

प्रारूप नमुना-क 1

संकेतस्थळावर प्रसिध्द करावयाच्या विस्तृत जाहिरातीचे प्रारूप

कायालय :- जिल्हा ग्रामीण विकास यंत्रणा कायालय लातूर

पत्ता :- जिल्हा परिषद लातूर

दुरध्वणी क्र. 02382-243524

कायालय संकेतस्थळ <http://ZPlatur.g0v.in>

ई-निविदा जाहिरात क्र.----०१/२०१७-१८

कद्र शासनाच्या सवासाठां घरे (Housing to all) या जाहोर केलेल्या धोरणानुसार सन 2022 पयत देशातील ग्रामीण भागामध्ये घरे बांधावयाचे आहेत. राज्यातील ग्रामीण भागामध्ये विविध विभागांच्या ग्रामीण गृहनिमाण योजना या जिल्हा ग्रामीण विकास यंत्रणा कायालया माफत राबविणेत येत आहेत. सदर ग्रामीण घरकुल योजनांची प्रभावी अंमलबजावणी,हो AwaSoft द्वारे करण्यांत येत आहेत. AwaSoft वर लाभाथ्याचे Online Registration करणे Ordersheet generate करणे Online target uploade करणे इत्यादो कामासाठां जिल्हा ग्रामीण विकास यंत्रणा कायालयात ०१ एक प्रोगॅमर व ०१ डेटा एन्ट्री ऑपरेटर आण प्रत्येक पंचायत समिती कायालयात ०१ डेटा एन्ट्री ऑपरेटर असे एकूण १२ इतके डेटा एन्ट्री ऑपरेटर जिल्हयासाठां उपलब्ध करून दयावयाचे आहेत. त्यासाठां अशा प्रकारचे डेटा एन्ट्री ऑपरेटर / प्रोगॅमर / संगणकाचे ज्ञान असणारे /टंकलेखनाचे ज्ञान असणारे मनुष्यबळ पुरवठा केलाचा अनुभव असणा-या बाहययंत्रणेकडून ई निविदाद्वारे Expression Of Interests मार्गविण्यांत येत आहेत.

सदर ई- निविदा सुचना परिशिष्टे इत्यादो www.mahatender.gov.in आण <http://ZPlatur.g0v.in> (जिल्हयाचे संकेतस्थळ) या संकेतस्थळावर

दिनांक.२७/१०/२०१७ ते दि.१०/११/२०१७ रोजी सांयकाळी ०५.०० वाजेपर्यंत उपलब्ध आहेत.

कामाचे नांव ---- जिल्हा ग्रामीण विकास यंत्रणा कार्यालय लातूर ----
-- अंतर्गत एक प्रोगॅमर आणि ११ इतके डेटा एन्ट्री ऑपरेटर उपलब्ध करणे बाबत.

कामाचा अंदाजित वार्षिक खर्च	रुपये
निविदा शुल्क	रुपये 3000/-
ईसारा रक्कम /बयाणा रक्कम	रुपये 50,000/- भरावी लागेल.
सुरक्षा अनामत रक्कम /Performance Bank Gurantee	कामाच्या अंदाजित वार्षिक खर्चाच्या किमान 3 टक्के रु. , , /- क्षा रु क्ष क
निविदा प्रसिध्द	₹ . / / 10.00
निविदा उपलब्ध	₹ . / / 10.00 ₹ . / / 5.00
निविदा पुव बैठक	₹ . / / 10.00 ख कार्याकारी अधिकारी यांचे
संपर्क अधिकारी	श्री . प्रकल्प ल ग्र ि त्र ल - pddrda.latur@gmail.com
निविदा अजाच्या ि DD, क DD व निविदा	निविदा उपलब्ध प्र

- न प्रपि / शैक्षणिक संस्थे तौ
त ध
- त प्रती मिनीटास 30 ढ क
सकोय प्रमाणपत्र इंग्रजी टंकलेखन प्रती मिनीटास 40 ढ
क गतीचे शासकोय प्रमाणपत्र आवश्य ढ
त ल 9 महिन्याच
प्र त्र तौ .
- MSCIT त ण प्रमाणपत्र.
- Microsoeft word.Excel त त्र .
- AwaSoft त / त म संगणक प्रणाली कामाचा
त 1

c. एकत्रीत मानधन - 15,000/- रु.

बाहय यंत्रणेने वरोल पात्रते प्रमाणे प्रोगॅमर व डेटा एन्ट्री
त ढ त ल त्र त
10 क त क ल (Service charges) त (ध
GST) ल ग्रामीण विकास यंत्रणै माफत NEFT/RTGS द ढ रु
त बाहययंत्रणा संस्थे ढ रु त ल ष त
प्र न त त्र त

त रु

बाहययंत्रणा संस्थे ढ रु ल ष त
त कालावधी करीता उपलब्ध करून घेणेसाठी सक्षम बाहय यंत्रणेकडून निविदा
त त्र

- निविदेद्वारे बाहययंत्रणेच्या ६ ७ १
 १ , बाहययंत्रणेची अंतिम निवड करणे योग्य ३
 ३ ७ करून घेणे बाहययंत्रणेकडून प्राप्त ७ ४
 ३ , ७ ७
 १ ७ ३ १ , पयायी मनुष्य
 ७ ३ , बाहययंत्रणेच्या समाधानकारक नसलेस बाहययंत्रणेच्या
 ७ , बाहययंत्रणे विरुद्ध ३ १ ७ ७ बळा विरुद्ध
 ३ , फौजदारी कायवाही करणे इत्या १ १
 खाली स्वाक्षरी करणा-

१
 ४ कायकारी अधिकारी तथा
 ६ क्ष, ७ ग्रामीण विकास यंत्रणा

स प्री ध च र्ि च ा र्ि

ख कायकारा अर्धिकारा तथा अध्यक्ष, हा ग्रामीण विकास यंत्रणा यांचेडून
ल ग्रामीण विकास यंत्रणा कायालयकडून एक प्रोगॅमर एक डेटा एन्ट्री
क प्रत को एक या प्रमाणे डेटा एन्ट्री ष ढ
ल

त्र - निर्विदा प्रणालीद्वारे एक लिफाफा पध्दतीने निर्विदा
रि ष सदर कामाचा अंदाजीत वार्षिक खच रक्क रु. , , /-
..... याकामासाठी खाली नमुद केलेल्या ा र्ि

1. र्ि र्ि ा रु. 30,000/- क रु 50,000/-

Online ध SBI Net Banking र्ि NEFT द (

क त हो प्रकारचे व्याज दिले जाणार नाही. क

भरलेलो नसल्यास निर्विदेचा विचार करता येणार नाही. क

ण ल दशविणारे प्रमाणपत्र सादर करणे आवश्य

)

2. निर्विदा स्विकृतीचा कालावधी दिनांक. / / र्ि . / /

प्र ष निर्विदा दिनांक. / / ख

कायकारा अर्धिकारा तथा अध्यक्ष, ल ग्र र्ि त्र क्ष

ण

3. निर्विदा पुव बैठक :- र्ि . / / ा . प्रकल्प

4. - र्ि र्ि :- ल स www.mahatender.gov.in

स प्री ध ण

5. - निर्विदेत खालील कागद पत्रांच्या प्र uPI0ad ३

6. ज त्र स

रि त क रु 500/- च न

ख कायकारा अधिकारा तथा अध्यक्ष, ल ग्र रि त्र
रि श ल अटो व शतसिह बंधपत्र नोटरो करुन लिहून घेणेत येईल
Perfromance Bank Gurantee Certificate

7. म ल रि 2
रि

8. मंजुर निवीदा धारक काम करणेस असमथ राहिल्या त
बाहययंत्रणा संस्थे रु ल
रि

9. डेटा एन्ट्री /प्रोग्रॅमर कामावर असताना त्यां त
ल त त रि त्र त
रि

10. निवीदा धारकांने सादर केलेले निविदा दर हे निविदा मंजूर झालेल्या
रि दिवसांपयत स्विकृतीस पात्र राहतील.

निविदेत सहभागी निविदाकाराने निविदा प्रिक्र ध त
प्प वर निविदेतून माघार घेतल्या त क प ण

निविदा मंजूर करणे वा नाकरणे आणि आवश्यक ल रि
रि ख कायकारा अधिकारा तथा अध्यक्ष ल ग्र
विकास यंत्रणा यांनी राखू

निविदेतील कोणताही भाग अथवा सवच निविदा कोणतेही कारण न
प क ख कायकारा अधिकारा तथा अध्यक्ष ल
ग्र रि त्र
ष त त्र त

/ partnership Act / proprietary Act / Cooperation Act

/ Bombay Public Trust अंतगत यापैका कोणत्याही एका कायद्यान्व
नांदणी झालेली व संबंधित बाहययंत्रणेच्या द च ख उद्दियष्टा ध

20. प्रोग्र /डेटा एन्ट्री

तक्रारी प्राप्त होणार नाहीत या बाबत पुण दक्षता मनुष्य

फि त्र घ क्र त

पुण जबाबदारी बाहययंत्रणेची राहिल.

21. बाहययंत्रणेद्वारे सेवे करीता पुराविणेत आलेले प्रोग्रामर /डेटा एन्ट्री

फि व स्थित करीत नसतील तर त्यां त

जे ि. प्रकल्प ल ग्र फि

त्र श रु

फि

22. फि च अटी व शर्ता शिथिल करण्याचे संपुण अधिकार मुख्य
कायकारी अधिकारी तथा अध्यक्ष ल ग्रामीण विकास यंत्रणा यांनी राखून

23. - सर्किय निधी अभावी किंवा तांत्रिक अडचणीमुळे मानधन

ण फि ल स सदरोल रक्क ि व

ि.

24. फि ण ल त्रच /प्र त्रच

त प्रती साक्षांकित केल्या व त फि न ल

प्र

25. त्र द फि शे ल अटी व शर्ता पालन करणे बंधनकारक

ि .

26. (TDS) त्र

देयकातील दर कपात नियमा नुसार होवून आयकर विभागाकडे परस्प

27. क अटी व शर्ता खेरोज मुख्य कायकारी अधिकारी तथा अध्यक्ष

ल ग्र फि त्र से श क

अटी व शर्ता समाविष्ठ ण चे अधिकार राहिल. ि ि फि

त ही प्रकाराचा वाद निमाण झाल्या फि ल ग्र

विकास यंत्रणा कार्यालयाच्या..... ल न च अधिकार क्षेत्रात
।

28. करारातील अटी व शर्ती भंग केल्यास संबंधित मनुष्य
। स /कंपणी यांचे नांव काळ्या यादीत टाकण्या
।

29. स माफत पुरविण्यां - ष बळाची वेळ ही संबंधित
च . कामाची निकड पाहून शासकिय
सुट्टीच्या ि । ष रे
। स त्र ।

30. ि ष च ठिकाणी गोपनीयता
असलेले नियमांचे पालन करणे बंधनकारक राहिल.

31. ष - त्र ढ करून दिलेले डेटा
एन्ट्री ि स ि ि ।
। त्र । । ष ि 10

दिवसाचे आत संबंधित पंचायत समिती कार्यालयास हजर रहावे लागेल.

32. ष -या बाह्ययंत्रणेने पुरविलेले मनुष्य
प्रोग्रामर डेटा एन्ट्री ट -या परिशिष प्र
अनिवाय आहे. याबाबतची सवस्वी । त्र ।

33. ष - त्र ढ रु ि
प्रोग्रामर / डेटा एन्ट्री त ही चुकीची माहिती (A/C
No,Aadhar No, NREGa Jobcard No,) Online Registration

Signatroy I & ii Registration activate/deactive /delete त ।
। ि ज स ढ रु ि । त ।

प्रकाराची प्रशासकिय अथवा आर्थिक अनियमितता झालेस संबंधित
। ि । त प्रोग्रामर / डेटा एन्ट्री
। त्र ि
। ष

34. ष -या बाहययंत्रणेने उपलब्ध करून दिलेल्या प्रोग्र / डेटा एन्ट्री क्र , ि त दो मुळे प्रोग्रामर / डेटा एन्ट्री च ष पयायी मनुष्य स 8 दिवसाचे आत जिल्हा ग्रामीण विकास त्र ि ष स : , वर सेणोस नकार देणे अशा परिस्थितीत बाहय यंत्रणेद्वारे 5 दिवसांचे आत पयायी मनुष्य ढ रु
35. स रावरोल गट विकास अधिकारी हे बाहययंत्रणेने माफत ि ण ल ष बळास कामा बाबत मागदशन करतील. ट्री ऑपरेटर हे गट विकास अधिकारी यांचे निदशा प्रमाणे दैनंदिन कामकाज करतील व गट विकास अधिकारी यांना अहवाल सादर करतील.
36. ष -या बाहययंत्रणेने पात्रते प्रमाणे प्रोग्रामर / एन्ट्री ष रु त ल च 10 क ि क ल (service charges) ि ल ग्रामीण विकास यंत्रणे माफत NEFT द ढ करून देण्यां
37. ष -या प्रोग्रामर यांनी प्रशिक्षण, त दो कराता ज स से ल स से ल प्रशिक्षण, त दो कराता उपस्थित राहिल्यास आणि डेटा एन्ट्री ऑपरेटर यांनी प्रशिक्षणाच्या ज स ल स ि मिटांग साठी उपस्थित रहाणे कामे जर प्रवास केला तर प्रवास भत्ता ि त 3 ल तरतुदी प्रमाणे देण्यां वरोल अटो व शर्ताचे उल्लं ल स निविदाधारक फौजदारो कारवाईस त्र त Security Deposit/Perfromance Bank Gurantee Certificate ष ण
- क्ष Security Deposit/Perfromance Bank Gurantee Certificate
- ज निवेदाधारकाची निविदा स्वी ि त ि

रु.1,33,200/- (एक लाख तेहतीस हजार) इतको रक्कम
क्षक Demand Draft द CEO, Zilla Parishad Latur
शो. फि Perfromance Bank Gurantee
Certificate रु रूपात भरणे आवश्यो. (शो. ट
दिले जाणार नाही.)

ज निवेदाधारकांनी निविदा स्वीचि 15 दिवसाच्या
क्षक / Perfromance Bank Gurantee Certificate
कायालयास सादर केले नाही तर त्याची निविदा रद्द करणेत येऊन त्यां
निविदे सोबत भरणा केलेलो इसारा रक्कम

फि ख कायकारा अधिकारा, धक्ष ल
ग्रामीण विकास यंत्रणा यांचेसोबत रक्कम रु 500/- च रु म
रु म त हो अटोच्या
अथाबाबत किंवा इतर कोणत्याही बाबतीत वादविवाद उदभवल्या ख
कायकारा अधिकारा, धक्ष जिल्हा ग्रामीण विकास यंत्रणा यांचा
निणयस बंधनकारक व अंतिम राहिल.

प्रति,

ख कायकारा अधिकाऱा तथा
ध क्ष, ल ग्रामीण विकास यंत्रणा

फि :- प्रे गे / डेटा एन्ट्री
पुरविण्याबाबतची निविदा

फि . / / आपले कायालयाच्या फि
ल ग्रामीण विकास यंत्रणा कायालयातील डेटा एन्ट्री
ल फि च ा ष फि ण फि

1	ई निविदा खरेदो ा	
	क	
2	फि फि	
3	रु / / ल त	ष ा ि / रु
	ि	
	ट रु -	

4		
	६ क्र	
	क क्र	
	र	
5	/	प्र /
	क्र साक्षीकृत प्र	
6	रि रि त्र 5 रि प्र	
	2012- 2013,2013- 2014,2014-2015 2015-2016 , 2016 -2017	1) 012-2013 / त 2) 013-2014 / त 3) 014-2015 / त 4) 015-2016 / त 5) 016-2017 / त

7	क्र नि	
8	प्र त्र नि	प्र / /
9	2012- 2013,2013- 2014,2014-2015 2015-2016 , 2016 -2017 आर्थिक वर्षमध्ये ल विवरण पत्राचा	
10	कर्मचारी भविष्य निवाह निधी च नांदणी प्र (Employer & Employee Contribution)	
11	ESIC नांदणी प्रमाणपत्र	

	(Employer & Employee Contribution)	
12	ल फ नांदोणी प्रमाणपत्र	
13	ढ ी प्र ऩत्र(Employer & Employee Contribution)	
14	GSTI प्र ऩत्र	
15	र ि 1948नुसार नांदोणी प्र ऩत्र () क्र , ि	प्र ऩ / ऩ
16	5	1)

	(Audit Report)	012-2013 / 1 2) 013-2014 / 1 3) 014-2015 / 1 4) 015-2016 / 1 5) 016-2017 / 1
17	अनुभव प्रमाणपत्र	
18	ढ र्ग ष	
19	ढ र्ग ष प्रमाणपत्र	
20	निवीदा भरावयाच्या दिनांकास संस्थे शिल्ल Bank Balance Certificate	
21	ढ क	

	न प्र प्र	
22	निवेदा अटो व शर्ता मान्य ल प्र	
23	फि प प प्राधिकारो पत्र	

फि :-

फि :-

फि

फि क

निविदेसोबत जोडावयाचे निश्चित दराचे परिशिष्ट

- त्र त :-
- प्रति प्रोग्रॅमर मानधन रुपये 20,000/-
- बाहययंत्रणेकडून प्रोग्रॅमर यांना देण्या रु 20,000/-
- प्रति डेटा एन्ट्री :- रु 15000/-
- त्र न्ट्री प रु 15,000/-
- बाहययंत्रणेचे सेवा शुल्क प्रति प्रोग्रॅमर रु. 2000/-
- त्र ल प्रति डेटा एन्ट्री रु. 1500/-

बाहय यंत्रणेने सादर करावयाचे प्रमाणपत्र (रु च)

/आम्हो खालोल सहो करणार ----- लिहून देतो को, ल
ग्रामीण विकास यंत्रणा ---- अंतगत जिल्हा ग्रामिण विकास
कायालय करोता एक प्रोग्रॅमर व एक डेटा एन्ट्री ऑफिसर
प्रत्येक स एक डेटा एन्ट्री ऑफिसर प्रत्येक डेटा एन्ट्री
ऑपरेटर या पदांकरोता मनुष्यबळ पुरावण्याबाबतची निर्वादा भरोत
असुन नियमावलोतील वर नमुद संपुण नियम व अटा मी/आम्हो
ल / म न
त प्रमाणे या निर्वादा अजासोबत जी आवश्यक त्रे ण
ो त ो ो क संपुण नियम व
ो /
/ म रु ष ल करोता खालोल स्वाक्षरो ो

फि :- फि फि रु क्षरो
फि त फि क