

GOVERNMENT OF WEST BENGAL
OFFICE OF THE CHIEF MEDICAL OFFICER OF HEALTH &
SECRETARY DISTRICT HEALTH & FAMILY WELFARE SAMITI
NORTH 24 PARGANAS
BARASAT, KOLKATA-700124
Email:cmohn24pgs@gmail.com

NIT No. DH&FWS/NHM/2020/DTC-LSC/1381

Date : 20.08.2020

ELECTRONIC TENDER (e-Tender) NOTICE

Notice inviting e-Tender for Supply of Lab Consumables & Stationery Items for District Tuberculosis centre (DTC) under North 24Parganas District, has been invited from bonafied Firms/Agencies/Individuals (Experienced) by the Chief Medical Officer of Health & Secretary, DH&FWS, North 24 Parganas.

Intended bidders are requested to submit their bids through e-Tender Portal (<https://wbtenders.gov.in>) following by the terms & conditions of this NIT and as per the date & time schedule mentioned below-

DATE & TIME SCHEDULE FOR THE e-TENDER

Sl. No.	Particulars	Date	Time
1	Date of publishing of NIT	20.08.2020	6:00 p.m.
2	Online document download start date	20.08.2020	6:00 p.m.
3	Online document download end date	07.09.2020	Upto 6 pm
4	Online Bid submission start date	20.08.2020	6:00 p.m.
5	Online Bid submission end date	07.09.2020	Upto 6 pm
6	Pre-Bid meeting to be held at the office of the CMOH, North 24 Parganas, Barasat, Kolkata-700124	26.08.2020	3.00PM
7	Online Bid opening for Technical Proposals	10.09.2020	10:00 a.m.
8	Online uploading the list for technically qualified bidders	To be notified later	
9	Date of online opening of Financial Proposal		

Any subsequent notices/circulars/corrigendum related to this e- tender shall be uploaded at <https://wbtenders.gov.in>, www.wbhealth.gov.in and www.north24parganas.gov.in websites only. Bidders are requested to check these websites regularly for this purpose.

This e-tender document comprises the following sections:

Section I : Definition

Section II : Requirements

Section III : EMD

Section IV : General Instructions to Bidders (GIB)

Section V : Draft Proforma for Non-Conviction Certificate.

Section VI : Tender Application Form

Section VII: List of required Items with detailed specifications.

Section VIII : Eligibility Criteria & Terms & Conditions

The e-tender shall be evaluated under the two-bid system, i.e., through evaluation of technical and financial bids uploaded by the bidder online on the e-tender website of <https://wbtenders.gov.in>.

Section I : Definition

1. "Purchaser" means the e-tender inviting authority, purchasing goods and/ or services as incorporated in this e-tender enquiry document, either directly or on behalf of consignees. For this e-tender the purchaser is the CMOH, North 24 Parganas.
2. "Bid" means Proposal/ Quotation received from a Firm / Bidder against the e-tender.
3. "Bidder" means the Individual or Firm or Agencies submitting Bids/ Quotations.
4. "Contractor" means the individual or the firm supplying the goods and/ or services as incorporated in the contract.
5. "Goods" means the articles/material required to supply to the purchaser under the contract.
6. "**Earnest Money Deposit**" (**EMD**) means Bid Security/ monetary amount or financial guarantee to be furnished by a bidder along with its bid.
7. "Contract" means the written agreement entered into between the purchaser/ consignee and the contractor, together with all the documents mentioned therein and including all attachments, annexure etc. therein.
8. "**Specification**" means the document/ standard that prescribes the requirement with which goods and/ or service has to conform.
9. "Inspection" means activities such as measuring, examining, testing, gauging one or more characteristics of the goods and / or service and comparing the same with the specified requirement to determine conformity.
10. "**Bill of Quantity (BOQ)**" is the name for price schedule (financial bid) in e-tender software.

Section II : Requirements

1. Lab Consumables & Stationery Items for District Tuberculosis centre (DTC) North 24Parganas District, (As per List in section VII and specimen & Specification provided in section VIII)

Section III : EMD

Sl. No	Particulars	Estimated Value (EV)	EMD Amount
1	Lab Consumables & Stationery Items for District Tuberculosis centre (DTC) North 24Parganas District, (As per specimen & Specification provided in section VII)	Rs.5,00,000	Rs.10,000

Registered SSI units participating in Govt. tenders are eligible for exemptions from payment of earnest money and security deposit (EMSD) under Rules 47(A) (1) and 47(B)(7) of WBFR, vol.-I, read with Finance Dept. notification No. 10500-F Dt. 19.11.2004 and its clarification Vide memo. No. 4245-F (Y) dated 20.05.2013.

The total amount of the tender is Rs 5,00,000/-(Five Lakhs only).The amount of Earnest Money to be submitted shall be Rs. 10000/- (Ten Thousand only).

(The amount of EMD shall be approximately equal to 2% (two percent) of the estimated Tender value)

The process may be followed as per memorandum of the Finance Department Audit Branch vide Memo No-3975-F(Y) dated: 28 th. July, 2016.

1. Login by bidder:

- a) A bidder desirous of taking part in a tender invited by a State Government Office/PSU/ Autonomous Body/Local Body/ PRIs, etc shall login to the e-Procurement portal of the Government of West Bengal <https://wbtenders.gov.in> using his login ID and password.
- b) He will select the tender to bid and initiate payment of pre-defined EMD / Tender Fees for that tender by selecting from either of the following payments modes:
 - i) Net banking (any of the banks listed in the ICICI Bank Payment gateway) in case of payment through ICICI Bank Payment Gateway;
 - ii) RTGS/NEFT in case of offline payment through bank account in any Bank.

2. Payment procedure:

a) Payment by Net Banking (any enlisted bank) through ICICI Bank Payment Gateway

- i. On selection of net banking as the payment mode, the bidder will be directed to ICICI Bank Payment Gateway webpage (along with a string containing a Unique ID) where he will select the Bank through which he wants to do the transaction.
- ii. Bidder will make the payment after entering his Unique ID and password of the bank to process the transaction.
- iii. Bidder will receive a confirmation message regarding success/failure of the transaction.
- iv. If the transaction is successful, the account paid by the bidder will get credited in the respective Pooling account of the State Government /PSU/Autonomous Body/Local Body/P, R.Is, etc maintained with the Focal Point Branch of ICICI Bank at R.N. Mukherjee Road, Kolkata for collection of EMD/Tender Fees.
- v. If the transaction is failure, the bidder will again try for payment by going back to the first step.

b) Payment through RTGS/NEFT

- i) On selection of RTGS/NEFT as the payment mode, the e-Procurement Portal will show a pre- filled challan having details to process RTGS/NEFT transaction.
- ii) The bidder will print the challan and use the prefilled information to make RTGS/NEFT payment using his bank account.
- iii) Once payment is made , the bidder will come back to the e- procurement portal after expiry of a reasonable time to enable the NEFT/ RTGS process to complete ,in order to verify the payment made and continue the bidding process.
- iv) If verification is successful, the fund will get credited to the respective Pooling Account of the State Government / PSU/Autonomous Body/Local Body/ PRIs etc. Maintained with the focal point branch of ICICI Bank at R.N.Mukherjee Road, Kolkata for collection of EMD /Tender Fees.
- v) Hereafter, the bidder will go to e-Procurement Portal for submission of the bid .vi) But if the payment verification is unsuccessful, the amount will be returned to the bidder's account.

3. Refund/ Settlement Process.

i) After opening of the bids and technical evaluation of the same by the tender inviting authority through electronic processing in the e-payment portal of the State Government, the tender inviting committee will declare the status of the bids as successful or unsuccessful which will be made available, along with the details of unsuccessful bidders, to the ICICI Bank by the e procurement portal through web services.

ii) On receipt of the information from the e procurement portal, the bank will refund, through an automated process, the EMD of the bidders disqualified at the technical evaluation to the respective bidders' bank account from which they made payment transaction. Such refund will take place within T+2 bank working days where T will mean the date on which information on rejection of bid is uploaded to the e procurement portal by the tender inviting authority.

iii) Once the financial bid evaluation is electronically processed in the e- procurement portal, EMD of the technically qualified bidders other than that of L1 and L2 bidders will be refunded, through an automated process, to the respective bidder's bank account from which they made the payment transaction. Such refund will take place within T+2 bank working days where T will mean the date on which information on rejection of bid is uploaded to the e procurement portal by the tender inviting authority. However, L2 bidder should not be rejected till the LOI process is successful.

iv) If the L1 bidder accept the LOI and the same is processed electronically in the e- procurement portal, EMD of the L2 bidder will be refunded through an automated process, to his bank account from which he made the payment transaction. Such refund will take place within T+2 bank working days where T will mean the date on which information on Award of contract (AOC) to the L1 bidder is uploaded to the e-procurement portal the tender inviting authority.

v) As soon as the L1 bidder is awarded the contract (AOC), and the same is processed electronically in the e- procurement portal –

a) EMD of the L1 Bidder of the tenders of the State Government Offices will automatically get transferred from the Pooling account to the State Government Deposit Head'8443-00-103-001-07' through GRIPS along with the bank particulars of the L1 bidder.

b) EMD of the L1 bidder for the tenders of the State,/PSU/Autonomous Bodies/ Local Bodies/ PRIs etc. will automatically get transferred from the pooling account to their respective linked bank accounts along with the bank particulars of the L1 bidder.

In both the above cases, such Transfer will take place within T+1 bank working days where T will mean the date on which the award of contract (AOC) is issued.

vi) The bank will share the details of GRN No. generated on successful entry in GRIPS with the e- procurement portal for updation.

vii) Once the EMD of L bidder is transferred in the manner mentioned above ,Tender fees, if any, deposited by the bidders will be transferred electronically from the pooling account of the Government Revenue Receipt Head “0070-60-800-013-27” through GRIPS for Government Tenders and to the respective linked bank accounts for State/ PSU/Autonomous Body/Local Body/ PRIs etc. Tenders.

viii) All refunds will be made mandatorily to the bank account from which the payment of EMD and tender fees (if any) were initiated

Performance Security

1. Within 15 (fifteen) days from the date of issue of notification of award by the purchaser, the contractor shall furnish performance security to the health facility for an amount equal to 5% of tendered value. The performance security shall be retained up to 6 (six) months after the date of completion of all contractual obligations by the contractor.
2. The performance security shall be deposited in Indian Rupees to the state government through TR Challan under budgetary head of account 8443-00-103-Earnest Money-01-07-Deposits. No other forms of deposit can /will be entertained by authority.

In the event of any failure /default of the contractor with or without any quantifiable loss to the health facility/ purchaser/ government, the amount of the performance security is liable to be forfeited by the health facility/ purchaser/ Administrative Department.

In the event of any amendment issued to the contract, the contractor shall, within 21 (twenty one) days of issue of the amendment, furnish the corresponding amendment to the performance security (as necessary), rendering the same valid in all respects in terms of the contract, as amended.

In reference to above, the health facility will release the performance security without any interest to the contractor on completion of the contractor’s all contractual obligations.

Section IV :

Technical Proposal

1. Statutory Cover shall contain the following documents:

1. Application to participate in e-tender as per Section VI: Tender Application Form
2. All Technical Documents.

2. Non- Statutory Cover will contain the following documents-

Sl. No.	Category Name	Detail(s)
1	Certificate(s)	<ol style="list-style-type: none">1. PAN, IT return for (AY- 18-19,19-20)2. Professional Tax Challan deposited for the Financial Year 19-20.3. GST Registration Certificate
2	Company Detail(s)	<ol style="list-style-type: none">1. Certificate of Incorporation/ Partnership Deed (*WA)2. Updated Trade License/Enlistment of similar trade from the concerned authority.(Fy-2019-20)3. Power of Attorney in favour of signatory of bid.(*WA)
3	Credential	<ol style="list-style-type: none">1. Successful supply certificate & Work Orders from any Govt. Organization.
4.	Declaration	<ol style="list-style-type: none">1. Audited Balance Sheet & Profit & Loss A/c for (Ay-18-19,19-20)2. Non-Conviction Certificate as per Section V (Notarized after the date of publication of the NIT.)
5	Others	<ol style="list-style-type: none">1. As mentioned in Section VIII.

(*WA-Where Applicable)

3. Financial Proposal (Single File)

Opening of Tender

The purchaser will open the bids after the specified date and time as indicated in the NIT. Authorized representatives of the bidders may attend the tender opening. The EMD for the said tender shall be evaluated first. The statutory papers will be examined and evaluated before evaluation of non-statutory documents. After this, the online price bids or financial bid of only the technically qualified bidders shall be opened for further evaluation.

Opening of Technical Proposals:

Technical proposals will be opened by members of the Tender Evaluation Committee electronically from the e-tender website using their Digital Signature Certificates (DSCs). In the Technical Proposal, the Cover (folder) for Statutory Documents will be opened first and if found in order, the cover (folder) for Non-Statutory Documents will be opened. IF ANY DOCUMENT REQUIRED TO BE SUBMITTED FOR e-TENDER BY THE BIDDER IN HIS TECHNICAL PROPOSAL, BUT NOT SUBMITTED OR IS FOUND TO BE DEFICIENT IN ANY MANNER AT ANY STAGE AFTER OPENING OF BID, THE BID MAY BE SUMMARILY REJECTED.

During evaluation, the Committee will examine the original documents as they are uploaded as e-tender documents as per Section-IV clause 1 & 2. The date & time of such examination of documents will be notified later. If the said documents in original are not produced within the specified date & time, the bid proposals will be liable for rejection.

The e-Tender Selection Committee reserves the right to reject any application/bid without assigning any reason at any stage of this e-tender process without assigning any reason.

Section V : Draft Proforma for Non-Conviction (In a form of affidavit).

I/We the proprietor/ promoter/ director of the firm, its employee, partner or representative are not convicted by a court of law for offence involving moral turpitude in relation to business dealings such as bribery, corruption, fraud, substitution of bids, interpolation, misrepresentation, evasion, or habitual default in payment of taxes etc. The firm does not employ a government servant, who has been dismissed or removed on account of corruption. The firm has not been de-barred, blacklisted by any government ministry/ department/ local government/ PSU etc. in the last two years from scheduled date of opening of this e-tender.

Tender Application Form

**To
The Chief Medical Officer of
Health North 24 Parganas**

Ref: Your e-tender document No.

I/We, the undersigned have examined the entire e-tender document, including amendment/corrigendum number....., dated.....(if any)eligibly criteria, required documentations, terms & conditions etc. The receipt of which is hereby confirmed.

I/We now offer to supply and deliver the goods and/ or services in conformity with your above referred document for the sum (after less), as shown in the price schedule/Bill of Quantity attached herewith and made part of this bid.

I/We hereby declare that all data and documents submitted by us in our bid in this e-tender are genuine and true, to the best of our knowledge and belief.

If my/our bid is accepted, we undertake to supply the goods or service as per the specification, in accordance with the delivery schedule and terms and conditions, including amendment/ corrigendum if any.

I/We further understand that you are not bound to accept the lowest or any bid you may receive against your above-referred tender enquiry.

I/We confirm that we do not stand deregistered/banned/blacklisted by any Government Authorities/ Organization/ Institution/ local bodies etc in last two years.

Brief of court/legal cases pending, if any, are following:

We would authorize and request any Bank, person, Firm or Corporation to furnish pertinent information as deemed necessary and/or as requested by you to verify this statement.

I/We understand that the e-Tender Selection Committee reserves the right to reject any application/bid without assigning any reason.

(Signature with date)

(Name, designation, seal of authorised person to sign bid for and on behalf of Bidder)

Section VII : Item List

Item list for Lab.Consumable - North 24 Parganas - for the F/Y- 2020-21			
Sl. No.	List of Items	Specification	Required Quantity
1	Sputum Container (Pc)	Cups made of Special Medical grade Polypropylene, thin plastic, translucent, diameter-4cm, Capacity-30 ml, Srewable Cap should also be made of special Medical Grade Polypropylene and should be air tight, leak proof.	200000 pcs
2	Diamond Marker pencil	6" (15.24 cm) holder with artificial diamond (hard stone) embedded at one end with srew cap, to mark on microscope glass slides.	200 pcs
3	Basic Fuchsin dye	100gm container, best quality (need MSDS & dye content atleast 82% to 85% , Chemical name: Pararosaniline hydrochloride, Chemical structure: C ₂₀ H ₂₀ OCIN ₃ mol, wt:337.86 Dye Content, Approx. 85%-88%(dye content must be mentioned), Colour: Metallic green.	100 bottles of 100 gm each
4	Phenol/Carbolic acid	500gm bottle solid. Best quality (Need MSDS) 99.5% purity, Chemical name: Phenol, Chemical structure: C ₆ H ₅ OH, Molecular wt:94.11, Melting Point: 40°C±2, Purity:99.5%	200 bottles of 500 gm each
5	Methylated Spirit (atleast 98%)	5lts cintainer, best quality(need MSDS) & as per specification	100 jars of 5ltr each
6	Sulfuric Acid (concentrated)	500ml bottle.best quality (Need MSDS) & as per specification, 98.2% purity	200 bottles of 500 ml each
7	Absolute alcohol	500 ml bottle (Ethanol)	200 bottles of 500 ml each
8	Methylene blue	25gm cointainer, best quality (need MSDS& dye content) & as per specification, 82% to 87% purity Chemical Name: Methylthionine Chloride, Chemical structure: C ₁₆ H ₁₈ CIN ₃ S, Molecular wt:319.9, dye Content: approx. 82% (should be available on the container)	50 bottles of 25 gm each
9	Silica gel (blue)	250 gm container (assay 97%-99%, Ph-6to7, bulk density-0.6-0.7 gm/cc)	50 container of 250 gm each
10	Distilled Water	5ltrs with container (PH should be mentioned, White Jar)	100 jars of 5 ltr each
11	Liquid Praffin(Heavy)	500 ml bottle (clear colourless heavy liquid viscosity at 37.8 °C and 20°C, 0.860-0.890 gm)	50bottles of 500 ml each
12	Ethyl Alcohol (99.9%)	500 ml/bottle	50bottles of 500 ml each
13	Isopropyle Alcohol	500 ml (70% v/v),16.1g/mol molar mass, density-786 kg/cu mm	10bottles of 500 ml each
14	Auramin O	25 gm/bottle (Mol wt 303.83, dye content atleast 85%)	50 bottle of 25 gm each
15	Falcon tube (Sterile)	Material: Polypropylene; Capacity: 50ml;Tube Style: Centrfrage; Bottom Style: Conical; Neck style: Wide; Top Style: Threaded; Max RCF: 15500xg; Graduations: Yes; Graduation range: 5-50ml; graduation interval:2.5 ml; Colour: clear; Cap style: Plug Seal; Cap material: high density polyethylene; Cap diameter: 1635.2 mm (approx); Sterile: Yes; Self-Standing : No;	30000 pcs

		Ou17ter Diameter:29.1 mm (approx); Length: 114.4 mm (approx); feature: Disposable; rack: No; Sterile Tube; Falcon tube should be able to withstand a temperature of 121 °C at 15 Lbs per inch square for 15 minutes.	
16	Lens Paper (lense cleaning tissue)	Per packet 100 leaves (9 cmX 14.5cm)	200 pcs
17	Parafilm	(2inchX 125 ft), Flexible moldable self sealing odorless moisture resistant thermo plastic semi transparent practically colourless	20 rolls
18	Parafilm	(2inchX 250 ft), Flexible moldable self sealing odorless moisture resistant thermo plastic semi transparent practically colourless	30 rolls
19	Filter Paper	15 cm diameter	200 pkts containing 100 circles in each pkt
20	Tissue Paper Roll	Soft and strong with 2 ply thick sheet 160ft	1000 Rolls
21	Ziplock (Zipper)	1 packet of 100 pc (8"X6")	100 pkts
22	Ziplock (Zipper)	1 packet of 100 pc (7"X5")	100 pkts
23	Ziplock (Zipper)	1 packet of 100 pc (4"X6")	200 pkts
24	Thermocol Box	Per box (5"X8"X9")(BXHXL) inner side	140 boxes
25	Thermocol Box	Per box (5"X8"X7")(BXHXL) inner side	125 boxes
26	Ice pack	Nontoxic odorless freeze flat at 20°C, nylon bag:13X19 cm, wt-300gm	600 packs

Item list for Stationery Consumable - North 24 Parganas - for the F/Y- 2020-21


Sl No.	Name of the Stationary Items	Specifications	Required Quantity
1	Dot pen (linc) double		500
2	Duster (24" x 24")	Master fit cotton floor duster	100
3	Two folder File cover (with printing)		500
4	Four folder file (poly coated)		500
5	Xerox paper A4 size	500 sheet, 70GSM/ream	100 reams
6	Match Box	Best Quality 50 sticks per Box	1000 boxes
7	Broom Stick	6 inch in length	50

8	Spirit lamp	Stainless steel with brass lid with threaded cap	200 pcs
9	Carbolic Liquid Soap (215 ml container)	215 ml bottle	200 pcs
10	Sticker (Adesive level)-	1/2" X 1" size, 500 pc/pkt	1000 pkts
11	Clip Board	9'X12.5" OIC Hard Board	100 pcs
12	Chalk	White Chalk	1000 boxes containing 40 pcs per box
13	Slide Rack-Iron made	18"X12", 5 mm round	200 pcs
14	Plastic drop bottle	100 ml capacity	500 pcs
15	Slide holder	Aluminum made-(16 slide capacity)	200 pcs
16	Forcep	6" stainless steel	200 pcs
17	Slide box	100 slide capacity box, polypropylene	200 pcs
18	Stapler	Kangaroo- HP-10	10 pcs
19	Stapler	Kangaroo No. -10	2 pcs
20	Stapler pin	No 10, 1 m	20 pcs
21	Stapler pin	Jumboo	20pcs
22	Fevi stick	Pidilite 8 gm	10 pcs
23	Green Gel Pen		50pcs
24	Dot pen	Use and throw	500 pcs
25	Carbolic Soap	75 gm	500 pcs
26	Permanent Marker	CD marker (Falcon tube Marker)	200 pcs
27	Flap	3"X14"	200 pcs
28	Folder	8"X12"	200 pcs
29	Channel File	A4 size Transparent	200pcs
30	Alpin	Net wt 35 gm/box	100 box
31	Gems Clip	Stainless steel made	200 Box
32	Computer Toner for printer(HP Laser Jet 1020 Plus)	Original	5pcs
33	Cartridge for Canon Copier (IR2116J)	Original	3pcs
34	Ricoh SP-III Computer Printer Cartridge	Original	5pcs
35	Brown Cello Tape		100 pcs
36	Clear Cello tape (Transparent)		100pcs
37	Ambar Colour Glass Bottle	500ml	500 pcs
38	Ambar Colour Glass Bottle	1000ml	200 pcs
39	Weight Scale machine (Digital)	Capacity upto 1kg, platter size 350mmX300mm, LED Display, Auto shutup, Auto Zero tracking, Outside calibration, Auto Backlight, Low battery indicator & counting function, 220-240 Vac, 50hz single phase	1pc
40	Oil Immersion Lense (100X)	Magnification 100X 1.30, Cover glass thickness 0.17-28.00 mm, Field no.26.5-44.70mm, Mounting threads RMS	10pcs

Section VIII :Eligibility, Terms & Conditions

1. Tender Selection Committee (TSC) reserves the right to accept or reject any tender or any part of the tender without assigning any reason whatsoever.
2. All bid documents (technical) should be signed/self-attested with seal by the bidder(s) in all pages.
3. Incomplete or bid with insufficient documents will be rejected.
4. The successful bidder will be required to deposit 5% of the work value as performance security in accordance with the terms & conditions as mentioned under section III
5. Bidders must attend the Pre-Bid meeting on specific date & time as per the date & time schedule for any queries /clarification. No queries /clarification will be entertained after opening of Technical Bid thereof. Bidder(s) also may remain present at the time of opening of technical bid.
6. The authority will check or test the quality of the Items of each part before finalization of Financial Bid. If any deviation found according to the specification, the authority has every right to cancel the total/part of the tender with forfeiting the security money & EMD.
7. The bid will be valid till 31.03.2021
8. The final amount reflects in the financial bid by the bidder(s) will be treated as inclusive of all taxes (direct or indirect) and all charges like cost of material, printing, all incidental charges, fitting, delivery etc. no further or extra charges/amount will be paid beyond the price quoted and approved in the said financial bid.
9. The applying Agency/Firm must be registered with PAN, GST, IT return, & P.Tax of current validity.
10. In case of equal rate, draw of lots will be done. The tender inviting authority is not bound to accept the lowest rate.
11. After evaluation of technical bids, the financial bid of technically eligible bidders will be opened and finalized.
12. The interested bidders are requested to collect the specimen sample from the office of the DTO, North 24 Parganas on all working days from **11:00 am. to 4:00 pm.**
13. Before finalization of Finance Bid, samples are to be placed before the tender selection committee for verification & further process of Financial Bid.**(Samples are to be submitted on and from 24.08.2020 to 07.09.2020 from 11:00 a.m. to 4:00 P.M)**

N.B :Bidders are advised to follow the websites (www.north24parganas.gov.in / wbtenders.gov.in / www.wbhealth.gov.in) in regular basis for Notices, Circulars, Corrigendum etc related to this e-Tender for their information & necessary action.


**Chief Medical Officer of Health &
Secretary, DH&FWS
North 24 Parganas**

NIT No. DH&FWS/NHM/2020/DTC-LSC/1381/1(12)

Date : 20.08.2020

Copy forwarded for information & necessary action to-

1. The DHS, Govt. of West Bengal, Swasthya Bhawan.
2. The District Magistrate, North 24 Parganas.
3. The PO, NHM & Deputy Secretary, H&FWS, Govt. of W.B.
4. The O/c Health, North 24 Parganas.
5. The Dy. CMOH-I, Nodal Officer, North 24 Pgs.
6. The Dy. CMOH-III/ Dy. CMOH-II/ DMCHO/ ZLO/ DPHNO/ DTO, N24 Pgs.
7. The Account Officer & Treasurer of CMOH office, N24Pgs.
8. The Admin. Officer, CMOH office, N24Pgs.DPMU-NHM O/O: CMOH & DH&FWS, N24Pgs.
9. The I.T Coordinator, Swasthya Bhawan. with the request to upload this notice in the official website of Swasthya Bhawan.
10. The D.I.O, North 24 Parganas. with the request to upload this notice in the official website of North 24 Parganas District.
11. Notice Board.
12. Office Copy.


**Chief Medical Officer of Health &
Secretary, DH&FWS
North 24 Parganas**