
 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 1 of 67

RAIPUR DEVELOPMENT AUTHORITY,

RAIPUR [CG.]

TENDER

FOR

LUMPSUM CONTRACT IN

‘‘FORM-F”

FOR

SUPPLY, TESTING & COMMISSIONING OF HYDRO-PNEUMATIC PUMPS

INCLUDING NECESSARY PRESSURE VESSELS, CONTROL PANEL WITH VFA

SYSTEM & PLC SCADA ETC. ALL COMPLETE AND IN ACCORDANCE WITH

SERVICE DESIGN PARAMETER AND DESIRED PERFORMANCE

CHARACTERISTICS DETAILED SPECIFICATION & WITH A DEFECT

LIABILITY & OPERATION AND MAINTENANCE OF THE PUMPS FOR A

PERIOD OF TEN YEARS AT FIVE LOCATIONS IN TDS-04 (KAMAL VIHAR),

RAIPUR (C.G.)

NIT NO. 34 DATED JULY 25, 2015

 VOLUME - I

INVITATION FOR TENDERS [IFT], INSTRUCTION TO TENDERERS,

QUALIFICATION INFORMATION [PQ], TECHNICAL SPECIFICATIONS,

SCOPE OF WORKS & ‘FORM F’

ISSUED TO :

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 2 of 67

TENDER DOCUMENT FOR THE WORK OF

SUPPLY, TESTING & COMMISSIONING OF

HYDRO-PNEUMATIC PUMPS INCLUDING

NECESSARY PRESSURE VESSELS, CONTROL

PANEL WITH VFA SYSTEM & PLC SCADA ETC.

ALL COMPLETE AND IN ACCORDANCE WITH

SERVICE DESIGN PARAMETER AND DESIRED

PERFORMANCE CHARACTERISTICS DETAILED

SPECIFICATION & WITH A DEFECT LIABILITY &

OPERATION AND MAINTENANCE OF THE PUMPS

FOR A PERIOD OF TEN YEARS AT FIVE

LOCATIONS IN TDS-04 (KAMAL VIHAR), RAIPUR

(C.G.)

NIT No.------------------

INVITATION FOR TENDERS (IFT)

QUALIFICATION INFORMATION [PQ],

INSTRUCTIONS TO TENDERERS [ITT],

SCOPE OF WORK

TECHNICAL SPECIFICATIONS

&

FORM ‘F’

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 3 of 67

RAIPUR DEVELOPMENT AUTHORITY

BHAKT MATA KARMA PARISAR, NEW RAJENDRA NAGAR,

RAIPUR [CG.]
Tel: + 91 - 771 - 2536188, 2536788, Fax: + 91 - 771 – 25346688

RAIPUR DEVELOPMENT AUTHORITY,

RAIPUR [CG.]

Email: ceordaryp@gmail.com Website: www.rdaraipur.com

Name of the

work

: SUPPLY, TESTING & COMMISSIONING OF HYDRO-PNEUMATIC

PUMPS INCLUDING NECESSARY PRESSURE VESSELS, CONTROL

PANEL WITH VFA SYSTEM & PLC SCADA ETC. ALL COMPLETE

AND IN ACCORDANCE WITH SERVICE DESIGN PARAMETER AND

DESIRED PERFORMANCE CHARACTERISTICS DETAILED

SPECIFICATION & WITH A DEFECT LIABILITY & OPERATION AND

MAINTENANCE OF THE PUMPS FOR A PERIOD OF TEN YEARS AT

FIVE LOCATIONS IN TDS-04 (KAMAL VIHAR), RAIPUR (C.G.)
NIT No. ---------------------

Amount of

earnest money

: Rs.75000/- (EMD in the form of DD drawn on a Nationalized/Scheduled Bank,

in favor of Chief Executive Officer, Raipur Development Authority, Raipur,

payable at Raipur in a separate, sealed envelope)

Time allowed

for completion

: 24 (Twenty Four) Months including rainy season in Phased Manner as

indicated by the Authority.

Last date of

bid Submission

:
Date : 18.08.2015 upto 4.00 pm

Date/Time/

Venue of Pre-

Bid Meet

Date: 07.08.2015 at 12 00 Noon Venue: RDA Office, Raipur, [CG.]

Date of

opening of

Envelope ‘A’&

‘B’ of tender

document

:

Date: 18.08.2015 at 4.30 pm, at RDA office, Raipur [CG.]

Issued to

Shri/M/s

: ………………………………………………………………………………

………

Class of

Contractor

: Eligible registered Electrical Contractor with Central / State Govt. /

PSU /Local bodies in appropriate class having Class “A-4” Electrical

License and who fulfill the pre-qualification criteria.

Registration No. ----------------- Date --------------

Client/

Employer

: Chief Executive Officer, Raipur Development Authority, Raipur [CG.]

Engineer-in-

charge

: Executive Engineer [I], RDA, Raipur [CG.]

http://www.rdaraipur.com/

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 4 of 67

CONTENTS

Section Description
Page

No.

Section 1 Invitation For Tenders [IFT] 5

Section 2

Qualification Information 6

 Application: Tech. Form -1 (Earnest Money) 9

 Application: Tech. Form -2 (Financial Turnover) 10

Application: Tech. Form 2a-

(Details Of The Contracts Of Similar Nature And Complexity)
11

Application: Tech. Form 2b

(Abstract Of The Contracts Of Similar Nature And Complexity)
12

 Application: Tech. Form 3 (Financial Capability) 13

 Application: Tech. Form 4(Financial Capability) 14

 Application Form: Tech Form 5 (Undertaking) 15

Section 3 Instruction to Tenderers (ITT) 16

Section 4

Detailed Notice Inviting Lump sum Tenders 24

Annexure A- Model Rules Relating To Labour, Water Supply And

Sanitation In Labour Camps
31

 Annexure B-Contractor’s Labour Regulations. 33

Annexure ‘C’-Form Of Certificate Of Income Tax To Be Submitted By

contractor Tendering For Works Costing Rs. 2.00 Lakhs Or More.
34

 Annexure D-Power Of Attorney 35

 Annexure E-Special Conditions Of Contract 36

 Annexure F-I-(Bank Guarantee Bond) 42

 Annexure F-II 44

 Annexure G-Safety Code 45

 Annexure H 48

Annexure I-List Showing The Name Of Near Relative Working In

Raipur Development Authority
50

Annexure J-List Of Contracts Already Held By The Contractor In

RDA and Other Departments At The Time Of Submission Of This

Tender
51

Section 5
General Conditions of Contract, Form-F and Design & Technical

Specifications.
52

Section 6 Scope Of Work And Specifications 59

Section 7 Quality Control And Testing Of Materials 64

Section 8 Schematic Drawings 65

Section 9 Schedule Of Payment 67

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 5 of 67

SECTION 1

INVITATION FOR TENDERS [IFT]

1.1 NOTICE INVITING TENDER NIT No. -------------------

RAIPUR DEVELOPMENT AUTHORITY, invites Sealed Lump sum tender in Form ‘F’ are

invited from ‘eligible’ Electrical Contractor as per clause 2.27 and registered in class A with any

State Govt. Department/ Central Govt. Department / Semi Govt. Organizations of Central or any

State Govt.in similar, appropriate category/class for the following work as per the schedule attached

here to. The tender documents can be downloaded from www.rdaraipur.com on or before

12.08.2015 up to 16:00 Hours.

 CHIEF EXECUTIVE OFFICER,

 RAIPUR DEVELOPMENT AUTHORITY,

RAIPUR [C.G.]

Sl

.

N

o.

NI

T

No

.

Name of work

Cost of Tender

Estimated Cost/

Earnest Money

1.

-

Design, Supply, Testing & Commissioning Of Hydro-

Pneumatic Pumps Including Necessary Pressure

Vessels, Control Panel With VFA System & PLC

SCADA Etc. All Complete And In Accordance

With Service Design Parameter And Desired

Performance Characteristics Detailed

Specification & With A Defect Liability &

OPERATION AND MAINTENANCE OF THE

PUMPS For A Period Of Ten Years At Five

Locations In TDS 04 (Kamal Vihar), Raipur

(C.G.)

Rs.5,000/-

Rs.75,000/-

Item Description Due Date

Issue of Tender Document 30.07.2015

Last date of Sale of Tender Document 18.08.2015 up to 3.30 pm

Date and time of pre-bid meet 07.08.2015 at 12.00 Noon

Date of Submission of Tender 18.08.2015 upto 4 pm.

Date of Opening of Envelope ‘A’ (Cost of Tender

Form and EMD) &‘ B’ (Technical Bid)

18.08.2015 at 4.30 pm

Date of Opening of Envelope ‘C’ (Financial Bid) To be intimated later

Time Allowed Two Years (Works Shall be carried out

in phased manner as indicated by the

Authority).

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 6 of 67

 SECTION 2

QUALIFICATION INFORMATION

2.1. The tenderer should have valid VAT/Sales Tax Registration, further copies of latest

VAT/Sales Tax returns filed with VAT/Sales Tax Dept. along with a certificate of the

contractor that these returns have been filed with the VAT/Sales Tax Dept. need to be

enclosed along with the bid.

2.2. The Tenderer should not have incurred any loss in more than two years during the last five

years ending 31 March 2015, duly certified by a Chartered Accountant. Details should be

furnished in Tech Form 2.

2.3. Contractor should be registered with the Provident Fund Commissioner and should submit

copy of the registration along with the Technical bid. In case the bidder has less than 20

persons in his employment. He shall submit an affidavit to this effect in lieu of registration.

2.4. Contractor should have achieved in “any one financial year” in the last five years, a

minimum financial turnover of Rs.112.31 lacs. A certificate in lieu of supporting this shall be

enclosed.

2.5. The tenderer should have sound technological base.

 Experience of having successfully completed similar works during last five years ending last

day of month revision to the one in which applications are invited should be either of the

following:-

a. Three similar completed works not less than the amount equal to Rs. 59 Lakhs

or

b. Two similar completed works not less than the amount equal to 75 Lakhs

or

c. One similar completed works not less than the amount equal to 120 Lakhs

Note: Similar work means Supply, Installation, Testing and Commissioning of pumps (hydro

pneumatic) & control panels (electromechanical works) of capacity 37kw motor HPS system.

Experience certificate supporting the above duly signed by the client official not below the

rank of EE or Equivalent shall be necessarily enclosed.

2.6. Each tenderer must also enclose:

(i) Either the latest income-tax clearance certificate; (not later than 12 month old),

OR,

Certified Copies of Income Tax Returns for the last 5(Five) years together with

Balance sheet, Profit and Loss Account statement duly audited by Chartered Accountant

Including his audit report.

(ii) Any other certificates as required by Authority.

(iii) An affidavit that all the information furnished with the pre-qualification document

is correct in all respects; and

(iv) Registration Copies to substantiate the class contractor.

(v) Electrical licence must be enclosed

2.7. The bidding capacity of the contractor must not be less than the Estimated Cost of Work.

The bidding capacity shall be worked out by the following formula:

Bidding Capacity = A x N x 2.5-B, where

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 7 of 67

A = Maximum value of construction works executed in any one year during the last five

years (2010-2011 to 2014-2015) taking into account completed as well as works in

progress.

N = Number of years prescribed for completion of work for which post-qualification

tender has been invited. (N=1 in this case)

B = Value of existing commitments and ongoing works to be completed during the

period of completion of work for which this tender has been invited between

(October 2014 to September 2015)

2.8. The Tenderer should have sufficient number of Technical and Administrative employees for

the proper execution of the work.

2.9. The Tenderer’s performance for each work completed in the last 5 years and those in hand

should be certified by an officer not below the rank of Executive Engineer or equivalent.

2.10. The Tenderer should furnish a legal document in the form of an Affidavit in format

laid out in Tech Form 6 guaranteeing the truth and accuracy of all statements and

information furnished by the bidder as part of this Tender. The Affidavit shall also

authorize RDA to approach any authority/person to verify the accuracy of the

information furnished or enquire about the tenderers competence and his reputation

in general.

2.11. Tender submitted by a tenderer who has been debarred from undertaking any work or has

been blacklisted by any organization / agency in India or abroad as on the date of

submission of this tender, shall be summarily rejected.

2.12. Note: Bidders are required to furnish all information in all the Application/

Declaration FORMS and their appurtenant formats included herein, (duly signed

under seal) failing which the tender is liable to be rejected.

2.13. Agreement shall be drawn with the successful tenderer on approved Form ‘F’. Tenderer

shall quote his rates as per various terms and conditions given in the General Condition of

the Contract (and other conditions which will form part of the agreement.)

2.14. The work shall be carried out in phased manner as indicated by the Authority. The time

allowed for carrying out the work is two years, including rainy season, to be reckoned

after Thirty days of the date of written orders to commence the work or from the first day of

handing over of the site, whichever is later.

2.15. The prices quoted by the bidder shall include all costs but excluding service tax. The costs

for the skilled operator that is required for AMC period of ten years shall be incorporated in

the bid price only. No escalation shall be paid extra for the operator costs.

2.16. Due to non-availability of required capacity at RDA to operate and maintain the water

supply system for the Kamal Vihar Project, the Operation and Maintenance (O & M) for a

period of ten years is included in the contract.

2.17. The bidder is required to operate and maintain the entire pumping system such that there is

uninterrupted water supply at uniform pressure for 24 X7 for the entire township. The O &

M may be considered as AMC which would commence upon the expiry of the Defect

Liability period which is reckoned separately for the work executed in phased manner.

2.18. During the AMC, the replacement cost will be borne by the RDA. However, the contractor

shall have approval from RDA prior to replacing the spares or equipment.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 8 of 67

2.19. In all such cases where it is found that the replacement of either the spares or equipment is

due to the fault of the AMC contractor (Contractor who has been awarded this tender), the

entire replacement cost shall be borne by the AMC Contractor.

2.20. One Full time operator shall be deployed at Site for monitoring the pumping system such

that there is uninterrupted water supply at uniform pressure 24 X 7 throughout the Project

Site (township).

2.21. In addition to the deployment of AMC contractor shall make at least two visits in a month to

verify and validate whether the system is working as per the requirements specified.

2.22. AMC involves both preventive and reactive maintenance. The AMC contractor would be

responsible to attend the problems which are identified by the operator at site within half

hour of notice.

2.23. The AMC contractor shall make all suitable arrangements such that at any point of time the

water supply shall not be interrupted for more than half hour.

2.24. Where the supply would be interrupted for more than half hour, the AMC contractor shall

obtain written approval from RDA.

2.25. The contractor shall review the drawings that will be provided to the selected bidder and

inform RDA for any discrepancies in the system envisaged.

2.26. The Bidder must submit his proposed Methodology and Program of work execution backed

with equipment planning and deployment, duly supported with broad calculations and

Quality Control procedures proposed to be adopted, justifying their capability of execution

and completion of the Work as per Technical Specifications within the stipulated period of

completion. The tenderer must also indicate important milestones in his proposed

methodology of work execution. This shall be included in Envelope ‘B’ of the Tender

Document.

2.27. Bidder should be an eligible registered Electrical Contractor with Central / State Govt. / PSU

/Local bodies in appropriate class having Class “A” Electrical License and who fulfil the pre-

Qualification criteria. The bidder shall enclose a letter of authorization.

2.28. Even though a tenderer meets the above qualifying criteria, he is subject to be disqualified if

he has:

(i) Made misleading, incorrect or false representations in the forms, statements, affidavits

and attachments submitted in proof of the qualification requirements.

 And/or

(ii) Record of poor performance such as abandoning the works, not properly completing the

contract, unsatisfactory quality of work, inordinate delays in completion, claim and

litigation history, or financial failures etc. in any department of Govt. Of India / Govt. of

Chhattisgarh or any state Govt. Organisation / services / corporations / local body etc.(by

whatever names these are called).

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 9 of 67

APPLICATION: TECH. FORM -1

(EARNEST MONEY)

Supply, Testing & Commissioning Of Hydro-Pneumatic Pumps Including Necessary

Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All Complete

And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION

AND MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five

Locations In TDS-04 (Kamal Vihar), Raipur (C.G.)

I/We deposit herewith an Earnest Money for Rs.75000/- only in the following form in accordance

with the NIT and clause 3.3.4, Section 3: ITT.

I/We also agree to deposit requisite amount of security as per clause 5.1, Section 5 [Conditions of

Contract, Form F], of this tender document.

The details of deposit of Earnest Money are given below.

Sl. No. Description Amount Rs. Period of Validity Name of Issuing Bank/ Post

Date Signature & Seal of Applicant

Address Name

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 10 of 67

APPLICATION: TECH. FORM -2
(FINANCIAL TURNOVER)

Supply, Testing & Commissioning Of Hydro-Pneumatic Pumps Including Necessary

Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All Complete

And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION

AND MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five

Locations In TDS-04 (Kamal Vihar), Raipur (C.G.)

Name of the Applicant:

Year
Turn Over

(Rs……Crores)

2010-11

2011-12

2012-13

2013-14

2015-15

 Signature & Seal of Applicant

Note:
1. Attach relevant certificates to support the above claims.
2. The certificates shall be signed by the Chartered Accountant.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 11 of 67

APPLICATION: TECH. FORM 2A

DETAILS OF THE CONTRACTS OF SIMILAR NATURE AND COMPLEXITY

Similar work means Supply, Installation, Testing and Commissioning of pumps (hydro pneumatic)

& control panels (electromechanical works) of capacity 37kw motor HPS system.

Supply, Testing & Commissioning Of Hydro-Pneumatic Pumps Including Necessary

Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All Complete

And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION

AND MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five

Locations In TDS-04 (Kamal Vihar), Raipur (C.G.)

Name of the Applicant:

1 Number of Contract

2 Name of contract

3 Country

4 Name of Employer

5 Employer's Address

6 Nature of works and special

features of relevance to the

contract for which the Applicant

wishes to pre-qualify.

7 Contractor role

8 Value of the total contract (at completion, or at date of award for current contracts

9 Date of award :

10 Date of completion:

11 Contract duration (years and months):

12 Experience in Hydro-pneumatic Pump on:

Signature & Seal of Applicant

 Experience Certificate of Client Official not below the rank of Executive Engineer or Equivalent

needs to be enclosed otherwise the bid shall be liable to be rejected.

 Experience certificate shall clearly indicate all the technical aspects that are required for this work

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 12 of 67

APPLICATION: TECH. FORM 2 B

ABSTRACT of the Contracts of SIMILAR NATURE and Complexity, (REFER 2.5)

Supply, Testing & Commissioning Of Hydro-Pneumatic Pumps Including Necessary

Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All Complete

And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION

AND MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five

Locations In TDS-04 (Kamal Vihar), Raipur (C.G.)

Name of Applicant:

Sl.

No.

Particulars of the

contract with name of

the Dept. And office

Hydro-pneumatic Pump

Amount of

the

Contract

Cum/hour kW No. Details of

VFA

Systems

Control

panels Etc.

 Total

In case space constraint, use extra paper for providing more details

Signature & Seal of Applicant

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 13 of 67

APPLICATION: TECH. FORM 3

Financial Capability

Supply, Testing & Commissioning Of Hydro-Pneumatic Pumps Including Necessary

Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All Complete

And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION

AND MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five

Locations In TDS-04 (Kamal Vihar), Raipur (C.G.)

Name of Applicant:

Banker Name of the Banker

 Address of the Banker

 Telephone Contact Name & Title

 Fax Email

Signature & Seal of Applicant

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 14 of 67

APPLICATION: TECH. FORM 4

FINANCIAL CAPABILITY

Supply, Testing & Commissioning Of Hydro-Pneumatic Pumps Including Necessary

Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All Complete

And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION

AND MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five

Locations In TDS-04 (Kamal Vihar), Raipur (C.G.)

BANKER’S CERTIFICATE

This is to certify that M/s. __

is a reputed Firm/Company with a good Financial Standing.

We are made to understand that the aforementioned firm/company intends to participate in the tender

for Supply, Testing & Commissioning of Hydro-Pneumatic Pumps Including Necessary Pressure

Vessels, Control Panel with VFA System & PLC SCADA Etc. All Complete And In Accordance With

Service Design Parameter And Desired Performance Characteristics Detailed Specification & With

A Defect Liability & OPERATION AND MAINTENANCE OF THE PUMPS For A Period Of Ten

Years At Five Locations In TDS-04 (Kamal Vihar), Raipur (C.G.). If the Contract for the above

mentioned works is awarded to the above Firm/ Company, we shall be able to provide Over Draft /

Credit Facilities to this Firm/Company to the extent of Rs. ________ so as to meet the Working

Capital requirements for executing the above Contract.

Sd/-

Senior Bank Manager/Bank Manager Seal of the Bank

Name of the Bank

Address: …………………………………………………………………………

………………………………………………………………………

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 15 of 67

APPLICATION FORM: TECH FORM 5

UNDERTAKING

Supply, Testing & Commissioning Of Hydro-Pneumatic Pumps Including Necessary

Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All Complete

And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION

AND MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five

Locations In TDS-04 (Kamal Vihar), Raipur (C.G.)

I, __, S/O _________________________,

Aged _______yrs, a resident of __

(For and on behalf of WAPCOS LIMITED), do hereby and herewith solemnly affirm/ state

on oath that:

1. All documents and Information furnished by me are correct in all respects and true to the best

if my knowledge and belief.

2. I have not suppressed or omitted any information as is required.

3. We are neither Black listed nor debarred by Govt. of India/ Other Chhattisgarh State Govt.

Departments during the last 5 years.

4. We are neither terminated nor Earnest Money/ Security Deposit has been forfeited by any

department of Govt. of India/ Other State Govt./ Chhattisgarh State Govt., any Semi Govt.

Departments during the last 5 years.

5. I, hereby authorize the Raipur Development Authority to get all the documents verified from

appropriate source(s).

Deponent

Name:

Designation:

 Authorized Signatory

for and on behalf of

…………………….

Verification

I, _______________________________________, S/o

____________________________________ do hereby affirm that the contents stated I Para

1 to 5 above are true to the best of my knowledge and belief and are based on my/ our record.

Verified that this ______ day of ___________________, 2015 at ________________.

Deponent

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 16 of 67

SECTION 3

INSTRUCTIONS TO TENDERERS (ITT)

3.1. GENERAL

3.1.1. Scope of Tender

a) The Raipur Development Authority(abbreviated as ‘RDA’ and Referred to as the

‘Employer’ in these documents) invites lump sum Tenders following Three Envelope

procedure, from eligible Tenderers, for the Execution and Construction of Works (as

defined in these documents and referred to as "the Works").

b) Supply, Testing & Commissioning Of Hydro-Pneumatic Pumps Including Necessary

Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All Complete And

In Accordance With Service Design Parameter And Desired Performance Characteristics

Detailed Specification & With A Defect Liability & OPERATION AND MAINTENANCE

OF THE PUMPS For A Period Of Ten Years At Five Locations In TDS-04 (Kamal Vihar),

Raipur (C.G.)as per directions of the engineer-in-charge. Work should be executed as

per relevant Indian standard codes updated In Town Development Scheme -04 [Kamal

Vihar], Raipur [Cg.] Including Defect Liability For Two Years as specified in

ANNEXURE-H

3.1.2. Eligible Tenderers

a) Tenderers shall not be under a Declaration of Ineligibility for Corrupt and Fraudulent

Practices issued by the Government of Chhattisgarh/other State Govt. and Department of

Central Govt./Semi. Govt./Under taking of Central/State Govt.

b) Tenders are acceptable from a single entity only. Joint Ventures are not permitted.

3.1.3. Qualification of the Tenderer

a) All Tenderers shall provide the requisite information accurately and in sufficient detail in

Section 5:‘Qualification Information’.

b) Tender is accompanied by the letter of authorization (Appendix D), authorizing a

responsible representative of the Bidder for signing of the proposal and making

legally binding commitments

c) Each Tenderer should further demonstrate:

The tenderer should have valid VAT/Sales Tax Registration. Copies of latest VAT/Sales

Tax returns filed with VAT/Sales Tax Dept. along with a certificate of the contractor that

these returns have been filed with the VAT/Sales Tax Dept. need to be submitted along

with the bid.

d) In the event of the death of a Contractor after executing the Agreement/Commencement of

the Work, his Legal Heir, if an Eligible Registered Contractor, who is also willing to take

the incomplete works, can execute and complete the work at the accepted Tender Rates

irrespective of the Cost of the Work.

e) To qualify for the Contract for which Tenders are invited in this IFT, the Tenderer must

demonstrate having Experience and Resources to meet the Aggregate of the Qualifying

Criteria for the Contract.

f) Sub Contractors’ Experience and Resources shall not be taken into account in

determining the Tenderer’s compliance with the Qualifying Criteria.

g) Tenderer’s who meet the above specified minimum Qualifying Criteria, will only be

qualified, if their available Tender Capacity is more than the total Tender Value. The

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 17 of 67

available Tender Capacity shall be calculated as detailed in clause 2.7 of the Section 2:

‘Qualification Information’.

3.1.4. One Tender per Tenderer

Each Tenderer shall submit only one Tender for the Project. A Tenderer who submits or

participates in more than one Tender will cause all the Proposals with the Tenderer’s

Participation to be disqualified.

3.1.5. Cost of Tendering

The Tenderer shall bear all Costs associated with the Preparation and Submission of his

tender, and the Employer will in no case be Responsible and Liable for those Costs.

3.1.6. Site Visit

The Tenderer, at his own Responsibility and Risk, is encouraged to Visit and examine the

Site of Works and its surroundings and obtain all Information that may be necessary for

preparing the Tender and entering into a Contract for construction and execution of the

Works. The cost of visiting the Site shall be at the Tenderer’s own expense.

3.2. TENDER DOCUMENTS

3.2.1. Content of Tender Documents
The Set of Tender Documents shall have all the Sections given on Page 4 of this document.

3.2.2. Clarification of Tender Documents
 A prospective tenderer requiring any clarification of the Tender Documents may present

himself with his queries in the pre-bid meeting as detailed in the N.I.T.

3.2.3. Amendment of Tender Document
a) Before the Deadline for Submission of Tenders, the Employer may modify the Tender

Document by issuing Addenda.

b) Any Addendum thus issued shall be part of the Tender Documents and shall be updated on

the website and NOT communicated in writing to any purchaser of the Tender Document.

c) To give Prospective Tenderers reasonable time in which to take an Addendum into account

in preparing their Tenders, the Employer may extend, as necessary, the Deadline for

Submission of Tenders, in accordance with clause 3.4.2 of ITT.

3.3. PREPARATION OF TENDERS

3.3.1. Documents Comprising the Tender

The Tender submitted by the Tenderer shall be in Three Covers placed inside an

outer cover envelope. The cover envelope containing Envelope ‘A’ Envelope ‘B’ and

Envelope ‘C’ shall be received by speed/registered post only. Personal delivery of

tenders will be accepted with in the working hours and stipulated due date and time.
The tender submitted shall contain the Documents as follows:

a) Envelope A

 Earnest Money Deposit in the prescribed format.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 18 of 67

 Cost of the Tender form In case of downloaded tender documents, bidders must enclose

the cost of the tender document, in the form of a demand draft/FDR drawn on a

scheduled bank, in favor of the “Chief Executive Officer, Raipur Development

Authority, and Raipur.

b) Envelope: B Technical Bid

Pre-Qualification Information as per Formats given in Section 2:“Qualification

Information” and consisting of all Eligibility Documents, attested copies of performance/

completion certificates; Performas, technical details, Signed and stamped copy of Volume

I of the Tender Document and any other information required as per the tender document.

Part [1] of this envelope shall consist of:

i. Attested copy of the constitution of firm and power of attorney (as laid out in Annexure

D)

ii. A declaration that there has been no conviction imprisonment for an offence involving

moral turpitude with NO litigation pending with any government department.

iii. Declaration and description as required in APPLICATION FORM NO.1 to 5.

Part [2] of this envelope shall consist of:

i. Proposed Methodology and Program of work execution backed with equipment

installation planning and deployment.

ii. Any other information required for completing and submitting the tender by Tenderers

in accordance with these Instructions.

Failure on part of a bidder to submit any of the above document[s] shall result in

disqualification in the Technical Bid.

The Documents Listed under Section 2 (Tech. Form 1 to Tech. Form 6) shall be filled in

without exception.

c) Envelope C : Financial Bid

The Tender (in the Format indicated in Section 5: Form ‘F’, and any other Materials

required for completing and submitting the tender by Tenderers in accordance with these

Instructions.

3.3.2. Tender Prices

The Contract shall be for the Whole Works as described in Clause1, Scope of Work and

Section 3: Instructions to Tenderers (ITT)

All Duties, Taxes including Service Tax and other Levies payable by the Contractor under

the contract, or for any other cause, shall be included in the Total Tender Price submitted

by the Tenderer.

The Lump sum Price quoted by the Tenderer shall be subject to adjustment during the

Performance of the Contract in accordance with the Provisions of General Conditions of

Contract.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 19 of 67

3.3.3. Tender Validity

Tenders shall remain valid for a period not less than 120 days after the Deadline Date for

Tender Submission specified in Clause 3.4.2 below. A Tender valid for a Shorter Period

shall be rejected by the Employer as Non Responsive.

In Exceptional Circumstances, prior to expiry of the Original Time Limit, the Employer

may request that the Tenderers may extend the Period of Validity for a specified additional

period. The request and the Tenderers' responses shall be made in writing. A Tenderer

may refuse the request without forfeiting his Earnest Money Deposit. A Tenderer agreeing

to the request will not be required or permitted to modify his Tender, but will be required

to extend the Validity of his Earnest Money Deposit for a period of the extension, and in

compliance with Clause 3.3.4 in all respects.

3.3.4. Earnest Money Deposit

a) The contractor shall make the Earnest Money Deposit (EMD) in the form of a DD / FDR

drawn on any Nationalized/Scheduled Bank and in favour of the CHIEF EXECUTIVE

OFFICER, RDA, Raipur, payable at Raipur, [CG.]
b) Any Tender not accompanied by an acceptable Earnest Money Deposit as indicated in Sub

Clause3.3.4(a) above shall be rejected by the Employer as Non Responsive.

c) The Earnest Money Deposit of unsuccessful Tenderers shall be returned within 30 days of

the end of the Tender Validity Period specified in Clause 3.3.3 above.

d) The Earnest Money Deposit made by a Tenderer may be forfeited :

i. If the Tenderer withdraws the Tender after Tender Opening during the Period of

Tender Validity;

ii. If the Tenderer does not accept the Correction of the Tender Price, pursuant to Clause

3.5.6 appearing hereunder; or

iii. In the case of a successful tenderer, if the Tenderer fails to Sign the Agreement within

the specified time limit.

e) In the event of tenderer withdrawing his/her offer before the expiry of the period of validity

of offer or failing to execute the contract agreement within fortnight of acceptance of

tender he/she will not to entitled to tender for this work in case of recall in addition to

forfeiture of his/her earnest money as per provisions of the N.I.T. as may be applicable. If

the tenderer has committed a similar default on an earlier occasions as well, his/her

registration in the department may be suspended temporarily for a period of 6 months from

such date as may be ordered by the competent authority which has registered him/her.

3.3.5. Format and signing of Tender:

a) The tendering system for the work comprises three stages:

i. EMD and the cost of tender document, if applicable: ENVELOPE ‘A’

ii. Technical Bid, [Eligibility qualification etc.] ENVELOPE ‘B’, and

iii. Financial Bid, ENVELOPE ‘C’

The Tenderers are therefore required to submit the tender documents in three covers.

Each page of the Tender document shall be duly signed under seal by the person holding

such power.

b) In Stage II [Technical Bid] the Tenderer shall prepare the Documents comprising the

Tender as described in Clause 3.3.1 of these Instructions to Tenderers. Tenderers shall

attach all Copies of Certificates pertaining to their Eligibility Criteria, Qualification

Information Documents and Credit lines / Letter of Credit / Certificates from Scheduled

Banks. Each requirement, as detailed in clause 3.3.1 must fully and completely complied

with failing which the bid may be rejected.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 20 of 67

c) Stage III [Financial Bid] shall contain the following documents – Form of Tender in the

prescribed form given in Section 5 of this Tender Document

d) The Tender shall contain no Alterations or Additions, except those to comply with

instructions issued by the Employer.

e) Conditional Tenders shall be liable for rejection.

3.4. SUBMISSION OF TENDERS

3.4.1. Procurement of Tenders

Tender Documents may be downloaded from website as indicated in the NIT, or may be

purchased from the office of the Executive Engineer [I], Raipur Development Authority,

Raipur [CG.]

3.4.2. Deadline for Submission of the Tenders

a) Duly filled-in and sealed Tenders must reach the office of The Chief Executive Officer,

Raipur Development Authority, Raipur [CG.] only by Speed Post/ Regd. Post not later

than 4 pm, 18.08.2015. In the event of the Specified Date for the Submission of Tenders

being declared a Holiday for the Employer, the Tenders will be received up to the

appointed time on the next Working Day.

b) The Employer may extend the Deadline for Submission of Tenders by issuing an

Amendment in accordance with Clause 3.2.3 above, in which case all Rights and

Obligations of the Employer and the Tenderers previously subject to the original deadline

will then be subject to the new deadline.

3.4.3. Late Tenders

Any Tender received by the Employer after the Deadline prescribed in clause 3.4.2 will not

be accepted.

3.4.4. Withdrawal of Tenders

Tenderers may withdraw their tender by submitting a sealed application marked

‘WITHDRAWL’ on or before the deadline of tender submission. Any delay in receiving a

withdrawal application from tenderers after the submission deadline shall not be

entertained.

3.5. TENDER OPENING AND EVALUATION
3.5.1. Opening of Envelope ‘A’ and Envelope ‘B’ of all Tenders and Evaluation to

determine Qualified Tenderers.
a) The Employer shall open Envelope ‘A’ of all the Tenders received (except those received

late or withdrawn), in the presence of the Tenderers or their representatives who choose to

attend such opening of Envelope’ A’ of the Tender at 4.30 pm on 18.08.2015 in the office

of the Chief Executive Officer, Raipur Development Authority, Raipur 492 001. In the

event of the Specified Date of Tender Opening being declared a holiday for the Employer,

the Tenders will be opened at the appointed time and location on the next working day.

b) Envelopes marked “WITHDRAWAL” shall be opened and read out first. The First

Envelope of Tenders for which an Acceptable Notice of Withdrawal has been submitted

pursuant to Clause 3.4.4 shall not be opened (Wherever Applicable).

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 21 of 67

c) The Tenderers’ Names, the Presence or Absence of Earnest Money Deposit (Amount,

Format and Validity), and the cost of the Tender Document, in case of downloaded Tender

Document, shall be announced by the Employer at the opening. Late and Withdrawn

Tenders will be rejected unopened (wherever Applicable).

d) Envelope ‘B’ [Qualification Information] only of those tenderers whose EMD and the cost

of the Tender Document, in case of downloaded Tender Document is found in order in all

respects shall be opened for technical evaluation.

Envelope ‘C’ of only those tenderers shall be opened [on due date & time as specified

later] who meet the eligibility/qualifying criteria and declared as technically qualified by

RDA.

 The Employer shall prepare Minutes of the Tender Opening, including the information

disclosed to those present in accordance with Sub Clause 3.5.1 (c) (Wherever Applicable).

Envelope C of other Tender[s], i.e. the Tenderer[s] who did not qualify in the eligibility

criteria and hence were technically disqualified, shall be kept unopened.

e) The Employer will evaluate and determine whether each Tender

i. meets the Eligibility Criteria defined in ITT Clause3.1.2;

ii. Is accompanied by the Required Earnest Money Deposit as per stipulations in ITT and

iii. Meets the Minimum Qualification Criteria stipulated in ITT Clause 3.1.3.

The Employer will draw out a List of Qualified Tenderers and will intimate these Qualified

Tenderers about the date, time and venue of opening Envelope ‘C’ of the tender.

3.5.2. Opening of Envelope ‘C’ of Qualified Tenderers and Evaluation

a. The Employer will inform all the qualified Tenderers the Time, Date and Venue fixed for

the opening of the Envelope ‘C’ containing the Lump sum financial offer. The Employer

will open the Envelope ‘C’ of Qualified Tenderers at the Appointed Time and Date in the

presence of the Tenderers or their representatives who choose to attend. In the event of the

Specified Date of Third Envelope opening being declared a holiday for the Employer, the

third Covers [Envelope ‘C’] shall be opened at the appointed Time and Location on the

next working day.

b. The Tenderers’ names, the Tender Prices, and such other details as the Employer may

consider appropriate, will be announced by the Employer at the opening. No Tender shall

be rejected at Financial Tender opening.

c. The Employer shall prepare Minutes of the third Envelope [Envelope ‘C’] Tender

Opening, including the Information disclosed to those present in accordance with Clause

3.5.2

3.5.3. Process to be Confidential

Information relating to the Examination, Clarification, Evaluation, and Comparison of

Tenders and recommendations for the Award of a Contract shall not be disclosed to

Tenderers or any other persons not officially concerned with such process until the Award

to the successful Tenderer has been announced. Any effort by a Tenderer to influence the

Employer’s processing of Tenders or award decisions may result in the rejection of his

Tender.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 22 of 67

3.5.4. Clarification of Tenders

No change in the price or substance of the Tender shall be sought, offered, or permitted

except as required to confirm the Correction of Arithmetic Errors discovered by the

Employer in the evaluation of the Tenders in accordance with Clause 3.5.6.

Subject to Sub Clause 3.5.4, no Tenderer shall contact the Employer on any matter relating

to its Tender from the time of the Tender opening to the time the Contract is awarded.

Any effort by the Tenderer to influence the Employer in the employer’s Tender Evaluation,

Tender Comparison or contract award decisions may result in the rejection of the

Tenderers’ Tender.

No discounts shall be considered in tender evaluation.

3.5.5. Examination of Tenders and Determination of Responsiveness

a) Prior to the Detailed Evaluation of Tenders, the Employer will determine whether

each Tender:

i. has been properly signed; and

ii. is substantially responsive to the requirements of the Tender Documents.

b) A Substantially responsive Tender is one which conforms to all the Terms,

qualification criteria, Conditions and Specifications of the Tender Documents,

without material deviation or reservation. A material deviation or reservation is one:

i. which affects in any substantial way the Scope, Quality or Performance of

the Works;

ii. which limits in any substantial way, inconsistent with the Tender

Documents, the Employer’s Rights or the Tenderer’s obligations under the

Contract; or

iii. Whose rectification would affect unfairly the competitive position of other

Tenderers presenting substantially responsive Tenders.

c) If a Tender is not substantially responsive, it will be rejected by the Employer, and

may not subsequently be made responsive by correction or withdrawal of the non-

conforming deviation or reservation.

d) All over writings should be neatly scored out and rewritten and corrections should be

duly attested prior to the submission of the tender.

If there is any difference between the amount in words and figures written in the

tender forms by the contractor, the lesser amount will be treated as valid. If the

contractor is not ready to accept the amount to fix in the above manner and declines

to do the work, earnest money deposit of the contractor shall be forfeited.

3.5.6. Correction of Errors

a) Tenders determined to be substantially responsive will be checked by the Employer

for any arithmetic errors.

b) The amount stated in the Tender shall be corrected for any arithmetic error[s] by

RDA and shall be considered as binding upon the Tenderer. If the Tenderer does not

accept the corrected amount, the Tender will be rejected, and the earnest money

deposit shall be forfeited in accordance with Sub-Clause 3.3.4 (d)

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 23 of 67

3.5.7. Evaluation and Comparison of Tenders

a) The Employer will evaluate and compare only the Tenders determined to be Substantially

Responsive in accordance with Clause 3.5.5

b) In evaluating the Tenders, the Employer will determine for each Tender the evaluated

Tender Price by adjusting the Tender Price as follows:

i. Making any Correction for arithmetic Errors pursuant to Clause 3.5.6.

Conditional tenders shall be liable for rejection.

3.6. AWARD OF CONTRACT

3.6.1. Award Criteria

Subject to Clause 3.6.2, the Employer will award the Contract to the Tenderer whose Tender

has been determined to be substantially responsive to the Tender Documents and who has

offered the Lowest Evaluated Lump sum Tender Price, provided that such Tenderer has been

determined to be (a) Eligible in accordance with the Provisions of Clause 3.1.2, and (b)

Qualified in accordance with the Provisions of Clause 3.1.3 appearing here above.

3.6.2. Employer’s Right to accept any Tender and to reject any or All Tenders

Notwithstanding Clause 3.6.1, the Employer reserves the right to accept or reject any

Tender, and to cancel the Tender process and reject all Tenders, at any time prior to the

Award of Contract, without thereby incurring any liability to the affected Tenderer or

Tenderers or any obligation to inform the affected Tenderer or Tenderers of the grounds for

the Employer’s action.

3.6.3. Notification of Award and Signing of Agreement

a) The Tenderer whose Tender has been accepted will be notified in writing of the award by

the Employer prior to expiration of the Tender validity period. This written communication

from the employer to the successful tenderer shall be termed as the “Letter of Acceptance”.

This Letter (hereinafter called the “Letter of Acceptance”) will state the sum that the

Employer will pay the contractor in consideration of the execution and completion of the

Works by the Contractor as prescribed by the Contract (hereinafter and in the Contract

called the “Contract Price”).

b) The Notification of award will constitute the formation of the Contract.

c) The Agreement will incorporate all Agreements between the Employer and the successful

Tenderer. It will be kept ready for signature of the successful Tenderer in the office of the

Employer within 21 days following the notification of award along with the Letter of

Acceptance. Within 7 days of Receipt, the successful Tenderer will sign the Agreement in

the office of the RDA.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 24 of 67

SECTION 4

DETAILED NOTICE INVITING LUMPSUM TENDERS

RAIPUR DEVELOPMENT AUTHORITY, RAIPUR, CHHATTISGARH

Supply, Testing & Commissioning of Hydro-Pneumatic Pumps Including Necessary

Pressure Vessels, Control Panel with VFA System & PLC SCADA Etc. All Complete

And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION

AND MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five

Locations In TDS-04 (Kamal Vihar), Raipur (C.G.)

4.1. WORK PARTICULARS :

4.1.1. The ‘works’ included in the scope of this Tender are for Supply, Testing & Commissioning

Of Hydro-Pneumatic Pumps Including Necessary Pressure Vessels, Control Panel With

VFA System & PLC SCADA Etc. All Complete And In Accordance With Service Design

Parameter And Desired Performance Characteristics Detailed Specification & With A Defect

Liability & OPERATION AND MAINTENANCE OF THE PUMPS For A Period Of Ten

Years At Five Locations In TDS-04 (Kamal Vihar), Raipur (C.G.) as per directions of the

engineer-in-charge. Work should be executed as per relevant Indian standard codes updated

IN TOWN DEVELOPMENT SCHEME -04 [KAMAL VIHAR], RAIPUR [CG.]

INCLUDING DEFECT LIABILITY FOR Two [2] YEARS as specified in Annexure H here

to.

Specifications of works: The brief specification of works shall be as set-out in Section 6:

General Specifications. The Intent of these Specifications is only to provide General

specifications of the different items of works that are to be executed as part of this

Tender/Contract. The contractor must carry-out his own analysis for the purpose of

understanding the ‘Works’ and bidding thereupon.

Drawings: Following drawings listed in the Tender Document will be provided to the

selected bidder. Drawings given, listed and indexed will form part of the contract.

Additionally, RDA may issue additional drawings for proper execution of works.

Item Description Due Date

Issue of Tender Document 30.07.2015

Last date of Sale of Tender Document 18.08.2015 up to 3.30 pm

Date and time of pre-bid meet 07.08.2015 at 12.00 Noon

Date of Submission of Tender 18.08.2015 upto 4 pm.

Date of Opening of Envelope ‘A’ (Cost of Tender

Form and EMD) &‘ B’ (Technical Bid)

18.08.2015 at 4.30 pm

Date of Opening of Envelope ‘C’ (Financial Bid) To be intimated later

Time Allowed Two Years (Works Shall be carried out

in phased manner as indicated by the

Authority).

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 25 of 67

Table 1

4.2. Lump sum tenders in form ‘F’ for the work mentioned in Para 2.08 shall be received only by

Speed Post/ Registered Post in the Office Of the Chief Executive Officer, Raipur

Development Authority, Bhakt Mata Karma Parisar, New Rajendra Nagar, Raipur [CG.] up to

Date : 18.08.2015 :4 pm .Personal delivery of tenders, in the Office of the RDA will be

accepted during office hours only all working days within the stipulated due data and

time.

S.No. Drawing Nos.: Drawing Title

1. O12138-C-SW-WW-NU-2002-Rev-

B-(SH 1 OF 2)

RESERVOIR CUM PUMP HOUSE 1

(NUMERATION DETAILS)

2. O12138-C-SW-WW-NU-2002-Rev-

B-(SH 2 OF 2)

RESERVOIR CUM PUMP HOUSE 1

(NUMERATION DETAILS)

3. O12138-C-SW-WW-RC-2003-Rev-B-

(SH 1 OF 6)

RESERVOIR CUM PUMP HOUSE 1

(RC DETAILS)

4. O12138-C-SW-WW-RC-2003-Rev-B-

(SH 2 OF 6)

RESERVOIR CUM PUMP HOUSE 1

(RC DETAILS)

5. O12138-C-WS-SW-NU-2007 (SH 1

OF 2)-2

RESERVOIR CUM PUMP HOUSE 2

(NUMERATION DETAILS)

6. O12138-C-WS-SW-NU-2007 (SH 2

OF 2)-2

RESERVOIR CUM PUMP HOUSE 2

(NUMERATION DETAILS)

7. O12138-C-WS-SW-RC-2008 (SH 1

OF 6)-2

RESERVOIR CUM PUMP HOUSE 2

(RC DETAILS)

8. O12138-C-WS-SW-RC-2008 (SH 2

OF 6)-2

RESERVOIR CUM PUMP HOUSE 2

(RC DETAILS)

9. O12138-C-WS-SW-NU-3001 (SH 1

OF 2)-3

RESERVOIR CUM PUMP HOUSE 3

(NUMERATION DETAILS)

10. O12138-C-WS-SW-NU-3001 (SH 2

OF 2)-3

RESERVOIR CUM PUMP HOUSE 3

(NUMERATION DETAILS)

11. O12138-C-WS-SW-RC-3002 (SH 1

OF 6)-3

RESERVOIR CUM PUMP HOUSE 3

(RC DETAILS)

12. O12138-C-WS-SW-RC-3002 (SH 2

OF 6)-3

RESERVOIR CUM PUMP HOUSE 3

(RC DETAILS)

13. O12138-C-WS-SW-NU-2017 (SH 1

OF 2)-4

RESERVOIR CUM PUMP HOUSE 4

(NUMERATION DETAILS)

14. O12138-C-WS-SW-NU-2017 (SH 2

OF 2)-4

RESERVOIR CUM PUMP HOUSE

4(NUMERATION DETAILS)

15. O12138-C-WS-SW-RC-2018 (SH 1

OF 6)-4

RESERVOIR CUM PUMP HOUSE 4

(RC DETAILS)

16. O12138-C-WS-SW-RC-2018 (SH 2

OF 6)-4

RESERVOIR CUM PUMP HOUSE 4

(RC DETAILS)

17. O12138-C-WS-SW-NU-2022 (SH 1

OF 2)-5

RESERVOIR CUM PUMP HOUSE 5

(NUMERATION DETAILS)

18. O12138-C-WS-SW-NU-2022 (SH 2

OF 2)-5

RESERVOIR CUM PUMP HOUSE 5

(NUMERATION DETAILS)

19. O12138-C-WS-SW-RC-2023 (SH 1

OF 6)-5

RESERVOIR CUM PUMP HOUSE 5

(RC DETAILS)

20. O12138-C-WS-SW-RC-2023 (SH 2

OF 6)-5

RESERVOIR CUM PUMP HOUSE 5

(RC DETAILS)

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 26 of 67

4.2.1. For the flow charactertics provided in this tender, the successful tenderer shall design the

pump capacity including the Control Panel, VFA and SCADA system such that the water is

supplied at uniform pressure 24 x7 for the entire township.

4.2.2. The tenderer at his own cost shall submit a complete set of approved process design,

drawing and detailed specifications of each item of work to be executed by him as part of

this contract, duly approved by NIT, Raipur, or from any of the Indian Institute of

Technology, or a premier Engineering Institute/College of repute within one month from

the date of execution of the Agreement. The Bidder shall inform the Authority the name of

the Institute from which he intends to obtain the process design approval. The Authority

shall consider the name suggested by the successful Tenderer and may approve the

suggested Institute or provide a list to the Bidder to select a name. The Bidder shall select a

name from the suggested list and the Authority shall provide an explicit written consent

regarding the selection of the approving Institute/College.

Once the Institute from which the Process design [including detailed specifications of each

item of proposed work] approvals shall be obtained by the bidder has been so finalized, the

Bidder shall proceed to obtain the required approvals from such approved Institute/ College

and submit the same for approval from the Authority. The Authority may demand changes

or modifications, which shall be duly taken care of by the Bidder, who shall submit a fresh

set of approved process designs and specifications for Authorities approval. Upon approval

of the Process design and specifications of each item of proposed work, the entire works

shall be executed in accordance with the approved drawings and specifications.

4.2.3. Submission of Tender: Tenderer should submit his tender on the terms and conditions as

mentioned in the ITT. Tenderer is not supposed to mention any condition (s) anywhere in the

tender document.

Conditional tenders are Liable for rejection.

The tenderer shall submit his bid in three separate sealed envelopes, marked ‘Envelope A’,

‘Envelope B’ and ‘Envelope C’ as stated in clause 3.3.1, ITT.

4.3. A Financial capacity certificate or attested photocopy their-of from any schedule bank along

with the application for the tender papers be submitted which should not be older than 12

months from the date of application. Amount of financial capacity to be furnished shall be at

least 15 (fifteen)% of amount put to tender.

 The financial Capacity certificate shall have to be in the following format:

CERTIFICATE

(On the letter head of the bank)

On the basis of transactions/ turn over in the account of

__ (name and address) we

are of the opinion that the financial capacity of the party is to the extent of (both figures

and words) Rs ------- (in words) ___________________________________ this is

without any prejudice and responsibility on our part.

Place:- Br. Manager.

Date:- With seal of bank

4.4. The submission of a tender by a contractor implies that he has read the notice, conditions of

tender and contract and has made himself aware of the scope and specifications of the work to

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 27 of 67

be done and has seen the quarries with their approach, sites of work etc, and satisfied himself

regarding the suitability of the materials at the quarries. The responsibility of opening of new

quarries and construction and maintenance of approaches there to shall lie wholly with the

contractor.

4.5. Subletting of works: -

The contract shall not be assigned or sublet without prior written sanction of the The Chief

Executive Officer [CEO], RDA and if the contractor assigns or sublets his contract without

such written permission, The CEO, RDA, by notice in writing may rescind the contract and

forfeit the Security Deposit.

4.6. All the conditions of the tender notice will be binding on the contractor and will form part of

the agreement to be executed by the contractor in addition to the conditions of contract in the

prescribed form and special conditions of contract and those accepted as common conditions

during pre-Bid Meeting.

4.7. The tenders shall be opened at the time and place stated in para 4.2 by the Executive Engineer

[I], RDA in the presence of the tenderer or their duly authorized agents who may choose to

attend. The Chief Executive Officer RDA as in para 2.1due to on unavoidable circumstance,

may depute another officer to receive and open tenders on behalf of Executive Engineer [I],

4.8. The Executive Engineer [I], RDA is neither bound to accept nor recommend for the

acceptance of the lowest nor any tender.

4.9. Taxes Royalty etc.:

4.9.1. Taxes: The rate quoted by the Contractor shall be deemed to be inclusive of the sales and

other levies, duties, royalties, cess, toll, taxes of Central and State Governments, local

bodies and authorities that the Contractor will have to pay for the performance of this

Contract. The RDA will perform such duties in regard to the deduction of such taxes at

source as per applicable law. Any payment claimed by the Contractor due to any change[s]

in the existing tax structure shall not be entertained by the RDA.

4.9.2. Royalty on Minor Minerals

The contractor shall pay all quarry, Royalty charges etc. If the contractor fails to produce

the royalty clearance certificate from concerned department then the Executive Engineer

shall deduct the royalty charges from his bills and keep in deposit head, which shall be

refunded to the contractor on production of royalty clearance certificate from the

concerned department. If he fails to produce the royalty clearance certificate within 30

days of submission of final bill, then royalty charges which was kept under deposit head by

the Executive Engineer shall be deposited to the concerned department and his final bill

payment shall be released.

In all cases where change[s] in the royalty rates of minor minerals are notified by the state

government after the date of submission of financial offer by the bidder/contractor the

same shall be reimbursed/deducted on actual basis as the case maybe.

4.9.3. Income tax at the rate of 2% or such other percentage as may be fixed by income tax

department from time to time from any sum payable to the Contractor shall, at the time of

credit of such sum or at the time of payment to the contractor by cash, cheque or draft or

any other mode, shall be deducted at the source from the running, final or any type of

payment for this contract as per section 194 of income tax Act. 1961.

4.9.4. It is open to the contractor, to make an application to the Income Tax officer concerned and

obtain from him a certificate authorizing the payer to deduct tax at such lower rate or

deduct no tax as may be appropriate to his case. Such certificate will be valid for the period

specified therein unless it is cancelled by the income Tax Officer earlier.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 28 of 67

4.10. Model Rules for water supply, Sanitation in Labour Camps: The contractor

will be bound to follow the Chhattisgarh model rules relating to layout of water

supply and sanitation in labour camps (Vide Annexure-A)

4.11. Fair wages to Laborers: The Contractor shall pay not less than fair wages to

laborers engaged by him on the work (rules enclosed vide Annexure-B)

4.12. Right to take up work departmentally or to award on contract: The Chief

Executive Officer RDA reserves the right to take up departmental work or to

award works on contract in the vicinity without prejudice to the terms of

contract.

4.13. Issue of Materials by the Department: The following Materials will be supplied

by the Department:-No Materials shall be supplied by the Department.

4.14. The Contractor shall establish a fully equipped laboratory near the site for

testing.

4.15. The contractor shall execute the work as per detailed specifications as

incorporated in the tender document and in accordance with the approved

drawings and special conditions incorporated in the tender documents.

4.16. Scope of work covered by lump sum cost: The scope of work covered by the

lump sum cost is Section 2 and detailed in ANNEXURE-H

4.17. List of works in hand: Tenders must be accompanied by a list of contracts

already held by the tenderer at the time of submitting the tender in RAIPUR

DEVELOPMENT AUTHORITY public works Department and elsewhere as per

ANNEXURE - J

4.18. Removal of unsuitable or undesirable employees of contractor: The Contractor

shall, on receipt or the requisition form the Executive Engineer, at once remove

any person employed by him on the work who in the opinion of Executive

Engineer is unsuitable or undesirable.

4.19. Recovery of Amount due to Raipur Development Authority from

contractor: Any amount due to Raipur Development Authority from the

Contractor on any account, concerning work may be recovered from him as

arrear of land revenue and/or from payment due to him in any of the Govt /

Semi Government Department.

4.20. Transport of materials in contractor’s responsibility: The Contractor shall

make his own arrangement for transport of all materials. The Raipur

Development Authority is not bound to arrange for priorities for getting wagons

or any other materials though all possible assistance by way of recommendation

will be given, if it is found necessary in the opinion of the Engineer –in –

Charge. If the efforts of the Engineer-in-charge prove in effective, the

contractor shall have no claim for any compensation on this account.

4.21. Arrangement of Tools and Plants: The Contractor shall arrange at his own

cost tools and plants required for proper execution of work.

4.22. Execution of work according to time schedule: The work shall be done by

the Contractor according to the time schedule approved by the Chief

Executive Officer, Raipur Development Authority.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 29 of 67

4.23. Canvassing or support or acceptance of tender: Canvassing or support in

any form for the acceptance of any tender is strictly prohibited. Any tenderer

doing so, will render himself liable to penalties which may include removal of

his name from the register of approved contractors.

4.24. List of persons employed by contractor: Contractor shall not be permitted to

tender for works in the Raipur Development Authority a near relative is posted

as Chief Executive Officer or Addl. Chief Executive Officer or if as an officer

in any capacity between the grades of Superintending Engineer and Assistant

Engineer (both inclusive). A list showing the names of the persons who are

working with the contractor and are near relatives to any officer in the RDA or

the state Secretariat should also be appended to the tender. The tenderer should

also intimate to the Executive Engineer the names of subsequently employed

persons who are near relatives of any officer in Raipur Development Authority.

Any breach of this condition by the contractor would render him liable to be

removed from the approved list of Contractors of RDA.

4.25. Validity of Offer: Tenders shall remain open up to 120 days from the

prescribed date of opening of tenders. However, when tenders are invited in 3

Envelope system and or negotiations are held, the modified or fresh offers shall

remain open up to four months from the prescribed date of opening the same. In

the event of the tenderer withdrawing the offer before the aforesaid dates for

any reason whatsoever, Earnest money deposited by the tender shall be

forfeited by the Chief Executive Officer RDA.

4.26. In the event of tenderer withdrawing his/her offer before the expiry of the

period of validity of offer or failing to execute the contract agreement he/she

not be entitled to tender for this work in the case of recall of tenders in addition

to forfeiture of his/her earnest money as may be applicable for the work. If the

tenderer has committed a similar default on an earlier occasion as well, his/her

registration in the department may be suspended temporarily for a period of 6

months from such date as may be ordered by the authority which had registered

him/her.

4.27. Bank Commission Charges: Bank commission charges in all payments by

demand drafts outside the State will not be borne by the Raipur Development

Authority but by the Supplier/firms/contractor himself.

4.28. Force Majeure: Should failure in performance of any part of this contract arise

from war, insurrection, restraint imposed by Government or the Raipur

Development Authority, act of Legislature or other authority, stoppage of

hindrance in the supply of raw materials, or fuel, explosion, accident, strike,

riot, lockout, or other disorganization, of labour or transport, breakdown of

machine, flood, fire or an act of God, or any inevitable or unforeseen event

beyond human control directly or indirectly interfering with the supply of stores

or from any cause which may be a reasonable ground for an extension of time,

the competent authority will allow such additional time as he considers to be

justified in the circumstances of the case. No compensation will be payable to

the contractor for any loss incurred by him due to these reasons.

4.29. Each tenderer shall supply the name, residence and place of business of the

person or persons submitting the tender and shall be signed by the tenderer with

his usual signature. When tender is submitted by partnerships the full names of

all partners shall be furnished. An attested copy of the constitution of the firm

and the registration number of the firm shall be furnished. In such a case, the

tender must be signed separately by each partner thereof or in the event of the

absence of any partner it must signed on his behalf by a person holding a power

of attorney authorizing him to do so. Tenders by a company /corporation shall

be signed with the legal name of the company/corporation followed by the

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 30 of 67

name of the state of incorporation and by signature and by designation of the

president, secretary or other persons authorized to bind it in the matter.

4.30. Technical Knowledge and staff:

4.30.1. The tender shall be submitted with the declaration that the contractor has successfully

carried out large works of this nature and has adequate organization, machinery and

experienced personnel to handle jobs of this type and magnitude.

4.30.2. A brief description of large works previously executed by tenderer: After the tender

has been opened any tenderer may be required to submit detailed particulars of such works

along with manner of their execution and any other information that will satisfy the officer

receiving the tender that the contractor has adequate organization, Including experienced

personnel to execute vigorously the work to be carried out as per these specifications.

4.30.3.

a) The Operator who will be used during the AMC/O &M period should have an

Engineering degree in either Mechanical or Electrical Engineering and have at least

two years’ experience in O & M of similar works.

b) The Technical Staff should be available at site and take instructions from the

Engineer-in-Charge or other supervisory staff.

i. In case the contractor fails to employ the technical staff as aforesaid, the

Executive Engineer shall have the right to take suitable remedial measures.

c) The contractor shall give the names and other details of the graduate engineer/diploma

engineer to whom he intends to employ or who is under employment with him, at the

time of agreement and also give his curriculum vita.

d) The contractor shall give a certificate to the effect that the graduate engineer/diploma

engineer is exclusively in his employment.

e) It shall not be necessary for the firm/company whose one of the partner is a graduate

engineer to employ another graduate engineer subject to the conditions provided under

4.30.3 (a).

i. A Retired Assistant Engineer who is holding a diploma may be treated at par

with a Graduate Engineer for the operation of the above clause.

Note:- Such engineer must always be available on works site on day to day basis and actively

supervise, instruct and guide the contractor’s works force and also receive instruction

form the Departmental Engineers.

In case the contractor fails to employ the required technical staff or fails to employ

technical staff /personnel as submitted by the contractor in Pre-qualification

documents and or the technical staff/personnel so employed are generally not

available on work site and or do not receive or comply the instructions of the

Department Engineers, the Executive Engineer shall recover/deduct from his bills, a

sum of Rs. 50000/- per week of such default. If the default continues for more than 4

weeks then such default can be treated as "Fundamental Breach of Contract" and the

contract can be terminated and action shall be taken under clause5.14, Section 5.

4.31. The Contractor shall repair the structure at his own cost if any damage is caused

during installation of Hydro pneumatic Pump

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 31 of 67

ANNEXURE A

MODEL RULES RELATING TO LABOUR, WATER SUPPLY AND

SANITATION IN LABOUR CAMPS

Note: These model rules are intended primarily for labour camps which are not of a

permanent nature. They lay down the minimum desirable standard which should be adhered

to Standards in Permanent or semi-permanent labour camps should not obviously be lower

than those for temporary camps.

1. Location: The camp should be located in elevated and well drained ground in the

locality.

2. Labour: Hut to be constructed for one family of 4 persons each. The layout to be

shown in the prescribed sketch.

3. Hutline: The huts to be built of local materials. Each hut should provide atleast 20

Sqm. of living space.

4. Sanitary facilities: There shall be provision of latrines and urinals atleast 15 M away

from the nearest quarter separately, for men and women specially so marked

5. Latrines: Pit provided at the rate of 10 users or two families per set. Separate Urinals

as required as the privy can also be used for this purpose.

6. Drinking water: Adequate arrangement shall be made for the supply of drinking water.

If practicable, filtered and chlorinated supply shall be arranged. Where supply is from

intermittent sources, an overhead covered storage tank shall be provided with a capacity

of five litres per person per day. Where the supply is to be made from a well it shall

confirm to the sanitary standards laid down in the report of the Rural Sanitation

Committee. The well should be at least 30 metres away from any latrine or other

sources of pollution. If possible a hand pump should be installed for drawing the water

from well. The well should be effectively disinfected once every month and quality of

water should be got tested at Public Health institution between each work of

disinfection.

 Washing and bathing should be strictly prohibited at places where water supply is from

a river. The daily supply must be disinfected. In the storage reservoir and given at least

3 minutes contact with the disinfectant before it is drawn for use.

7. Bathing and Washing: Separate bathing and washing place shall be provided for men

and women for every 25 persons in the camp. There shall be a gap and space of 2 Sq.M.

for washing and bathing. Proper drainage for waste water should be provided.

8. Waste disposal: Dustbins shall be provided at suitably place in camp and the

residents shall be directed to throw all rubbish into these dustbins. The dustbins

shall be provided with covers. The contents shall be removed every day and

disposed off by trenching or through Municipal solid waste disposal system, if

the same exists.

9. Medical facilities.

a) Every camp where 1000 or more persons reside shall be provided with full time

doctor and dispensary. If there are women in the camp a full time nurse shall be

employed.

b) Every camp where less than 1000 but more than 250 persons reside shall be

provided with dispensary and a part time nurse/midwife shall also be employed.

c) If there are less than 250 persons in any camp a first aid kit shall be maintained

by the in- charge of the whole time persons.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 32 of 67

All medical facilities mentioned above shall be for all residents in the camp,

including a dependent of the workers, if any, free of cost.

10. Sanitary Staff: For each labour camp there should be qualified sanitary Inspector &

Sweepers should be provided in the following scale:

a) For Camps with strength over 200 - One Sweeper for every 75 persons

but not exceeding 500 persons above the first 200 for which three sweepers

should be provided

b) For camps with strength over 500 - One sweeper for every 100 persons

above the first 500 for which six Sweepers should be provided.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 33 of 67

ANNEXURE B

CONTRACTOR’S LABOUR REGULATIONS.

The Contractor shall pay not less than fair wage to Laborers engaged by him in the work.

Explanation:

a) “Fair Wages” means wages whether for time or piece work as notified at the

time of inviting tenders for the works and where such wages have not been so

notified the wages prescribed by the ……………… Department for the division

in which the work is done.

b) The Contractor shall, notwithstanding the provisions of any contract to the

contrary, cause to be paid a fair wage to laborers indirectly engaged on the work

including any labour engaged by his sub-contractors in connection with the said

work as if laborers had been immediately employed by him.

c) In respect of all labour directly or indirectly employed on the works on the

performance of his contract, the contractor shall comply with their cause to be

complied with the labour act in force.

d) The Chief Executive Officer/Executive Engineer shall have the right to reduce

from the money due to the contractor any sum required or estimated to be

required for making good the loss suffered by a worker or workers by reason of

non-fulfillment of the conditions of the contract for the benefit of the workers,

non-payment of wages or the deductions made from his or their wages, which

are not justified by the terms of the contract or non-observance of regulations.

e) The contractor shall be primarily liable for all payments to be made under and

for the observance of the regulations aforesaid without prejudice to his right to

claim indemnity from his sub-contractors.

f) The regulations aforesaid shall be deemed to be a part of this contract and any

breach thereof shall be deemed to be breach of this contract.

g) The contractor shall obtain a valid license under the contract (Regulations and

Abolition) Act in force and rules made there under by the competent authority

from time to time before commencement of work and continue to have a valid

license until the completion of the work.

Any failure to fulfill this requirement shall attract the penal provisions of this contract

arising out of the resulted non-execution of the work assigned to the Contractor.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 34 of 67

ANNEXURE ‘C’

FORM OF CERTIFICATE OF INCOME TAX TO BE SUBMITTED

BYCONTRACTOR TENDERING FOR WORKS COSTING RS. 2.00 LAKHS

OR MORE.

1. Name and Title (of the company/firm HUF) or individual)in which the applicant is assessed

to Income Tax and Address for the purpose of assessment.

2. The Income tax Circle /Ward /District in which the applicant is assessed to income tax.

3. Following particulars concerning the last Income tax Assessment made.

a) Reference No. (or GIR No.) of the assessment

b) Assessment year and accounting year.

c) Amount of total income assessed.

d) Amount of tax assessed IT, SI, EPT, BPT,

e) Amount of tax paid IT, ST, EPT, B.P.T.

f) Balance being tax not yet paid and reasons for such arrears.

g) Whether any attachment or certificate proceedings pending in respect of the arrears.

h) Whether the company or firm or HUF on which the assessment was made has been or is

being liquidized wound up, dissolved, partitioned or being declared insolvent, as the

case may be.

1. The position about latter assessment namely whether returns submitted under

Section 22(1)or (2) of the Income Tax Act, and whether tax paid under, “Section

18A of the Act and the amount of tax so paid or in arrears.

4. In case there has been no Income tax assessment at all in the past, whether returns submitted

under section 21(1) or (2) and 18-A(3) of Income Tax and if so, the amount of Income Tax

returned or tax paid and the Income Tax Circle/ Ward/District concerned.

5. The Name and address of branch(es) verified the Particulars set out above and found correct

subject to The following remarks.

Dated: ……………….. Signature of I.T.I.

 Circle / Ward / District

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 35 of 67

ANNEXURE D

POWER OF ATTORNEY

POWER OF ATTORNEY FOR SIGNING OF PROPOSAL

Know all men by these presents, We, ________________________ (Name of the firm and address

of the registered office) do hereby irrevocably constitute, nominate, appoint and authorise Mr. / Ms

(Name), Son / Daughter / Wife of ________________________ and presently residing at

________________________, who is [presently employed with us / and holding the position of

________________________], as our true and lawful attorney (hereinafter referred to as the

“Attorney”) to do in our name and on our behalf, all such acts, deeds and things as are necessary or

required in connection with or incidental to submission of our proposal for selection of agency for

Design, Supply, Testing & Commissioning Of Hydro-Pneumatic Pump Including

Necessary Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All

Complete And In Accordance With Service Design Parameter And Desired

Performance Characteristics Detailed Specification & With A Defect Liability &

OPERATION AND MAINTENANCE OF THE PUMPS For A Period Of Ten Years

At Five Locations In TDS-04 (Kamal Vihar), Raipur (C.G.) including but not limited to

signing and submission of all applications, Proposal and other documents and writings, participate in

bidders' and other conferences and providing information / responses to the Authority, representing

us in all matters before the Authority, signing and execution of all contracts including the Service

Agreement and undertakings consequent to acceptance of our Bid, and generally dealing with the

Authority in all matters in connection with or relating to or arising out of our proposal for the said

Project and/or upon award thereof to us and/or till the entering into of the Service Agreement with

the Authority.

AND we hereby agree to ratify and confirm and do hereby ratify and confirm all acts, deeds and

things lawfully done or caused to be done by our said Attorney pursuant to and in exercise of the

powers conferred by this Power of Attorney and that all acts, deeds and things done by our said

Attorney in exercise of the powers hereby conferred shall and shall always be deemed to have been

done by us.

IN WITNESS WHEREOF WE, ________________________, THE ABOVE NAMED

PRINCIPAL HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS __________ DAY

OF __________, 2015.

For________________________

(Signature) (Name, Title and

Address)

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 36 of 67

ANNEXURE E

SPECIAL CONDITIONS OF CONTRACT

I. General: The special conditions are supplementary instructions to the tenders and shall form part

of the contract.

II. Drawing: Drawings given, listed in Table 2 and indexed in part shall form part of the contract.

III. The drawings indicated herein are general schematic drawings, which will be provided for

guidance and to indicate the intent of the work.

IV. The reservoirs and Pump Foundations will be built by other contractor (s). The water supply

distribution within the TDS is at different stages of work. At some places the distribution system

is completed while at other place it is either in progress or is yet to commence.

V. The scope of the work for the contractor under this tender would also include fixing the pumping

system with existing infrastructure such as main pipe lines, reservoirs, distribution systems etc.

VI. For the flow charactertics provided in this tender, the successful tenderer shall design the pump

capacity including the Control Panel, VFA and SCADA system such that the water is supplied at

uniform pressure 24 x7 for the entire township.

VII. The tenderer at his own cost shall submit a complete set of approved process design, drawing and

detailed specifications of each item of work to be executed by him as part of this contract, duly

approved by NIT, Raipur, or from any of the Indian Institute of Technology, or a premier

Engineering Institute/College of repute within one month from the date of execution of the

Agreement.

VIII. The contractor shall prepare drawings with due consideration to the enclosed reservoir and Pump

house drawings.

IX. Once the Pump system design is completed and approved, the contractor shall submit the pump

foundation drawings to RDA. The submitted drawings shall allow other contractor who will be

working on the pump foundation easily execute the drawings at site.

X. This project requires extensive coordination between the contractor, existing contractors, PMC,

Technical Consultant and RDA officials. Therefore contractor shall coordinate with other

contractors and RDA staff for all works.

XI. The above listed drawings which will be provided to the selected bidder show the work to be

done as definitely and in such details as is possible, at the present stage of development,

investigation and design for reservoirs and Pump house which will be constructed by other

contractors. The attached drawings will be supplemented or superseded by such additional and

detailed drawings as may be necessary or desired as the work proceeds. Such additional general

and detailed drawings will show details more completely than are shown on the attached

drawings. For all features of the work the contractor shall be required to perform the work, in

compliance with enclosed drawings and in accordance with additional general and detailed

drawings mentioned above at the applicable unit prices tendered in the schedule for work or work

of similar nature as determined by the Engineer-in-charge. The contractor shall not take

advantage of errors or omissions as full instruction will be furnished to the contractor should any

errors or omissions be discovered.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 37 of 67

XII. For this project, the drawings and specifications are to be considered as complementary to each

other and should anything appear in one that is not described in the other no advantage shall be

taken of such omission. In case of disagreement between the drawings & the specifications, the

specifications shall govern the contract. Should any discrepancies, however, appear or should any

misunderstanding arise as to the meaning and interpretations of the said specifications or

drawings or as to the dimensions or the quality of the materials for the proper execution of the

work or as to the measurements or quality and valuation of work executed under this contract or

extra there upon, the same shall be explained by the Engineer-in-charge.

XIII. Figures in dimensioned drawings shall supersede measurements by scale and drawings to a large

scale shall take precedence over those on a small scale. Special directions incorporated on the

drawings shall be complied with strictly.

XIV. Once the drawings submitted by the contractor are approved by RDA, One copy of the drawings

and contract documents shall be kept at all times at the site of the works by the contractor.

XV. Data to be furnished by the Contractor: The Contractor shall submit the following information

to the Engineer-in-charge.

a) Proposed constructions programme and time schedule showing sequence of operations

within two weeks of receipt of notice to proceed with the work in pursuance of the

conditions of contract. Along with the above he will also submit programme of bringing

requisite tools and plants, machinery to be engaged by him to the site of work.

XVI. Programme of Construction: The Contractor shall submit the detailed, month-wise construction

programme within 14 days of the date of notice to proceed with the work. This programme may

be reviewed and revised every month at the beginning of the month.

XVII. Action when the progress of any crucial item of work is unsatisfactory: If the progress of a

crucial item of work, which is important for timely completion of work, is unsatisfactory the

Engineer-in-charge shall, not withstanding that the general progress of work is satisfactory, after

giving the contractor 10 days notice in writing get the said work executed by employing other

means including other labour/contractor etc. and the contractor will have no claim for

compensation for any loss sustained by him owing to such action.

XVIII. Inspection and Tests: Except as otherwise provided in here of all equipment /material and

workmanship if not otherwise designated by the specifications shall be subject to inspection,

examination and test by the Engineer-in-Charge at any and all times during manufacture

and/or construction and at any/all places where such manufacture or constructions are

carried on. The Engineer-in-charge shall have the right to reject defective equipment /materials

and workmanship or require its corrections. Rejected workmanship shall be satisfactorily

replaced with the proper equipment /material without charge thereof and the contractor shall

properly segregate and remove the rejected equipment /material from the premises. If the

contractor fails to proceed at once with the replacement of the rejected equipment /material

and/or the construction of defective workmanship the Engineer-in-charge may replace such

material and/or correct such workmanship and charge the cost thereof to the contractor.

a) All tests shall be carried out at frequencies specified in relevant Indian codes and in

accordance with the specified procedures there-in. Where Indian codes for specific

works are not available, an international code acceptable to the CEO, RDA shall be

adopted to carry out required tests for Quality Assurance.

b) The Contractor shall be liable for replacement of defective work up to the time in

accordance with clause 5.9 and 5.10 of the conditions of contract of all work to be done

under the contract.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 38 of 67

The contractor shall furnish promptly without additional charge all facilities, labour and

material necessary for the safe and convenient inspection and tests that may be required by

the Engineer-in-Charge. All inspections and tests by the departments shall be performed in

such a manner as to not unnecessarily delay the work. Special full size and performance test

shall be charged with any additional cost of inspection when materials and workmanship are

not kept ready by the contractor at the time of inspection.

XIX. Removal of temporary work, Plant & Surplus materials: Prior to final acceptance of the

completed work, but excepting as otherwise expressly directed or permitted in writing, the

contractor shall, at his own expenses remove from the site and dispose of all the temporary

structures including buildings, all plant and surplus materials, and all rubbish and debris for

which he is responsible to the satisfaction of Engineer-in-Charge.

XX. Possession prior to completion: The Engineer-in-Charge shall have the right to take possession

of or use any completed part of the work. Such possession or use shall not be deemed as an

acceptance of any work not completed in accordance with the contract.

XXI. Damage to works: The works whether fully completed or incomplete, all the materials,

machinery, plants, tools, temporary building and other things connected there with shall remain at

the risk and in the sole charge of the contractor until the completed work has been delivered to

the Engineer-in-Charge and till completion certificate has been obtained from the Engineer-in-

charge. Until such delivery of the completed work, the contractor shall at his own cost take all

precautions reasonably to keep all the aforesaid works, materials, machinery, plants, temporary

buildings and other things connected there with free from any loss, damages and in the event of

the same or any part there of being lost or damaged, he shall forthwith reinstate and make good

such loss or damages at his own cost.

XXII. Examination and tests on completions: On the completion of the work and not later than three

months thereafter, the Engineer-in-charge shall make such examination and tests of the work as

may then seem to him to be possible, necessary or desirable, and the contractor shall furnish free

of cost any materials and labour which may be necessary thereof and shall facilitate in every way

all operations required by the Engineer-in-Charge, in making examination and tests.

a) Completion of work here shall mean completion of works stated in the tender

consequent to which the defect liability and operation and maintenance period of Ten

Years shall commence.

XXIII. Climatic Conditions: The Chief Executive Officer may order the contractor to suspend any work

that may be subject to damage by climatic conditions and no claims of the contractor will be

entertained by the department on this account.

XXIV. Safety regulations: While carrying out this work, the contractor will ensure compliance of all

safety regulations as provided in the Safety Code (ANNEXURE G). The contractor will be

responsible for any safety issues related to his employees/his own staff and other staff who are

influenced by the action of the contractor selected under this tender.

XXV. Haul roads: Necessary haul roads to work site, borrow areas and water sources shall be

satisfactorily constructed and maintained by the contractor at his own cost. The contractor has to

construct and maintain his own approach roads from the main haul roads provided by the

department. Any new haul roads will have also to be constructed and maintained by the

contractor at his cost.

XXVI. The Contractor will make his own arrangement: for supply of Water, Light & Power for his

works and labour camps etc.: The contractor will make his own arrangement for supply of water

light and power for his works and labour camps etc. The department will not entertain any claim

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 39 of 67

what so ever for any failure or break down etc. in supply or electricity to the contractor. The

Contractor will supply and fix his own tested meter of the approved make but the meter will be

kept in the custody of the department.

XXVII. Interference with other Contractors: The contractor must not interfere with other contractors

who may be employed simultaneously or otherwise by the department. He will at no time engage

departmental labour or that of other contractors without the written permission of the Engineer-

in-Charge.

XXVIII. Regulations and bye laws: The contractor shall conform to the regulations, bye-laws any other

statutory rules made by any local authorities or by the Government and shall protect and

indemnify Raipur Development Authority against any claim or liability arising from or based on

the violation of any such laws, ordinance, regulation, orders, decrees etc.

XXIX. Site Order Book: A Site order book shall be kept in the departmental office at the site of the

work. As far as possible all orders regarding the works are to be entered in this book.

a) All entries therein shall be signed by the departmental officers in direct charge of the work

and the contractor or his representatives. In the important cases the Chief Executive Officer

or the Superintending Engineer will countersign the entries which shall except with the

written permission of the Superintending Engineer and the Contractors or his representative

shall be bound to take note of all instructions meant for the contractor as entered in the order

book without having to be called for separately to note them. The Engineer-in-charge shall

submit periodically copies of the remarks of the order book to the Superintending

Engineer/Chief Executive Officer RDA for record and to the contractor for compliance and

report.

XXX. Conversion of units: Whenever in the contract agreement dimensions and units have been

expressed in F.P.S. system, the same shall be converted in to metric system units by applying the

standard conversion table of Indian Standard Institution so as to derive the corresponding figure

arithmetically and the contractor will have to accept the figures so derived without any claim or

compensation whatsoever.

XXXI. Rights of other contractors and persons: If, during the progress of the work covered by this

contract, it is necessary for other contractors or persons to do work in or about the site of work,

the contractor shall afford such facilities, as the Engineer-in-charge may require.

XXXII. Employment of technical persons: In accordance with the requirement of clause 2.38.3 the

contractor will employ or produce evidence of having in his employment a qualified technical

person not below the rank of a Graduate Engineer from an Institution recognized by the

Government of Chhattisgarh and furnish full details to the Engineer-in-charge in the following

format:

a) Name of the Graduate Engineer engaged quoting Degree with name of Institutions.

b) Period for which the Graduate Engineer has been engaged with emoluments.

XXXIII. ADVANCES TO CONTRACTORS:

a) Mobilization advance: - Mobilization advance shall not be paid to the contractor.

b) Secured advance:- Not applicable

c) Recovery of secured advances:- Not applicable

XXXIV. Scope of Lump sum cost: The lump sum contract shall comprise of the all Supply, Installation

Testing and Commissioning defect liability and Operation & maintenance of the works and

provision of all labour, materials, constructional plants, transport and all works of a temporary or

permanent nature required for such construction, completion and maintenance in so far as is

necessary for providing the same and is specified in the contract.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 40 of 67

XXXV. The Contractor’s lump sum tender should include provision for bailing out of water or

dewatering foundations and shoring etc. No claims for any additional payments shall be

entertained.

XXXVI. Low water level variation: No claim due to variation of low water level shall be entertained.

XXXVII. Schedule of running payment: schedule of running payment may be based on the following

breakup of the lump-sump subject to the stipulations of clause 5.15 of conditions of contract.

XXXVIII. Schedule of RUNNING PAYMENT shall be in accordance with and as detailed in

NOTE:

a) Security deposit @ 5% (Five percent] of the billed amount shall be deducted from each

running accounts bill. This shall be in addition to the Earnest Money Deposit. The Security

Deposit shall be released after Twelve months from the date of completion of works.

b) Performance guarantee [in addition to security deposit] @ 5% (Five percent) of the billed

amount shall be deducted from each running accounts bill. The 50% of Performance

guarantee shall be released after Eighteen months from the date of completion of works &

remaining shall be released after thirty-six months. The date of completion will be reckoned

separately for each work completed in phased manner.

i. The contractor shall also be responsible for performance of work carried out by him for a

period of 24 Months beyond the completion of work for which performance security has

to be furnished by him @5% (Five percent) of amount of contract. For this purpose the

contractor has to submit to the department, Bank Guarantee of 5% (Five percent) amount

of the value of the work done on every running and final bill payable to him. It contractor

fails to submits bank guarantee of 5% amount of the gross bill, then 5% amount of bill

shall be deducted from his running and final bill payment However, the contractor can get

refund of such performance security amount deducted if he submits the required bank

guarantee valid for the period as stated above or 24 months after actual completion of

construction works.

The Chief Executive Officer, Raipur Development Authority may require the

contractor to extend the validity period of the Bank Guarantee (s) for such period which he

considers it proper and the contractor shall extend the validity period of such Bank

Guarantee accordingly. If the contractor fails to extend the period accordingly, the Chief

Executive Officer, Raipur Development Authority may encash the B.G before the expiry of

the Validity period.

ii. The contractor shall carry out all necessary “Rectification” of defects noticed, caused due

to any reasons at his own cost within such reasonable period as mentioned in such

communication notice from the Chief Executive Officer /Executive Engineer RDA to

him.

iii. Failure of contractor to rectify the defects properly in the given period shall be open for the

Chief Executive Officer/Executive Engineer of RDA to get the defects (s) rectified either

departmentally or through other agency (without calling any tender/Quotation) and recover

the actual cost plus 15% fifteen percent) of such cost from the contractor from any sum, in

any form available with the department or can recovered as” Arrears of Land Revenue”

iv. After 18 months of completion of construction works, 50% (fifty percent) of available

performance Bank Guarantee shall be returned to the contractor subject to the satisfaction

of the Chief Executive Officer RDA.

v. Remaining performance Bank guarantee as would be remaining (after recovery all cost

plus, 15% (fifty percent) for rectification of defects if due the department or through other

agency) shall be returned after 2 years (24 months) of completion of construction works.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 41 of 67

The performance guarantee will be in addition to the normal security to be deducted as per

cause 1of agreement for the execution of contract.

c) No additional payment shall be made for structural design/ other designs including Process

design that have to be submitted by the contractor. Each such structural design/ other design

shall be duly approved by an IIT or NIT, Raipur, [C.G.] or a college/Institute approved by

the CEO, RDA.

d) Running payment shall be made as per detailed schedule of running payments. The detailed

schedule shall as be prepared within the broad break up of schedule of running payment as

indicated Clause XXXVIIV above.

e) The detailed construction programme schedule shall be finalized by mutual agreement

between the contractor and the Chief Executive Officer, RDA.

f) Proportional part payment may be made for incomplete items of work. These part payments

shall be at the sole discretion of the Chief Executive Officer, RDA.

g) No provision shall be allowed for in the detailed schedule of payment for arranging materials

like reinforcement Steel, form work or any other item.

h) The tender/contractor shall give in advance authority letters(s) in favor of the Chief

Executive Officer of RDA, authorizing him to get all Banks’ Fixed deposit security), Bank

Guarantees (either normal security deposit and or for performance security) to get these

Bank Receipts and Guarantee deeds verified and confirmed from the concerned Bank. it will

be only after getting such confirmation that the Chief Executive Officer, RDA shall pay

any amount accordingly or refund the equal amount for which BG submitted has been duly

verified and confirmed.

XXXIX. Extra work and rebate: Extra /Rebate work arising out of this contract shall be valued at par

with following SOR :

Building works: CG. PWD SOR for Building works in effect from 01.06.2015,

 In a case where an item of work is to be executed and the same is not available in either of the

above referred SOR, the rate for such an item shall be worked out by the contractor in

consultation with the Engineer-in-charge and approved by the Chief Executive Officer, RDA.

Such approval of rate[s] must invariably be obtained before taking-up of execution of such

item[s] of work. This approved rate shall be final and binding on the contractor.

XL. This is a lump-sum contract where time is of utmost importance. No claims of any sort with

regard to escalation shall be admissible and therefore no payment what so ever in this regard shall

be made.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 42 of 67

ANNEXURE F-I

(BANK GUARANTEE BOND)
(GUARATEE BOND)

(In lieu of performance Security Deposit)

(To be used by approved Scheduled bank)

1. In consideration of the Chief Executive Officer of Raipur Development Authority (here in

after called the Chief Executive Officer having agreed to exempt

..

(Herein after called the contractor(s) from the demand under the terms and conditions of the

Agreement dated ... made between

…………………………………………………………………………………………………

……

 for the work (Name of work) ... (here

in after called the said Agreement) of security deposit for the due fulfillment by the said

contractor (s) of the terms and conditions contained in the said Agreements on production of

a bank Guarantee for

Rs...Rupees

…..Only.]W

e………………………………………………………….[Name of the Bank] (hereinafter

referred to as " the bank) at the request of the said contractor (s) do here by undertake to pay

the Chief Executive Officer, Raipur Development Authority an amount not exceeding Rs.

.................................. against any loss or damage caused to or would be caused to or suffered

by the Raipur Development Authority, by reasons of any breach by the said contractor (s) of

the terms or conditions contained in the said agreement.

2. We (Name of The Bank) ... do here by

undertake to pay the amount due and payable under this guarantee without any demur

merely on demand from the Chief Executive Officer, RDA stating the amount claimed is

due by way of loss or damage caused to or would be caused to or suffered by the Raipur

Development Authority by reason of breach by the said contractor (s) of any of the terms or

conditions contained in the said agreements or by reasons of the contractor (s) failure to

perform the said agreement, Any such demand made on the bank shall be conclusive as

regards the amount due and payable by the bank under this Guarantee, However our liability

under this Guarantee. shall be restricted to an amount not exceeding

..

3. We undertake to pay to the Raipur Development Authority any money so demanded

notwithstanding any dispute or disputes raised by the contractor (s) in any suit or

proceedings pending before any court or tribunal relating thereto, our liability under this

present being absolute and unequivocal.

The payment so made by us under this bond shall be a valid discharge of our liability for

payment there under and the contractor (s) shall have no claim against us for making such

payments.

4. We (.) ... further agree that the guarantee herein

contained shall remain in full force and effect during the period that would be taken for the

performance of said agreement and that it shall continue to be enforceable till all the dues of

the Raipur Development Authority under or by virtue of the said agreement have been fully

paid and its claims satisfied or discharged or till the Chief Executive Officer, RDA. certified

that the terms and conditions of the said agreement have been fully and property carried out

by the said contractor (s) and terms and conditions of the said agreement have been fully and

property carried out by the said contractor (s) and accordingly discharged this guarantee,

unless a demand to claim under this Guarantee is made on us in writing on or before the

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 43 of 67

(here indicate a date which falls 9 months beyond the due date of completion of the work)

.. we shall be discharged from all

liability under the guarantee.

5. We (.) ... further agree

with the Chief Executive Officer that the Raipur Development Authority shall have the

fullest liberty without our consent and with out affecting in any manner our obligation here

under to vary any of the terms and conditions of the said agreement or to extend time of

performance by the said contractor (s) from time to time or to postpone for any time or for

time to time any of the powers exercisable by the Chief Executive Officer/ Executive

Engineer against the said contractor (s) and to for bear or enforce any of the terms and

conditions relating to the said agreement and we shall not be relieved from our liability by

reasons of any such variations. or extension being granted to the said contractor (s) or for

barnacle, act or Chief Executive Officer on the part of the RDA. or any indulgence by the

RDA to the said contractor (s) or by any such matter or thing what so ever which under the

lay relating to sureties would but for this provision have effect of so relieving us.

6. This guarantee will not be discharged due to the change in the constitution of the Bank or the

Contractor (s).

7. We (.) ...lastly under take not to

revoke this guarantee during its currency except with the previous consent of the Chief

Executive Officer, RDA in writing.

Dated the ..day of

for...(indicate the Name of the Bank)

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 44 of 67

ANNEXURE F-II

To,

…………………………………..

…………………………………..

…………………………………..

Dear Sir,

We enclose our Fixed Deposit Receipt other similar instrument No. ……………… for Rs.

……………… in favour of …………………... Designation of the Officer concerned in lieu of

deposits required from ……… for the due fulfillment by him/them of the terms of contract,

dated……………..during the period …………… commencing from …………….. thereof if any.

Yours faithfully,

For and on behalf.

Please specify the nature of the instrument when instrument similar to fixed deposit receipts are

tendered and delete item not applicable.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 45 of 67

ANNEXURE-G

SAFETY CODE

I. SCAFFOLDING

a) Suitable scaffold should be provided for workman for all works that cannot safely be done from

the grounds or from solid construction except such short period work as can be done safely from

ladder is used on extra Mazdoor shall be engaged for holding the ladder for carrying materials as

well suitable foot holes and hand holds shall be provided on the ladder and the ladder shall be

given an inclination not steeper than ¼ to ¼ Horizontal and 1 vertical).

b) Scaffolding or staging more than 12 M above, the ground floor swung or suspended from an

overhead support or erected with stationer/support shall have a guard rail property attached,

bolted, braced or otherwise secured at least 1 meter high above the floor platforms of such

scaffolding or staging and extending along the entire length of the outside the ends thereof with

only such opening as may be necessary for the delivery of the materials. Such scaffolding or

staging shall be fastened as to prevent it from swaying from the building of structure.

c) Working platform gangways and stairway should be so constructed that they should not away

unduly or unequally and if the height of the platform of the Gangway or the stairway is more than

3.54 meters above ground level and or floor level they should be closely bearded, should have

adequate width and should be suitably fenced as described (ii) above.

d) Every opening in the floor of a building or in a working platform be provided with suitable means

to prevent the falling of persons or materials by providing suitable fencing or railing whose

minimum height shall be 1 metre.

e) Safe means of access shall be provided to all working platforms and other working places. Every

ladder shall be securely fixed. No portable ladder shall be over 9 metre in length while the width

between side rails in ring ladder shall be in no case be less than 0.3 meters from ladder upto and

including 3 meter length. For longer ladders this width should be increased at least 2 cm. For

each additional meter of length. Uniform step spacing shall not exceed 0.3 M adequate precaution

shall be taken to prevent danger form electrical equipment. No material on any of the work site

shall be so stacked or placed as to cause danger or inconvenience to any person or the public. The

contractor shall also provide all necessary fencing and lights to protect the public from accident

and shall be bound to bear the expenses of defense of every suit action or other precautions of

law that may be brought by any person for injury sustained owing to neglect of the above and to

pay any damages and costs which may be awarded in any such suit action or proceeding to any

such person or which may with consent of the contractor be paid to compromise by any such

person.

II. EXCAVATION AND TRENCHING

All trenches 1.2 meter or more in depth shall at all times be supplied with at least one ladder for

each 30 Metre in length or fraction thereof. Ladder shall be extended from bottom of the trench to

at least 1 meter above the surface of the ground. The side of trenches which are 1.5 meter or more

in depth shall be stepped back to give suitable slopes or securely held by timber bracing so as to

avoid the danger of sides to collapse The excavated materials shall not be placed within 1.5 meter

of the edge of the trench or half of the depth of the trench whichever is more. Cutting shall be

done from top to bottom. Under no circumstances undermining or under cutting shall be done.

III. DEMOLITION

Before any demolition work is commenced and also during the process of the works.

(a) All roads and open area adjacent to the work site shall either be closed or suitably protected.

(b) No electric cable or apparatus which is liable to be a source of danger over a cable or

apparatus used by the operator shall remain electrically charged.

(c) All precautionary steps shall be taken to prevent danger to persons employed from risk of fire

or explosion of flooring. No floor roof or other part of the building shall be so overloaded with

debris of materials as to render it unsafe.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 46 of 67

IV. PAINTING

All necessary personal safety equipment as considered adequate by the Engineer-in-charge

should be kept available for the use of person employed on the site and maintained in a condition

suitable for immediate use and the contractor should take adequate steps to ensure proper use of

equipment by those concerned.

a) Workers employed on mixing asphaltic materials cement lime mortars shall be provided with

protective footwear and. protective goggles.

b) Stone brackets shall be provided with protective goggles and protective clothing, and seated at

sufficiently safe intervals.

c) Those engaged in welding works shall be provided with welder’s protect.

d) When workers are employed in sewers and manholes which are in use, the Contractors shall

ensure that the manhole covers are open and are ventilated at least for an hour before the work

shall be coronet off with suitable railing and provided with warning signals or boards to

prevent accident to the public.

e) The Contractor shall not employ men below the age of 19 and women on the work of painting

with products containing lead in any form whenever men above the age of 18 are employed on

the work of lead painting the following precautions should be taken.

i) No paint containing lead or lead shall be used except in the form of paste or readymade

paint.

ii) Suitable face masks should be supplied for use by the workers when paint applied in the

form of spray or a surface having lead paint dry rubble and scrapped.

iii) Overhauled shall be supplied by the contractor to the workman and adequate facilities

shall be provided to enable the working painters to wash during the cessations of work.

IV. DRAWING

When the work is done near any place where there is risk a drawing of all necessary equipment

should be provided and kept ready for use and all necessary steps taken for prompt rescue of any

person in danger and adequate provision should be made for prompt first aid treatment for all

injuries likely to be sustained during the course of the work.

V. All staff including sub-contractors engaged in this project shall be properly qualified and should

not have any personal disorder. Such person must be of a minimum age of 21 years.

a) In case of every hoisting machine and every chain ring lowering or as means of suspensions.

The safe working load shall be ascertained by adequate means. Every hoisting machine and

gear referred to above shall be plainly marked with the safe working load. In case of hoisting

machine having a variable safe working load of the conditions under which it is applicable

shall be clearly indicated. No part of any machine or of any gear referred to above in this

paragraph shall be loaded beyond the safe working load except for load purpose of testing.

b) In case of departmental machine the safe working and load shall be notified by the Electrical

Engineer-in-charge. As regarded contractor’s machine the contractor shall notify the safe

working load of the machine to the Engineer-in-charge, whenever he brings any machinery to

site of work and get verified by the Electrical Engineer concerned.

c) Motors, gearing transmission, Electric wiring and other dangerous part of the hoisting

appliance should be provided with efficient safe guards and with such means as well reduce

adequate precautions should be taken to reduce to the minimum the risk of any part of a

suspended load be coming accidentally displaced When workers employed on Electrical

installations which are already unregistered insulating mats wearing apparel such as gloves

sleeves and boots as may be necessary should be provided the workers should not wear rings,

watches and carry keys, or other materials which are good conductors of electricity.

V. All scaffolds, ladders and their safety device mentioned or described herein shall be maintained

in safe condition and no scaffold ladder or equipment shall be altered or removed while it is in

use. Adequate washing facilities shall be provided at or near places of work.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 47 of 67

VI. These safety provisions should be brought to the notice of all concerned by display on a Notice

Board at prominent places at the work spot. The persons responsible for compliance of the safety

code shall be named therein by the contractor.

VII. To ensure effective endorsement of the rules and regulations relating to safety precautions the

arrangement made by the contractor shall be open to inspection by the Labour Officer, Engineer-

in-charge, or the Department or their representatives.

VIII. Notwithstanding the above clause (1) to (9) there is nothing in these except the contractors to

exclude the operations of any other act or rule in force in the Republic of India.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 48 of 67

ANNEXURE-H

I. GENERAL SPECIFICATION
The terms I.S. used herein means the relevant Indian Standard Specifications with all

amendments up to the date of tendering.

All works to be executed as part of this contract shall confirm to the specifications and

guidelines.as provided in the relevant Specifications of Bureau of Indian Standards, Codes of

practice and the relevant Specifications of Indian Road Congress and various BS codes as

applicable.

II. GENERAL REQUIREMENTS
The Technical specifications in accordance with which the entire work described herein after

shall be constructed and completed by the contractor, shall comprise the standard specifications

of “Manual on Water Supply and Treatment” published by Central Public Health and

Environmental Engineering Organization, New Delhi, relevant specifications and guidelines of

World Health Organization, International Reference Center, The Hague, relevant Specifications

of Bureau of Indian Standards, Codes of practice and the relevant Specifications of Indian Road

Congress and various British Standard and European Norms as applicable.

The latest editions of all Specifications, Standards with Amendments / Modifications / Additions

shall be adopted.

III. QUALITY CONTROL

a) General

This clause should be read in conjunction with relevant clause in Volume – I: Section 4, Part

A : General conditions of the Contract.

The contract shall include the cost of accessories tests to be carried out and all incidental

charges as required for enforcing stringent quality control measures so as to ensure the

quality of materials supplied as well as civil construction. Simultaneous Quality control shall

be enforced through a Third party, the Project Management Consultant [PMC] appointed by

the Authority. All materials procured and supplied by the contractor for use on the work

shall be cleared by Quality control agency [The PMC] or as decided by the Authority from

time to time. Continuous quality control measures shall be enforced right from grounding of

the work to commissioning. The standard tests to ensure quality of construction shall be

carried out both at field level laboratories or at any recognized laboratory at the cost of

contractor. The materials mentioned hereunder shall include cement, steel, form work,

aggregates, bricks, stone, water pipes, specials, valves, pumps, connections and any other

materials used in the implementation of project.

All materials incorporated, all methods adopted and all works performed shall be strictly in

accordance with requirements of the specifications. The contractor shall set up a laboratory

and equip the same with adequate equipment and personnel to carry out all required tests and

quality control of Works as per specifications or as directed by Engineer. The internal layout

of the laboratory, and list of equipment shall be got approved by the Engineer in advance.

The quality control procedures, tests to be carried out as laid down in relevant I.S.

specifications hold good in this contract.

b) Testing and approval of material

The contractor shall furnish test certificate from the manufacturer / supplier of materials

along with each batch of material delivered at site.

Prior to the delivery of equipment that are required for the project at site, the contractor shall

arrange for an On Site factory inspection for approval of the equipment by RDA officials.

The cost of travel for RDA officials only will be borne by the Client (RDA).

In case electro-mechanical equipment and all other items to be brought at site in a

manufactured condition and to be so used upon the works, the contractor shall plan the

procurement of materials well In advance and notify the Executive Engineer at least 15 days

before date of dispatch of materials from the manufacturer / supplier so that the quality

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 49 of 67

control wing of the Authority and /or the PMC may verify the quality of the

equipment/Material and only on issue of test certificate for the whole batch of supply, the

equipment/material should be lifted and delivered at site. The contractor shall arrange all

facilities for testing at the premises of the manufacturing firm, duly producing the written

concurrence of the producer for enabling the Quality Control personnel to test the materials

with the help of manufacturers’ testing equipment. In case of third party inspection, the

contractor has to bear all the inspection charges and other incidental charges. The

procurement should be planned well in advance and delay to works arising from the delay in

clearance of materials by Quality Control personnel will not be acceptable as a reason for

delay in completion of works. The materials should not be utilized on works without prior

approval of Engineer-in-Charge and the contractor should arrange at his cost for testing the

material both at site and at any recognized laboratory if insisted by the Engineer-in-Charge

even after clearance of materials by quality control agency.

c) Sampling of materials

Samples provided to the Engineer or his representative for their retention are to be in labeled

boxes suitable for storage. Samples required for approval and testing must be supplied well

in advance at least 48 hours to allow for testing and approval. Delay to works arising from

the late submission of samples will not be acceptable as a reason for delay in the completion

of the work.

In case of imported materials, the entire cost of sampling/testing whether in India or abroad

shall be borne by the Contractor. This cost shall include travelling, boarding and lodging

expenses of the Quality control engineer.

d) Rejection of materials not conforming to the specifications

In the event a sample(s) does not conform to the prescribed I.S. Specifications, tests, or the

requisite quality, the entire stack or batch of materials from which the sample was drawn

shall be rejected by the Engineer and the contractor shall immediately remove all such

material[s] from site at his own cost. Such rejected materials shall not be made acceptable by

any modifications. Materials not corresponding in character and quality with approved

samples shall also be rejected by the Engineer or his representative and shall be immediately

removed from site at the Contractor’s own cost.

e) Testing and approval of plant and equipment

All plant and equipment used for preparing, testing and production of materials for

incorporation into the permanent works shall be in accordance with specifications and shall

be got approved by the Engineer before use.

f) Statement of Method

The contractor shall furnish to the Engineer for approval a ‘statement of method’ for all

items of work well in advance before the date of the commencement of work.

Any modifications suggested by the Engineer shall be incorporated forth with. However, the

contractor shall be responsible for all workmanship and timely completion of work.

IV. MEASUREMENT
Wherever a work has to be measured, the same shall be measured item-wise continuously by the

Engineer-in-Charge as per the standard measurement procedures laid down in I.S. 1200, including

all amendments up to and as on date of measurement.

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 50 of 67

ANNEXURE – I

List showing the name of near relative working in RAIPUR DEVELOPMENT AUTHORITY/

state secretariat

S.No. Name of Officers

working in

RAIPUR

DEVELOPMENT

AUTHORITY

RDA.

Relational with

self

Name of Person

working with the

Contractor who

are near relative

to officer

mentioned in

column(2)

 Relationship
1

[1] [2] [3] [4] [5]

Date: Signature of Contractor

1. who are near relative of Gazette officer mentioned in column(2)

 TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

Page 51 of 67

ANNEXURE - J

List of contracts already held by the Contractor in RDA and other Departments at the time of

Submission of this tender

S.No. Name of Work Amount of

contract

Excluding

higher /

lower

percentage

if any

Value of

work done

excluding

percentage

Value of

balance

work

excluding

percentage

Amount of

Solvency at

the time of

registration

[1] [2] [3] [4] [5] [6]

Date: Signature of Contract

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [52] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

SECTION 5

GENERAL CONDITIONS OF CONTRACT, FORM F AND DESIGN &

TECHNICAL SPECIFICATION

A. GENERAL CONDITIONS OF CONTRACT

5.1. The person whose tender may be accepted (hereinafter called the contractors which expression shall

unless excluded by or repugnant to the context include his heirs executers, administrators

representatives and assigns) shall permit Raipur Development Authority at the time of making any

payments to him for the value of work done under the contract to deduct the security deposit as under:

The Security Deposit to be taken for the due performance of the contract under the terms & conditions

printed on the tender form will be the earnest money plus a deduction of 5 percent from the payment

made in the running bills, till the two together amount to 5 percent of the cost of work put to tender or 5

percent of the cost of the works executed when the same exceeds the cost of work put to tender.

5.2. The Contractors is /are to provide everything of every sort and kind (with the exception noted in the

schedule attached) which may be necessary and requisite for the due and proper execution of the several

works included in the contract according to the true intent and meaning of the drawings and

specifications taken together, and the Contractor whether the same may not be particularly described in

the specifications or shown on the drawings, provided that the same are reasonably and obviously to be

inferred there from and in case of any discrepancy between the drawings and the specifications

interpretation of the Chief Executive Officer shall prevail .

a) The Contractor (s) is/are to set out the whole of the works in conjunction with an officer to be

deputed by the Executive Engineer [in-charge] and during the progress of the works, to amend on the

requisition of the Executive Engineer [in-charge] any errors which may arise therein and provide all

the necessary labours, and materials for so doing. The Contractor(s) is/are to provide all plant, labour

and materials (with the exceptions noted in the schedule attached) which may be necessary and

requisite for the works. All the materials and workmanship are to be the best of their respective

kinds. The Contractor(s) is/are to leave the works in all aspects clean and perfect at the completion

thereof.

5.3. Complete copies of the drawings and specification signed by the Executive Engineer [in-charge] are to

be furnished by the RDA to the Contractor(s) for his/their own use, and the same or copies thereof are to

be kept at by the site office the Contractor(s) agent, who is to be constantly kept at the site by the

Contractor(s) and to whom the instructions can be given by the Executive Engineer [in-charge] The

Contractor(s) is/are not to sublet the works or any part thereof without the consent in writing of the

CHIEF EXECUTIVE OFFICER.

5.4. The Executive Engineer [in-charge] is to have at all times access to the works which are to be entirely

under his control. He may require the Contractor(s) to dismiss any person in the Contractor(s) employ

upon the works who may be incompetent or misconduct himself and the Contractor (s) is/are forthwith

to comply with such requirements.

5.5. The Contractor (s) cannot vary or deviate from the drawings or specifications or execute any extra work

of any kind whatsoever unless upon the authority of CHIEF EXECUTIVE OFFICER to be sufficiently

shown by any order in writing by any plan or drawings expressly given and signed by him as extra or

variation or by any subsequent written approval signed by him.

5.6. In cases of daily labour, all vouchers for the same are to be delivered to the Executive Engineer [in-

charge] or the officers-in-charge at least during the week following that in which the workmen have

been engaged and only such day work is to be allowed for as such as may have been authorized by the

CHIEF EXECUTIVE OFFICER to be so done unless the work cannot from its character be properly

measured and valued.

5.7. All work materials brought and left upon the ground by the contractor(s) or his/their orders for the

purpose of forming part of the works are to be considered to be the property of the RAIPUR

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [53] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

DEVELOPMENT AUTHORITY and the same are not to be removed or taken away by the Contractor’s

or any other person without the special license and consent in writing of the Executive Engineer [in-

charge] , but the RAIPUR DEVELOPMENT AUTHORITY is not to be in any way answerable for any

loss or damage which may happen to or in respect of any such work or materials either by the same

being lost or stolen or injured by weather of otherwise.

5.8. The Executive Engineer [in-charge] has full power to require the removal from the premises of all

materials which, in his opinion, are not in accordance with the specification and in case of default, the

Executive Engineer [in-charge] is to be at liberty to employ other persons to remove the same without

being answerable or accountable for any loss or damage that may happen or arise to such materials. The

Executive Engineer [in-charge] is also to have full power to require other improper materials to be

substituted and in case of default, the Executive Engineer [in-charge] may cause the same to be supplied

and all costs which may arise due to such removal and substitution are to be borne by the Contractor (s).

5.9. If in the opinion of the Executive Engineer [in-charge] any of the works, are executed with improper

materials or defective workmanship, the Contractor(s) is/are, when required by the Executive Engineer

[in-charge] forthwith to re-execute the same and to substitute proper materials and workmanship and in

case of default of the Contractor(s) in so doing within a week the Executive Engineer [in-charge] is to

have full power to employ other person to re-execute the work and the cost thereof shall be borne by the

Contractor(s).

5.10. Any Defects, improper functioning or other faults which may appear within the Performance period

arising out of defective or improper equipment/ materials or workmanship or due to any other reason

are, upon the direction of the Chief Executive Officer/Executive Engineer [in-charge], to be amended

and made good by the Contractor at his / their own cost unless the CHIEF EXECUTIVE OFFICER

decides that he/they ought to be paid for the same and in case of default the Chief Executive Officer,

RAIPUR DEVELOPMENT AUTHORITY may recover from the Contractor (s) the cost of making

good the works as per prevailing norms and specifications.

5.11. From the Commencement of the work to the completion of the same, the site and the works thereupon

are to be under the contractor(s) charge. The Contractor (s) is/are to be held responsible for and to make

good all injuries, damages and repairs occasioned or rendered necessary to the same by fire or other

causes and they are to hold the RAIPUR DEVELOPMENT AUTHORITY harmless from any claims

for injuries to persons or for structural damage to property happening from any neglect, default, want of

proper care or misconduct on the part of the Contractor(s) or of any one in his/their employment during

the execution of the works.

5.12. The Executive Engineer [in-charge] is to have full power to send workmen upon the premises to

execute fittings and other works not included in the Contract for whose operation Contractor (s) is/are to

afford every reasonable facility during ordinary working hours, provided that such operation shall be

carried on in such manner as not to impede the progress of the work included in the contract but the

Contractor(s) is/are not to be held responsible for any damage which may happen to or be occasioned by

any such fittings or other works.

5.13. The works comprised in this tender are to be commenced immediately upon receipt of order of

commencement given in writing by the Chief Executive Officer. The whole work, including all such

addition and variations as aforesaid (but excluding such, if any, as may have been postponed by an order

from the CHIEF EXECUTIVE OFFICER) shall be completed in every respect within 24 months

including rainy season from the reckoned date. The work shall throughout the stipulated period of

contract be proceeded with all due diligence, keeping in view that time is the essence of the contract.

The contractor shall be bound in all cases, in which the time allowed for any work exceeds one month,

to complete 1/8th of the whole work before 1/4th of the whole time allowed under the contract has

elapsed, 3/8th of the work before 1/2 of such time has elapsed and 3/4th of the work before 3/4th of

such time has elapsed. In the event of the contractor failing to comply with the above conditions, the

Executive Engineer [in-charge] shall levy on the contractor, as compensation an amount equal to:

0.20% (zero point two zero percent) of the value of work (contract sum) for each week of delay,

provided that the total amount of compensation under the provision of this clause shall be limited to 6%

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [54] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

(six percent) of the value of work. (Contract sum)Provided further that if the contractor fails to achieve

30% (thirty percent) progress in 1/2 (half) of original or validly extended period of time, the contract

shall stand terminated after due notice to the contractor and his contract finalized. If the contractor shall

desire an extension of time for completion of work on the ground of his having been

"UNAVOIDABLY" hindered in its execution or on any other ground, he must apply giving all and

complete details of each of such hindrances or other causes in writing, to the Executive Engineer [in-

charge] positively within 15 (Fifteen) days of occurrence of such hindrance(s) and seek specific

extension of time (period from…………….to…………). If in the opinion of Executive Engineer

[in-charge], such reasonable grounds are shown, the Executive Engineer [in-charge] shall himself grant

extension of time, if the extension of time sought by the contractor is for one month or 10% (ten

percent) of the stipulated period of completion, whichever is more. If the extension of time sought is

more than the above mentioned period, then the Executive Engineer [in-charge] shall refer the case to

the Chief Executive Officer with his recommendation and only after his decision in this regard, the

Executive Engineer [in-charge] shall sanction extension of such time as decided by the Chief Executive

Officer.

Once the Chief Executive Officer has decided the case of extension of time with reference to the

particular application of the contractor, it will not be competent for them to review/change such a

decision later on. However, the Executive Engineer [in-charge] and the Chief Executive Officer shall

give the contractor an opportunity to be heard (orally and or in writing), before taking any final decision

either of granting extension of time or permitting the contractor to complete the work by the delayed

date or before refusing both.

Provided further where the Executive Engineer [in-charge] has recommended grant of extension of

particular time of the contract or has refused to recommend extension of time but has recommended

permitting the contractor for delayed completion, the contractor shall continue with the work till the

final decision by Chief Executive Officer/ Executive Engineer [in-charge].

Once the Chief Executive Officer / Executive Engineer [in-charge] has heard (oral and or in writing) the

contractor on this subject matter of extension of time and if Chief Executive Officer/ Executive

Engineer [in-charge] fails to communicate his decision within a period of 30 (Thirty) days of such

hearing, it shall be deemed that the contractor has been granted extension of time for the period as

applied by him.

5.13.1. Compensation Events for consideration of extension of time without penalty:-

 There shall be no compensation events.

5.14. Action when the work is left incomplete abandoned or delayed beyond the time limit permitted by the

Chief Executive Officer.

a) The Chief Executive Officer may terminate the contract if the contractor causes a fundamental

breach of the contract.

b) Fundamental breach of contract shall include, but not be limited to the following: -

i. The contractor stops work for four weeks, when no stoppage of work is shown on the current

programme or the stoppage has not been authorized by the Executive Engineer [in-charge].

ii. The Executive Engineer [in-charge] gives notice that failure to correct a particular defect is a

fundamental breach of contract and the contractor fails to correct it within reasonable period of

time determined by the Executive Engineer [in-charge] in the said notice.

iii. The contractor has delayed the completion of work by the number of weeks [12 (Twelve)

weeks] for which the maximum amount of compensation of 6% of contract sum is exhausted.

iv. Due to the fault of the contractor, If the contractor has not completed at least thirty percent of

the value of construction work required to be completed in half of the completion period

(Including validly extended period if any).

v. If the contractor fails to appoint the technical staff and if appointed do not function properly for

4 weeks even after due written notice by the Executive Engineer [in-charge].

vi. If he violates labour laws.

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [55] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

vii. Any other deficiency which goes to the root of the contract Performance.

c) If the contract is terminated, the contractor shall stop work immediately, make the site safe and

secure and leave the site as soon as reasonably possible.

d) The Chief Executive Officer of RDA shall cause recording and checking of measurements of all

items of work done (taking in to account quality and quantity of items actually executed) and prepare

the final bill after adjusting all pervious outstanding dues. Such recording of measurements shall be

done after due notice regarding time and date of recording measurement and directing the contractor

to either remain present himself or his authorized representative so as to satisfy himself that the

recording of measurement is just and proper. Failure on his parts either to attend and or refusing to

acknowledge the measurement so recorded in the department measurement book, shall be at his sole

risk and responsibility.

The Chief Executive Officer of RDA shall forfeit the earnest money and or security deposit and

further recover/deduct/adjust a compensation @ 10% (ten percent) of the balance value of work left

incomplete either from the bill, and or from available security/performance guarantee or shall be

recovered as "Arrears of land revenue"

5.15. The Contractor(s) shall be paid running payments according to the schedule of running payment

agreed to at the time of award the contract, on completion of each calendar month commencing from

the day of work order, a sum of 90% of the total value of work done since the last payment

according to the certificate of the Executive Engineer (In-charge) when the work shall be completed.

The Contractor (s) is/are to be entitled to receive one moiety of the amount remaining due according

to the best estimate of the same that can be made and the Contractor(s) is/are to be entitled to receive

the balance of all moneys due or payable to him/them under or by virtue of the contract within six

month from the completion of the works.

Provided always that no final or other certificate is to absolver relieve the Contractor(s) from

his/their liability under the provision of clause 5.14, whether or not the same is notified by the Chief

Executive Officer RDA at the time, or subsequently to the granting of any such certificate.

5.16. A certificate of the Chief Executive Officer RDA or an award of the referee hereinafter referred to as

the case may be, showing the final balance due or payable for the Contractor(s) is to be conclusive

evidence of the works / having been duly completed and that the Contractor(s) is/are entitled to

receive payment of the final balance but without prejudice to the liability of the Contractor(s) under

provisions of clause 1.10.

5.17. ARBITRATION CLAUSE: Except as otherwise provided in this contract all questions and

disputes, relating to the meaning of the specifications, designs, drawings and instructions herein

before mentioned and as to things whatsoever, in any way, arising out of or relating to the contract,

designs, drawings, specifications, estimates, concerning the works, or the execution or failure to

execute the same, whether arising during the progress of the works or after the completion or

abandonment thereof shall be referred to the Chief Executive Officer, RDA, who shall give his

written instructions and/or decisions within a period of 60 days of such request. This period can be

extended by mutual consent of the parties.

Upon receipt of written instructions of decisions, the parties shall promptly proceed without delay to

comply with such instruction or decision, if the Chief Executive Officer, RDA fails to give his

instructions or decisions in writing with in a period of 60 days or in the mutually agreed time after

being requested. or if the parties may within 60 days refer and appeal to the Secretary, Housing and

Environment, Govt. of Chhattisgarh who shall afford an opportunity to the parties of being heard and

to offer evidence in support of his appeal. The Secretary, Housing and Environment, Govt. of

Chhattisgarh will give his decision within 90 days. If any party is not satisfied with the decision of

the Secretary, Housing and Environment, Govt. of Chhattisgarh he can, refer such dispute for

arbitration governed as per “The Chhattisgarh Madhyastha Abhikaran Adhiniyam 1983”.

If at any time before or after the commencement of the work, Chief Executive Officer, RDA shall for

any reason whatsoever: -

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [56] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

(a) Cause alterations, omissions or variations in the drawings and specifications involving any

curtailment of works as originally contemplated; or

(b) Not requiring the whole of the work as specified in the tender to be carried out,

The Contractor(s) shall have no claim to any payment or compensation whatsoever on account of

any profit or advantage which he/they might have derived from the execution of the work in full as

specified in the tender but which he/they did not derive in consequence of the curtailment of the

works by reasons of alterations, omissions or variations or in consequence of the full amount of the

work not having been carried out.

But the Contractor(s) shall be entitled to compensation for any loss sustained by him/them by reason

of his/their having purchased or procured any materials or entered in to any engagements or made

any advance to labor or taken any other preliminary or incidental measures on account of or with a

view to the execution of the works or the performance of the contract.

5.18. Death or permanent invalidity of contractor: if the contractor is an individual or a proprietary

concern or a partnership concern, dies during the currency of the contract or becomes permanently

incapacitated, and where the surviving partners are only minors, the contract shall be closed without

levying any damages/ compensation as provided for in clause 5.14 of the contract agreement.

However, if competent authority is satisfied about the competence of the surviving Partner[s], then

the competent authority [Chief Executive Officer, Raipur Development Authority shall enter into a

fresh agreement for the remaining work strictly on the same terms and condition under which the

contract was awarded.

5.19. The Raipur Development Authority shall have the right to cause Audit and Technical Examination of

the work and the final bills of the contractor including all supporting voucher, abstract, etc. to be

made as per payment of the final bill and if as a result of such Audit and Technical Examination the

sum is found to have been overpaid in respect of any work done by the contractor under contract or

not to have been executed, the contractor shall be liable for refund of the amount of over payment

and it shall be lawful for the Raipur Development Authority to recover the same from the security

deposit of the contractor or from any other dues payable to the contractor from the Raipur

Development Authority account. If it is found that the contractor was paid lesser than what was due

to him under the contract, the amount of such under payment shall be duly paid by the Raipur

Development Authority to the Contractor.

In the case of any audit examination and recovery consequent on the same the contractor shall be

given an opportunity to explain his case and the decision of the Chief Executive Officer Raipur

Development Authority shall be final in this regard.

In the case of Technical Audit, consequent on which there is a recovery from the contractor no

recovery should be made without orders of the Chief Executive Officer, Raipur Development

Authority, whose decision shall be final. All action(s) under this clause should be initiated and

intimated to the contractor within a period of twelve months from the date of completion.

5.20. In case any item/work is not executed as per the approved drawings, designs, estimates and/or

 specifications(as per the agreement executed) the same shall be deducted and recovered from the

contractor at prevailing market rates or at par with C.G. PWD schedule of Rates in force whichever

is less at the time of execution. No compensation shall be paid for any change in quantities occurring

due to site and/or requirements of design.

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [57] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

[TO BE FILLED IN SEPERATELY IN VOLUME II]

B. FORM F - TENDER FOR A LUMPSUM CONTRACT

(i) I/we hereby tender to execute the whole of the work Scope of work and the specifications thereof

as detailed in Section 5 of this tender document and as signed by the Executive Engineer, Raipur

Development Authority: and dated: ----------------------

(ii) for the sum of Rs. (In Figures): ------------------------------- (In Words) Rupees: (--------------------------

----------------)

Table 2

Item Description Amount Quoted in INR

(Excluding Service Tax)

Scope of work indicated in this tender Document plus Annual

Maintenance Contract by Supply of Skilled Operator on

Monthly basis for Ten Years Period. (Escalation will NOT be

paid for the entire contract duration including AMC)

Total Contract Price

(iii) The drawings are general area schematic drawings, provided for guidance and indicate the intent of

the work. The contractor shall prepare detailed floor plans and site plans for each pump (HPS) and

obtain approval of the same from a reputed institute and subsequently from RDA before proceeding

with detail engineering.

and should this tender be accepted, I/we do herby agree and bind myself/ ourselves to abide by and fulfill all

the conditions annexed to the said specifications in default thereof to forfeit and pay to the Chief Executive

Officer, Raipur Development Authority, Raipur [CG.], the penalties of sums of money mentioned in the said

condition,

viz:--.

Dated:

 Tenderer’s Signature

 Address -----------------

 Seal

Witness:

Address:

The above tender is hereby accepted by me on behalf of the Raipur Development Authority, Raipur (C.G)

The ------------ 2015

 (Designation)

 SIGNATURE OF AUTHORITY BY

 WHOM THE TENDER IS ACCEPTED

Amount Quoted To be expressed in words and figures.

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [58] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

C. DESIGN AND TECHNICAL SPECIFICATIONS:

5.21. Drawings:

General and detailed drawings of 5 reservoirs as mentioned in Table 3 on Page 66 will be provided

to the selected bidder.

Drawings pertaining to construction works

Tenderer/(s) are advised to visit the proposed site of work before submission of their bid[s] and to

satisfy himself [themselves] with regard to the soil and other working conditions at the proposed

site. Once the bid has been submitted, it shall be assumed that the bidder has visited the site and has

acquainted himself [themselves] with all working conditions at site as also the availability of

construction and other material etc. and have taken note of all relevant information or details that

may have a bearing on their working and on the rates that they have quoted.

The Detailed designs, drawings and specifications including process design and Structural drawings

and the detailed specifications thereof shall be submitted for Authority’s approval in accordance with

and within the stipulated, failing which RDA may, at its own discretion, reject the tender and forfeit

the EMD.

5.21.1. If applicable Approval of design mix for RCC structure: On approval of the tender, contractor is

required to arrange all constructions material for design mix of RCC from NIT Raipur /Govt.

Engineering College, Raipur.

5.21.2. Completion Drawings: On completion of the work the contractor shall submit two sets of

completion [as built] drawings in addition to one set of soft copy of the same.

5.22. Design Code of Practice, Specifications: The Codes of practice and specification which are

adopted in the departmental design will be as follows:

5.22.1. Materials of construction of proposed Structures shall be governed by the relevant Indian

Standards Codes of Practice.

5.22.2. The design procedure permissible stresses in material and other relevant stipulations shall be

governed by the codes of practice published by BIS and other relevant IS codes.

5.22.3. New Codes of Practice and amendments issued by the Bureau of Indian standards till the date of

tender will also be automatically applicable for the work, similarly amendments and revisions.

Specifications made up to the date of tender shall also be applicable.

5.23. Foundation: Depth of foundation shall be taken upto good soil conditions/strata and as per design.

5.24. General Specification for construction is given in ANNEXURE-H

5.25. ANNEXURE A-MODEL RULES (i) RELATING TO LABOUR, (ii) WATER SUPPLY AND

SANITATION IN LABOUR CAMP:

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [59] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

SECTION 6

SCOPE OF WORK AND SPECIFICATIONS

6.1. GENERAL SCOPE OF WORK

6.1.1. The scope of the work includes Supply, Testing & Commissioning of Hydro-Pneumatic Pumps

Including Necessary Pressure Vessels, Control Panel with VFA System & PLC SCADA Etc. All

Complete And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION AND

MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five Locations In TDS-04

(Kamal Vihar), Raipur (C.G.) [The Scheme], including the entire cost of all associated necessary

works complete, including all miscellaneous works associated.

6.1.2. As a part of the scope of works, the contractor:
a) Shall furnish designs and drawings and obtain approval for the same from the competent Authority.

a) Shall Supply all drawings, Technical specifications and detailed Catalogues etc. complete.

b) Shall supply as built drawings (Three sets of hard copies and three sets of soft copies) after

completion.

c) Shall Supply the Operation and Maintenance manual (5 sets) including manufacturer manual.

6.2. DETAILED SCOPE OF WORKS AND GENERAL SPECIFICATION.

The scope of the work includes Supply, Testing & Commissioning of Hydro-Pneumatic Pumps

Including Necessary Pressure Vessels, Control Panel With VFA System & PLC SCADA Etc. All

Complete And In Accordance With Service Design Parameter And Desired Performance

Characteristics Detailed Specification & With A Defect Liability & OPERATION AND

MAINTENANCE OF THE PUMPS For A Period Of Ten Years At Five Locations In TDS-04

(Kamal Vihar), Raipur (C.G.). [The Scheme], including the entire cost of all associated necessary

works complete, including all miscellaneous works associated.

Nothing in these clauses, however, shall curtail the right of the “Engineer in Charge” to alter the

specification for any part or whole of the work, if he considers it necessary in the interest of work. On

all matters where there is deference of opinion between the contractor and the Executive Engineer,

RDA the matter shall be referred to the Chief Executive Officer, RDA, whose decision shall be final

conclusive and binding on the contractor.

Main Scope of Services includes:

 The reservoirs and Pump Foundations will be built by other contractor (s). The water supply

distribution within the TDS is at different stages of work. At some places the distribution system is

completed while at other place it is either in progress or yet to commence.

 The scope of the work for the contractor under this tender would also include fixing the pumping

system with existing infrastructure such as main pipe lines, reservoirs, distribution systems etc.

 For the flow charactertics provided in this tender, the successful tenderer shall design the pump

capacity including the Control Panel, VFA and SCADA system such that the water is supplied at

uniform pressure 24 x7 for the entire township.

 The tenderer at his own cost shall submit a complete set of approved process design, drawing and

detailed specifications of each item of work to be executed by him as part of this contract, duly

approved by NIT, Raipur, or from any of the Indian Institute of Technology, or a premier

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [60] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

Engineering Institute/College of repute within one month from the date of execution of the

Agreement.

 The contractor shall prepare drawings with due consideration to the enclosed reservoir and Pump

house drawings.

 Once the Pump system design is completed and approved, the contractor shall submit the pump

foundation drawings to RDA. The submitted drawings shall allow other contractor who will be

working on the pump foundation easily execute the drawings at site.

 This project requires extensive coordination between the contractor, existing contractors, PMC,

Technical Consultant and RDA officials. Therefore contractor shall coordinate with other

contractors and RDA staff for all works.

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [61] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

6.2.1. REQUIREMENTS

 Design, Supply, Testing & Commissioning Of Hydro-Pneumatic Pump Including Necessary Pressure

Vessels, Control Panel With VFA System & PLC SCADA Etc. All Complete And In Accordance

With Service Design Parameter And Desired Performance Characteristics Detailed Specification &

With A Defect Liability & OPERATION AND MAINTENANCE OF THE PUMPS For A Period Of

Ten Years At Five Locations In TDS-04 (Kamal Vihar), Raipur (C.G.)

(Electromechanical works)

 Providing and fixing horizontal centrifugal single/double stage pumping set (Hydropneumatic

Pumping system) with volute bronze impellers. Connected to TEFC induction motar suitable for

400/440 volts. 3 phase, 50 cycles AC supply with automatic changeover including pump lifting

arrangement in the pump house, material, labour and tools etc complete in all respect as directed by

Engineer-in-Charge & as per following details.

 Make: Grundfos/ITT/DP Pumps/Matherplatt/KSB or equivalent approved by Engineer-in-Charge The

pumpset shall be confirming to the technical specifications.

 Impeller Bronze

 Shaft S/S

 RPM 2900

 Mover Electric Motor

 Make DP Pumps of ITT Loware or Grundfos or Matherplatt or KSB. Motor ABB or Kirloskar

/Stemens/Crompton or any reputed company as approved by Enginee-In-Charge

 Common Suction & Discharge Header Pressure Transmitter.

 Butterfly Valves NRVs. Dismantling Joints. Base frames, Pressure Gauge. Ball Valve Bends. Tee

Joints Flanges Rubber Gaskets etc complete.

 System Flow 143 lps and Head 42m (2W+1S)

 System Flow 172 lps and Head 38.5m (2W+1S)

 System Flow 154 lps and Head 45m (2W+1S)

 System Flow 213 lps and Head 38.5m (2W+1S)

 System Flow 169 lps and Head 42m (2W+1S)

The item shall be inclusive of:

[i] Control Panel with VFD System & PLC SCADA Supplying and installation testing and

commissioning of control panel for pumps with PLC-IP 55 Class Control Panel for Pumps for suitable

KW Control System Specifications Indoor Mounted PI55 Panel. Cable Bottom Entry Common Feeder

with Bypass Starters. PLC with TCP/IP & RS 485/232 Port. Earth Relay. Under Voltage/Over

Voltage. SPP Individual Ammeter. Common Voltmeter Float Switch for Dry Run protection Display

required on Control Panel Front Board Individual Pump On-Off Trip. Level Signal and System

Pressure.

[ii] Pressure Tanks designed to deliver optimal performance for maintaining pressure as

abovementioned. The pressure tanks shall be SS 304 body with natural rubber bladder membrane. The

natural rubber membrane shall be provided to ensure finer and trouble free performance Item shall

include all necessary 5 way connectors. Electromechanical switches nose connector’s pressure gauge

and accessories. The tanks shall be designed for operation at required pressure and to maintain the

required system flow.

*For Detailed Specifications, Dimensions and Structural Details Refer Drawings.

Make of the Programmable Logic Controller (PLC): L&T, Siemens, ABB, Grundfos, Yokogova

Bluestar compatible with the Hydro pneumatic pumps. PLC shall meet the demand based

requirement.

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [62] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

6.2.2. Aspects in material usage

All materials proposed to be used on the works must confirm to relevant Indian Codes. In the absence of an

Indian Code for a particular material required to be used in the works, an American or a European Code,

acceptable to the CEO, RDA shall be adopted.

6.2.3. General demands

 Use low-maintenance materials which are resistant to high level of moisture, and are applicable for

industrial usage;

 The materials should be typical for Hydro pneumatic pumps;

 Use simple/natural materials, which also express the proposed Technology, and are low cost: concrete,

gravel, cement, painted plaster, wooden parts, etc; and

 Do not use too many different, scarcely available, costly materials;

 Let natural features, plants grow, wherever this is possible;

 Use materials, which help the object to be integrated in the surrounding nature, or even in a city

environment;

 During detail design consider future innovations in material usage:

Shading structure might be transformed into innovative shell or other structures, using new kind of

transparent materials.

6.2.4. Technical description

Foundation:

 Reinforced concrete slab foundation;

 Soil stress value: In accordance with the Geo-Technical Investigation, to be undertaken by the

Contractor, at his own cost.

Codes, standards considered as reference.

Design loads

 The document has been prepared considering a characteristic climate zone in central India.

 All designs must confirm to the local regulations, standards, and codes. Including the National

Building Code, 2005, the Chhattisgarh BhumiVikasNiyam, 1975, The Raipur Development Plan, 2021

[Punarvilokit]

 Structural parameters are defined by local regulations. Local regulatory requirements as detailed in

National Building Code, 2005 must be adhered to.

Structural aspects to be considered

 Local regulations, Relevant Indian standards;

 Loads defined by Indian standards: Dead, Live, wind, Sesmic, etc;

 Earthquake factor;

 Radon risk;

 Soil conditions, potential contamination and groundwater level (For this, a soil-test must be carried out

by the contractor at his own cost). This might affect the foundation type;

 Land shape conditions;

 Aggressive groundwater affecting concrete quality to be selected;

 Availability of structural materials.

Lowering of Ground Water Table

The ground water table, if encountered during construction, shall be lowered sufficiently so as to enable

construction in dry conditions; however no separate payment shall be made for carrying out this work.

Excavated Earth

Excavated earth shall as far as possible spread and fill the low lying area within the premises of STP site. No

separate payment shall be made for carrying out this work.

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [63] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

As-built drawings

After construction and commissioning of all civil works as mentioned above, the contractor shall submit five

complete sets of ‘As-built Drawings’ and a soft copy of all drawings on a compact disc (CD) to the EIC.

One such set shall be on tracing paper and remaining four shall be blue prints. The As-built Drawings are

the Detailed Engineering Drawings showing the actual details on which the

Construction/Fabrication/Erection has been carried out. The contractor shall have to obtain approval of the

As-built Drawings from the EIC.

6.3. SITE/GENERAL INFORMATION

Town Development Scheme-4 [Kamal Vihar] is an urban area development project spread over 647.84 Ha.

The project has earmarked 169.07 Ha for roads, 170.03Ha. for parks, gardens and other utilities, 32.19 Ha.

for EWS housing, 6.14 Ha. for schools and 2.23 Ha. for health facilities.

The Physical infrastructure proposed includes construction of:

a. a network of urban roads

b. a well planned underground drainage network

c. water supply network based on Hydro-pneumatic water supply system,

d. an underground electrical supply network

e. an underground conduit network for telecommunication network, and

f. an environmentally appropriate decentralized sewage treatment system

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [64] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

SECTION 7

QUALITY CONTROL AND TESTING OF MATERIALS

Testing & Specification of Material

 As per latest Indian standards.

Factory Inspection by RDA officials is mandatory prior delivering the Equipment/Material/Pumps to the

Site.

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [65] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

SECTION 8

SCHEMATIC DRAWINGS

Drawings:

Following general and schematic drawings will be provided to the selected bidder:

The drawings included herein are general schematic drawings, provided for guidance and indicate the

intent of the work. The contractor shall prepare detailed drawings approved from RDA before

proceeding with detail engineering.

Table 3:

S.No. Drawing Nos.: Drawing Title

1. O12138-C-WS-WS-NU-2002-Rev-B-(SH

1 OF 2)

RESERVOIR CUM PUMP HOUSE 1

(NUMERATION DETAILS)

2. O12138-C-WS-WS-NU-2002-Rev-B-(SH

2 OF 2)

RESERVOIR CUM PUMP HOUSE 1

(NUMERATION DETAILS)

3. O12138-C-WS-WS-RC-2003-Rev-B-(SH

1 OF 6)

RESERVOIR CUM PUMP HOUSE 1

(RC DETAILS)

4. O12138-C-WS-WS-RC-2003-Rev-B-(SH

2 OF 6)

RESERVOIR CUM PUMP HOUSE 1

(RC DETAILS)

5. O12138-C-WS-WS-NU-2007 (SH 1 OF

2)-2

RESERVOIR CUM PUMP HOUSE 2

(NUMERATION DETAILS)

6. O12138-C-WS-WS-NU-2007 (SH 2 OF

2)-2

RESERVOIR CUM PUMP HOUSE 2

(NUMERATION DETAILS)

7. O12138-C-WS-WS-RC-2008 (SH 1 OF

6)-2

RESERVOIR CUM PUMP HOUSE 2

(RC DETAILS)

8. O12138-C-WS-WS-RC-2008 (SH 2 OF

6)-2

RESERVOIR CUM PUMP HOUSE 2

(RC DETAILS)

9. O12138-C-WS-WS-NU-3001 (SH 1 OF

2)-3

RESERVOIR CUM PUMP HOUSE 3

(NUMERATION DETAILS)

10. O12138-C-WS-WS-NU-3001 (SH 2 OF

2)-3

RESERVOIR CUM PUMP HOUSE 3

(NUMERATION DETAILS)

11. O12138-C-WS-WS-RC-3002 (SH 1 OF

6)-3

RESERVOIR CUM PUMP HOUSE 3

(RC DETAILS)

12. O12138-C-WS-WS-RC-3002 (SH 2 OF

6)-3

RESERVOIR CUM PUMP HOUSE 3

(RC DETAILS)

13. O12138-C-WS-WS-NU-2017 (SH 1 OF

2)-4

RESERVOIR CUM PUMP HOUSE 4

(NUMERATION DETAILS)

14. O12138-C-WS-WS-NU-2017 (SH 2 OF

2)-4

RESERVOIR CUM PUMP HOUSE

4(NUMERATION DETAILS)

15. O12138-C-WS-WS-RC-2018 (SH 1 OF

6)-4

RESERVOIR CUM PUMP HOUSE 4

(RC DETAILS)

16. O12138-C-WS-WS-RC-2018 (SH 2 OF

6)-4

RESERVOIR CUM PUMP HOUSE 4

(RC DETAILS)

17. O12138-C-WS-WS-NU-2022 (SH 1 OF

2)-5

RESERVOIR CUM PUMP HOUSE 5

(NUMERATION DETAILS)

18. O12138-C-WS-WS-NU-2022 (SH 2 OF

2)-5

RESERVOIR CUM PUMP HOUSE 5

(NUMERATION DETAILS)

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [66] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

19. O12138-C-WS-WS-RC-2023 (SH 1 OF

6)-5

RESERVOIR CUM PUMP HOUSE 5

(RC DETAILS)

20. O12138-C-WS-WS-RC-2023 (SH 2 OF

6)-5

RESERVOIR CUM PUMP HOUSE 5

(RC DETAILS)

TOWN DEVELOPMENT SCHEME 04 [KAMAL VIHAR]

 [67] RAIPUR DEVELOPMENT AUTHORITY, RAIPUR[CG.]

SECTION 9

SCHEDULE OF PAYMENT

9.1. General
a) The price Schedule shall be with reference to the Notice Inviting Tender, Instruction to Bidders,

Conditions of Contract, Scope of Work and Technical Specifications of the Tender Documents.

b) (Each item in the price Schedule shall be individually priced and the same shall be added up to the Bid

Cost. No column in the price Schedule shall be left blank.

c) The rates and prices in the price Schedule shall, except in cases separately provided for, be deemed to

cover all the contractual obligations under this contract.

d) Only the price quoted in table given on Page 57 will be considered as quoted price
e) In case of any discrepancy between the amount quoted in words and figures, the lower of the two shall

be considered as final and valid.

9.2. Validity of Offer
 The Price Offer shall be valid for a period of 120 days from the end date of submission of tender.

9.3. Taxes
 The total price quoted by the bidder shall include sales tax, income tax, work contract tax and all other

Central Govt. and State Govt. taxes / duties as applicable But excluding Service Tax.

9.4. Schedule Of Payment

Table 4

Stage of work % breakup - schedule of paymets

(A) Submission of Conceptual design, Process design and drawing,

methodology and work plan and its approval by RDA.
3

(B) After supply of pumps, control panel and accessories 55

(C) Installation and Successful Testing and Commissioning. 30

(D) Balance payment upon obtaining the NOC from RDA 12

Total 100

Note:

Balance payment :-Payment after / during Operation, Maintenance & Monitoring for 24 months shall be

released as per proposal by the Engineer-in- Charge and approved by the Chief executive Officer, Raipur

Development Authority, Raipur. Payment for all such items shall be released in accordance with such

approved schedule/unit. The decision of the CEO, RDA shall be final, conclusive and binding in all such

cases.

