

Apparel Export Promotion Council

(Sponsored by Ministry of Textiles, Govt. of India)

Apparel House, Sector-44, Institutional Area, Gurgaon-122003, (Haryana)

Ref. No. AEPC/HO/AHM/2018/157

Dated the 24th May, 2018

NOTICE INVITING TENDER

Name of Work: Engagement of Security Services for providing round the clock security services for Apparel House, Sector 44, Institutional Area, Gurgaon (Haryana)

Apparel Export Promotion Council (AEPC) invites sealed tenders in two bid system (Technical and Financial) from well experienced/reputed agencies for providing round the clock security services-24 X 7 for premises owned by AEPC with covered area of 3.5 lac Sq. ft. The complex has got Tower block with built up area of 1, 75,000 sq. ft., one exhibition hall and an auditorium of 8000 sq. ft. The Mart houses permanent showrooms for sourcing of the apparel products. Other important features of the premises are to have complete facilities for the business exhibitions. **More than one tender from the same owners/company will be summarily rejected.**

2. The firms may download the tender document from the AEPC website www.aepcindia.com.

3. The firms are requested in their own interest to inspect the site of work before quoting their rates.

4. The tender forms (Technical bid (**Annexure-I**) and Financial/Commercial bid (**Annexure-II**) complete in all respect should be sent in a sealed cover and subscribed as "**Tender form for Annual rate contract for Security services of AEPC**" and should be submitted to Joint Director (AHM), Apparel Export Promotion Council, Apparel House, Sector-44, Institutional Area, Gurgaon-122003, Haryana latest by **5.00 pm on 15th June, 2018.**

5. The technical bids of the tenders received will be opened in this office in the presence of the senior officers of the Council. The financial bids of only those bidders who qualify in Technical bids will be opened.

Location of work: Apparel Export Promotion Council, Apparel House, Sector-44, Institutional Area, Gurgaon-122003, Haryana

Period of Contract: **Two years.** Initially for One year and shall be extended for a further period of one year subject to the condition the services were found satisfactory and on mutual agreement.

Estimated Cost: **Rs. 50 lakhs annually**

Bid earnest money: **Rs.1,00,000/-(One lakh)** in the form of Demand Draft from any Scheduled Banks in favour of Apparel Export Promotion Council, payable at Gurgaon alongwith tender document.

Final decision: The A.E.P.C. has the right to accept any bid in whole or part or reject it entirely without assigning any reason thereof. In case of any disputes whatsoever, the Secretary General AEPC shall be arbitrator and his decision shall be final and binding. **The lowest bidder will be considered for award of contract though not binding. The agency with unsatisfactory Record during previous contracts shall not be considered for award of contract in any case.**

6. **SCOPE OF WORK:**

The agency will provide "Round the Clock" security arrangements for AEPC, Apparel House by providing suitable number **as per Annexure A** as trained guards as per the direction of authorized representative of the AEPC, Gurgaon. For providing round the clock security (24X7), each shift will be of 12 hours duration only with one weekly off. The guards of the next shift will be off from the duty only after the guard of next shift reports for duty. The shift/ change will be after proper handing over/taking over formalities in the register provided for this purpose. **The Standard Operating Procedure (SOP) for security staff is attached at Annexure-B.**

7. **ELIGIBILITY CRITERIA:**

i) A registered Firm/Company (under applicable Act) having experience of at least five years in providing Security Services in Central Government/State Government Department/Institution, including Public Sector Companies/ Undertaking/Autonomous bodies, Multi National Companies/ Private institutions and must have security license under PSARA Act 2005

- ii) The agency should have sufficient Security personnel on rolls with at least two clients/ organizations where at least 40 security guards per shift have been deployed. Documentary proof is to be submitted along with Tender document.
- iii) Should have average annual turnover of Rs. 1 Crore (Rupees one crore only) or more for the preceding three financial years i.e. 2014-15, 2015-16 and 2016–17.
- iv) The agency shall comply with all the statutory provisions as laid down under various Labour Laws/Act/Rules like minimum Wages, Employees Provident Funds, ESI, Contract Labour (R&A)Act, Central /Delhi/Haryana Works Contract Act and other Labour Laws/Acts/Rules in force from time to time at its own cost. In case of violation of such statutory provisions under Labour Laws and/or any other law applicable, by the Agency, there will not be any liability on part of Council.
- v) The agency must be registered with appropriate authority like police etc. of state of Haryana.
- vi) The agency should have various kinds of security equipments and facilities like transport/vehicle, metal detector, vehicle checking mirror, hand held search lights, sets of portable Walky-Talky, etc.
- vii) **The agency should furnish a certificate to the effect that it has not been blacklisted by any organization.**
- viii) The agency should have trained Guards in Fire fighting i.e. capable of supplying one guard in each shift.
- ix) **The agency shall indemnify Council against any liability for deployed staff, against any loss of or damage to any property belonging to AEPC, its servants which shall arise out of the performance of the services under this agreement and against all litigations, costs, claims, demands and damages involved therewith.**

8. WORK PROFILE:

The agency will be fully responsible for overall security and safety of property of the AEPC. The function required to be performed are:-

- i) Provide a customer friendly environment of the highest quality. To man gates and all Apparel House Building to have a positive memory of the visitors visiting Apparel House. Liaise with Fire authorities and Police under scope of this contract.
- ii) To prevent the entry of street dogs, cattle, monkeys, anti social elements, un-authorized persons and unauthorized vehicles into the building. To prevent thefts, pilferage, damage, encroachment etc. in AEPC premises and report to the management and concerned police authority wherever necessary. The deployed staff will also be responsible for control of movement of visitors, vehicles within and around the premises.
- iii) To carry out any other work allotted to the agency with regard to security arrangements.

9. LIABILITIES:

- i) Agency shall compensate in full, the total loss sustained by the Council on account of any theft, burglary and tampering with the locks of the premises and property of AEPC. The amount of loss to be compensated shall be determined by the Council and the same shall be binding on the Agency. In addition to this, Agency shall also be liable to pay a penalty, in each case, for theft/lapse in the security of AEPC.
- ii) Agency shall be fully responsible for any loss of office equipment (including integral Parts and Consumables therein), Fixtures and Articles installed on the site. All losses suffered by AEPC on this account shall be compensated in full by the Agency. The Agency can suggest any practical proposal to have an effective vigilance/surveillance to check pilferage. They will be considered on merit by the Council and acceded to it, if deemed fit. The decision of AEPC shall be binding on the Agency.
- iii) One fire fighting expert shall be deputed at site round the clock to attend the fire fighting systems and should be well versed with all fire fighting equipments and extinguishers including maintenance thereto.
- iv) The Agency shall not replace the security personnel at random. This shall be done with the prior approval of the Council's officer in charge and full particulars of the security personnel shall be given to officer in charge. In case any of the security personnel is found to be posted without the previous knowledge of the Council, then the Council shall not be liable to pay for such personnel deployed.
- v) The Agency shall be liable to make substitute arrangement immediately in case of absence of the security personnel failing to do so **Rs.500/-** per day(each staff) will be deducted from the related month's bill for number of days the security staff is found absent. Therefore the agency has to keep sufficient number of relievers in reserve. The agency shall manage all the check posts and other locations as specified by Council on all days of the week.
- vi) The agency shall ensure that at no time, any security point is left unmanned. A register shall be maintained by the agency at every gate where round the clock duty is performed.
- vii) The Council shall arrange to provide Locks / Seal for stores, Go-downs, offices and other areas etc.

10. DUTIES AND RESPONSIBILITIES OF SECURITY PERSONNEL:

- i) The respective Asst. Security Officer will be responsible for overall watch and ward arrangements of the Council.
- ii) Requirement of posting of security officer/guards will be reviewed and monitored by the Council from time to time.
- iii) The agency will be responsible for arranging Uniform including winter clothes, raincoats, Torch, Battery, Lamps, Lathi, walky talky and Gun etc required for security arrangements or as directed.
- iv) The deployed staff will be responsible to oversee the parking administration at AEPC site including parking fee collection, to ensure that employees, visitors, vendors and contractors understand where they are authorized to park and have the appropriate parking stickers.
- v) The agency will depute a trained fire officer once in three months to organize mock fire drill in the Apparel House premises as per the safety norms for the building.
- vi) The guards deployed by the agency should be experienced, trained, young, active, smart and well turned out with clean and proper uniform. Services to be performed by qualified, competent and efficient personnel in accordance with recognized best practices and industry standards.
- vii) The guards will be equipped with lathis, torches and gunman with gun etc. or as directed.
- viii) The security personnel are required to keep the keys of all the rooms of the respective wing, where they are deployed and open and close the same as & when required by the authorized officials.
- ix) The shift of the guards would be rotated fortnightly and a roster would be maintained for proper check.
- x) The guards would be changed with proper handing and taking over after each shift for better security arrangements from operational point of view.
- xi) All liabilities such as wages, ESI, PF, Bonus, Insurance and all other statutory requirements of guard on duty will be borne by the agency. The agency will submit the proof of PF & ESI payments with every bill.
- xii) It will be the duty of the security guards to open the locks to enable housekeeping operations in the building. They are also required to be present and vigilant in the site during the entire duty timings.
- xiii) All lights within the premises shall be controlled effectively, all inventories including fuel storage tank shall be monitored regularly.
- xiv) The agency shall indemnify owner against any liability for any accident, death or injury to deployed staff against any loss of or damage to any property belonging to the AEPC, its servants or agents which shall arise out of the performance of the services under this agreement and against all costs, claims, demands and damages involved therewith.
- xv) The Council will not provide any stationery or allied items required for maintenance of records.
- xvi) Security personnel deployed in the premises on holiday and Sunday will be assessed as per actual requirement and the number of personnel will be suitably reduced/increased (if required).
- xvii) The security personnel are required to keep the keys of all the rooms of the respective wing, where they are deployed and open and close the same as & when required by the authorized officials.
- xviii) The security personnel will ensure that flowers, plants, trees and grassy lawns are not damaged either by the staff or by the outsiders.
- xix) Security personnel shall maintain checklist and will be responsible of items in their respective areas of duty and should check them in every 3 hours.
- xx) Every security staff so engaged by the contractor shall wear uniform and a badge wearing his/her name, while on duty. The said uniform and badge shall be provided by the agency at its cost.

11. TERMS AND CONDITIONS:

- i) Period of Contract: This contract shall be valid for a period of two years from the date of awarding the contract but initially for one year and shall be extended for one year on satisfactory performance and on mutual consent.
- ii) Price: The quoted rates shall be valid for a minimum period of two years from the date of awarding of the contract. Rates quoted shall be inclusive of all wages, PF, ESI, and excluding Service Tax fulfilling all laws, rules requirement and statutory obligations required under minimum wages act, workmen's compensation act and other labour laws in force from time to time.

- iii) Termination of Contract: Apparel Export Promotion Council reserves the right to **Terminate** the contract by giving **one month's notice** without assigning any reason whatsoever.
- iv) Payment: Payment shall be made to agency on monthly basis possibly within fortnight from the date of receipt of bill complete in all respect duly certified and recommended by the designated in charge for actual duties performed by staff as per rates agreed to and after satisfactory compliance/proof of ESI/PF payment of full wages in respect of staff deployed.
- v) Workmen employed: The service contractor shall be responsible for all labour laws and statutory requirement, insurances, medical treatment to any illness, injury in or outside premises etc pertaining to his employees and shall be responsible against any claim on this account. The AEPC shall not be under any obligation for providing employment to any of the security staff of the agency after the expiry of the contract. The AEPC does not recognize any employee employer relationship with any of the security staff of the agency.
- vi) Delay in payment: In case of delay in monthly payment the agency should be financially sound to make payment to its manpower on or before 10th of each month without affecting the work for a minimum period of three (03) months. **Interest will not be paid on monthly payments, if any, delayed.**
- vii) Performance security: **Performance security of an amount of 10%** of the total value of the contract will be submitted in the form of Bank Guarantee or FDR favouring Apparel Export Promotion Council issued by the Nationalised Bank within a week after award of the contract. The performance security shall be kept valid till the expiry of the contract and shall be released after the satisfactory completion of the contract.
- viii) Replacement of Staff: Any staff may be asked to be replaced immediately from site without assigning any reason whatsoever. Non compliance may lead to suitable action against the firm and if necessary lead to termination of the contract also.
- ix) Labour rates: Rates of the security personnel i.e. ASO/HG/ FM/GM/SG shall be revised as and when minimum wage rates are revised by Haryana Government.
- x) Restrictions: The staff deployed should be soft spoken and possess a good character. No staff deployed by the firm should smoke, drink alcohol, chew pan, gutka etc. within the Apparel House premises. Non compliance may lead to suitable penalty/termination of contract.
- xi) Certification of bills: All bills to be certified by the authorized officer of employer and rechecked by the officials of the AEPC before release of payment.
- xii) Registration: The agency should have a registration with the Haryana Government and certificate be submitted with the tender.
- xiii) Subcontract: **The contract as a whole or part thereof is non transferable.**
- xiv) Staff strength: **The Management reserves the right to increase or decrease the strength of security staff as per requirement as per approved rates.**
- xv) Disqualification: Under no circumstances the respondents to contact any AEPC employees, other than the Joint Director (AHM) or authorized by him with regard to this contract or any of the information. Violation of this provision will subject to immediate disqualification and no further communication in this regard will be entertained.

12 DUTY HOURS (8 hours):

1. First Shift - 06-00 hrs to 14.00 hrs 2. Second shift - 14.00 hrs to 22.00 hrs 3) Third Shift-22.00 hrs to 06.00 hrs

13. ARBITRATION:

Except where otherwise provided for in the contract all questions and disputes whatsoever in any way arising out of or relating to the contract and terms and conditions concerning the contract shall be referred to the sole arbitration of the Secretary General, Apparel Export Promotion Council or to the sole arbitration of some other person appointed by Secretary General. The venue of arbitration shall be at Gurugram. The award of the arbitrator shall be final, conclusive and binding on both the parties to this contract.

14. BID SUBMISSION:

Duly completed bid documents should be submitted in the manner described as under:-

Every paper of the tender should be signed by the owner or authorized signatory of tenderer with seal of Agency/Firm/company. The tenderer should sign all papers as having read and understood the terms and conditions contained in the tender document and submit the same along with requisite information. The tenderer would fill up the technical information in **Annexure-I** which may be put in a sealed cover, clearly marking it as "Technical Bid". The technical bid / tender should be accompanied by an Earnest Money Deposit "**EMD**" of **Rs. 1,00,000/-** in the form of a Demand Draft from any scheduled bank in favour of Apparel Export Promotion Council payable at Gurgaon. The tender received without EMD or incomplete in any respect shall be summarily rejected and no tenderer shall have any right to represent. The **Annexure-II** should consist of commercial bid should be put in another sealed cover clearly marking as "Commercial Bid". Both the sealed cover envelopes put in a single cover while submitting the proposal to this Council. Wherever, the prices are to be quoted should be written in figures and words as well. The financial/commercial bid of only those bidders will be opened whose technical bid fulfills all the conditions contained in this tender document. The EMD of unsuccessful bidders shall be returned within 45 days after the expiry of period of bid and no interest would be paid thereon. The EMD of unsuccessful bidder shall be returned after awarding the contract to successful bidder. The EMD of successful bidder shall be returned after executing the agreement and depositing Performance Security as stated above.

(J S Rana)

Joint Director (AHM)

Apparel Export Promotion Council

Apparel House, Sector 44, Gurgaon-122003

Haryana

Apparel Export Promotion CouncilAEPC/HO/AHM/2018/157**Tentative requirement of Security Personnel**

Designation	Age (Max.)	Educational Qualification	Health status	Height (ft.)	Required
Assistant Security Officer	50 years	JCO/Subedar/Warrant officer or equivalent or civilian with 10 years experience in a reputed organization. Should have adequate knowledge of reading and writing English and Hindi.	Sound health with good personality	5 ft- 6" and above	03
Head Guard	45 years	Naik subedar or equivalent or civilian with 10 years experience in a reputed organisation. Should have adequate knowledge of reading and writing English and Hindi.	Sound health with good personality	5 ft- 6" and above	02
Gunman	40 years(civilian) 45(ex army)	Ex-army or 10 th pass trained civilian having valid gun license issued by government with 10 years experience in a reputed organization. Should have adequate knowledge of reading and writing English and Hindi.	Sound health with good personality	5 ft- 6" and above	01
Fireman	40 years	12 th pass trained and Diploma / Certificate holder from government institute with 3 years experience in a reputed organization. Should have adequate knowledge of reading and writing English and Hindi.	Sound health with good personality	5 ft- 6" and above	03
Security Guards/Lady guard	35 (civilian) 40 (ex army)	Ex-army or 12 th pass civilian trained with 3 years experience in a reputed organisation. Should have adequate knowledge of reading and writing English and Hindi.	Sound health with good personality	5 ft- 6" and above	25
Total					34

Apparel Export Promotion Council

AEPC/HO/AHM/2018/157

TECHNICAL BID

(Should be spiral binded and numbered)

- i) Tenderer will submit the duly filled Tender form for security services in AEPC along with Earnest Money Deposit amounting to **Rs. 1,00,000/- (Rupees One lakh only)** to be paid in the form of pay order /Bank Draft drawn on a scheduled bank in favour of Apparel Export Promotion Council, payable at Gurgaon. In no case, cheques and /or cash will be accepted. Tender without Earnest money deposit shall be summarily rejected.
- ii) The Earnest Money Deposit of the successful bidder shall be adjusted towards performance Security if the offer is accepted by the competent Authority. The **Performance Security will be 10%** of the total cost of work in a contract period of 02 years. The agency has to deposit the performance security within 10 days after acceptance of award letter in form of bank guarantee to AEPC. No interest shall be paid by the Council on Earnest Money. EMD will be released on receipt of Performance Guarantee.
- iii) The tenderer should submit the Tender Form along with the following documents:
- a) Earnest money deposit (for Rs.1,00,000/- (Rupees One lakh only).
 - b) Original notice Inviting Tender duly signed by the authorized signatory along with the seal and Original terms and conditions of tender document duly signed by the authorized signatory on each page along with the seal of the firm.
- iv) The intending tenderer should also give the following documents along with the Tender Form:
- a) Valid Registration no. of the Firm/company (attach attested copy of the Certificate)
 - b) Valid PAN No. of the Company/firm (Attach attested copy of the PAN card)
 - c) Valid Employees EPF (Provident Fund) Account No. of the firm (attach attested copy of the certificate)
 - d) Valid ESI No. of the company/Firm (attach attested copy of the certificate)
 - e) Valid Service Tax registration no. (attach attested copy of the certificate)
 - f) Valid Authorization to run Security Agency from Competent Authority/Labour Department of Haryana Government / Central Government.
 - g) Five (05) Work orders and satisfactory performance certificates issued by senior level officer of clients.
 - h) Valid registration with appropriate authority like Police Administration, Labour Dept, Haryana etc.
 - i) Bank Account with Nationalized Bank.
- v) The tenderer should have average **annual turnover of Rupees one Crore or more** for providing security services during the preceding three financial year's i.e. **2014-15, 2015-16 and 2016-17**. The same be submitted in the following format:-

Financial Year	Turnover in crores
2014-2015	
2015-2016	
2016-2017	

- vi) The tenderer shall submit attested copy of audited Balance Sheet & Profit and Loss account of the company/firm for preceding three financial years i.e. **2014-2015, 2015-16 and 2016-17**
- vii) The details of similar work executed by the agency for institutions specified in Para 7(i) on page 2 for the last 5 years i.e. 2012-2013, 2013-2014, 2014-2015, 2015-2016 and 2016-2017 as per following format:-

S. No.	Name of Organisation & Address	Financial component	No. of security personnel provided	Remarks
1.				2012-2013
2.				2013-2014
3.				2014-2015
4.				2015-2016
5.				2016-2017

Apparel Export Promotion Council

viii) Tenderer shall give the documentary proof of minimum five years experience in the following format on letterhead of Tenderer:

S. No.	Year	Name of work & period of contract	Name of client and address	Contact persons with designation and contact number	Financial component	Number of security personnel post wise deployed
1.						
2.						
3.						
4.						
5.						

Declaration by the tenderer:

This is to certify that I/we before signing this tender have read and fully understood all the terms and conditions contained herein and undertake myself/ourselves to abide by them.

Signature of Tenderer with seal: _____

Name, Desig & address: _____

Email: _____

Tel./Mob. No. _____

Date:

Technical conditions of the Tender:

1. The agency should have sufficient experience manpower/workers.
2. The agency should furnish Balance Sheet of the firm duly certified by CA for the last three years.
3. The agency should have minimum five years experience in the field of providing security services.
4. The agency should be covered under labour legislation such as ESI, EPF and service tax etc.
5. **In case any agency furnished wrong/unlawful information/fake documents, its tender will be summarily rejected and no further correspondence shall be entertained on this account.**
6. **The agency should furnish an undertaking on their letter head that they have never been black listed by any Government, Ministry, Department, PSU etc.**
7. The agency should be reputed and registered under Private Security Regulation Act including Haryana.

Apparel Export Promotion Council
AEPC/HO/AHM/Security/2018/157

COMMERCIAL/FINANCIAL BID

Particulars of Wages	Rate (%)	Security Guard	Head Guard	Fireman	Gunman	A.S.O.
a) Minimum wages (8 hrs-26 days)						
b) Other allowances						
i) Sub Total						
c) Provident Fund (8 hrs.-26 days)						
d) E. S. I. (8 hrs-26 days)						
e) Bonus						
f) Leave						
g) Lab. Wel. Fund (8 hrs.-26 days)						
ii) Sub Total						
h) Weekly off & N/Holidays						
i) Uniform and Maintenance						
iii) Sub Total						
j) Margin /Management fees						
Grand Total (Rs.)						
Strength	34	25	02	03	01	03

Grand Total excluding tax per month (Rs.) (in figures) _____

Grand total excluding tax per month (Rs.) (in words) _____

Signature of Tenderer _____
 Name, Design. & address _____
 Email _____
 Tel/Mob Number _____

Note:

1. AEPC will pay to the successful agency in accordance to Statutory Provisions which includes Basic wage, ESI, EPF, Relieving Charges ,etc as applicable to Minimum wages in conformity with the latest minimum wages notified by Haryana Govt.
2. The agency should quote the Agency's Management Charges in lump sum (also give %) payable on monthly billing amount for providing security services.
3. **The lowest bidder will be considered for award of contract though not binding. The agency with unsatisfactory Record during previous contracts shall not be considered in any case.**
4. The rate of the Govt. payable at Haryana will be applicable as per the provision of Minimum Wages Act, 1948 by the Labour Commissioner, Haryana Govt. and payable to all deputed staff as and when revised by Haryana government.

इनगेट की ड्यूटी

1. गेट के पास बिना वजह कोई गाड़ी नहीं खड़ी होने देना।
2. मेन गेट पर ड्यूटी कर रहे गार्ड किसी भी मुसीबत में अपना पोस्ट नहीं छोड़ेगा। वह इन्टरकॉम अथवा रेडियो सेट द्वारा सुपरवाइजर से सम्पर्क करेगा।
3. बिल्डिंग के अन्दर आग लगने जैसी घटना घटने पर मेन गेट का गार्ड अपने गेट के मूवमेन्ट को रोकेंगा।
4. किसी भी व्यक्ति पर संदेह होने पर गार्ड अपने सुपरवाइजर को तुरंत सूचित करेगा।
5. इन गेट से गाड़ी आउट न की जाए।
6. गेट के पास किसी को भी अनावश्यक घूमने या टहलने नहीं देना।
7. बिजिटर गेट पर पहुंचने के बाद, गेट पर गार्ड उनसे पूरी जानकारी लेगा तथा जानकारी दिए हुए पते पर एन्टरकॉम फोन द्वारा कन्फर्म करेगा।
8. आवारा कुत्ते की विशेष निगरानी रखेगा की अन्दर नहीं जाना चाहिए।
9. कम्पनी की सभी गाड़ियों का इनटाईम ठीक तरह से नोट करेगा।
10. इन गेट से कोई भी गाड़ियां आउट नहीं होने देगा।
11. स्टीकर व आफिस की गाड़ियों के अलावा जो भी गाड़िया अन्दर जाएगी पैड पार्किंग की रसीद काट कर देगा।
12. पैड पार्किंग की रसीद व पैसे का ठीक तरह से हिसाब रखेगा।
13. हैड गार्ड, सफाई कर्मचारी, मैन्टिनैन्स, माली की आने जाने की रजिस्टर में एन्ट्री करवाएगा।
14. गेट पर सभी से प्यार से बात करेगा। किसी के भी जानकारी मांगने पर उस व्यक्ति को ठीक प्रकार से जानकारी देगा।
15. गेट से कोई भी सामान जाने पर पहले आफिस से पता करेगा, गेट पास चैक कर एन्टी कर जाने देगा।
16. इन गेट से किसी भी व्यक्ति को रिसेपसन गेट साईड से नहीं जाने देगा। उसको बैक गेट की तरफ से ही जाने देगा।
17. काम करने वाले हर व्यक्ति को बाहर जाते समय गार्ड तलाशी लेकर ही बाहर जाने देगा।
18. ऑफिस गाड़िया व स्टीकर वाली गाड़ियों के अलावा जो भी बाहर की गाड़िया है उन्हें गार्ड गेट के बारह रोककर सूचित करेगा की पेड पार्किंग है।
19. मेनगेट वाले गार्ड ध्यान दे की गाड़ियों की ज्यादा भीड़ होने पर पर्ची वाले गार्ड की मदद करेगा।
20. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
A. एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।

आउटगेट की ड्यूटी

1. यदि किसी व्यक्ति पर कोई सामान पाया जाता है तो उसका गेट पास चेक करेगा और मेन गेट से कन्फर्म करेगा।
2. गेट के पास बिना वजह कोई भी गाड़ी खड़ी नहीं होने दिया जाएगा।
3. आउट गेट पर ड्यूटी कर रहे गार्ड किसी भी मुसीबत में अपना पोस्ट नहीं छोड़ेगा। वह इन्टरकॉम अथवा रेडियो सेट द्वारा सुपरवाइजर से सम्पर्क करेगा।
4. आउट गेट से गाड़ियों को अंदर नहीं जाने देगा।
5. आउट गेट से जो भी आफिस की गाड़ियां बाहर जाती है गार्ड उनकी रजिस्टर में एन्ट्री करेगा।
6. गेट के पास कोई गन्दगी नहीं फैलाएगा।
7. बाहर जाने वाले मैटेरियल का गेट पास चेक करेगा तथा दिये हुए नम्बर से कन्फर्म करने के बाद रजिस्टर में एन्ट्री कर बाहर जाने देगा।
8. पेड पार्किंग की गाड़ियों से स्लीप लेने के बाद ही गाड़ियों को बाहर जाने देगा। स्लीप नहीं होने पर मेन गेट पर इन्टरकॉम से बात करेगा जो मैसिज मिलने पर कार्यवाही करेगा।
9. पेड पार्किंग की हरे निशान वाली स्लिप गार्ड खुद रखेगा तथा दूसरी लाल निशान वाली स्लिप गाड़ी वाले को वापिस कर देगा।
10. आउट गेट का गार्ड गेट को हमेशा बन्द रखेगा, गाड़ी आने पर ही खोलेगा।
11. गार्ड डिजल टैंक का ध्यान रखेगा, डीजल टैंक के नजदीक कोई भी धुम्रपान ना करेगा।
12. डीजल टैंक के नजदीक कोई भी अनअथोराइज व्यक्ति ना धुमें।
13. डीजल वाली गाड़ी को अच्छी तरह से चेक करने के बाद ही बाहर जाने देगा।
14. आउट गेट गार्ड की जिम्मेदारी का इलाका गेट नम्बर 2 से डीजल टैंक तथा गेट नं0 2 से गेट नं0 3 की तरफ F.H.C. Box 3 तक तथा गेट नं0 2 से रिसेप्शन गेट की साईड का लास्ट F.H.C. Box तक का इलाका गार्ड का जिम्मेदारी का इलाका है जो पेट्रोलिंग कर कवर करेगा।
15. जिस गाड़ी की पर्ची नहीं है उस गाड़ी की रजिस्टर में एन्ट्री करायेगा तथा मेन गेट से कन्फर्म करेगा।
16. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A. एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B. दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना
 - C. तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।

पेड पार्किंग पर्ची वाले गार्ड की ड्यूटी

1. गार्ड पर्ची काटते समय ध्यान दे की पर्ची में दिनांक व गाड़ी नं० सही डाले।
2. गार्ड ध्यान दे की तीनों पर्चीयों पर पार्किंग रेड का सही निशाल लगाये।
3. गार्ड गाड़ी आते ही गाड़ी मालिक को विस करेगा तथा पार्किंग रेड बताकर पार्किंग रेट लेगा।
4. गार्ड अपने आसपास कोई भी गाड़ी खड़ी नहीं होने देगा। जिससे रास्ते में रूकावट पैदा हो।
5. गार्ड अपने आस-पास कोई अनऑथोराइज व्यक्ति को खड़ा नहीं करेगा।
6. दो पहिया वाहन को पार्किंग के लिए बेसमेन्ट में जाने के लिए बताएगा।
7. स्टीकर वाली गाड़ी व स्टाफ की गाड़ी के अलावा गार्ड हरेक गाड़ी की पेड पार्किंग पर्ची काटेगा और उसे पार्किंग का सही रास्ता बताएगा।
8. गाड़ियों की ज्यादा भीड़ होने पर मेन गेट के गार्ड का सहारा लेगा।
9. पेड पार्किंग पर्ची वाले गार्ड की पोस्ट साईड है। जबतक बदली वाला गार्ड न आये गार्ड अपनी पोस्ट नहीं छोड़ेगा।
10. गार्ड सभी के साथ मधूर वार्ता का प्रयोग करेगा।
11. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A. एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B. दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना
 - C. तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।

पार्किंग गार्ड की ड्यूटी

1. पार्किंग गार्ड की जिम्मेदारी का इलाका गेट नं० 3 के सामने गेट नं० 2 की तरफ पहला F.H.C. Box तथा गेट नं० 3 से गेट नं० 1 की साईड का पहला F.H.C. Box तक का इलाका गार्ड की जिम्मेदारी का इलाका है।
2. गार्ड नं० 3 को सुबह 9 बजे से 10 बसे तक ही सिर्फ खोलेगा। उस समय सिर्फ स्टाफ को आई कार्ड चेक कर अंदर आने देगा। गेट नं० 3 से कोई भी व्यक्ति बाहर नहीं जाएगा।
3. गेट नं० 3 को खोलने से पहले सिक्योरिटी ऑफिसर से परमिश लेगा।
4. गार्ड ध्यान दे पार्किंग फुल होने पर तुरंत मेन गेट को सूचना देगा।
5. गार्ड ध्यान दे की जब गाड़ी पार्क हो रही हो तब गाड़ी किसी दूसरी गाड़ी को टच न करे। ऐसा होने पर तुरंत गार्ड मेन गेट को सूचना देगा और गाड़ी नं० नोट करेगा।
6. गार्ड अपनी ड्यूटी के दौरान पेट्रोलिंग करता रहेगा तथा ध्यान देगा की किसी भी गाड़ी का लाईट, शीशा, दरवाजा खुला होने पर व गाड़ी के अंदर कीमती सामान होने पर तुरंत गाड़ी मालिक को सूचना देगा और गेट को भी सूचना देगा।
7. अगर कोई भी गाड़ी बाहर से एक्सीडेंट होकर आती है तो गार्ड गाड़ी मालिक को बतायेगा और मेन गेट को भी सूचना देगा।
8. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A. एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B. दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना
 - C. तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।

रिसेपसन गार्ड की ड्यूटी

1. कोई भी आफिसर आने पर गार्ड गेट खोलेगा और सल्यूट करेगा।
2. कोई भी विजिटर आने पर फसर्ट फ्लोर पर जायेगा तो गार्ड रजिस्टर में एन्ट्री करवाएगा तथा विजिटर पास के साथ ही जाने देगा।
3. रिसेपसन एरिया में कोई भी फालतू आदमी को ना ही धूमने देगा और ना ही बैठने देगा।
4. रिसेपसन एरिया में कही पर भी गन्दगी होने पर तुरन्त मेन गेट पर सूचना देगा और तुरन्त सफाई करवाएगा।
5. सफाई कर्मचारी रिसेपसन एरिया में सफाई कर रहा है तो गार्ड ध्यान देगा कि कोई भी सामान ईधर उधर नही हो जैसे सोफा, पेन्टिंग, गमले आदि।
6. गार्ड ध्यान दे कि बैंक साईड वाला इन गेट सुबह टाईम से खोलेगा और शाम को टाईम से बन्द करेगा।
7. रिसेपसन एरिया के सभी सामान का ध्यान रखेगा। बिना अथोराईज आफिसर के आदेश के सामान को नही जाने देगा।
8. सी.सी.टी.वी. रूम में कोई भी अनअथोराईज व्यक्ति नही आएगा।
9. सी.सी.टी.वी रूम को गार्ड सी.सी.टी.वी. रूम के आफिसर के आने पर ही रूम को खोलेगा तथा आफिसर के जाने के बाद तुरन्त बन्द करेगा।
10. छुट्टी के दिन सी.सी.टी.वी रूम को अथोराईज आफिसर के आदेश मिलने पर ही रूम को खोलेगा।
11. रिसेपसन एरिया की सभी चाबियों को गार्ड शाम को हैड गार्ड को रजिस्टर में एन्टी कर जमा करवाएगा। सुबह एन्टी करके ही चाबी लेगा।

फ्लोर नं० 1 गार्ड की ड्यूटी

1. फ्लोर गार्ड सुबह रजिस्टर में एन्टी कर हैड गार्ड से सभी चाबियां प्राप्त करेगा।
2. गार्ड आफिस के सभी कैबिन खोलेगा तथा चेयरमैन साहब और एस.जी. साहब का कैबिन अथोराईज आफिसर के आदेश मिलने पर ही खोलेगा।
3. गार्ड सभी कैबिनों के सभी ए.सी., लाईट तुरन्त चालू करेगा।
4. सभी अधिकारियों को गार्ड स्ल्यूट करेगा।
5. कोई भी विजिटर आने पर विजिटर पास चैक करेगा और जाने देगा।
6. कोई भी अनअथोराईज व्यक्ति नहीं जाएगा, जिस विजिटर के पास विजिटर पास नहीं होगा, गार्ड रिसेपसर पर पता कर उचित कार्यवाही करेगा।
7. कोई भी सामान जाने पर अथोराईज आफिसर से कन्फर्म कर तथा गेट पास चैक करेगा।
8. पैन्ट्री रूम के पास सिढियो वाले रास्ते से कोई भी अनअथोराईज व्यक्ति नहीं जाएगा और ना ही आएगा तथा गार्ड चैक करता रहेगा।
9. शाम को बदली के समय गार्ड सभी चाबियों को बदली वाले गार्ड को सौपेगा।
10. रात वाला गार्ड ध्यान दे की जब तक सफाई कर्मचारी सफाई कर रहा हो तब तक साथ ही रहेगा।
11. गार्ड ध्यान दे कि आफिसर के जाने के तुरन्त बाद ए.सी. बन्द करेगा।
12. रात वाला गार्ड सफाई के बाद सभी कैबिनों की लाईट ठीक से बन्द करेगा तथा सभी चाबिया गेट पर रजिस्टर में एन्टी कर हैड गार्ड को सौपेगा।
13. रात वाला गार्ड सभी फ्लोरों का राउण्ड लेगा तथा चैक करेगा कि किसी भी कैबिन का ए.सी., लाईट व ताला खुला हुआ ना हो तथा अनअथोराईज व्यक्ति ना धूमे।
14. दिन वाला गार्ड ध्यान दे कि बाहर वाला टायलैट समय से खोलेगा और समय से बन्द करेगा।
15. गार्ड ध्यान दे कि कोई भी व्यक्ति फ्लोर में बिल्डिंग की सम्पत्ति को नुकसान नहीं पहुंचाएगा।
16. फ्लोर पर जो फायर का सामान है उसकी समय समय पर चैकिंग करता रहेगा।
17. गार्ड अपनी ड्यूटी के दौरान समय-समय पर लिफ्ट को चेक करता रहेगा अगर लिफ्ट फंस जाती है मेन गेट व मैटिनेन्स को तुरन्त सूचना देगा।
18. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना
 - C तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।

फ्लोर नं० 2 व फ्लोर नं० 3 गार्ड की ड्यूटी

1. फ्लोर गार्ड सुबह रजिस्टर में एन्टी कर हैड गार्ड से सभी चाबियां प्राप्त करेगा।
2. फ्लोर पर जो रूम है उन्हे खोलेगा।
3. फ्लोर पर जा कर गार्ड सभी लाईटे आन करेगा और टायलैट खोलेगा।
4. गार्ड ध्यान दे कि फ्लोर पर कोई भी अनअथोराईज व्यक्ति नही जाएगा।
5. गार्ड कि जिस जिस फ्लोर पर ड्यूटी है वंहा पर समय समय पर राउण्ड लगाता रहेगा।
6. कोई भी व्यक्ति फ्लोर में बिल्डिंग की सम्पत्ति को नुकसान ना पहुंचाए ध्यान रखेगा।
7. शाम को गार्ड अपने अपने फ्लोरों में सफाई करवाकर सभी रूमों की लाईट बन्द करेगा।
8. शाम को गार्ड सभी जीने वाले गेट बन्द करेगा।
9. ड्यूटी समाप्त होने से पहले सभी ए.सी. व लाईटे बन्द करेगा।
10. शाम को गार्ड ड्यूटी खत्म होने पर सभी चाबियां गेट पर हैडगार्ड को रजिस्टर में एन्टी करके देगा।
11. फ्लोर में जो फायर का सामान है उसकी समय समय पर चैकिंग करता रहेगा।
12. आफिसर व स्टूडैन्ट आने पर फ्लोरों के सभी ए.सी. चालू करवा देगा।
13. 2, 3 दोनों फ्लोरों की जिम्मेदारी गार्ड की है जो पेट्रोलिंग कर कवर करेगा।
14. गार्ड अपनी ड्यूटी के दौरान समय-समय पर लिफ्ट को चेक करता रहेगा अगर लिफ्ट फंस जाती है मेन गेट व मैटिनेन्स को तुरंत सूचना देगा।
15. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना
 - C तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।

फ्लोर नं0 4, 5, 6 गार्ड की ड्यूटी

1. फ्लोर गार्ड सुबह रजिस्टर में एन्टी कर हैड गार्ड से सभी चाबियां प्राप्त करेगा।
2. फ्लोर पर जो क्लास रूम है उन्हे खोलेगा।
3. फ्लोर पर जा कर गार्ड सभी लाईटे आन करेगा और टायलैट खोलेगा।
4. गार्ड ध्यान दे कि फ्लोर पर कोई भी अनअथोराईज व्यक्ति नही जाएगा।
5. गार्ड कि जिस जिस फ्लोर पर ड्यूटी है वंहा पर समय समय पर राउण्ड लगाता रहेगा।
6. कोई भी व्यक्ति फ्लोर में बिल्डिंग की सम्पत्ति को नुकसान ना पहुंचाए ध्यान रखेगा।
7. शाम को क्लास खत्म होने पर गार्ड अपने अपने फ्लोरों में सफाई करवाकर सभी रूमों की लाईट बन्द करेगा।
8. शाम को क्लास खत्म होने पर गार्ड सभी जीने वाले गेट बन्द करेगा।
9. ड्यूटी समाप्त होने से पहले सभी ए.सी. व लाईटे बन्द करेगा।
10. शाम को गार्ड ड्यूटी खत्म होने पर सभी चाबियां गेट पर हैडगार्ड को रजिस्टर में एन्टी करके देगा।
11. फ्लोर में जो फायर का सामान है उसकी समय समय पर चैकिंग करता रहेगा।
12. आफिसर व स्टूडैन्ट आने पर फ्लोरों के सभी ए.सी. चालू करवा देगा।
13. 4, 5, 6 तीनों फ्लोरों की जिम्मेदारी गार्ड की है जो पेट्रोलिंग कर कवर करेगा।
14. गार्ड अपनी ड्यूटी के दौरान समय-समय पर लिफ्ट को चेक करता रहेगा अगर लिफ्ट फंस जाती है मेन गेट व मैटिनेन्स को तुरंत सूचना देगा।
15. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना
 - C तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।

फ्लोर नं० 7 गार्ड की ड्यूटी

1. फ्लोर गार्ड सुबह रजिस्टर में एन्टी कर हैड गार्ड से सभी चाबियां प्राप्त करेगा।
2. गार्ड सभी कैबिनों के सभी ए.सी., लाईट तुरन्त चालू करेगा।
3. सभी अधिकारियों को गार्ड स्ल्यूट करेगा।
4. कोई भी अनअथोराइज व्यक्ति नहीं जाएगा, जिस विजिटर के पास विजिटर पास नहीं होगा, गार्ड रिसेपसर पर पता कर उचित कार्यवाही करेगा।
5. कोई भी सामान जाने पर अथोराइज आफिसर से कन्फर्म कर तथा गेट पास चैक करेगा।
6. गार्ड ध्यान दे कि कोई भी व्यक्ति फ्लोर में बिल्डिंग की सम्पत्ति को नुकसान नहीं पहुंचाएगा।
7. फ्लोर पर जो फायर का सामान है उसकी समय समय पर चैकिंग करता रहेगा।
8. शाम को सफाई होने के बाद गार्ड फ्लोर की जीने वाले गेट बन्द करेगा।
9. गार्ड ध्यान दे कि आफिसर के जाने के तुरन्त बाद ए.सी. बन्द करेगा।
10. रात वाला गार्ड सफाई के बाद सभी कैबिनों की लाईट ठीक से बन्द करेगा तथा सभी चाबिया गेट पर रजिस्टर में एन्टी कर हैड गार्ड को सौंपेगा।
11. रात वाला गार्ड सभी फ्लोरों का राउण्ड लेगा तथा चैक करेगा कि किसी भी कैबिन का ए.सी., लाईट व ताला खुला हुआ ना हो तथा अनअथोराइज व्यक्ति ना धूमे।
12. रात वाला गार्ड ध्यान दे की जब तक सफाई कर्मचारी सफाई कर रहा हो तब तक साथ ही रहेगा।
13. सातवी मंजिल वाला गार्ड जो छठी मंजिल पर आफिस है उसको समय से खोलेगा और बन्द करेगा।
14. गार्ड अपनी ड्यूटी के दौरान समय-समय पर लिफ्ट को चेक करता रहेगा अगर लिफ्ट फंस जाती है मेन गेट व मैटिनेन्स को तुरंत सूचना देगा।
15. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना
 - C तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।

बेसमेंट ड्यूटी

28

1. गार्ड बेसमेंट में पेट्रोलिंग करता रहेगा और अपनी पोस्ट नहीं छोड़ेगा।
2. गार्ड गाड़ी को चेक करेगा, अगर एक्सीडेंट है तो उसकी रिपोर्ट सुपरवाइजर को देगा एवं रजिस्टर के रिमार्क कालम में भी लिखेगा तथा गाड़ी मालिक को सूचित करेगा।
3. गाड़ी का दरवाजा व शीशे खुलें हैं उसी समय ड्राइवर से बन्द करवाएगा या फिर सुपरवाइजर को रिपोर्ट देगा और मालिक को भी सूचित करेगा।
4. गार्ड बेसमेंट की पेट्रोलिंग करता रहेगा वह अपनी ड्यूटी छोड़कर बाहर नहीं जाएगा।
5. गार्ड गाड़ियों का ध्यान रखेगा कोई दूसरा ड्राइवर किसी दूसरी गाड़ी को ना छेड़े।
6. कोई भी हादसा होने पर सुपरवाइजर और सिव्योरिटी ऑफिसर को गार्ड रिपोर्ट देगा।
7. महिलाओं के सुरक्षित आवागमन का ध्यान रखेगा।
8. बिजली, पानी व फायर के सामान की सुरक्षा करेगा आवश्यक रिपोर्ट देगा या मरम्मत होने तक बताएगा।
9. गार्ड सभी चाबियों को प्रातः हैड गार्ड रजिस्टर में एन्टी कर लेगा तथा शाम को सभी चाबियाँ रजिस्टर में एन्टी कर हैड गार्ड को वापिस करेगा।
10. बेसमेंट की जालियाँ जो नाली के उपर लगी हैं उनको रोजाना गिनकर अपनी रिपोर्ट में लिखें
11. सुनिश्चित करे कि कोई भी भारी सामान गाड़ी में डालकर ले जाने से पहले रोके एवं द्वार पर सूचना दें।
12. बेसमेंट के अन्दर बिना इजाजत के कोई भी सामान नहीं रखने देगा।
13. बेसमेंट के अन्दर कोई भी नशीली वस्तुओं का इस्तेमाल नहीं करेगा।
14. बेसमेंट में गन्दगी नहीं फैलाने देगा और साफ सफाई का ध्यान रखेगा।
15. अगर कहीं से पानी लीक है तो सम्बन्धित अधिकारी को रिपोर्ट देगा।
16. अगर किसी भी अन्जान व्यक्ति को सदेहस्पद हालत में देखता है या आपातकालीन स्थिति में तुरन्त सुपरवाइजर या आफिसर को सूचना देगा।
17. बेसमेंट के अन्दर कोई गाड़ी नहीं धोएगा।
18. रैम्प को बिल्कुल खाली रखेगा ताकि गाड़ियों के रास्ते में अवरोध न हो।
19. गार्ड फायर फोन का ध्यान रखेगा।
20. बेसमेंट गार्ड की जिम्मेदारी पुरे बेसमेंट की है जो पेट्रोलिंग कर कवर करेगा।
21. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A. एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B. दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना
 - C. तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।

गनमैन की ड्यूटी

27

1. गनमेन का जिम्मेदारी का इलाका गेट नं० 1 से गेट नं० 2 तथा गेट नं० 2 से गेट नं० 3 व गेट नं० 3 से गेट नं० 1 तक का इलाका जिम्मेदारी का इलाका है जो पेट्रोलिंग करके कवर करेगा।
2. गनमेन की जिम्मेदारी पूरे असाइनमेंट की है जो पेट्रोलिंग कर कवर करेगा।
3. गनमेन अपनी ड्यूटी पर साफ सुथरी वर्दी व प्रेस कि हुई वर्दी पहनकर आयेगा।
4. गनमेन ड्यूटी पर आने से पहले गन व गन के बैरल को अच्छी तरह साफ कर तथा आमुनेशन चेक कर ड्यूटी पर आयेगा।
5. गनमेन अपने ड्यूटी के दौरान अवधी समाप्त वाला आमुनेशन को अपनी ड्यूटी पर नहीं लेकर आयेगा।
6. अगर कभी असाइनमेंट के अंदर कोई एमरजैन्सी आ जाती है जैसे कोई भी असामाजिक तत्व आ जाता है तो गनमैन सबसे पहले उन्हें कैम्पस के अंदर घुसने नहीं देगा। जबदस्ती करने पर गनमेन अपने को आड़ में लेते हुए हवाई फायर करेगा। सबसे पहले अपने सीनियर अधिकारी को सूचना देगा।
7. गन को हमेशा सेफटी बैल्ट से बांधकर रखेगा।
8. गनमेन के पास टॉर्च होना बहुत जरूरी है।
9. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A. एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B. दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना
 - C. तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।

पैट्रोलिंग ड्यूटी

26

1. पैट्रोलियम गार्ड ड्यूटी के दौरान अपने जिम्मेदारी के इलाके की पैट्रोलिंग करता रहेगा।
2. रात के पैट्रोलिंग
3. गार्ड के पास टार्च होना जरूरी है।
4. ड्यूटी के दौरान अगर कोई गार्ड बीमार हो जाता है तो उसकी सूचना सुपरवाइजर को देगा।
5. गार्ड, प्रत्येक गार्ड के पास जाकर उसे रिलिव करेगा।
6. अगर कोई गार्ड सोया हुआ पाया जाता है तो उसे जगाएगा और उसकी सूचना सुपरवाइजर व आफिसर को देगा।
7. प्रत्येक राउण्ड के बाद राउण्ड की रिपोर्ट सुपरवाइजर को देगा।
8. सभी फायर एक्सटीग्यूशर व एफ.एच.सी. और फिटमैन्ट को चैक करेगा तथ उसकी सूचना सुपरवाइजर और आफिसर को देगा।
9. पैट्रोलिंग करते समय नाजुक जगहों की निगरानी रखेगा।
10. बिना होट वर्क परमिट के होट वर्क नहीं होने देगा। अगर होट वर्क की परमिशन है तो वंहा फायर एक्सटीग्यूशर होना जरूरी है।
11. पैट्रोलिंग के दौरान कोई लावारिस वस्तु नजर आती है तो उसे छेडेगा नहीं, उसकी सूचना सुपरवाइजर व आफिसर को देगा।
12. सभी फ्लोरो में लिफ्ट से उपर जाएगा, टैरिस व फ्लोरो में चैक करता हआ सीढ़ियों से उतरता आएगा और निम्नलिखित बातों पर ध्यान देगा— जलने की दुर्गन्ध आना, पानी का गिरना या बहना, आपत्ति जनक सामान का रखना, शीशे आदि का टूटना, बिना पास व्यक्तियों का आना—जाना चैक करता रहेगा।
13. बाउंड्री की दीवार कंसेंटिना वायर को चेक करेगा अगर कहीं से टूटी है तो सुपरवाइजर को रिपोर्ट देगा।
14. सभी गार्ड को अलर्ट करेगा।
15. मलबा टूट-फूट गन्दगी पाए जाने पर सुपरवाइजर को सूचित करें।
16. कोई व्यक्ति या वस्तु ऐसे स्थान पर ना मिले जहाँ उसे नहीं होना चाहिए, तुरंत छानबीन कर सुपरवाइजर को सूचित करें।
17. आपातकालीन स्थिति फोन वाकी-टॉकी व सीटी के जरि गार्ड तथा सुपरवाइजर को सूचित करें।
18. काम्प्लेक्स एरिया में वाहन चलाना सीखना मना है।
19. कोई भी एमरजैन्सी आने पर गार्ड विसिल का प्रयोग करेगा।
 - A. एक लम्बी विसिल का मतलब गार्ड को एलर्ट करना।
 - B. दो लम्बी लम्बी विसिल का मतलब नजदीकी गार्ड को बुलाना।
 - C. तीन लम्बी लम्बी या लगातार विसिल का मतलब एमरजैन्सी आ जाना।