
[image: image1.emf]BANARAS HINDU UNIVERSITY
(Established by the Parliament by Notification No. 225 of 1916)

Office of the Registrar (Finance)

Varanasi-221 005

NOTICE
Banaras Hindu University invites sealed tenders in two bid system from registered Chartered Accountants (preferably from Varanasi) for conversion of Accounts of the University from Cash System to Accrual System of Accounting. Firms having at least 5 Chartered Accountants and annual turnover of ` 25,00,000.00 or more in each year for last three financial years may submit their bid in the enclosed proforma(s) along with processing fee of ` 5,000/- through Demand Draft drawn in favour of the Finance Officer, BHU payable at SBI,BHU Branch, Varanasi latest by 20.04.2013 up to 04.00 p.m. in the Office of the Dy. Registrar(A/cs) – I, Finance Office, Central Office, BHU, Varanasi – 221 005.

The technical offer will first be opened and after evaluation the firms will be called for presentation before the committee constituted for the purpose. Financial bids of the selected qualified bidder, which are found to be technically qualified to undertake the job, will then be opened. BHU reserves the right to accept or reject in part or full the tender without assigning any reason thereof.

Sd/-

Dy. Registrar (A/cs) – I
Encl: As above.
[image: image2.emf]BANARAS HINDU UNIVERSITY
(Established by the Parliament by Notification No. 225 of 1916)

Office of the Registrar (Finance)

Varanasi-221 005

DETAILS OF WORK REQUIRED TO BE DONE BY THE EMPANELED FIRM

The University is desirous to appoint registered Chartered Accountants (preferable from Varanasi) for all the work related with and incidental to the conversion of Accounts from Cash System to Accrual System of Accounting. The appointed Firm in turn may do or outsource those works which cannot be performed by the Firm i.e. Actuarial Valuations etc. to some outside competent agency.
The scope of work is defined as under:-

1. Conversion of Accounts of Banaras Hindu University from Cash based Double Entry System to Accrual Double Entry System based on Accrual Basis of Accounting.

2. Preparation of Annual Accounts and Balance Sheet in the new system of accounting and financial reporting from the Financial Year 2013-14 in format provided by UGC. (The format is available on UGC web-site (www.ugc.ac.in) under the link “Notices – Workshop on implementation of New Accounting Standards).

3. Preparation of Bank Reconciliation Statements.

4. Preparation of Fixed Assets Registers.

5. Attending to the queries of Government Auditors on the Accounts prepared by the Firm.

6. Actuarial Valuations of Pension and other liabilities. (If the firm does not have the expertise for actuarial valuations they may outsource the same. however this work will be integral part of the assignment and appointed firm will be responsible for the work.)
7. Training of BHU Staff to make them conversant with the new system of Accounting and Financial Reporting including hands on training.
8. Any other work(s) that is necessary for the conversion of accounts.

Sd/-

Dy. Registrar (A/cs) – I
PROFORMA OF APPLICATION FOR EMPANELMENT OF CHARTERED ACCOUNTANTS IN BANARAS HINDU UNIVERSITY, VARANASI – 221005.
Technical Offer – Part I

Questionnaire to be filed in by the “Chartered Accountant Firm”
	1.
	Name of the Firm
	:
	

	2.
	Address with phone no. & e-mail
	
	

	
	a. Permanent
	:
	

	
	b. For Communication
	:
	

	3.
	Date of Registration of Firm
	:
	

	4.
	Whether Proprietary/Partnership
	:
	

	5.
	Name of the Partners
	:
	

	6.
	Registration of Firm with ICAI
(Attach copy of Certification)
	:
	

	7.
	PAN of Firm (Attach copy of PAN)
	:
	

	8.
	Qualification of Partners
	:
	

	
	Name of Partner(s)

Basic Qualification

Year of Registration in CA Foundation/CA Course

Registration Date & No. as Associate Member of ICAI

Additional qualifications, if any.

(1)

(2)

(3)

(4)

(5)

	9.
	Experience of Firm
(Attach photocopies of documents for proof for work exceeding ` 1.00 lacs in each case during last 3 F.Y.)
	:
	

	
	Name & Address of the Institution for which you have worked

Documents in favour of experience

Nature of work performed

Specific Certificates regarding details of work

Period of Work

Remarks specifically with reference to work conducted and litigation etc.

From

To

(1)

(2)

(3)

(4)

(5)

(6)

	10.
	Turnover of the Firm in last three Financial Years

	
	1. 2009-10

2. 2010-11

3. 2011-12

	11.
	No. of Article Clerk
	:
	

	12.
	No. of Paid Assistants
	:
	

	13.
	No. of CA’s & Staff that will be assigned for BHU’s work.
	:
	

	14.
	Whether your firm has been Disqualified / Terminated / black listed/debarred by any of the Govt./PSU’s/Educational Agencies
	:
	

	15.
	A demand draft for Rs. 5000/- being processing charges in favour of the Finance Officer, BHU payable at SBI,BHU Branch, Varanasi is enclosed (DD No.

dt.

).

We, the Partner of M/s………………………………………….(Name of the Firm), hereby declare that the above mentioned facts are true and correct to the best of our knowledge, and anything found incorrect may result in the cancellation of our firm’s name from the Panel of Chartered Accountants of B.H.U.

(Signature of the Applicant)

Date:

Place:

Note:

· All points must be answered.

Professional Fee Offer – Part II

Questionnaire to be filed in by the “Chartered Accountant Firm”
	1.
	Name of the Firm
	:
	

	2.
	Address with phone no. & e-mail
	
	

	
	a. Permanent
	:
	

	
	b. For Communication
	:
	

	3.
	All INCLUSIVE Professional Fees (including actuarial valuations of pension and other liabilities, incidental,Transportation,Refreshments, etc.,) for Complete Assignment.
(Excluding applicable taxes which will be reimbursed by BHU at actual)
	:
	

All figures to be quoted in INR and rounded-off to the nearest rupee.

Payment Terms:

The annual contract fees shall be realized in 4 equal quarterly installments based on the completed work duly certified by the committee.

(Signature of the Applicant)

Date:

Place:

Documents to be attached
The Chartered Accountant Firm should provide the details supported by documentary evidence in respect of the following points:

1. Processing Fees of ` 5,000.00 (Rupees Five Thousand Only). (DD drawn in favour of “The Finance Officer, BHU”, payable at SBI,BHU Branch, Varanasi.
2. Name and Address Proof of the Firm (Self Attested).

3. Details of Registration with Govt. of India / State Govt. if any.

4. Copy of PAN (Self Attested).

5. Certificate Issued from ICAI.

6. Copy of Service Tax Registration Document.

7. Audited Annual Accounts for the Last Three Years.

8. Documents in support of clients held during last 3 financial years exceeding work of ` 1.00 lac.

9. Documents in support of Public Sector / Govt./Educational Agencies clients held during the past.
Note:

· Any other certificate besides the above if deemed necessary can also be enclosed.

�

�

