bidding process, bidder may visit Help Desk section of e-procurement portal.
3
Earnest Money in physical form should reach us on or before closing date and time of tender.

(F)

COMMERCIAL BID.
	Sl. No.
	Description
	Amount in (`.) inclusive of all taxes

	F.1
	
	

	1
	Comprehensive Annual Maintenance of Servers as per Annexure- I to IV
	

	2
	Comprehensive Annual Maintenance of Cisco Router as per Annexure - V
	

	3
	Comprehensive Annual Maintenance of Local Area Network as per Annexure-VI
	

	
	Sub Total
	

	F.2
	RATE CONTRACT FOR ADDITIONAL WORK OF PASSIVE COMPONENTS For Local Area Network

	
	Rate contract for Installation of items (Labour Charges)
	Per Unit inclusive of taxes

	1
	Installation of PVC conduit 15x15 mm
	

	2
	Installation of PVC conduit 30x25 mm
	

	3
	Laying of cables (UTPE cat 5/6 cable) (per Meter)
	

	4
	Removal of cables (UTPE cat 5/6 cables) (per Meter)
	

	5
	Installation & termination Information Outlet with box
	

	6
	Installation & termination RJ45.
	

	7
	Installation & termination of Jack Panel
	

	8
	Installation of 8/12/16/24 ports Switch
	

	9
	Installation of wall mount racks
	

	10
	Testing of Nods
	

	11
	Installation of Cable Manager
	

	
	Rate contract for New material
	

	12
	PVC conduit 15x15 mm (AKG Make or equivalent make)
	

	13
	PVC conduit 30x25 (AKG Make or equivalent make)
	

	14
	UTPE CAT 5 cable (AMP Make or equivalent make)
	

	15
	UTPE CAT 6 cable (AMP Make or equivalent make)
	

	16
	Information Outlet with box (AMP Make or equivalent make)
	

	17
	24 Port Jack Panel Cat 5 (AMP Make or equivalent make)
	

	18
	24 Port Jack Panel Cat 6 (AMP Make or equivalent make)
	

	19
	3’ Patch cord Cat 5 (AMP Make or equivalent make)
	

	20
	3’ Patch cord Cat 6 (AMP Make or equivalent make)
	

	21
	7’ Patch cord Cat 5 (AMP Make or equivalent make)
	

	22
	7’ Patch cord Cat 6 (AMP Make or equivalent make)
	

	23
	RJ45 connector
	

	24
	6U wall mountable rack enclosures with power strip, fans, cable manager and base plate (Make President or equivalent make)
	

	25
	9U wall mountable rack enclosures with power strip, fans, cable manager and base plate (Make President or equivalent make)
	

	26
	36U rack enclosures with power strip, fans, cable manager and base plate (Make President or equivalent make)
	

	27
	Additional base plate for 36U rack (Make President or equivalent make)
	

	28
	Cisco Switch (Cisco-WS-C2960-24TC-L SWITCH CATALYST 2960 24 10/100 2T/SFP LAN BASE)
	

	29
	Cable Manager (AMP Make or equivalent make)
	

	30
	KVM Switch
	

	31
	KVM Cable
	

	32
	D-Link 8 port Gigabit Switch
	

	
	Sub Total
	

	
	Grand Total of F.1 + F.2
	

Please Note while quoting-

· The rates quoted above should be strictly as per the format. If there are any other charges quoted separately the bid will not be considered and may be disqualified.
Remark: -
a) The cost should be inclusive of all Taxes/ VAT/any other taxes etc.

b) MMTC would not provide any charges towards Boarding/Lodging/ Traveling etc. cost. The same has to be borne by vendor.
Evaluation criterion: - The tender will be finalized on the basis of the total bid amount for the services offered and not the item-wise lowest rates by the bidders i.e. L1 Criteria = Total of F.1 + F.2.
ANNEXURE-I

DELL Setup
	S.No
	Item
	Serial No
	Description
	Qty

	1
	At Corporate Office, MMTC NEW DELHI
	

	A
	Cluster System

	
	
	

	1
	Cluster Server (Xeon CPU Based): Dell PE 6850 Server

	1). JV7SH1S

2). SV7SH1S
	4 U (Xeon MP Dual CPU, 8 GB, 2 x 144 GB)

	2

	2
	HBA Card for above server - Dell

	
	QL 2340

	4

	3
	OFC Cables

	
	5 Meter LC - LC Cables

	4

	4
	External Storage
	AC131054400465

	Dell/EMC CX 300 (500 GB)
	1

	5
	Rack Equipments
	
	APW President 42 U Rack with glass door, fan, h/w pkt etc.
	1

	
	
	
	Avocent 8 Ports KVM, Keyboard and Mouse, 5 KVM Cables,

15" LCD Monitor Samsung make
	1

	
	
	G9VXR71, 7BVXR71
	Rack mount 8 ports (4 Gbps or higher) Fiber channel SAN switch
	2

	6
	OS (Windows 2003 Server)
	
	Windows 2003 Server Enterprise Edition (10 Clients) in cluster setup for SQL 2000.
	3

	B
	Back - Up System
	
	
	

	1
	Back - Up Server : Dell PE 2850 Server

	1). 687SH1S
	2 U (Xeon, 2 GB, 2 x 144 GB, 2 x Gbit, Enet) with LVD SCSI Card

	1

	2
	Back - Up Device (Auto Loader) : Dell PV 136T
	Power vault 136T

F3WYH1S

	Auto Loader

	1

	C
	CISCO switch 3560G
	
	Switch - Stackable 10/100/1000 Mbps Ethernet Layer - 3 Routing Switch
	2

	
	
	
	
	

	2
	At DR Site CHENNAI

	A
	Storage System

	
	
	

	1
	Server (Xeon CPU Based)-Dell PE 6850 server
	1W7SH1S
	4 U (Xeon MP Dual CPU, 8 GB, 2 x 144 GB)
	1

	2
	HBA Card for above server - Dell
	
	QL 2340

	1

	3
	OFC Cables

	
	5 Meter LC - LC Cables
	1

	4
	External Storage

	CK20006020016
	Dell/EMC CX 300 (500 GB)
	1

	5
	Rack Equipments

	
	APW President 42 U Rack with glass door, fan, h/w pkt etc.
	1

	
	
	
	Avocent 8 Ports KVM, Keboard and Mouse, 5 KVM Cables, 15" LCD Monitor Samsung make
	

	6
	OS (Windows 2003 Server)
	
	Windows 2003 Server std Edition (05 Clients)
	2

	B
	Back - Up System
	
	
	

	1
	Back - Up Server - Dell PE 2850 server
	887SH1S
	2 U (Xeon, 2 GB, 2 x Gbit, Enet) with LVD SCSI Card
	1

	2
	Back - Up Device (Auto Loader) : Dell PV 136T
	00308C020873
	Auto Loader
	1

	C
	Network Setup
	
	
	

	1
	CISCO router 2611 XM
	FHK1001F1AN
	WAN Switch / Router (4 x WAN, 2 x LAN, 1 x PRI Ports)
	1

	2
	CISCO switch 3550-24-SMI
	FOC1001Y3MD
	Switch - Stackable 10/100/1000 Mbps Ethernet Layer - 3 Routing Switch
	1

DELL Servers at MMTC Corporate office, New Delhi

	Sl. No
	Dell Servers
	Serial No of Server
	OS
	Description
	Qty

	1
	Power edge 2950-KM820

	BQ1SW1S

	Windows 2003
	Intel Xeon, CPU e5405 @ 3 GHZ, 4GB RAM, DVD, FDD, HDD-146GB x 4 drivers
	1

	2
	Power edge 2950-KM820

	9Q1SW1S

	Windows 2003
	Intel Xeon, E-5405, 2GHZ, 4GB RAM, DVD, FDD, HDD-146GB x 4 Drivers
	1

	3
	Power edge R900

	BPMSV1S

	Windows 2003
	Intel Xeon, CPU-E7310, 1.6GHZ, 8 GB Ram, DVD, FDD, HDD-73 GB x3 Drivers
	1

	4
	Power edge 2950

	56Y4X1S

	Windows 2003
	Intel Xeon, CPU –E5405, 2 GHZ, DVD,FSS, 4 GB RAM, HDD-146GB x 6 Drivers
	1

	5
	Power edge 2950

	66Y4X1S

	Windows 2003
	Intel Xeon, CPU-E5405, 2GHZ, 4GB RAM, DVD/FDD, HDD-146GB x 6 Drives
	1

	6
	Power edge 2950

	JSR6N1S

	Windows 2003
	Intel Xeon, CPU-5160, 3 GHZ, 4GB RAM, DVD, FDD, HDD-146GB x 3 Drives
	1

	7
	Dell PE 2850

	1). 787SH1S
2). 987HS1S

	Windows 2003
	Server (2 U - Xeon, 2 GB, 2 x 144 GB, 2 x Gbit Enet)

	2

	8
	Power edge 2900
	CC2L22S
	Windows 2003
	Intel Xeon, CPU –E5405, 2 GHZ, DVD,FSS, 4 GB RAM, HDD-146GB x 6 Drivers
	1

Annexure-II

IBM Servers

	S.No
	Item
	
	
	Description
	Qty

	1
	
	
	
	
	

	A
	IBM Servers

	Serial No
	OS
	
	

	1
	X-236

	1S8841IWS99LCH54

	Windows 2000 Server
	IBM OEM Motherboard Server Mother Board having Dual Intel MP Xeon Processor 2.0 GHz
	1

	
	
	
	
	4GB RAM (PC 1600 200 MHz Registered ECC DDR SDRAM
	

	
	
	
	
	3x36.4GB HDD, 1.44 MB Floppy Disk Drive,

	

	
	
	
	
	9 Hot Swap & Monitor able (RPM control) fans

20/40 GB DAT Drive, Monitor Keyboard
	

	2
	IBM X Series 235

	IS8671GS 2FPMK01
	Windows Server 2003
	IBM OEM Motherboard Server mother board having single 2.0 GHz Intel Xeon Processor having integrated 512 KB l2 Cache
	1

	
	
	IS8671GS 2FPMK11

	Windows Server 2003
	4 GB RAM
	1

	
	
	
	
	2 x 36 GB Ultra 320 SCSI hard drive hot swappable, Data transfer upto 320 MB/Sec

48x speed IDE CD ROM Drive, 1.44 MB FDD, 15” SVGA color Monitor, Keyboard
	

 Annexure-III

HCL Servers

	Sl. No
	HCL Server
	Serial No of Server
	OS
	Description
	Qty

	1
	HCL-Infinite Global line
	1073A1310717,

5053A1109172,

	Windows Server 2003
	Intel Xeon CPU 3.20Ghz, 4 GB RAM

HDD 136x2 GB, 1.44FDD,, Keyboard, Monitor, (Quantum DLT VS80 for S. No 1073A1310717)
	2

	2
	HCL-Infinite Global line
	5063A1159383,
6053A1129802
	Windows Server 2003
	Intel Xeon CPU 3.20Ghz, 4 GB RAM

HDD 136x2 GB, 1.44FDD,, Keyboard, Monitor, (HP DAT 72), for Sl. No 5063A1159383 & SLR7 Tandberg Data 20/40GB for Sl. No 6053A1129802
	2

	3
	HCL-INFINIT GLOBAL LINE 2700AF SERVER
	3073A1388243,
3073A1390779,

3073A1390780
	Windows Server 2003
	Intel Xeon CPU 3.40Ghz, 4 GB RAM

HDD 136x2 GB, 1.44FDD, Keyboard, Monitor, , (Quantum DLT VS80 for S. No 3073A1388243)
	3

	4
	--
	B093A1175119
	Windows Server 2003
	Intel Xeon 5410 CPU 2.33Ghz, 8 GB RAM

HDD 400 GB, 1.44FDD,, Keyboard, Monitor,
	1

Annexure-IV

HP Servers

	Sl. No
	HP Server
	Serial No of Server
	OS
	Description
	Qty

	1
	TC2120
	1001LxB926

	Windows 2003 Standard edition
	Pentium 4 CPU 2.40 Ghz, 1.25GB RAM
	1

	2
	HP-DL380G5

	SGH807EWTC

	Windows 2003 Standard edition
	Intel Xeon CPU, E5310 @ 1.60Ghz, 3.25 GB RAM , DVD
	1

	3
	ML350

	INI72302JF

	Windows 2003 Standard edition
	Intel Xeon CPU 3 Ghz, 4 GB RAM

HDD 136x2 GB, 1.44FDD,, Keyboard, Monitor
	1

Annexure-V

CISCO ROUTERS
	Sl. No
	Cisco Routers
	Serial No
	Qty

	1
	Cisco 2811 Router with IOS Advanced Security
	FHK1130F2MB

	1

	2
	Cisco 2811 Router with IOS Advanced Security
	FHK1132F3TY
	1

	3
	Cisco 2811 Router with IOS Advanced Security
	FHK0932F236
	1

 Annexure-VI
Details of LOCAL AREA NETWORK equipments to be covered under Annual Maintenance Contract
A).

	Floors/Division
	Switches (Nos)

	Make

	First Floor
	24x1
	24 Port 10/100 Mbps L2 Nortel Bay 425-24 T

	-do-
	24x1
	DLINK

	-do-
	8x1
	DLINK

	Second Floor
	24x2
	24 Port 10/100 Mbps L2 Nortel Bay 425-24 T

	-do-
	24x2
	DLINK

	Third Floor
	24x2
	24 Port 10/100 Mbps L2 Nortel Bay 425-24 T

	-do-
	24x2
	DLINK

	Fourth Floor
	24x3
	24 Port 10/100 Mbps L2 Nortel Bay 425-24 T

	-do-
	24x1
	DLINK

	Fifth Floor (Systems)
	24x4
	24 Port 10/100 Mbps L2 Nortel Bay 425-24 T

	Fifth Floor(CBO)
	24x2
	24 Port 10/100 Mbps L2 Nortel Bay 425-24 T

	Sixth Floor
	24x1
	24 Port 10/100 Mbps L2 Nortel Bay 425-24 T

	Seventh Floor
	24x3
	DLINK

	-do-
	24x1
	24 Port 10/100 Mbps L2 Nortel Bay 425-24 T

	Fifth Floor (Data Center)
	24x5
	DLINK

	-do-
	8x4
	DLINK

	
	Jack Panel (24 Port)
	

	First Floor
	2
	AMP and Lucent

	Second Floor
	4
	AMP and Lucent

	Third Floor
	4
	AMP and Lucent

	Fourth Floor
	4
	AMP and Lucent

	Fifth Floor(Systems)
	6
	AMP and Lucent

	Fifth Floor(CBO)
	2
	AMP and Lucent

	Seventh Floor
	4
	AMP and Lucent

	
	Cable Manager
	

	Second Floor, Third Floor, Fourth Floor, Seventh Floor
	1 on each floor
	AMP and Lucent

	Fifth Floor(Systems)
	4
	

	
	Racks
	

	9U wall mountable rack enclosures with power strip, fans, cable manager and base plate
	11
	Make President or equivalent make

	
	
	

	
	IO BOX
	Approximately 350

	
	CAT 5/CAT6
	Approximately 25000 meters

ANNEXURE-VII
B).

RATE CONTRACT FOR ADDITIONAL WORK OF PASSIVE COMPONENTS IN MMTCLIMITED, SCOPE COMPLEX
	S.No.
	Rate contract for Installation of items (Labour Charges)
	Per Unit inclusive of taxes

	1
	Installation of PVC conduit 15x15 mm
	

	2
	Installation of PVC conduit 30x25 mm
	

	3
	Laying of cables (UTPE cat 5/6 cable) (per Meter)
	

	4
	Removal of cables (UTPE cat 5/6 cables) (per Meter)
	

	5
	Installation & termination Information Outlet with box
	

	6
	Installation & termination RJ45.
	

	7
	Installation & termination of Jack Panel
	

	8
	Installation of 8/12/16/24 ports Switch
	

	9
	Installation of wall mount racks
	

	10
	Testing of Nods
	

	11
	Installation of Cable Manager
	

	
	Rate contract for New material
	

	12
	PVC conduit 15x15 mm (AKG Make or equivalent make)
	

	13
	PVC conduit 30x25 (AKG Make or equivalent make)
	

	14
	UTPE CAT 5 cable (AMP Make or equivalent make)
	

	15
	UTPE CAT 6 cable (AMP Make or equivalent make)
	

	16
	Information Outlet with box (AMP Make or equivalent make)
	

	17
	24 Port Jack Panel Cat 5 (AMP Make or equivalent make)
	

	18
	24 Port Jack Panel Cat 6 (AMP Make or equivalent make)
	

	19
	3’ Patch cord Cat 5 (AMP Make or equivalent make)
	

	20
	3’ Patch cord Cat 6 (AMP Make or equivalent make)
	

	21
	7’ Patch cord Cat 5 (AMP Make or equivalent make)
	

	22
	7’ Patch cord Cat 6 (AMP Make or equivalent make)
	

	23
	RJ45 connector
	

	24
	6U wall mountable rack enclosures with power strip, fans, cable manager and base plate (Make President or equivalent make)
	

	25
	9U wall mountable rack enclosures with power strip, fans, cable manager and base plate (Make President or equivalent make)
	

	26
	36U rack enclosures with power strip, fans, cable manager and base plate (Make President or equivalent make)
	

	27
	Additional base plate for 36U rack (Make President or equivalent make)
	

	28
	Cisco Switch (Cisco-WS-C2960-24TC-L SWITCH CATALYST 2960 24 10/100 2T/SFP LAN BASE)
	

	29
	Cable Manager (AMP Make or equivalent make)
	

	30
	KVM Switch
	

	31
	KVM Cable
	

	32
	D-Link 8 port Gigabit Switch
	

ANNEXURE VIII
PERFORMANCE BANK GUARANTEE (Rs. 100 Stamp Paper)
 No. .

 Date .
To

MMTC Limited

Core-I, Scope Complex

7. Lodhi Road

New Delhi - 110003

WHEREAS (supplier name & address) (here in after referred to as the Seller) have entered into a contract with M/S. MMTC Limited, Core-I, Scope Complex, New Delhi, (hereinafter called the "MMTC") bearing Contract No. dated for the supply of (Items) for a value of Rs. (total purchase order value) (Rupees (in words) and whereas the Seller has agreed to supply the computer hardware strictly as per the description. Specification and delivery schedule as mentioned in the aforesaid contract no. dated .

AND WHEREAS the seller is required to furnish a bank guarantee of the value of Rs. (Rupees)being 100% of the total value) for the due performance of the contract in favour of the said MMTC. We (name of the bank & address (hereinafter called the bank) do hereby irrevocably and unconditionally guarantee and undertake to pay to MMTC merely on demand in writing an amount not exceeding Rs. (Rupees (in words) without any demur, contestation, protest or reference to the seller or any other party if the seller fails to perform all or any of his obligations, or commit any breach of his obligation as described in the aforesaid contract. The decision of MMTC communicated in writing that the Seller has defaulted in performance of his obligations under the contract, shall be final and binding on us notwithstanding any contestation or protest by the seller. However, our liability under this guarantee shall be restricted to an amount not exceeding Rs. (in words).

We, (banker’s name and address) further agree that the guarantee here in contained shall remain irrevocable and continue in full force and effect upto and that it shall continue to be enforceable till all the dues of MMTC under or by virtue of the said contract have been fully paid and its claims satisfied or discharged till MMTC certifies that the obligations of the said contract have been fully and properly carried out by the seller and accordingly discharge the guarantee. MMTC will have the right to file its claim under this contract for a further period of three months after the expiry of the validity of this guarantee.

We, (bank name & address) further agree that MMTC shall have the fullest liberty without our consent and without affecting in any manner our obligations herein to very any of the terms and conditions of the said contract or to extend time of performance by the seller from time to time or postpone for any time or from time to time any of the powers exercisable by MMTC against the seller and forbear or enforce any of the terms and conditions relating to the said contract and we shall not be relieved from our liability by reasons of any such variations or extentions being granted to the seller or for any forbearance, act or omission on the part of MMTC or any indulgence by MMTC to the seller , or by any latter or thing whatsoever , which under the law relating to the sureties would , but for this provision have the effect of so relieving us.

 We, (bank name & address) also undertake not to revoke the guarantee during its currency except with the previous consent of MMTC in writing. We, (bank name & address) hereby undertake and guarantee to pay any money so demanded notwithstanding any dispute(s) raised by the said seller in any suite or proceeding pending before any court or tribunal relating there to. Our liability under this premises being absolute and unequivocal. The payment so made by us under this guarantee shall be a valid discharge of our liability for payment thereunder and that the said Seller have no claim against us for making such payment.

Our liability under this guarantee is restricted to an amount of Rs. (100%of PO value) (Rupees (in words)). The guarantee shall remain valid up to unless a demand or claim under this guarantee is made on us in writing within three months thereafter. We shall be discharged from all liabilities under this guarantee thereafter. We further agree that this guarantee will not be affected in any manner whatsoever due to any change in the constitution of the Seller or the bank. We lastly undertake not to revoke this guarantee during its currency except with the previous consent in writing from MMTC.

Witness : 1.

 2.

 (Authorised Signatory)

 (Signed with stamped)
PAGE
1
No: MMTC/CO/COMP/2003/1018/SERVER-II/08

