Government of West Bengal Finance Department Audit Branch

Date: 12th March, 2020

MEMORANDUM

Sub: Issuance of Brief referral advertisements for e-tender

As per Note 2 of Rule 47(8) of WBFR, publication of Tender Notice by issuance of brief referral advertisement in one or two or three leading dailies of English, Hindi and Bengali (Nepali in case of hill areas of Darjeeling and Kalimpong districts) languages as per the estimated values of tender is mandatory.

However, it has been observed that in some cases publications are not properly done as per the said guidelines. Now, in order to ensure better compliance of the guidelines, publication of brief referral advertisements in respect of all e-tenders to be floated by the State Government offices shall be done centrally by the concerned Administrative Departments. The following process is to be followed by the TIA and the Administrative Departments:

- The TIA should send the draft "brief referral advertisement" to the concerned Administrative Department mentioning the date of publication at least 3 days ahead through e-mail / fax or other electronic modes of communication.
- 2. Each Administrative Department will create a dedicated eMail ID for receiving mails regarding brief referral advertisement of the subordinate offices.
- 3. The Administrative Departments will take suitable steps for timely publication of the "brief referral advertisement" as per existing procedures of the Government.
- 4. In case of delayed publication of the "brief referral advertisement", the minimum notice period as per Note 3 of Rule 47(8) will be counted from such delayed date and if necessary, the tender may be extended to accommodate the delay.
- 5. Payment for advertisement bill shall also be made centrally by the concerned Administrative Department.
- 6. The sub-allotting authority of each project will release proportionate fund in favour of drawing and disbursing officer of the department for payment of advertisement bill.
- All other functions of tender invitation like uploading of tender document, publication of tender in the Departmental website, evaluation, selection, etc. are to be done as per existing procedures.

This order will take effect from 01.04.2020.

No. 1234-F(Y)

Additional Chief Secretary to the Government of West Bengal

No. 1234/1(200)-F(Y)

Copy forwarded for information and necessary action to:

- 1. Principal Accountant General (A&E), West Bengal, Treasury Buildings, 2, Government Place West, Kolkata 700001.
- Principal Accountant General (Audit), West Bengal, Treasury Buildings, 2, Government Place West, Kolkata – 700001.
- Accountant General (Receipt, Works & Local Bodies Audit), West Bengal, CGO Complex, 3rd MSO Building, 5th Floor, Block DF, Sector I, Salt Lake, Kolkata – 700064.
- 4. Additional Chief Secretary / Principal Secretary / Secretary, _____

Department

with the request to circulate the same to all Directorates / Regional Offices / Societies / PSUs / Statutory Organisations / Autonomous Bodies / Parastatals under the administrative control of the Department.

- 5. Special Secretary/Additional Secretary/Commissioner/Joint Secretary/Deputy Secretary, Finance Department.
- 6. Financial Advisor, _____ Department.
- 7. Commissioner, _____ Division,
- 8. Director, _____
- Director of Treasuries & Accounts, West Bengal, Mitra Building, 8, Lyons Range, 3rd Floor, Kolkata – 700001.

10. District Magistrate / District Judge / Superintendent of Police, _____

- 11. Sub-Divisional Officer, ____
- 12. Block Development Officer, _____
- 13. Pay & Accounts Officer, Kolkata Pay & Accounts Office-I, 81/2/2, Phears Lane, Kolkata 700012.

- 14. Pay & Accounts Officer, Kolkata Pay & Accounts Office-II, P-1, Hyde Lane, Kolkata 700073.
- 15. Pay & Accounts Officer, Kolkata Pay & Accounts Office-III, Suvanna, SGO Complex, Sector-I, Salt Lake, Kolkata 700064.
- 16. Treasury Officer, _____
- 17. Group ____ / _____ Branch, Finance Department
- 18. Sri Sumit Mitra, Network Administrator, Finance (Budget) Department. He is requested to upload copy of this order in the website of Finance Department

Joint Secretary to the Government of West Bengal