

TENDER

FOR

**RENOVATION/MODIFICATION WORK OF
DRAINAGE SYSTEM AT NSIC EXHIBITION
GROUND OKHLA INDUSTRIALESTATE
NEW DELHI -110020**

THE NATIONAL SMALL INDUSTRIES CORPORATION LTD.

(A Government of India Enterprise)

Okhla Industrial Estate

New Delhi-110020

Website: <http://www.nsic.co.in>

THE NATIONAL SMALL INDUSTRIES CORPORATION LTD.

(A GOVERNMENT OF INDIA ENTERPRISES)
Okhla Industrial Estate New Delhi-110020

Ref: - SIC/HO/WD/1(xxxiv)/04

Date: 21-8-2015

M/s. _____

**Sub:- Renovation/ modification work of drainage system of NSIC exhibition
Ground, Okhla Industrial Estate, New Delhi -110020**

Sir,

Tender documents in respect of the above mentioned works containing 38 pages as detailed on page 4 (Index) are forwarded herewith. ***Please note that tender is to be delivered in the office of the Chief General Manager, (Works) NSIC Ltd., NSIC Bhawan Okhla Industrial Estate New Delhi-110020 on 4-9-2015 up to 3.00 P.M.***

The Tender should be signed on each page, dated and witnessed in all places provided for in the documents; all other papers should be initialed.

The tender should be accompanied by Earnest Money Deposit in the form of demand draft as mentioned in Appendix. Tenders without earnest money deposit shall be summarily rejected. The tenders will be opened at 3.30 P.M. on 4-9-2015.

The person, signing the tender on behalf of company/firm or on behalf of another person shall attach with tender a certified copy of proper authority/power of attorney on a non-judicial stamp paper of requisite value duly executed in his favour by such person, company/firm and must state specifically that he has authority to sign such tenders for and on behalf of such person or company/firm as the case may be, and in all matters pertaining to the contract including arbitration clause.

This letter shall form part of the "**CONTRACT**" and must be signed and returned along with the tender documents.

Yours faithfully

Encl. 38 Pages

Chief General Manager (Works)

Signature of the Contractor with stamp

Tender notice for Renovation/ modification work of drainage system of NSIC exhibition Ground, Okhla Industrial Estate, New Delhi -110020

Ref: - SIC/HO/WD/1(xxxiv)/04

Date: 21-8-2015

Sealed item rate tenders are hereby invited on behalf of NSIC Ltd. from experienced Contractors.

S. No.	Name of the work	Estimated cost Rs. (Lacs)	EMD (Rs)	Completion Time	Issue of Blank Tender Document	Last Date of Submission Tender
1.	Renovation/modification work of drainage system of NSIC exhibition Ground, Okhla Industrial Estate, New Delhi - 110020	18.06 lacs	37000/-	90 days	From 21-8-2015 To 3-9-2015	4-9-2015 Upto 3.00 PM

- Blank tender documents (non-transferable) for above work shall be issued from 21-8-2015 to 3-9-2015 on working days from the address given below on payment of required tender fee of Rs. 1000/- (Rupees One thousand only) (non-refundable) in form of cash or DD/pay order/bankers cheque in favour of "The National Small Industries Corporation Ltd." payable at New Delhi. The intending tenderers can also download the complete tender document available on the web site www.nsic.co.in and submit the same along with tender fee, requisite earnest money deposit and supporting documents by the due date.
- Intending tenderers should have valid registration with Service tax /Works Contract tax with concern authorities.
- The intending tenderers should have satisfactorily completed at least one similar nature work of 80% of the estimated cost put to tender or two similar natures works each of 60% of the estimated cost put to tender or three similar natures works each of 40% of the estimated cost put to tender in last seven years. Similar nature work means Development work, landscaping work, Drainage and sanitary work, road work , civil works i.e. Brick Work , Cement concrete work , RCC work , Plaster -- etc.
- Tender documents can be purchased from the office of the Chief General Manger (Works) , NSIC Ltd. , NSIC Bhawan, Okhla Industrial Estate, New Delhi 110020 on all working days between 10.00 am to 5.00 pm except on holidays and Saturdays & Sundays, after payment of requisite tender cost as mentioned above.

5. The tender documents duly completed along with EMD in form of demand draft/pay order in favour of the "The National Small Industries Corporation Ltd." payable at New Delhi from any Nationalized Bank will be submitted at the office of the Chief General Manger (Works) , NSIC Ltd, NSIC Bhawan, Okhla Industrial Estate, New Delhi 110020 upto 3.00 PM on 4-9-2015 and Technical bid of the parties shall be opened on the same day (i.e due date of submission) at 3.30 PM . The tender without EMD shall be summarily rejected.
6. NSIC reserves the right to reject any or all the tenders without assigning any reason thereof and also not bound to accept lowest tender. Tenders in whom any of the prescribed conditions are not fulfilled or found incomplete in any respect are liable to be rejected.
7. Canvassing whether directly or indirectly in connection with tender is strictly Prohibited and the tender submitted by the contractors who resort canvassing Will be liable to be rejected.
8. The technical bid submitted by the parties shall be opened on the same day i.e last date of submission at 3.30 PM in the presence of tenderers who wish to be present. The price bids of technically qualified parties shall be opened at a later date and the technically qualified parties shall be informed in advance about the opening of their price bid.

**Chief General Manager (Works)
NSIC-Ltd, NSIC Bhawan
New Delhi -110020**

THE NATIONAL SMALL INDUSTRIES CORPORATION LTD. (NSIC)
(A GOVERNMENT OF INDIA ENTERPRISES)
NSIC Bhawan, Okhla Industrial Estate,
New Delhi- 110020

Ref: - SIC/HO/WD/1(xxxiv)/04

Date: 21-8-2015

INDEX OF TENDER DOCUMENTS

S. NO.	DESCRIPTION	PAGES
1	INSTRUCTION TO TENDERERS	5-9
2	CHECK LIST OF DOCUMENTS/FEEES ETC.	10
3	GENERAL CONDITIONS OF CONTRACT	11-23
4	FORM OF TENDER	24
5	APPENDIX	25
6	SPECIAL CONDITIONS	26
7	SCHEDULE OF QUANTITIES (PRICE BID)	27-38

INSTRUCTIONS TO TENDERERS

1.0 GENERAL

Tenderers are advised to acquaint themselves fully with the description of work, scope of services, time schedule and terms and conditions including all the provisions of the tender document before framing up their tender.

2.0 SITE PARTICULARS

Tenderers are advised to inspect and examine the site and its surroundings and satisfy themselves before submitting their tenders as to nature of work, site conditions, means of access to the site etc. Non-familiarity with the site conditions will not be considered a reason either for extra claims or for not carrying out the work in strict conformity with the specifications. For site visit and any clarification / information/ assistance, the intending tenderers may contact Chief General Manager (Works), The National Small Industries Corporation Ltd., NSIC Bhawan, Okhla Industrial Estate, New Delhi -110020.

3.0 SUBMISSION OF TENDER

- a) The expression "Tender Notice" referred to in the Tender Documents shall be deemed to include any Notice / Letter Inviting Tender with respect to the work forming the subject matter of the documents and vice-versa.
- b) The tender complete in all respects shall be submitted along with Earnest Money as stipulated in the Notice / Letter Inviting Tender ONLY. Tenders without Earnest Money Deposit will be out rightly rejected.

Tenders shall be submitted in two separate sealed envelopes Superscribed as following:

ENVELOPE – I

(TECHNICAL BID)

Name of work :

Tender no. :

Due date & time of opening :

Addressed to : Chief General Manager (Works), The National Small Industries Corporation Ltd., NSIC Bhawan, Okhla Industrial Estate, New Delhi -110020

From:

Name & address of the tenderer

This envelope shall contain the following: -

- EMD of requisite amount in the form of Demand Draft drawn on a scheduled/nationalized bank in favour of 'The National Small Industries Corporation Ltd.' payable at New Delhi. Cheque will not be accepted.

- Tenderers who have downloaded the tender document from NSIC website should also place a Demand Draft of requisite amount drawn on a scheduled/ nationalized bank in favour of “The National Small Industries Corporation Ltd., payable at New Delhi towards tender fee in this envelope. Cheque will not be accepted.
- Details of one work of 80% or two works each of 60% or three works each of 40% of the estimated cost put to tender, executed by the tenderer during last seven years, on the basis of which tenderer wishes to get qualified and copies of supporting work orders or completion certificate. TDS certificate is also to be enclosed in case of work executed for private parties.
- Valid registration with Sales Tax department for Service tax Work Contract Tax with concerned authorities.
- Partnership Deed in case of partnership firm and Articles of Association in case of limited Company.
- Power of Attorney in favour of person who has signed the tender document. In case of company, the authority to sign the tender is to be given under Board resolution.
- The tenderers registered with NSIC under Single Point Registration Scheme (SPRS) of Government Purchase Program should also place a self-attested photocopy of registration certificate issued by NSIC under Single Point Registration Scheme in this envelope for availing exemption of earnest money/ tender cost.

NOTE:

1. All the photocopies of the documents enclosed with the technical bid in support of technical eligibility criteria should be signed by the tenderer/ authorized person.
2. The technical bid (Envelope-I) should not contain any financial information related to rates of items etc. The price bid must be submitted in a separate sealed envelope (i.e. Envelope-II).

ENVELOPE – II

(PRICE BID)

Name of work :
 Tender no. :
 Due date & time of opening :
 Addressed to : Chief General Manager (Works), The National
 Small Industries Corporation Ltd., NSIC Bhawan,
 Okhla Industrial Estate, New Delhi -110020

From: Name & address of the tenderer:

NOTE: This part shall contain the price bid portion of the tender document mentioning the individual item rates, corresponding amount and total price to be charged by the tenderer for executing the work, complete in all respect. It is to be noted that the sealed envelope containing this part shall contain only **PRICES** and no conditions i.e. deviations / assumptions / stipulations / clarifications / comments / any other request whatsoever. Any conditional offer will be rejected.

4.0 QUALIFYING CRITERIA

Tenderers having following valid documents will be technically qualified and considered for opening of their price bid. Technically qualified parties have no right to claim for award of the work. Corporation reserves the right to cancel or award the work to any party/tenderers.

- i) Details of one work of 80% of estimated cost put to tender or two works each 60% of estimated cost put to tender or three works each 40 % of the estimated cost put to tender , executed by the bidder during last seven years. Copies of supporting work orders or completion certificate/ TDS in case of certificate issued by private institutes. ,.
- ii) Valid registration for Service Tax, Work Contract Tax with concerned authorities.

5.0 ABNORMAL RATES

The tenderer is expected to quote rate for each item after careful analysis of costs involved for the performance of the complete item considering technical specifications and conditions of contract. This will avoid a loss of profit or gain in case of curtailment or change of specifications for any item. If it is noticed that the unit rates quoted by the Tenderer for any items are usually high or unusually low, it will be sufficient cause for rejection of the tender unless the Corporation is convinced about the reasonableness of the unit rates on scrutiny of the analysis for such unit rate to be furnished by the tenderer on demand. Notwithstanding anything here in stated, the rates once accepted by the Corporation shall be final and shall not be subject to any change either on account of un-workability of unit rates or on any other ground whatsoever.

6.0 DEVIATIONS TO TENDER CLAUSES:

Tenderers are advised to submit the tender strictly based on the terms and conditions and specification contained in the Tender Document and not to stipulate any deviation. Conditional tenders are liable to be rejected.

7.0 VALIDITY OF OFFER

Tender submitted by tenderers shall remain valid for acceptance for a minimum period of 120 days from the date of opening of the tenders. The tenderers shall not be entitled during the said period of 120 days, to revoke or cancel their Tender or to vary the Tender given or any term thereof, without the consent in writing of the Owner. In case of tenderers revoking or canceling their tenders or varying any terms in regard thereof without the consent of owner in writing, Corporation shall forfeit Earnest money paid by them along with their tender without giving any notice.

8.0 AWARD OF WORK

Corporation reserves the right to split the job into two or more parts and to award the work to separate agencies/contractors. Work shall be awarded to the lowest tenderer, subject to the work experience and fulfillment of other terms & conditions and specifications

9.0 ACCEPTANCE / REJECTION OF TENDER

- i). Corporation does not bind itself to accept the lowest tender.
- ii). Corporation also reserves the right to accept or reject any tender in part or full without assigning any reason whatsoever.
- iii). Corporation also reserves the absolute right to reject any or all the tenders at any time solely based on the past unsatisfactory performance by the tenderer(s) the opinion/decision of NSIC regarding the same shall be final and conclusive.

10.0 CORRECTIONS

No corrections or overwriting will be entertained in schedule of rates by using correcting fluid. All correction in the schedule of rate should be initialed.

11.0 Inconsistencies/ Ambiguities in the price bid (schedule of quantities) shall be dealt with in accordance with the following rules: -

- a) Since this is an Item Rate Tender, only rates quoted shall be considered. Any tender containing percentage below/ above the rates is liable to be rejected.
- b) Rates quoted by the tenderer in figures and words shall be accurately filled in so that there is no discrepancy in the rates written in figures and words. However, if a discrepancy is found, the rates which correspond with the amount worked out by the tenderer shall be taken as correct.
- c) Where the rates quoted by the tenderer in figures and words tally, but the amount is not worked out correctly, the rates quoted by the tenderer shall be taken as correct and not the amount.
- d) Where rate(s) of item(s) has been quoted in figures leaving the words blank or vice versa, but the amount is not worked out as per the rate(s) quoted, the rates quoted by the tenderer (either in figures or words) shall be taken as correct and not the amount.
- e) In the event no rate has been quoted for any item(s), leaving space both in figure(s), word(s) , and amount blank, it will be presumed that the contractor has included the cost of this/ these item(s) in other items and rate for such item(s) shall be considered as zero and work will be required to be executed accordingly.

12.0 FIRM RATES

The rates quoted by tenderer shall remain firm till completion of all works even during the extended period, if any, on any account what so ever. It may be noted that no deviation on this account will be acceptable and offer not containing firm price shall not be considered.

13.0 It will be obligatory on the part of the tenderer to sign the tender documents for all the components & parts. After the work is awarded, he will have to enter into an agreement on Proforma to be provided by the Corporation for work awarded, on a non-judicial stamp paper of requisite value at his own cost within ten days from date of receipt of acceptance order or before the work is undertaken.

14.0 Any addendum/ corrigendum issued shall form a part of the tender document. There will not be any press notification on amendment/ corrigendum. The purchasers of the tender document/ the prospective tenderers are required to visit NSIC website and CPP Portal for all such amendments/ corrigenda to NIT as well as the tender document.

- 15.0** EMD of the unsuccessful tenderers shall be refunded without any interest after completion of the tendering process.
- 16.0** A check list of documents/fees etc. is provided on the next page. Tenderers are requested to fill up the response column (Yes/No) before submitting the tender.

Chief General Manager (Works)
NSIC, New Delhi

Check List of Documents/Fees etc.

Name of the Tenderer: _____

Sr.No.	Item Required	Response (Yes/No)
1.	Has the tenderer paid the tender document fees in the prescribed form	
2.	Has the tenderer submitted the requisite EMD in the prescribed form along with the technical bid (Envelope-I)	
3.	Has the authority/ power of attorney been submitted in the name of authorized representative on a non-judicial stamp paper (if applicable).	
4.	Has the tenderer submitted all the required documents in support of technical eligibility criteria	
5.	Does the technical bid (Envelope-I) contain any financial information pertaining to price bid	
6.	Is the price bid (Envelope-II) submitted separately in a sealed envelope	

SIGNATURE OF THE CONTRACTOR

GENERAL CONDITIONS OF CONTRACT

1. Where the context so requires, words importing the singular only also include the plural and vice versa.
2. Corporation shall mean 'The National Small Industries Corporation Ltd. (A Government of India Enterprise) having its registered office at 'NSIC Bhawan', Okhla Industrial Estate, New Delhi- 110020 and shall include their legal representatives, successors and permitted assigns.

3. **Definition**

- a) The 'Contract' means and includes the documents forming the tender and acceptance thereof together with the documents referred to therein including the conditions, the specifications, designs, drawing and instructions issued from time to time by the 'Engineer-in-charge' the formal agreement executed between the Corporation and the Contractor, and all these documents taken together shall be complementary to one another.
- b) The 'Site' shall mean the land and / or other places on, into or through which work is to be executed under the contract or any adjacent land, path or street which may be allotted or used for the purpose of carrying out the contract.
- c) The 'Contractor' shall mean the individual or firm or company, whether corporate or not, undertaking the works and shall include the legal personal representative or such individual or the persons composing such firm or company and the permitted assignee of such individual or firm or company.
- d) The 'Competent Authority' means the Chairman cum Managing Director of the Corporation and his successors.
- e) 'Party' shall mean either 'The National Small Industries Corporation Ltd., New Delhi' or the "Contractor, as the case may be. 'Parties' shall mean both of them.
- f) The Engineer-in-charge means the Technical Officer of the Corporation, as the case may be who shall supervise and be the In-charge of the works.
- g) The Chief General Manager (Works) means the officer who holds the charge of that post in the Corporation during the currency of this agreement, to act on behalf of the Chairman of the NSIC Ltd.
- h) 'IS Specification' means the Specification of latest edition with amendments, if any, up to time of receipt of tender by Corporation issued by the Bureau of Indian Standards as referred to in the specifications and / or work orders.
- i) The 'Contract Sum' means the sum agreed, or the sum calculated in accordance with the prices accepted by the NSIC in the tender and / or the contract / negotiated rates payable on completion of the works.
- j) The 'Final Sum' means the amount payable under the Contract by the Corporation to the Contractor for the full and entire execution and completion of works, in time.
- k) The 'Date of Completion' is the date / date(s) for completion of the whole works, set out in the tender documents, or any subsequently amended by the Corporation.
- l) A 'Week' means seven days without regard to the number of hours worked or not worked in any day in a week.

- m) 'Excepted Risks' are risks due to riots (otherwise than among contractor's employees) and civil commotion (in so far as both these are uninsurable) war (whether declared or not), invasion act of foreign enemies, hostilities civil war, rebellion, revolution, insurrection military or usurped power, Acts of God, such as earthquake, lightening, unprecedented floods and other causes over which the contractor has no control and accepted as such by the Chief Competent Authority or causes solely due to use or occupation by the 'Corporation' of the part of works in respect of which a certificate of completion has been issued.
- n) 'Urgent works' shall mean any urgent measures which in the opinion of the Engineer-in-charge, become necessary during the progress of the work to obviate any risk or accident or failure or which become necessary for security.
- o) The 'Works' shall mean the works to be executed in accordance with the contract or part(s) thereof as the case may be and shall include all extra or additional, altered or instituted works or temporary and urgent works as required for performance of the contract.

4. Works to be carried out:

The work to be carried out under the Contract shall, except as otherwise provided in these conditions, include all labour, materials, tools, plant, equipment and transport which may be required in preparation of and for and in the full and entire execution and completion of the works. The descriptions given in the Schedule of Quantities shall, unless otherwise stated, be held, to include wastage on materials, carriage and cartage, carrying in return of empties hoisting, setting, fitting and fixing in position and all other labour necessary in and for the full and entire execution and completion as aforesaid in accordance with good practice and recognized principles.

5. Inspection of Site:

The Contractor shall inspect and examine the Site and its surrounding and shall satisfy himself before submitting his tender as to the nature of the ground and subsoil (so far as is practicable), the form and nature of the Site, the quantities and nature of works and material necessary for the completion of the Works and the means of access to the Site, the accommodation he may require and in general shall himself obtain all necessary information as to risks, contingencies and other circumstances which may influence or affect this tender. No extra charges consequent on any misunderstanding or otherwise shall be allowed.

6. Sufficiency of Tender:

The Contractor shall be deemed to have satisfied himself before tendering as to the correctness and sufficiency of his tender for the works and of the rates and prices quoted in the Schedule of Quantities, which rates and prices shall except as otherwise provided, cover all his obligations under the contract and all matters and things necessary for the proper completion and maintenance of the Works.

7. Discrepancies and Adjustment of Errors:

The several documents forming the contract are to be taken as mutually explanatory of one another:

7.1(A) In the case of discrepancy between Schedules of quantities the Specifications and / or the Drawings, the following order of preference shall be observed.

- a) Description in Schedule of Quantities.
- b) Particular Specification and Special Conditions, if any.
- c) General Specifications.

7.1(B) If there are varying or conflicting provisions made in any one documents forming part of the Contract, the Accepting Authority shall be the deciding authority with regard to the intention of the document.

7.2 Any error in description, quantity or rate in Schedule of Quantities or any omission there from shall not vitiate the Contract or release the Contractor from the execution of the whole or any part of the Works comprised therein according to drawings and specifications or from any of his obligations under the Contract.

8. **Security Deposit:**

Total security deposit shall be 10% of the accepted tender cost and shall be deposited/deducted by/from the contractor as following: -

a) **Initial Security Deposit:**

Contractor will deposit initially a five percent (5%) of the accepted tender cost as an initial security deposit within ten (10) days of receipt of the letter of intent/notification of acceptance of the tender by him. The earnest money deposited shall be converted into initial security deposit.

b) **Balance Security Deposit**

Balance five per cent (5 %) will be deducted @ 10% from each running bill till the overall deducted security deposit (Including initial security deposit) reaches to 10% of value of tender. However, if the value of tender i.e. actual execution exceeds the accepted value of tender, further deduction shall be effected @ 10% (Ten percent) of the value in excess of the accepted value of the Tender from running bills and final bill. Similarly, if the value as per actual execution is less than the tender value, the excess deducted amount shall be refunded to the contractor along with final bill.

8.1 **Refund of Security deposit:** One half of the Security deposit refundable to the Contractor worked out on the basis of the value of work completed shall be refunded to the Contractor on the Engineer-In-Charge certifying in writing that the work has been completed satisfactorily subject to furnishing bank guarantee of equivalent amount.

8.2 On expiry of the Defects Liability Period Engineer-In-Charge shall, on demand from the Contractor, refund to him the remaining portion of the security deposit provided the Engineer-in-Charge is satisfied that there is no demand outstanding against the Contractor.

8.3 No interest shall be payable to the contractor against the Security Deposit furnished / recovered from the contractor, by the Corporation.

9. Deviations/Variations Extent & Pricing:

9.1 The Engineer-in-Charge shall have power (i) to make alteration in, omissions; from additions to, or substitutions for the original specification, drawings, designs and instructions that may appear to him to be necessary or advisable during the progress of the work, and (ii) to omit a part of the works in case of non-availability of a portion of the Site or for any other reasons, and the Contractor shall be bound to carry out the Works in accordance with any instructions given to him in writing signed by The Engineer-in-Charge and such alterations, omissions, additions or substitutions shall form part of the Contract as if originally provided therein and any altered, additional or substituted work which the contractor may be carried out on the same conditions in all respects including price on which he agreed to do the main work. Any alterations, omissions additions or substitutions ordered by the Engineer-In-Charge which in the opinion of the contractor changes the original nature of the Contract, he shall carry it out and the rates for such additional, altered or substituted work shall be determined by the Engineer-in-Charge as per clause 10 (i) to (iii) of the tender document.

9.2.1 The time of completion of the works shall in the event of any deviations resulting in additional cost over the Contract Sum being ordered be extended as follows if requested by the Contractor.

- a) In the proportion which the additional cost of the altered additional or substituted work, bears to the original Contract sum; plus.
- b) 25% of the time calculated in (a) above or such further additional time as may be considered reasonable by the Engineer-in-Charge.

10. Rates for Extra/Additional Items

- i) If the rate for additional, altered or substituted item of work is specified in the Schedule of Quantities the Contractor shall carry out the additional, altered or substituted item at the same rate.
- ii) If the rate for any altered, additional or substituted item of work is not specified in the schedule of Quantities the rate for that item shall be derived from the rate for the nearest similar item specified therein.
- iii) If the rate for any altered, additional or substituted item of work cannot be determined in the manner specified in sub-paras (i) and (ii) above, the contractor shall within 7 days of the receipt of the order to carry out the said work, inform the Engineer-in-Charge under advice to the Accepting Authority of the rate which he proposes to claim for such item of work, supported by analysis of the rate claimed, and the Engineer-in-Charge shall, within one month thereafter, after giving due consideration to the rate claimed by the Contractor determine the rate on the basis of market rate(s). In the event of the contractor failing to inform the Engineer-in-Charge within the stipulated period of time, the rate which he proposes to claim, the rate for such item shall be determined by the Engineer-in-Charge on the basis of market rate(s) and shall be final.

11. Suspension of Works:

- a) The contractor shall, on receipt the order in writing of the Engineer-in-Charge, suspend the progress of the works or any part thereof for such time and in such manner as the Engineer-in-Charge may consider necessary for any of the following reasons:
 - i) On account of any default on part of the Contractor; or
 - ii) For proper execution of the Works or part thereof for reasons other than the default of the Contractor; or
 - iii) For safety of the works or part thereof. The contractor shall, during such suspension, properly protect and secure the works to the extent necessary and carry out the instructions given in that behalf by the Engineer-in-Charge.
- b) If the suspension is ordered for reasons (ii) and (iii) in sub-para (a) above, the Contractor shall be entitled to an extension of the time equal to the period of every such suspension plus 25%.

12. Time and Extension for Delay:

The time allowed for execution of the works as specified in the Appendix or the extended time as approved by NSIC in accordance with these conditions shall be the essence of the Contract. The execution of the works shall commence from the 10th day after the date on which the Corporation issues written orders to commence the work or from the date of handing over of the site, whichever is earlier. If the Contractor commits default in commencing the execution of the work as aforesaid, Corporation shall without prejudice to any other right or remedy be at liberty to forfeit the earnest money absolutely and cancel the award of work.

12.1 As soon as possible after the Contract is concluded the Engineer-in-Charge and the Contractor shall agree upon a Time and Progress Chart. The Chart shall be prepared in direct relation to the time stated in the Contract documents for completion of items of the works. It shall indicate the forecast of the dates of commencement and completion of various trades or sections of the work and may be amended as necessary by agreement between the Engineer-in-Charge and the Contractor within the limitations of time imposed in the Contract Documents.

12.2 If the work be delayed by

- (a) Force majeure or
- (b) Abnormally bad weather or
- (c) Serious loss or damage by fire, or
- (d) Civil commotion, local combination of workmen strike or lockout, affecting any of the trades employed on the work, or
- (e) Delay on the part of other contractors or tradesmen engaged by Corporation in executing work not forming part of the contract, or

- (f) Any other cause which, in the absolute discretion of the authority mentioned in Appendix is beyond the Contractor's control;

Then upon the happening of any such event causing delay, the Contractor shall immediately give notice thereof in writing to the Engineer-in-Charge but shall nevertheless use constantly his best endeavors to prevent or make good the delay and shall do all that may be reasonably required to the satisfaction of the Engineer-in-Charge to proceed with the Works.

- 12.3 Request for extension of time, to be eligible for consideration, shall be made by the Contractor in writing within fourteen days of the happening of the event causing delay. The Contractor may also if practicable, indicate in such as request the period for which extension is desired.
- 12.4 If any such case the competent authority may give a fair and reasonable extension of time for completion of the work. Such extension shall be communicated to the contractor by the Engineer-in-Charge and no compensation whatsoever for the extended period, if any shall be applicable/ payable.
13. The Contractor shall arrange, at his own expense, all tools, plant and equipment hereafter referred to as (T & P) labour, P.O.L. & electricity required for execution of the work.

14. FORCE MAJEURE

Any delays in or failure of the performance of either party herein shall not constitute default hereunder or give rise to any claim for damages, if any, to the extent such delays or failure of performance is caused by occurrences such as Act of god or the public enemy; expropriation or confiscation of facilities by Government authorities, or in compliance with any order or request of any Governmental authorities or due acts of war, rebellion or sabotage or fires, floods, explosions, riots or illegal joint strikes of all the workers of all the contractors.

15. MATERIALS

1. All materials to be provided by the Contractor shall be in conformity with the specifications laid down in the contract and the Contractor shall, if requested by the Engineer-in-Charge, furnish proof to the satisfaction of Engineer-in-Charge in this regard.
2. The contractor shall indemnify the Corporation, its representatives or employees against any action, claim or proceeding relating to infringement or use of any patent or design or any alleged patent or design rights and shall pay any royalties or other charges which may be payable in respect of any article or material or part thereof included in the Contract. In the event of any claim being made or action being brought against the Corporation or any agent, servant or employee of the Corporation in respect of any such matters as aforesaid, the Contractor shall immediately be notified thereof.
3. All charges on account of octroi, terminal or sales tax and other duties on material obtained for the Works from any source shall be borne by the Contractor.

4. The Engineer-in-Charge shall be entitled to have tests carried out as specified as per relevant standard code of practice for any materials supplied by the Contractor even for those for which, as stated above, satisfactory proof has already been furnished, at the cost of the Contractor and the Contractor shall provide at his expense all facilities which the Engineer-in-Charge may require for the purpose. The cost of materials consumed in tests shall be borne by the Contractor.
5. Stores and Materials required for the works, brought by the Contractor, shall be stored by the Contractor only at places approved by the Engineer-in-Charge. Storage and safe custody of material shall be the responsibility of the contractor.
 - i) Corporation's officials concerned with the Contract shall be entitled at any time to inspect and examine any materials intended to be used in or on the works, either on the Site or at factory or workshop or other place(s) where such materials are assembled, fabricated or at any place(s) where these are lying or from where these are being procured and the contractor shall give such facilities as may be required for such inspection and examination.
 - iii) All materials brought to the Site shall become and remains the property of the Corporation and shall not be removed off the Site without the prior written approval of Engineer-in-Charge of the Corporation. But whenever the works are finally completed the Contractor shall, at his own expense forthwith, but with the prior approval from the Corporation, remove from the Site all surplus materials originally supplied by him and upon such removal the same shall revert in and become the property of the contractor. However before given any approval as aforesaid the corporation shall be entitled to recover or adjust any amount given as advance to the Contractor.

16. Labour laws and payment of wages to be complied:

The contractor shall comply the labour laws in force. No labour below the age of eighteen years shall be employed on the works. The tenderer should make their own arrangement for the assign of all labour trained in the particular field of work preferably local.

The contractor shall obtain a valid license under the Contract Labour (R&A) Act,1970 and the Contract Labour (R&A) Central Rules, 1971, before the commencement of the work, and continue to have a valid license till completion of work. The contractor shall also abide by the provisions of the Child Labour (Prohibition and Regulation) Act, 1986. The contractor shall comply with the provisions of the Payments of wages act, 1936, Minimum wages Act, 1948, Employment liability Act, 1938, Workmen's compensation act 1923, Industrial dispute Act, 1947, the factories act 1948, mate benefit act 1961 and any statutory amendments or re-amendments thereof for the time being in force.

In respect of all laborers directly or indirectly employed in the work for the performance of the contractor's part of this contract, the contractor shall his own expense arrange the safety provision as per safety code framed from time to time by statutory authorities and shall his own expense provide for all facilities in

connection therewith. In case, the contractor fails to make arrangement and provide necessary facilities as aforesaid he shall be responsible for any compensation for each default and in addition the Engineer-In-Charge shall be at liberty to make arrangement and provide facilities as aforesaid and recover the costs incurred in that behalf from the contractor.

The contractor shall be fully liable for compliance of EPF and ESI of the labours/workmen deployed by him for carrying out the work as per prevailing Central or State government norms and the Corporation has nothing to do with the same. Corporation shall not be responsible for any liability/claims whatsoever in this regard. Further, as and when demanded by the Corporation, the contractor shall submit the proof of deductions/deposits of such liabilities of their labors/ workmen engaged in the work to the Corporation. In case of default, the Corporation may deduct the payments against these liabilities from the bills of the contractor or may stop the payment of the bill till such time until the compliance is proved by the contractor.

17. Liquidated Damages for Delay

- 17.1 Time is essence of the contract. In case the CONTRACTOR fails to complete the whole work within the stipulated period, and clear the site, he shall be liable to pay liquidated damages @ 0.5% (One Half of one percent only) of the value of contract per week and or part thereof of the delay subject to a maximum of 10% (ten percent only) of the value of the contract. The parties agree that this is a genuine pre-estimate loss / damage which will be suffered on account of delay on the part of the Contractor and the said amount will be payable on demand without there being any proof of the actual loss of damages caused by such delay.
- 17.2 The amount of Compensation may be adjusted or set-off against any sum payable to the Contractor under this or any other contract with the Corporation.

18. Defects Liability Period:

The Contractor shall be responsible to make good and remedy at his own expense within defect liability period of one year from the date of completion of the work in all respect.

19. Contractor's Liability and Insurance

From commencement to completion of the works, the Contractor shall take full responsibility, care of and precautions to prevent loss or damage and to minimize loss or damage to the greatest extent possible and shall be liable for any damage or loss that may happen to the Works or any part thereof from any cause whatsoever (save and except the Excepted Risks) and shall at his own cost repair and make good the same so that, at completion, the works shall be in good order and conditions and in conformity in every respect with the requirements of the Contract and instructions of the Engineer-in-Charge.

- 19.1. In the event of any loss or damage to the Works or any part thereof or to any material or articles at the Site from any of the Excepted Risks the following provisions shall have effect:

- a. The Contractor shall, as may be directed in writing by the Engineer-in-Charge, remove from the site any debris and so much of the works as shall have been damaged.
 - b. The Contractor shall, as may be directed in writing by the Engineer-in-Charge, proceed with the completion of the works under and in accordance with the provisions and Conditions of the Contract, and
- 19.2 Provided always that the Contractor shall not be entitled to payment under the above provisions in respect of so much loss or damage as has been occasioned by any failure on his part to perform his obligations under the Contract or not taking precautions to prevent loss or damage or minimize the amount of such loss or damage.
- 19.3 The Contractor shall indemnify and keep indemnified the Corporation against all losses and claims for injuries or damage to any persons or any property whatsoever which may arise out of or in consequence of the construction and maintenance of works and against all claims, demands proceedings, damages costs, charges and expenses whatsoever in respect of or in relation thereto. Provided always that nothing herein contained shall be deemed to render the Contractor liable for or in respect of or to indemnify the Corporation against any compensation or damage caused by the Excepted Risks.
- 19.4 Before commencing execution of the work, the Contractor shall, without in any way limiting his obligations and responsibilities under this condition, obtain and deposit with
the Corporation-Contractors "All Risk Policy" and "Third Party" Insurance policy.
- 19.5 The Contractor shall at all times indemnify the Corporation against all claims, damages or compensation under the provisions of Payment of Wages Act, 1936, Minimum Wages Act. 1948, Employer's Liability Act, 1938 the Workmen's Compensation Act, 1923, Industrial Disputes Act, 1947 and the Maternity Benefit Act. 1961 or any modifications thereof or any other law relating thereto and rules made thereunder from time to time.
- 19.6 The Contractor shall prove to the Engineer-in-Charge from time to time that he has taken all the insurance policies referred to above and has paid the necessary premiums for keeping the policies alive till completion of the work.
- 19.7. All statutory deductions as applicable like TDS, sales tax/VAT shall be made from the due payment of the contractor.
- 19.8 No claim for interest will be entertained by the corporation in respect of any balance payments or any deposits which may be held up with the corporation due to any dispute between the corporation and contractor or in respect of any delay on the part of the corporation in making final payment or otherwise.
- 19.9 The contractor shall ensure that no materials/wastes/plant, equipments etc. are dumped at the site. In case any of the above items are dumped the contractor shall clear the same from the site by or before completion of the work at his own cost or otherwise NSIC will carry out the work at the contractor's risk and cost after 7 days' notice.

19.10 The contractor will have to make their own arrangement for facilitating movement of labour to work site and back. Facilities are to be provided to labourers as per statutory provision and the same shall not entail or attract any extra cost to NSIC.

20. Safety Code:

20.1 The Contractor shall at his own expense arrange for the safety provisions as appended to these conditions or as required by the Engineer-in-Charge, in respect of all labour directly or indirectly employed for performance of the works and shall provide all facilities in connection therewith. In case the Contractor fails to make arrangements and provide necessary facilities as aforesaid the Engineer-in-Charge shall be entitled to do so and recover cost thereof from the Contractor.

20.2 The contractor shall provide and maintain at his own expenses guards, fencing and matching when and where necessary or required by the Engineer-in-Charge for the protection of the works or for the safety and convenience of those employed on the works or the public.

20.3 The corporation shall not be liable for any accident, injury or for any other mishap caused to him/them/their employees/agents and labour employed by the contractor and for any kind of damage during the execution of the contract or work done. For any kind of such injury or loss caused to any person/persons mentioned herein above, the contractor shall be exclusively liable.

21. Cancellation of Contract in Full or in Part:

21.1 If the Contractor:

- a. At any time makes defaults in proceeding with the Works with due negligence and continues to do so even after a notice in writing of 7 days from the Engineer-in-Charge; or
- b. Commits default in complying with any of the terms and conditions of Contract and does not remedy it or take effective steps to remedy it within 7 days after a notice in writing is given to him in that behalf by the Engineer-in-Charge; or
- c. Fails to complete the works or items of work on or before the date(s) of completion, and does not complete them within the period specified in a notice given in writing in that behalf by the Engineer-in-Charge; or
- d. Enters into a contract with the Corporation in connection with which commission has been paid or agreed to be paid by him or to his knowledge, unless the particulars of any such commission and the term of payment there have previously been disclosed in writing to the Accepting Authority/Engineer-in-Charge; or
- e. Offers or gives or agrees to give to any person in Corporation's service or to any other person on his behalf any gift or consideration of any kind as an inducement or reward for doing or for bearing to do or having done any act in relation to the obtaining or execution of this or any other Contract for the Corporation or
- f. Obtains a Contract with the Corporation as a result of ring tendering or other non-bona fide methods of competitive tendering; or
- g. Being an individual or any of its partner (in case of the Contractor is a partnership firm) at any time is adjudged insolvent or have a receiving order or order for

administration of his estate made against him or shall take any proceedings for liquidation or composition (other than a voluntary liquidation for the purpose of amalgamation or reconstruction) under any insolvency Act for the time being in force or make any conveyance or assignment of his affective or composition or arrangement of the benefit of his creditors or purport so to do, or if any application be made under any insolvency Act for the time being in force for the sequestration of his estate or if a trust deed be executed by him for benefit of his creditors; or

- h. Being a company, passes a resolution or the Court makes an order for liquidation of its affairs, or a receiver or manager on behalf of the debenture holders is appointed or circumstances shall arise which entitle the Court or debenture holders to appoint a receiver or manager; or
 - i. Assigns, transfers sublets (engagement of labour on a piece-work basis or of labour with materials not be incorporated in the work shall not be deemed to be subletting) or attempts or assign, transfer or sublet the entire works or any portion thereof without the prior written approval of the Accepting Authority.
- 21.2 The Competent Authority may, without prejudice to any other right or remedy which shall have accrued or shall accrue thereafter to the Corporation by written notice cancel the contract as a whole or in part as it may deem appropriate.
- 21.3 The Competent Authority shall on such cancellation, be entitled to:
- a. Take possession of the site and any materials, construction plant, implements, stores, etc., thereon; and/or
 - b. Carry out the incomplete work by any means at the risk and cost of the Contractor.
- 21.4 On cancellation of the Contract, in full or in part, the Accepting Authority shall determine the quantum of amount, if any, recoverable from the Contractor for completion of Works or part of the works or in case the works or part of the works is not completed, the loss or damage suffered by the Corporation. In determining the amount credit shall be given to the Contractor for the value of the work, if any, executed by him up to the time of cancellation, the value of contractors material taken over and incorporated in the work and use of tackle and machinery belonging to the Contractor.
- 21.5 Any excess expenditure incurred or to be incurred by the Corporation in completing the Works or part of the Works or the excess loss or damages suffered or may be suffered by the Corporation as aforesaid after allowing such credit shall be recovered from any money due to the Contractor or any account, and if such money is not sufficient the Contractor shall be called upon in writing to pay the same within 30 days.
- 21.6 If the Contractor shall fail to pay the required sum within the aforesaid period of 30 days, the Engineer-in-Charge shall have the right to sell any or all of the Contractor's unused materials, constructional plant, implements, temporary buildings, etc. and apply the proceeds of sale thereof towards the satisfaction of any sums due from the Contractor under the contract and if thereafter there be any balance outstanding from the Contractor, it shall be recovered in accordance with the provisions of the Contract.
- 21.7 Any sums in excess of the amounts due to the Corporation on unsold materials, constructional plant, etc. shall be returned to the Contractor, provided always

that if cost or anticipated cost of the completion by the Corporation of the works or part of the works is less than the amount which the Contractor would have been paid had he completed the works on part of the works such benefit shall not accrue to the Contractor.

22. Liability for Damage, Defects or Imperfections and Rectification thereof:

- 22.1 If the Contractor or his workmen or employees shall injure or destroy any part of the building in which they may be working or any building, road, fence etc, continuous to the premises on which the work or any part of it is being executed, or if any damage shall happen to the work while in progress the Contractor shall upon receipt of a notice in writing in that behalf make the same good at his own expense. If it shall appear to the Engineer-in-Charge or his Representative at any time during construction or re-construction or prior to the expiration of Defects Liability Period, that any work has been executed with unsound, imperfect or unskilled workmanship or that any materials or articles provided by the Contractor shall, upon receipt of a notice in writing in that behalf from the Engineer-in-Charge, forthwith rectify or remove and re-instruct the work so specified in whole or in part, as the case may require or as the case may be, and/or remove the materials or articles at his own expense, notwithstanding that same may have been inadvertently passed, certified and paid for and in the event of his notice aforesaid, the Engineer-in-Charge may rectify or remove and re-execute the work and/or remove and replace with others the materials or articles complained of as the case may be, by other means at the risk and expense of the Contractor.
- 22.2 In case of repairs and maintenance works, splashes and dropping from white washing, painting, etc. shall be removed and surfaces cleaned simultaneously with completion of these items of work in individual rooms, quarters or premises, etc. where the work is done, without waiting for completion of all other items of work in the contract. In case the Contractor fails to comply with the requirements of this condition, the Engineer-in-Charge shall have the right to get the work done by other means at the cost of the Contractor. Before taking such action, however, the Engineer-in-Charge shall give three days notice in writing to the Contractor.

23. Urgent Works:

If any Urgent work (in respect whereof the decision of the Engineer-in-Charge shall be final and binding) becomes necessary and Contractor is unable or unwilling at once to carry it out, the Engineer-in-Charge may by his own or other workpeople carry it out, as he may consider necessary. If the urgent work shall be such as the Contractor is liable under the contract to carry out at his expenses incurred on it by the Corporation shall be recoverable from the Contractor and be adjusted or set off against any sum payable to him.

24. PAYMENTS:

- 24.1 Payment shall be released as per the quantum of work executed in accordance to the instruction and drawings issued to the contractor. Any work executed by the contractor in violation to the tender specifications, drawings and direction of Engineer in charge shall constitute breach of agreement and shall not qualify for the measurement. The measurement shall be jointly recorded by the contractor and representative of NSIC. If Contractor intends to submit interim R.A Bills

these should not be less than Rs 7.0 Lac of the work executed. All other statutory deductions and Security deposit as applicable shall be effected from each running bill.

24.2 No escalation will be paid even in extended period, if any.

24.3 All statutory deductions as applicable like TDS, sales tax/VAT, labour cess etc. shall be made from the due payment of the contractor.

25. MOBILISATION ADVANCE:

No mobilization advance whatsoever shall be paid for carrying out this work.

26. ARBITRATION AND LAWS

In the event of any dispute, the same shall be referred to the sole arbitration of Chairman-Cum-Managing Director of the Corporation or such officer he may appoint to be the arbitrator. There shall be no objection that the Arbitrator is an employee of the Corporation or that he had to deal with the matter to which this tender relates in the course of his duties as an employee of the Corporation, and/or he has expressed his views on all or any of the matters in dispute or differences. The award of the officer so appointed by him shall be final and binding on the parties.

The venue of Arbitration shall be at New Delhi only.

The award of the arbitrator shall be final, conclusive and binding on all parties to this contract.

The cost of arbitration shall be borne by the parties to the dispute, as may be decided by the arbitrator(s).

**Chief General Manager (Works)
NSIC, New Delhi**

SIGNATURE OF THE CONTRACTOR

FORM OF TENDER

To

**The Chief General Manager,
NSIC Ltd., NSIC Bhawan,
Okhla Industrial Estate, New Delhi- 110020**

I/We have read and examined the following documents relating to.....

.....

(Name of the Work)

- (a) Notice inviting tender.
- (b) Instructions to Tenderers
- (c) Technical Specifications
- (d) General Conditions of Contract including Contractors, Labour Regulations, Model Rules for Labour Welfare and Safety Code appended to these conditions together with the amendments thereto if any.
- (e) Special Conditions of contracts if any.
- (f) Bill of Quantities

I/We hereby tender for execution of the works referred to in the aforesaid documents upon the terms and conditions contained or referred to therein and in accordance in all respects with the specifications, designs, drawings and other relevant details at the rates contained in Schedule and within the period(s) of completion as stipulated in Appendix.

In consideration of I/We being invited to tender, I/We agree to keep the tender open for acceptance for 120 days from the due date of submission thereof and not to make any modifications in its terms and conditions which are not acceptable to the Corporation.

A sum of Rs 37000/- is hereby forwarded as Earnest Money Deposit in the form of Demand Draft in favour of "The National Small Industries Corporation Ltd., payable at New Delhi.

If I/We fail to keep the tender open as aforesaid or make any modifications in the terms and conditions of the tender which are not acceptable to the Corporation, I/We agree that the Corporation shall without prejudice to any other right or remedy, be at liberty to forfeit the said earnest money absolutely. Should this tender be accepted, I /We agree to abide by & fulfill all the terms conditions of aforesaid document.

If after the tender is accepted, I/we fail to commence the execution of the work as provided in the conditions. I/We agree that Corporation shall without prejudice to any other right or remedy is at liberty to forfeit the said earnest money absolutely.

Signature of contractor.....

Duly authorised to sign the tender on behalf

of the (in block capitals).....Dated.....

Witness.....

Date.....

Address.....

.....

APPENDIX

- | | | |
|----|---|--|
| 1. | Competent Authority | C.M.D. NSIC or his Authorized executives |
| 2. | Earnest money/Security deposit | |
| | a) Estimated cost of the Works | Rs. 18.06 Lacs |
| | b) Earnest money | Rs 37,000/- in the form of DD /Pay order in favour of "The National Small Industries Corporation Ltd.", payable at New Delhi |
| | c) Security Deposit | 10% of the contract value. |
| 3 | Minimum value of R A bill | Rs 7.00 lacs (Rs Seven lacs only) |
| 4. | Time allowed for execution of work | 90 days |
| 5. | Authority competent to decide if "any other cause" of delay is beyond contractors control | CGM (Works) or his authorized representative |
| 6. | Liquidated Damaged | 0.5% (one half of one percent) per week subject to a Maximum 10% value of the contract |
| 7. | Defect Liability Period | 12 months from the date of Completion of work in all respect |
| 8. | Authority competent to reduce compensation | CGM (Works) NSIC or his authorized executive. |

SPECIAL CONDITIONS

1. During working at site, some restrictions may be imposed by Engineer-in-Charge/Security staff of Corporation or Local Authorities regarding safety and security etc., the contractor shall be bound to follow all such restrictions/instruction & nothing extra shall be payable on this account.
2. No compensation shall be payable to the contractor for any damage caused by rains lightening, wind, storm, floods Tornado, earth quakes or other natural calamities during the execution of work. He shall make good all such damages at his own cost; and no claim on this account will be entertained.
3. No labour hutment shall be allowed in the premises. All labourers should leave the site after day's work. The security & Watch ward of site contractor materials/work etc. shall be at his cost only.
4. All rates quoted by the tenderers shall be complete inclusive of all taxes, duties, labour, Tool & Plant, Transportation etc., and the same shall remain firm for the entire contract period and extended contract period, if any.
5. If the contractor fails to proceed with the work within the stipulated time as specified from the date of issue of letter of intent/letter to proceed with the work, the Corporation shall forfeit the earnest money deposited by him along with the tender.
6. **Execution of Work At Risk & Cost of Contractor:**

The balance work, if any, left to be completed after the determination/cancellation of the contract as per clause no. 21 of the 'General Conditions of Contract' shall be got executed by the Corporation as stipulated in the said clause at the risk and cost of the contractor and the additional expenditure, if any, incurred by the Corporation in getting the work executed in the manner stated above, the same shall be recovered from the dues of contractor. In case the dues of the contractor are not sufficient, the contractor shall be liable to deposit the excess amount incurred by the Corporation as communicated by the Engineer-in-charge within 30 days of written notice.
7. The work has to be executed in accordance with the latest CPWD specification mentioned in the BOQ and in case of any discrepancy the CPWD specifications with latest amendments if any, shall be followed. The decision of the Engineer-In-Charge in this regard shall be final and binding upon the contractor.
8. The materials used for carrying out the work shall be of best locally available quality and the contractor has to carry out the necessary testing of the material as ordered by the Engineer-In-Charge for its conformity and all testing charges shall be borne by the contractor.
9. All the civil works, if required, like fixing of load hooks, making chases in the wall, drilling of holes, fixing of doors and finishing of jambs, providing scaffolding for carrying out complete works shall be arranged by the contractor and making good the same. Nothing extra on these account shall be considered or paid.
10. The contractor shall be fully responsible for the any injury or damage caused to the workmen deployed by him at site for carrying out the work and Corporation has nothing to do with such happenings and in no way shall be held responsible for the same.
11. **All communication should be addressed to the Chief General Manager (Works), NSIC Ltd., NSIC Bhawan, Okhla Industrial, Estate, New Delhi-110020.**

Signature of Contractor

Schedule of Quantities (Price Bid)

S.n o.	Description of item	Unit	Qty	Rate (Rs)		Amount (Rs.)
				In figure	In words	
A.	Drainage work:					
1.	Earth work in excavation by mechanical means (Hydraulic excavator) / manual means over areas (exceeding 30 cm. in width or 10 sqm. On plan) including dressing of sides and ramming of bottoms , lift upto 1.5 m. including getting out the excavated soil and disposed of surplus excavated soil as directed within a lead of 50 m. for all kind of soil.	Cum	162.345			
2	Providing and laying in position cement concrete of 1:4:8 (1 Cement :4 coarse sand : 8 graded stone aggregate 40 mm nominal size) excluding the cost of centering and shuttering – all works upto plinth level.	Cum	25.6			
3	Providing and laying in position cement concrete of 1:2:4 (1 Cement: 2 coarse sand: 4 graded stone aggregate 20 mm nominal size) excluding the cost of centering and shuttering – all works upto plinth level.	Cum	99.94			

S.n o.	Description of item	Unit	Qty	Rate (Rs)		Amount (Rs.)
				In figure	In words	
4	Brick work with common burnt clay FPS (Non modular) bricks of class designation 7.5 in foundation and plinth in 1:4 cement mortar (1 cement : 4 coarse sand)	Cum	42.74			
5	12 mm cement plaster of mix 1:4 (1 cement : 4 fine sand)	Sqm	334			
6	Neat cement punning.	Sqm	318			
7	Steel work welded in built up sections / framed work including cutting hoisting , fixing in positions and applying a priming coat of approved steel primer using structural steel etc. as required in grating,frames,guard bars, ladder, railing, brackets, gates and similar works.	Kg	1190			
8	Painting with synthetic enamel paint of approved brand and manufacture to give an even shade, two or more coats on new work.	Sqm	11.9			
9.	Constructing brick masonry man hole in cement mortar 1:4 (1 cement : 4 coarse sand) with RCC top slab with 1:2:4 (1 cement : 2 coarse sand : 4 graded stone	each	3			

S.n o.	Description of item	Unit	Qty	Rate (Rs)		Amount (Rs.)
				In figure	In words	
	<p>aggregate 20 mm nominal size) , foundation concrete 1:4:8 mix (1 cement : 4 coarse sand : 8 graded stone aggregate 40 mm nominal size.), inside plastering 12 mm thick with cement mortar 1:3 9 1 Cement : 3 coarse sand) finished with a floating coat of neat cement and making channels in cement concrete 1:2:4 (1 Cement : 2 Coarse sand:4 graded stone aggregate 20 mm nominal size) finished with a floating coat of neat cement complete as per standard design. Inside size 90X80 cm and 45 cm deep including CI cover with frame (Light duty) 455x610 mm internal dimensions total weight of cover and frame to be not less than 38 kg(weight of cover 23 g and weight of frame 15 Kg.) with common burnt clay FPS (Non modular) bricks of class designation 7.5.</p>					
10.	Extra for depth of manholes of size 90x80	Meter	4			

S.n o.	Description of item	Unit	Qty	Rate (Rs)		Amount (Rs.)
				In figure	In words	
11.	Supplying filling, spreading & leveling stone boulders of size range 5 cm. to 20 cm. in recharge pit in the required thickness, for all leads & lifts , all complete as per direction of Engineer In-charge.	Cum	1.200			
12.	P/I in position specified grade of reinforcement cement concrete excluding the cost of centering shuttering and finishing and reinforcement - all works up to plinth level in 1:1.5 :3 (1 Cement : 1.5 coarse sand : 3 graded stone aggregate 20 mm nominal size.	Cum	0.605			
13.	Centering and shuttering including, strutting, propping etc. and removal of form for suspended floors, roofs, landing, balconies and access platform.	Sqm.	7.036			
14.	Steel reinforcement for RCC work including straightening , cutting bending and placing in position and binding all complete upto plinth level for Thermo Mechanical treated bars.	Kg	59.36			

S.n o.	Description of item	Unit	Qty	Rate (Rs)		Amount (Rs.)
				In figure	In words	
15.	Supply and fixing in position pre-cast RCC manhole cover and frame of required shape and approved quality in square shape 450 mm internal Dimension	No	1.000			

16.	Laying of near ground level old kerb stones of all type in position to the required line level and curvature, jointed with cement mortar 1:3 (1 Cement: 3 coarse sand), including making joints with or without grooves (Thickness of joints, except at sharp curve shall not be more than 5 mm) including making drainage opening wherever required etc. complete cas per direction of Engineer Incharge . (Length of finished kerb edging shall be measured for payment) . (Old kerb stones shall be supplied by the department free of cost).	Meter	60			
-----	--	-------	----	--	--	--

17.	Excavating trenches of required width for pipes cables etc. including excavation for sockets and dressing of sides ramming of bottom depth upto 1.5 mtr including getting out the excavated soil and then returning the soil as required in layers not exceeding 20 cm. in depth , including consolidating each deposited layer by ramming watering etc. and disposing of surplus excavated soil as directed within a lead of 50 meter for all kind of soil for pipes cables etc. exceeding	mtr	20			
-----	---	-----	----	--	--	--

	300 mm dia but not exceeding 600 mm.					
18.	p/l non pressure NP2 class (light duty) RCC pipe with collar jointed with stiff mixture of cement mortar in the proportion 1:2 (1 cement : 2 fine sand) including testing of joint complete for 450 mm dia RCC pipe.	meter	20			
19.	Constructing road gully chamber 50x45x60 cm. with bricks in cement mortar 1:4(1 Cement : 4 Coarse sand) including 500x450 mm pre-cast RCC horizontal grating with frame and vertical grating as per standard design with common burnt clay FPS (Non modular) bricks of class designation.	Nos.	2			
20.	P/f of MS foot rest including fixing in man holes with 20x20x10 cm CC blocks 1:3:6 (1 Cement : 3 coarse sand : 6 graded stone aggregate of 20 mm nominal size) as per standard design with 20 mm diameter round bar.	Nos.	10			
21.	Supply of 2 HP power rating waste disposer pump model –1500 CW (kirloskar make) or equivalent of reputed make as approved by Engineer – In – Charge having capacity 120 LPM.	Nos.	03			
22.	Supply of 63 mm dia fire hose Reinforced rubber link (RRL) type conforming to IS 636 type A with ISI mark bonded with mail	Meter	90			

	female coupling by SS wire on every 30 meter length.					
				Total of A	81535.09	
B.	Construction of water harvesting pit					
1	Earth work in excavation by Mechanical means (Hydraulic excavator)/ manual means over areas (exceeding 30 cm. in depth , 1.5 m in width as well as 10 Sqm. On plan) including disposal of excavated earth load upto 50 m and lift upto 1.5 m disposed earth to br leveled and neatly dressed for all kind of soil.	Cum	54.473			
2	Earth work in excavation by Mechanical means (Hydraulic excavator)/ manual means over areas (exceeding 30 cm. in depth , 1.5 m in width as well as 10 Sqm. On plan) including disposal of excavated earth load upto 50 m and lift upto 1.5 m disposed earth to br leveled and neatly dressed for ordinary rock.	Cum	68.880			
3	Extra for every additional lift of 1.50 m. or part thereof in excavation/banking excavated or stacked materials- Ordinary or hard rock.	Cum	86.100			

4	Boring/drilling bore well of required dia for casing/ strainer pipe, by suitable method prescribed in IS: 2800 (part I), including collecting samples from different strata, preparing and submitting strata chart/ bore log, including hire & running charges of all equipments, tools, plants & machineries required for the job, all complete as per direction of Engineer - in-charge, upto 90 metre depth below ground level.					
(a)	300 mm dia- All types of soil	Rmtr	80.000			
(b)	300 mm dia- Rocky strata including boulders	Rmtr	80.000			
5	Supplying assembling , lowering and fixing in vertical position in bore well ,unplasticised PVC medium well casing CM(pipe of 150 mm nominal dia conforming to IS:12818 including required hire and labour charges fitting and accessories etc. all complete, for all depths as per direction of Engineer -in-charge	Rmtr	80.000			
6	Supplying assembling , lowering and fixing in vertical position in bore well ,unplasticised PVC medium well screen (RMS) (pipe of 150 mm nominal dia with Rib conforming to IS:12818 including required hire and labour charges fitting and accessories etc. all complete as per direction of Engineer -	Rmtr	80.000			

	in-charge					
7	Providing and laying in position cement concrete of 1:4:8 (1 Cement :4 coarse sand : 8 graded stone aggregate 40 mm nominal size) excluding the cost of centering and shuttering – all works upto plinth level.	Cum	2.511			
8	Brick work with common burnt clay FPS (Non modular) bricks of class designation 7.5 in foundation and plinth in 1:6 cement mortar (1 Cement : 6 coarse sand).	Cum	31.766			
9	Supplying filling, spreading & leveling stone boulders of size range 5 cm. to 20 cm. in recharge pit in the required thickness, for all leads & lifts, all complete as per direction of Engineer Incharge.	Cum	6.218			
10	Supplying filling ,spreading & leveling gravel of size range 5 mm. to 10 mm. in recharge pit over the existing layer of boulders in the required thickness ,for all leads & lifts , all complete as per direction of Engineer In charge.	Cum	4.444			
11	Supplying filling, spreading & leveling coarse sand of size range 1.5 mm to 2 mm. in recharge pit over the existing layer of gravel in the required thickness ,for all leads & lifts , all	Cum	5.926			

	complete as per direction of Engineer In charge.					
12	Gravel packing in tube well construction in accordance with IS :4097 including providing gravel fine/medium / coarse in required grading and sizes as per actual requirement , all complete as per direction of Engineer In-charge.	Cum	33.920			
13	P/I in position specified grade of reinforcement cement concrete excluding the cost of centering and shuttering and finishing and reinforcement - all works up to plinth level in 1:1.5 :3 (1 Cement : 1.5 coarse sand : 3 graded stone aggregate 20 mm nominal.	Cum	5.015			
14	Centering and shuttering propping etc. and removal of form for roofs.	Sqm	37.494			
15	Steel reinforcement for RCC work including straightening , cutting bending and placing in position and binding all complete upto plinth level for TMT bars.	Kg	500.00			
16	12 mm cement plaster over the wall with 1:4 mix (1cement: 4 fine sand).	Sqm	109.979			
17	Providing and fixing in position pre-cast RCC manhole cover and frame of required shape and approved quality in square shape 450 mm internal Dimension.	No	2.000			

18	Excavating trenches of required width for pipes cables etc. including excavation for sockets and dressing of sides ramming of bottom depth upto 1.5 mtr including getting out the excavated soil and then returning the soil as required in layers not exceeding 20 cm. in depth , including consolidating each deposited layer by ramming watering etc. and disposing of surplus excavated soil as directed within a lead of 50 meter for all kind of soil for pipes cables etc. exceeding 80 mm dia but not exceeding 300 mm.	Rmtr	10.000			
19	Providing and laying non pressure NP2 class (Light duty) RCC pipe with collar jointed with stiff mixture of cement mortar in the proportion of 1:2 (1 Cement : 2 fine sand) including testing of joints etc. complete for 300 mm dia RCC pipe.	Rmtr	10.000			
					Total of B	
					Total (A+B)	
					Grand total	

Grand total in Words _____

Signature of Bidder with stamp