

Consultative Meeting Notification 147 / 2017

**Buyers & Sellers Meet for Office Suite Software On
02-01-2018**

Presented by :

Date :


Consultative Meeting Notification 147 / 2017

BUYERS & SELLERS MEET FOR OFFICE SUITE SOFTWARE ON 02-01-2018

Meeting held on 02-01-2018 for OFFICE SUITE SOFTWARE with sellers and buyers. Following participants participated from the

Seller's side:

- MICROSOFT
- MASS

OFFICE SUITE SOFTWARE is a new item. The Draft Technical Particulars of OFFICE SUITE SOFTWARE has been prepared and feedback/suggestion was sought from the participants in the consultative meeting.

Suggestion of participants for OFFICE SUITE SOFTWARE:

1. After deliberations with the participants, it was decided the following parameter are to be added in the new draft TP of OFFICE SUITE SOFTWARE:

- Proprietary Suite

VALUE 1: Microsoft Office Suite
VALUE 2: Libre Office
VALUE 3: G Suite
VALUE 4: Easy Office
VALUE 5: Framework
VALUE 6: Gobe Productive
VALUE 7: Ichitaro JUST Suite 2008
VALUE 8: Microsoft Office
VALUE 9: OmegaOffice HD from Ssuite Office
VALUE 10: WordPerfect Office
VALUE 11: G Suite
VALUE 12: SoftMaker Office
VALUE 13: Hancom Office Suite & ThinkFree Office
VALUE 14: WPS Office
VALUE 15: Yozo Office
VALUE 16: Others

- Open Source Suite

VALUE 1: Apache Open Office
VALUE 2: Calligra Suite


VALUE 3: Libre Office

VALUE 4: ONLYOFFICE Desktop Editors

VALUE 5: WPS Office

VALUE 6: Others

- Number of Devices Supported for Each User License

2. As per participant's suggestion, it was decided the following parameter are to be modified in the new draft TP:

- Collaboration with customers TO Collaboration over Same Platform Suite
- Function TO Formula Calculation Function
- Localized languages TO Common Regional languages

3. Golden parameters for OFFICE SUITE SOFTWARE proposed by the participants are as under:

- Type of software
- Product Type
- Name of the OEM
- OEM Model / Part No.
- Product Id of OEM
- Software Description
- Date of Launch of Version
- Proprietary Suite
- Open Source Suite

4. After deliberations with the participants, it was decided the following parameters are to be deleted from the new draft TP:

- Types of Office Suites
- Types Of Open Source Suites For Multi- Platform
- Types Of Proprietary Suites For Multi-Platform
- Types Of Proprietary Suites For Microsoft Windows
- Types Of Proprietary Suites For DOS
- Type Of Open Suites For Mac OS X
- Types Of Proprietary Suites For Mac OS X
- Types Of Open Source Suites For Mobile Tablet
- Types Of Proprietary Suites For Mobile Tablet
- Export to Flash
- Support for DocBook and PDA File Formats
- Loading Support
- Layer Docker
- Top notch snapping facilities
- Document Information Panel
- EPS images
- Korean data recognizers


5. FILTER parameters for OFFICE SUITE SOFTWARE proposed by the participants are as under:

- Word Processor
- Spreadsheet
- Presentation Tool
- Drawings and Diagrams
- Database Access
- Microsoft Office Compatibility
- One - Click Export to PDF
- Accessibility
- Support for many native languages
- Open XML File Format
- Macro Recorder
- 3rd Party Add-ons
- XML File Filter Tool
- ActiveX Control
- MySQL Integration
- Writing Support
- Advanced path editing tool
- Gradient and pattern tools
- Files and Printing
- Editing and Formatting
- Complex Documents
- Graphics
- Tables
- Language Tools
- Manage Projects
- Collaboration over Same Platform Suite
- Billing
- Schedule meetings & Events
- Queries
- Forms
- Reports
- Relationships
- Connects with macros
- Advance data manipulation
- User Control by writing rich VBA code
- Compatibility with SQL
- Built in Spell Checker
- Thesaurus
- A dictionary
- Utilities for manipulating and editing text
- Templates
- Macros
- Formula Calculation Function


- Graphing Tool
- Pivot Table
- Micro programming language
- Visual Basic Language
- Slide Transitions
- Equation Editor
- Common Regional languages
- Themes
- Version Information
- Web Apps
- Azure Marketplace Connector
- Power View
- Scanned Images
- Auto Discover
- Cached Exchange Mode Sync Slider
- Exchange Server Support
- Outlook Social Connector
- People Pane
- PRF Files
- HTML Files
- Live Preview
- Blogging
- Grammar & Style
- Research
- Processor Speed Required
- Hard Disk Space Required
- RAM Size required
- Operating Systems Required
- Screen Resolution
- Compatibility
- Free Upgradation to Higher Version within support period
- Valid Licence copy to be provided
- Type of licensing
- Software supplied through
- List of items included in the package
- No of Softwares sold
- Number of Devices Supported for Each User License
- Number of User Reference no. 1 within Government Department email, phone number of concerned authority where Appliance installed
- Government Department email, phone number of concerned authority where Appliance installed for above.

Regards

GeM-Admin