

**പതിനാലാം കേരള നിയമസഭ**

പതിനൊന്നാം സമ്മേളനം

നക്ഷത്രചിഹ്നമിടാത്ത ചോദ്യം നമ്പർ : 546

05-06-2018- ൽ മറുപടിക്ക്

**സാധനങ്ങളുടെയും സേവനങ്ങളുടെയും ഓൺലൈൻ വാങ്ങൽ**

ചോദ്യം


ശ്രീ.കെ. എൻ.എ ഖാദർ

ഉത്തരം

ഡോ. ടി.എം. തോമസ് ഐസക്  
(ധനകാര്യവും കയറും വകുപ്പ് മന്ത്രി)

<p>എ)സർക്കാരിന് ആവശ്യമുള്ള സാധനങ്ങളും സേവനങ്ങളും ഓൺലൈനായി വാങ്ങുന്നതിന് ധനകാര്യ വകുപ്പ് അനുമതി നൽകിയിട്ടുണ്ടോ; എങ്കിൽ ഇതിനനുസൃതമായി സ്റ്റോക്ക് പർച്ചേസ് ചട്ടങ്ങൾ പരിഷ്കരിച്ചിട്ടുണ്ടോ; ആയതിന്റെ പകർപ്പ് നൽകുമോ;</p>	<p>എ)ഉണ്ട്. കേന്ദ്ര സർക്കാർ ഓൺലൈൻ സംഭരണ പോർട്ടലായ ഗവൺമെന്റ് ഇ-മാർക്കറ്റ് പ്ലേസ് (GeM- ജെം) മുഖാന്തിരം സംസ്ഥാന സർക്കാരിന് ആവശ്യമുള്ള സാധനങ്ങളും സേവനങ്ങളും ഓൺലൈനായി വാങ്ങുന്നതിന് സ്റ്റോക്ക് പർച്ചേസ് വകുപ്പ് 27/03/2018-ലെ സ.ഉ. (കെ).നം.2/2018/എസ്.പി.ഡി. പ്രകാരം അനുമതി നൽകിയിട്ടുണ്ട്. പ്രസ്തുത ഉത്തരവിന്റെ അടിസ്ഥാനത്തിൽ 28/04/2018- ലെ സ.ഉ.(അച്ചടി). നം. 2/2018/എസ്.പി.ഡി. പ്രകാരം സ്റ്റോക്ക് പർച്ചേസ് മാനുവലിൽ ഭേദഗതി വരുത്തിയിട്ടുണ്ട്.</p>
---	---

<p>ബി) ക്വട്ടേഷനോ ടെൻഡറോ ക്ഷണിക്കാതെ സാധനങ്ങൾ വാങ്ങുന്നതിലെ അഴിമതി തടയാൻ എന്തു സംവിധാനമാണ് ഈ ഓൺലൈൻ സംവിധാനത്തിൽ ഉള്ളത്; വ്യക്തമാക്കാമോ;</p>	<p>ബി) വാങ്ങൽ/ സംഭരണം എന്നിവ സുതാര്യവും വേഗത്തിലുമാക്കുന്നതിനാണ് സാധനങ്ങൾ വാങ്ങുന്നത് ഓൺലൈൻ ആക്കാൻ തീരുമാനിച്ചത്. പുതിയ സംവിധാനത്തിൽ അഴിമതിക്കുള്ള സാധ്യത കാണുന്നില്ല.</p>
<p>സി) സാധനങ്ങൾ ഓൺലൈനിലൂടെ വാങ്ങണോ അതോ പഴയ രീതി പിന്തുടരണോ എന്ന് നിശ്ചയിക്കുവാൻ വകുപ്പുകൾക്ക് അധികാരം കൊടുത്തിട്ടുണ്ടോ; വിശദമാക്കുമോ ?</p>	<p>സി) ഉണ്ട്, 28/04/2018 ലെ സ.ഉ. (അച്ചടി).നം.2/2018/എസ്.പി.ഡി പ്രകാരം അതതു വകുപ്പുകൾക്ക് വാങ്ങൽ രീതി തെരഞ്ഞെടുക്കാനുള്ള സ്വാതന്ത്ര്യം നൽകിയിട്ടുണ്ട്.</p>

  
 സെക്ഷൻ ഓഫീസർ


**കേരള സർക്കാർ**  
സംഗ്രഹം

സ്റ്റോർസ് പർച്ചേസ് വകുപ്പ് - ഡയറക്ടർ ജനറൽ ഓഫ് സപ്ലൈസ് & ഡിസ്ട്രിബ്യൂഷനുമായി ധാരണാപത്രം ഒപ്പുവയ്ക്കാതെ, ജെം (ഗവണ്മെന്റ് ഇ മാർക്കറ്റ് പ്ലേസ്) ഒരു പൊതുസംഭരണ മാർഗ്ഗമായി അംഗീകരിച്ച് ഉത്തരവ് പുറപ്പെടുവിക്കുന്നു.

**സ്റ്റോർസ് പർച്ചേസ് (എ) വകുപ്പ്**

സ.ഉ.(കൈ)നം.2/2018/എസ്.പി.ഡി. തീയതി: 27/03/2018, തിരുവനന്തപുരം,  
പരാമർശം - സ.ഉ.(സാധാ)നം.54/17/എസ്.പി.ഡി. തീയതി 09.10.2017

**ഉത്തരവ്**


ഡയറക്ടർ ജനറൽ ഓഫ് സപ്ലൈസ് & ഡിസ്ട്രിബ്യൂഷൻ (ഡി.ജി.എസ്. & ഡി) മുഖാന്തിരം ഗവണ്മെന്റ് ഓഫ് ഇന്ത്യ ആരംഭിച്ചിട്ടുള്ള സാധനങ്ങളുടെയും സേവനങ്ങളുടെയും ഓൺലൈൻ സംഭരണപോർട്ടലാണ് ഗവണ്മെന്റ് ഇ മാർക്കറ്റ് പ്ലേസ് (ജെം) ഡി.ജി.എസ്. & ഡി റേറ്റ് കോൺട്രാക്ട് പോർട്ടലിനു പകരം ആവിഷ്കരിച്ചതാണ് ഈ സിസ്റ്റം. കേരള സർക്കാർ ഈ സിസ്റ്റത്തെക്കുറിച്ച് വിശദമായി പരിശോധിക്കുകയും ഡി.ജി.എസ്. & ഡി യുമായി ധാരണാപത്രം ഒപ്പുവയ്ക്കാതെ ഗുണമേന്മ ഉറപ്പാക്കി കേരള സർക്കാർ വകുപ്പുകൾക്കും അനുബന്ധസ്ഥാപനങ്ങൾക്കും ജെം പോർട്ടലിലൂടെ സാധനങ്ങളും സേവനങ്ങളും വാങ്ങുന്നതിന് അനുമതി നൽകിക്കൊണ്ട് ഉത്തരവാകുന്നു. ഇതുമായി ബന്ധപ്പെട്ട് വ്യവസ്ഥകൾ ഉൾപ്പെടുത്തി സ്റ്റോർസ് പർച്ചേസ് മാനുവൽ ഭേദഗതി ചെയ്യുന്നതിന് സ്റ്റോർസ് പർച്ചേസ് വകുപ്പ് നടപടി സ്വീകരിക്കുന്നതാണ്. സ്റ്റോർസ് പർച്ചേസ് മാനുവൽ ഭേദഗതി വരുത്തുന്ന മുറയ്ക്ക് ജെമ്മിലൂടെ സാധന സേവനങ്ങൾ സംഭരിക്കാവുന്നതാണ്.

ഗവർണ്ണറുടെ ഉത്തരവിൻ പ്രകാരം  
**മനോജ് ജോഷി**  
പ്രിൻസിപ്പൽ സെക്രട്ടറി


എല്ലാ വകുപ്പു തലവന്മാർക്കും  
പൊതുഭരണ (എസ്.സി) വകുപ്പ്  
പ്രിൻസിപ്പൽ സെക്രട്ടറിയുടെ പി.എ.യ്ക്ക്  
അക്കാണ്ടൻ്റ് ജനറൽ (ആഡിറ്റ്/എ&ഇ), കേരള, തിരുവനന്തപുരം.  
വെബ് & ന്യൂ മീഡിയയ്ക്ക് (സർക്കാർ വെബ്സൈറ്റിൽ പ്രസിദ്ധീകരിക്കുന്നതിന്)

ഡയറക്ടർ, സി-ഡിറ്റ്, ചിറ്റാഴം, ലാവണ്യ ബിൽഡിംഗ്, എസ്.എം.എസ്.എം. ഇൻസ്റ്റിറ്റ്യൂട്ടിനു  
പുറകവശം, സ്റ്റാച്യു തിരുവനന്തപുരം (സ്റ്റോർസ് പർച്ചേസ് വെബ്സൈറ്റിൽ  
പ്രസിദ്ധീകരിക്കുന്നതിന്)  
കരുതൽ ഫയൽ/ഓഫീസ് കോപ്പി.

ഉത്തരവിൻപ്രകാരം


സെക്ഷൻ ഓഫീസർ

  
സെക്ഷൻ ഓഫീസർ


GOVERNMENT OF KERALA

Abstract

Stores Purchase Department – Amendment to Stores Purchase Manual, 2013 – Inclusion of a new chapter regarding Gem - Sanctioned - Orders issued.

**STORES PURCHASE (A) DEPARTMENT**

G.O.(P)No.2/2018/SPD

Dated, Thiruvananthapuram, 28/04/2018

Read:- 1.GO(P)No.3/2013/SPD., Dated 21/06/2013.  
2.GO(Ms)No.2/2018/SPD., Dated, 27/03/2018.

**ORDER**

As per Government Order read as 1<sup>st</sup> paper above, the Stores Purchase Manual was revised and published in the Official Website [www.kerala.gov.in](http://www.kerala.gov.in).

2. As per the Government Order read as 2<sup>nd</sup> paper above, Government of Kerala have approved Government e Marketplace (GeM) operated by Government of India as a procurement mode for the purchase of commonly used goods and services in the State by Government Departments/PSUs/Autonomous Bodies/LSGIs /Universities. Government are pleased to incorporate a new chapter – Chapter -19 in Stores Purchase Manual (SPM) attached attached as annexure to this for compliance by Government Departments/PSUs/Autonomous Bodies / LSGIs /Universities.

By Order of the Governor

**MANOJ JOSHI**

**Principal Secretary to Government**

To

The Secretary, Kerala Legislature Secretariat, Thiruvananthapuram (with C/L)  
The Additional Chief Secretaries/Principal Secretaries, Secretaries/Special Secretaries.

All Heads of Departments Offices/Public Sector Undertakings/Autonomous Bodies/Local Self Government Institutions/Universities.

All Departments in the Secretariat including Law and Finance


The Principal Accountant General (Audit), Kerala, Thiruvananthapuram.

The Accountant General (A& E) Kerala, Thiruvananthapuram


The C-DIT, Gorky Bhavan, Vanross Junction, Thiruvananthapuram (for hosting the Government Order in the website [www.spd.kerala.gov.in](http://www.spd.kerala.gov.in))

- The I&PRD (Web & New Media) (for uploading in the website ie., [www.kerala.gov.in](http://www.kerala.gov.in)).
- The Registrar General, Ernakulam (with C/L)
- Advocate General Ernakulam (with C/L)
- The Registrar, Kerala Administrative Tribunal (with C/L)
- Stores Purchase (A1,A3,A4 , B, IW -I, IW-II)Departments.
- PA to Principal Secretary
- Stock file/Office Copy.

Forwarded/By Order


Section Officer


Subash B. S. P. M. B.

5


**CHAPTER 19**  
**Government e Marketplace (GeM)**

19.1 In order to revamp the operational processes, Government e-Commerce Marketplace (GeM), a one-stop shop is implemented by Government of India (GoI) Directorate General of Supplies and Disposals (DGS&D) to facilitate online procurement of commonly used Goods & Services required by various Government Departments / Organizations / PSUs etc instead of DGS&D Rate Contract. GeM aims to enhance transparency, efficiency and speed in public procurement. It provides the tools of e-bidding, reverse e-auction and demand aggregation to facilitate the government users to achieve the best value for their money. The purchases through GeM by Central Government users have been authorized and made mandatory by Ministry of Finance GoI by adding a new Rule No. 149 in the General Financial Rules(GFR), 2017.

19.2 Government of Kerala have adopted GeM as a procurement mode for the purchase of commonly used goods and services vide GO(Ms)No.2/2018/SPD., Dated:27/03/2018 and procurement of Vehicles and its conditions (GO(Rt)No.67/2017/SPD., Dated 25/11/2017) by Government Departments/PSUs/ Autonomous bodies and Local bodies.

19.3 Procurement through GeM is being allowed as an option/ additional mode of procurement at the discretion of the procuring agency. It is the discretion of the Procuring Authority, whether purchase is to be undertaken through GeM or not. Even after trying to purchase an item through GeM, if the procuring authority finds that quality or price on GeM is not better than traditionally approved channels, they may not buy the items through GeM.

19.4 In case of purchase of vehicles, provisions of G.O (Rt) No.67/2017/SPD dated 25/11/2017 shall be followed. It provides that for purchase of 1-2 vehicles, purchase shall be undertaken only through GeM. In case of purchase of 3 or more vehicles at a time, the purchasing entity shall make purchases following single tender system after obtaining Specialised Government Price from the Original Equipment Manufacturer (OEM) and after ascertaining that such Specialised Government Price is less than the price quoted in GeM for the vehicle to be purchased. Purchase of any vehicle shall be undertaken only after approval from the Government in consultation with the Finance Department as regulated vide GO (P) No 442/2012/Fin dated 8-8-2012.

  
D. S. S. S. S. S.

7

19.5 A Purchasing Officer can purchase articles worth Rs. 50,000 without quotation/tenders through GeM.

19.6 For procurement for value between Rs. 50,000/- to 10,00,000/-, the procuring Department can procure without tender from lowest bidder quoting items with specified parameters.


19.7 For procurement for value between Rupees Ten Lakhs and One Crore, the procuring Department shall procure items through bidding / reverse auction.

19.8 For purchase values more than One Crore, the Procuring Departments can do tender on GeM Platform, after seeking approval of Stores Purchase Department on a case by case basis.

19.9 The demand for goods shall not be divided into small quantities to make piecemeal purchases to avoid procurement through L-1 Buying / bidding / reverse auction on GeM or the necessity of obtaining the sanction of higher authorities required with reference to the estimated value of the total demand. The Administrative Sanction should clearly mention about the procurement mode "through GeM"

19.10 The Goods purchased through GeM shall bear the self certified Warranty/ Guarantee. Buyer shall have the right to reject on proper justification any consignment of the Goods received within a period of 10 days of receipt. No payment shall be made for rejected goods. The Seller would be liable to take back such rejected Goods within 10 days without any charge.


19.11 The Purchasing officer should ensure the quality and quantity of the product within ten days after delivery of the product. If the procuring authority wants to have retention of certain amount for performance guarantee, they could specify that condition in procuring goods through GeM. Ensuring quality of goods purchased is responsibility of the procuring authority in the same way as that in procurement using other existing methods allowed under SPM. Demanding necessary certification to ensure quality or post delivery tests in purchases through GeM is the discretion of the procuring authority. Similarly, if the procuring authority requires Annual Maintenance Contract (AMC) or presence of local office to undertake maintenance or AMC, that should also be specified on GeM, if required.

  
02/11/2016


19.12. It is the responsibility of the Procuring Authority to ensure the payment to supplier should be effected from the account on 10th day of delivery , unless buyer wants to return the goods. Guidelines regarding the Payment will be issued by the Finance Department seperately.

19.13. If the cost of he Purchase of computer and peripherals is above 20 lakhs shall be undertaken only after concurrence of the Electronics and IT Department vide GO(Ms)No.18/2017/ITD.Dated,23/07/2017.

  
23/07/2017