JABALPUR SMART CITY LIMITED (JSCL) MADHYA PRADESH

APPENDIX 2.10

TENDER DOCUMENT

For Percentage Rate only in work Departments and other Departments similar to Works Departments

(Effective from 1-1-2014)

Office of the	:- JABALPUR SMART CITY LIMITED		
NIT Number and Date	: JSCL/2017/52/PRO/717 Date – 01.02.2017		
Agreement Number and Date	:		
Name of Work	: Development of N.M.T (Non-motorized transit) from BUS STAND to MADAN MAHAL STATION		
Name of the Contractor	:		
Probable Amount of Contract (Rs. In Figure)	7,43,00,000.00		
(Rs. In Words)	: seven crores and forty three lakhs only		
Contract Amount (Rs. In Figure)	:		
(Rs. In Words)	:		
Stipulated Period of Completion	: 05 months		

Appendix 2.10

Tender Document

Table of Contents

Section	Particulars	Page
Section 1	NIT	3-5
Section 2	Instructions to Bidders (ITB)	6-11
	Bid Data Sheet	12-13
	Annexure A to M	14-38
Section 3	Table of Clauses	39-39
	Part-I General Conditions of	
	Contract (GCC)	40-57
	Contract Data	57-59
	Annexure N to W Part II Special Conditions of	60-76
	Contract (SCC)	77-77
Section 4	Bill of Quantities (BOQ)	77-77
Section 5	Agreement Form	78-78

SECTION 2 INSTRUCTIONS TO BIDDERS (ITB)

A.GENERAL

1. SCOPE OF BID

Introduction

Non-Motorized Transit or N.M.T is type of transit where only pedestrian and non-vehicular movements are allowed. N.M.T's are earmarked for all kind of transport systems which doesn't involve any motor vehicles.

Such type of network is proposed to be developed in Jabalpur city and it will be firstly designed for stretch of 1.2 kms on Omti Nala which will be from Madan Mahal to Bus Stand. In order to the above given information this document has been prepared with all the BOQ's and architectural designs which are been incorporated in this RFP DOCUMENT.

Existing Situation

At primary stage Omti Nala was an open drain and was an unmaintained public utility. Later on this drain was covered with R.C.C slab. Width of slab is varying at different sections of Omti Nala and the whole drain was not covered by the slab still at some part the drain is open. Omti Nala is at backspace of many households, commercial spaces, and educational buildings. Very less occupancy has Omti Nala in front. Nowa-days Omti Nala is equipped with R.C.C cover at every section.

Concept

On Omti Nala we are getting minimum of 12m and maximum of 23m width, hence because of this variation in width 4 meters of cycle track and 4 meters of pedestrian track on both side (making 12 meters) will remain constant throughout the stretch. Many of public utilities like shops, kiosks, public plazas, recreational spaces, elderly sitting spaces, kids play zone, bicycle stand and many other facilities will be provided according to the area available on that section. Since, 1.2kms is quite large patch so aesthetical treatment of the whole way will be incorporated so as to cut the monotony, end-user must go through sequential unfolding of spaces in his/her way.

Graffiti walls at N.M.T will play a major role in creating a visual scene with less maintenance and its appearance will change by time with input of creative youngsters. Other remaining space will get utilized in landscaping and other design elements. Street furniture will include park benches, light poles, signage, and other requirement as per design also the basic Infrastructure utilities like sewer line, smart toilets, waterless urinals, water connections, electric connections, proper signage, smart poles, etc.

Cycle Track – A cycle track of width 4 meters is to be provided on N.M.T, with cement concrete grade M-10 and basic civil work will be done for surface leveling and then it will be finished with synthetic material with anti-slip properties.

Pedestrian Track – Pedestrian track on both side of the cycle track is to be provided of width 4 meters. After basic civil work the pedestrian track will be finished with Black Concrete Pavers of Matt Finish, also the pedestrian track and cycle track will be differentiated with the bollards.

Area for landscaping – Remaining area of N.M.T after earmarking 12 meters for non-vehicular movement will be designed for sitting facilities, plantation, parks and gardens. Street furniture of different materials will be incorporated for providing basic facilities to the end-user.

Shops/Kiosks_According to the land-use survey shops and kiosks will be planned according to the need of that particular patch. Identifying major land use in area shops and kiosks will be planned so that end user will be able to get benefits of those shops. **Infrastructure Utilities**_ - Sewer pipelines, drainage pipelines, water pipelines,

Infrastructure Utilities— Sewer pipelines, drainage pipelines, water pipelines, electric cable is to be laid underground and will serve as basic infrastructural services.

Recreational Spaces- Some spaces will be developed as recreational space for all age groups; few sections of N.M.T have potential which can be utilized as recreational zones.

Space for Public gatherings- As N.M.T is purely meant to ease out the transportation and to reduce the chaos, public gathering space also emerge out as a basic need so that it can deliver a happening place where people can gather and exchange their thoughts.

Space for Cultural Events- Jabalpur city is a city of celebrations and during time of festivals and occasions whole city becomes chaotic due to less available space in city. So to divert the flow of crowd from already pressurized node in the city, a cultural space is needed to be proposed on N.M.T where fairs and other festive rituals could be organized without hindering the other city functions.

Bicycle Stands_— Non-vehicular path will give a direct access to cyclists and even a properly designed cycle track will encourage people to make use of bicycle more and more, so bicycle stand at various points is a basic need.

Wi-Fi Zones_— Smart city must be incorporated with smart feature so as fast internet connection is always required to cater need of every age group. As soon as you step out from your home and reach to a certain place a Wi-Fi connection becomes must. Therefore provisions of these smart zones on N.M.T are incorporated in the design.

2. GENERAL QUALITY OF WORK:

The work shall have to be executed in accordance with the technical specifications specified in the Bid Data sheet/ Contract Data, and shall have to meet high standards of workmanship, safety and security of workmen and works.

3. PROCEDURE FOR PARTICIPATION IN E-TENDERING:

The procedure for participation in e-tendering is given in the Bid Data Sheet.

4. ONE BID PER BIDDER

- 1.1 The bidder can be an individual entity or a joint venture (if permitted as per Bid Data Sheet). In case the J.V. is permitted, the requirement of joint venture shall be as per the Bid Data Sheet.
- 1.2 No bidder shall be entitled to submit more than one bid whether jointly or severally. If he does so, all bids wherein the bidder has participated shall stand disqualified

5. COST OF BIDDING:

The bidder shall bear all costs associated with the preparation and submission of his bid, and no claim whatsoever for the same shall lie on the Government/JSCL.

6. SITE VISIT AND EXAMINATION OF WORKS:

The bidder is advised to visit and inspect the site of Works and its surroundings and obtain for itself on its own responsibility all information that may be necessary for preparing the bid and entering into a contract for construction of the work. All costs in this respect shall have to be borne by the bidder.

B.BID DOCUMENTS

7. CONTENT OF BID DOCUMENTS:

The Bid Document comprises of the following documents:

- 1. NIT with all amendments.
- 2. Instructions to Bidders, Bid Data Sheet with all Annexure
- 3. Conditions of Contract:
 - I. Part I General Conditions of contract and the Contract Data with all Annexure, and
 - II. Part II Special Condition of Contract.
- 4. Specifications
- 5. Drawings
- 6. Priced bill of quantities
- 7. Technical and Financial bid
- 8. Letter of Acceptance
- 9. Agreement, and
- 10. Any other document(s), as specified

8. The bidder is expected to examine carefully all instructions, conditions of contract, the **Contract data**, forms, terms and specifications, bill of quantities, forms and drawings in the bid document, Bidder shall be solely responsible for his failure to do so.

9. PRE-BID MEETING (WHERE APPLICABLE)

Wherever the Bid Data Sheet provides for pre-bid meeting:

- 9.1 Details of venue, date and time would be mentioned in the Bid Data Sheet. Any change in the schedule of pre-bid-meeting would be communicated on the website only, and intimation to bidders would not be given separately.
- 9.2 Any prospective bidder may raise his queries and/or seek clarifications in writing before or during the pre-bid meeting. The purpose of such meeting is to clarify issues and answer questions on any matter that may be raised at that stage. The Employer may, at his option, give such clarifications as are felt necessary.
- 9.3 Minutes of the pre-bid meeting including the gist of the questions raised and the responses given together with any response prepared after the meeting will be hosted on the website.
- 9.4 Pursuant to the pre-bid meeting, if the employer deems it necessary to amend the bid Documents, it shall be done by issuing amendment to the online NIT.

10. AMENDMENT OF BID DOCUMENTS:

- 10.1 Before the deadline for submission of bids, the Employer may amend or modify the bid document by publication of the same on the website.
- 10.2 All amendments shall form part of the Bid Document.
- 10.3 The Employer may, at its discretion, extend the last date for submission of bids by publication of the same on the website.

C.PREPARATION OF BID

11. The bidders have to prepare their bids online, encrypt their Bid Data in the Bid Forms and submit Bid Seals (Hashes) of all the envelopes and documents related to the bid required to be uploaded as per the time schedule mentioned in the key dates of the Notice Inviting e-tenders after signing of the same by the Digital Signature of their authorized representative.

12. DOCUMENTS COMPRISING THE BID:

The bid submitted online by the bidder shall be in the following parts:

Part 1. This shall be known as online Envelop A and would apply for all bids

Part1- This shall be known as online Envelop A and would apply for all bids. Online envelop A shall contain the following as per details given in the bid data sheet:

- i) Registration number or proof of application for registration and organizational details in the format given in the bid data sheet.
- ii) Payment of the cost of Bid Document.
- iii) Earnest Money: and
- iv) An Affidavit Duly Notarized.
- **Part 2** This shall be known as Online **Envelope B** and required to be submitted only in work where pre-qualification conditions and / or special eligibility conditions are stipulated in the Bid Data Sheet. Online **envelop B** shall contain a self-certified sheet duly supported by documents to demonstrate fulfillment of pre-qualification conditions.
- **Part 3-** This shall be known as online **Envelope C** and would apply to all bids. Envelop C shall contain financial offer in the prescribed format enclosed with the Bid Data Sheet.

13. LANGUAGE:

The bid as well as all correspondence and documents relating to the bid exchanged by the Bidder and the Employer shall be in English or Hindi. Supporting documents and printed literature that are part of the Bid may be in another language provided they are accompanied by an accurate translation of the relevant passages in English. In such case, for the purposes of interpretation of the bid, such translation shall govern.

14. TECHNICAL PROPOSAL:

- 14.1. Only, in case of bids with pre-qualification conditions defined in the Bid Data Sheet, the Technical Proposal shall comprise of formats and requirements given in the Bid Data Sheet.
- 14.2. All the documents/ information enclosed with the Technical Proposal should be self-attested and certified by the bidder. The Bidder shall be liable for forfeiture of his earnest money deposit, if any document/information is found false/fake/untrue before acceptance of bid. If it is found after acceptance of the bid, the bid sanctioning authority may at his discretion forfeit his performance security / guarantee, security deposit, enlistment deposit and take any other suitable action.

15. FINANCIAL BID:

i) The bidder shall have to quote rates in format referred in Bid Data Sheet, in overall percentage, and not item wise, if the bid is in absolute amount, overall percentage would be arrived at in relation to the probable amount of

- contract given in NIT. The overall percentage rate would apply for all items of work.
- ii) Percentage shall be quoted in figures as well as in words. If any difference in figures and words is found, lower of the two shall be taken as valid and correct.
- iii) The bidder shall have to quote rates inclusive of all duties, taxes, royalties and other levies; and the Employer shall not be liable for the same.
- iv) The material along with the units and rates, which shall be issued, if any, by the department to the contractor, is mentioned in the Bid Data Sheet.

16. PERIOD OF VALIDITY OF BIDS:

The bids shall remain valid for a period specified in the Bid Data Sheet after the date of "close for biding" as prescribed by the Employer. The validity of the bid can be extended by mutual consent in writing.

17. EARNEST MONEY DEPOSIT (EMD)

- 17.1. The Bidder shall furnish, as part of the Bid, Earnest Money Deposit (EMD), in the amount specified in the Bid Data Sheet.
- 17.2. The EMD shall be in the form of Fixed Deposit Receipt of a scheduled commercial bank, issued in favors of the name given in the Bid Data Sheet. The Fixed Deposit Receipt shall be valid for six months or more after the last date of receipt of bids. However form(s) of EMD may be allowed by the employer by mentioning it in the Bid Data Sheet.
- 17.3 Bid not accompanied by EMD shall be liable for rejection as non-responsive.
- 17.4 EMD of bidders whose bids are not accepted will be returned within ten working days of the decision on the bid.
- 17.5 EMD of the successful Bidder will be discharged when the Bidder has signed the Agreement after furnishing the required Performance security.
- 17.6 Failure to sign the contract by the selected bidder, within the specified period, for whatsoever reason, shall result in forfeiture of the earnest money.

D.SUBMISSION OF BID

18. The bidder is required to submit online bid duly signed digitally, and envelop "A" in physical form also at the place prescribed in the Bid Data Sheet.

E. OPENING AND EVALUATION OF BID

19. PROCEDURE:

19.1 Envelop "A" shall be opened first online at the time and date notified and its contents shall be checked. In cases where Envelop "A" does not

- contain all requisite documents, such bid shall be treated as non-responsive, and envelop B and / or C of such bid shall not be opened.
- 19.2 Wherever Envelop 'B' (Technical Bid) is required to be submitted, the same shall be opened online at the time and date notified. The bidder shall have freedom to witness opening of the envelop 'B' envelop 'C' (financial bid) of bidders who are not qualified in Technical Bid (Envelop 'B') shall not be opened.
- 19.3 Envelop 'C' (Financial Bid) shall be opened online at the time and date notified. The bidder shall have freedom to witness opening of the Envelop 'c'
- 19.4 After opening Envelop 'C' all responsive bids shall be compared to determine the lowest evaluated bid.
- 19.5 The Employer reserves the right to accept or reject any bid, and to annul the bidding process and reject all the bids at any time prior to contract award, without incurring any liability. In all such cases reasons shall be recorded.
- 19.6 The employer reserves the right of accepting the bid for the whole work or for a distinct part of it.

20. CONFIDENTIALITY:

- 20.1 Information relating to examination, evaluation, comparison and recommendation of contract award shall not be disclosed to bidders or any other person not officially concerned with such process until final decision on the bid.
- 20.2 Any Attempt by a bidder to influence the employer in the evaluation of the bids or contract award decisions may result in the rejection of his bid.

F.AWARD OF CONTRACT

21. AWARD OF CONTRACT:

The Employer shall notify the successful bidder by issuing a 'Letter of Acceptance' (LOA) that his bid has been accepted.

22. PERFORMANCE SECURITY

22.1 Prior to singing of the contract the bidder to whom LOA has been issued shall have to furnish performance security of the amount in the form and for the duration, etc. as specified in the Bid Data Sheet.

22.2 Additional performance security, if applicable, is mentioned in the Bid data sheet and shall be in the form and for the duration, etc. similar to Performance Security.

23. SIGNING OF CONTRACT AGREEMENT:

- 23.1 The successful bidder shall have to furnish Performance Security and Additional Performance Security, if any, and sign the contract agreement within 15 days of issue of LOA
- 23.2 The signing of contract agreement shall be reckoned as intimation to commencement of work. No separate work order shall be issued by the employer to the contractor for commencement of work.
- 23.3 In the event of failure of the successful bidder to submit Performance Security and Additional Performance Security, if any or sign the Contract Agreement, his EMD shall stand forfeited without prejudice to the right of the employer for taking any other action against the bidder.

24. CORRUPT PRACTICES:

The Employer requires that bidders observe the highest standard of ethics during the procurement and execution of contracts. In pursuance of this policy, the employer

- i. May reject the bid for award if it determines that the bidder recommended for award has, directly or through an agent, engaged in corrupt, fraudulent, collusive, or coercive practices in competing for the Contract; and
- ii. May debar the bidder declaring ineligible, either indefinitely or for a stated period of time, to participate in bids, if it at any time determines that the bidder has, directly or through an agent, engaged in corrupt, fraudulent, collusive, or coercive practices in competing for, or in executing, a contract. For the purposes of this provision, the terms set forth above are defined as follows:
 - a. 'corrupt practice' means the offering, giving, receiving or soliciting directly or indirectly, anything of value to influence improperly the actions of another party;
 - b. 'fraudulent practice' means any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a fanatical or other benefit or to avoid an obligation:
 - c. 'coercive practice' means impairing of harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party,

d. 'Collusive practice' means an arrangement between two or more parties designed to achieve an improper purpose, including influencing improperly the actions of another party.

(END OF ITB)

	BID DATA SHEI	ET		
	GENERAL			
SR.NO.	PARTICULARS		DATA	
1	Office inviting tender		JABALPUR SMART CITY LIMITED	
2	NIT No.		JSCL/2017/52/PRO/717	
3	Date of NIT		01 st of February 2017	
4	Bid document download available for date & time		04 th of February 2017	
5	Website link		www.mpeproc.gov.in	
	SECTION 1 – NIT			
CLAUSE REFERENCE	PARTICULARS		DATA	
2	Portal fees	as notific	ed in e-tendering website	
3	Cost of bid document	Rs.20,00	00.00	
3	Cost of bid document payable at	as notific	ed in e-tendering website	
	Cost of bid document in favor of as noti		tified in e-tendering website	
4	Affidavit format	As per ANNEXUER B		
5	Pre-Qualifications required	Yes	-	
	If yes, details	As per A	ANNEXUER C	
6	Special Eligibility	- No		
	If Yes, details	As per A	Annexure D	
7	Key dates	As per	Annexure A	
	SECTION 2 – ITB			
CLAUSE REFERENCE	PARTICULARS	DATA		
1	Name of 'work'	Development of N.M.T (Non-motorized transit) from BUS STAND to MADAN MAHAL STATION		
2	Specifications	As per Annexure –E		
3	Procedure for participation in e-tendering	As per A	Annexure-F	
4	Whether joint venture is allowed	yes		
-	If yes, requirement for joint venture	As per A	Annexure – G	
	Pre bid meeting to be held	- :	yes	
9	If Yes, Date, Time & Place	Date: - 09 .02.2017 Time from - 3. 00 PM Place Jabalpur Municipal corpor		

BID DATA SHEET			
CLAUSE REFERENCE	PARTICULARS	DATA	
12	 Envelopment A containing : i. Registration number or proof of application for registration and organizational details as per Annexure H 	At the Office of the Jabalpur Smart city Limited, Manas Bhavan	
	 ii. Cost of Bid Document iii. EMD iv. An affidavit duly notarized as per Annexure – B 	Rs.20000.00 Rs. 742500.00 Before 27.02.2017 before 5.30 PM	
14	Should reach in physical form Envelope-B Technical Proposal	Annexure – I and Annexure –I (Format I-1 to I-5)	
15	Envelope-C Financial Bid	Annexure – J (SHOULD BE SUBMITTED ONLINE)	
	Materials to be issued by the department	Annexure-k	
16	Period of Validity of Bid	120 Days	
17	Earnest Money Deposit	Rs. 742500.00	
	Forms of Earnest Money deposit	 i. FDR/e-FDR ii. Demand draft of scheduled commercial bank iii. Interest bearing securities of post office. 	
	EMD valid for a period of	365 Days	
	FDR must be drawn in favor of	Executive Director, JSCL	
21	Letter of Acceptance (LOA)	Annexure L	
22	Amount of Performance Security Additional Performance Security, if any Performance security in the format Performance security in favour of	5% of contract amount As per rule Annexure M Executive Director, JSCL	
	Performance security valid up to	Valid upto defect liability period plus six months	

KEY DATES

s.no	Works department	Bidders stage	Start		Expiry		Envelopes
	stage		Date	Time	Date	Time	
1		Purchase of Tender – Online			21st of February 2017		
2		Bid Submission – Online			24 of February 2017		
3	Mandatory submission Open (envelop-A)	-	28 th of February 2017				Envelope A
4	Technical Proposal open (PQ Envelope-B)		28 th of February 2017				Envelope B
5	Financial Bid open (envelope-C)		2nd of March 2017				Envelope C

Original term deposit receipt of earnest money deposit, demand draft for the cost of bid document and affidavit shall be submitted by the bidder so as to reach the office as prescribed in bid data sheet, at least one calendar day before specified start time and date in key dates for opening of technical proposal as per key dates in Bid Data Sheet.

|| AFFIDAVIT ||

(To be contained in Envelope A) (On Non Judicial stamp of Rs. 100)

				who is / are
competent	for submission of			/ company) and
(contractor) I/We	do solemnly affirm a am / are fully sati	an oath and state isfied for the co	that: rrectness of the c	ertificates/ records
submitted	n support of the followin response to (name o	notice invitin	g e-tender No	o for
	(name			·
I/We am/	are fully responsil			ring self- certified
	/ documents and cer			
1. That the authent	ne self – certified inf tic.	formation given i	n the bid docume	nt is fully true and
2. That:				
doc b. Info	rm deposit receipt deposit rec	evant documents j inancial qualifica	provided by the Bation and annual tur	nk are authentic. mover is correct.
	ose relative of the u		•	
•		Or		
Follow	ring close relatives ar	e working in the	department:	
Name ₋	Post		present Posting	
Signatu	ure with seal of the D	Deponent (bidder)		
	ned in above paras			
	ed today	(dated) at	(place).	

Signature with seal of the Deponent (bidder)

Note: Affidavit duly notarized in original shall reach at least one calendar day before opening of the bid.

Annexure—C

PRE- QUALIFICATIONS CRITERIA

The bidder should have:

A. Financial

- i. experience of having successfully executed:
 - a) Three similar works, each costing not less than the amount equal to 20% of the probable amount of contract during the last 3 financial years; or
 - b) Two similar works, each costing not less than the amount equal to 30% of the probable amount of contract during the last 3 financial years; or
 - c) One similar work of aggregate cost not less than the amount equal to 50% of the probable amount of contract in any one financial year during the last 3 financial years;
- ii. Average annual construction turnover on the construction works not less than 50% of the probable amount of contract during the last 3 financial years.
- iii. Executed similar items of work in any one financial year during the last 3 financial years, which should not be less than the minimum, physical requirement, if any, fixed for the work.
- iv. Bid Capacity Bidder shall be allotted work up to his available Bid Capacity, which shall be worked out as given in format 1-2 of Annexure I.

B. Physical

Physical qualifications for the work shall be as below

	S.No.	Particulars	Quantity	Period
	1	Physical qualification required	Yes/No	
Ī	2	Earthwork		
	3	Concrete work		

(The Employer shall specify all physical qualifications requited).

Note: Above criteria are indicative, subject to suitable stipulations by the department and specific Bid.

SPECIAL ELIGIBILITY CRITERIA

SPECIFICATIONS

Department Specifications.

The provisions of general / special conditions of contract, those specified elsewhere in the bid document, as well as execution drawings and notes, or other specifications issued in writing by the Employer shall form part of the technical specifications of this work.

1.

MP PWD

www.mpeproc.gov.in)

PROCEDURE FOR PARTICIPATION IN E-TENDERING

1. REGISTRATION OF BIDDERS ON E-TENDERING SYSTEM:

All the PWD registered bidders are already registered on the new e-procurement portal https://www.mpeproc.gov.in. The user id will be the contractor ID provided to them from MP Online. The password for the new portal has been sent to the bidders registered email ID. for more details may contact M/s. _Tata Consultancy Services Corporate Block, 5th floor, DB City BHOPAL-462011 email id: eproc_helpdesk@mpsdc.gov.in. Helpdesk phone numbers are available on website.

2. DIGITAL CERTIFICATE:

The bids submitted online should be signed electronically with a Class III Digital Certificate to establish the identity of the bidder submitting the bid online. The bidders may obtain Class III Digital Certificate issued by an approved Certifying Authority authorized by the Controller of Certifying Authorities, Government of India. A Class III Digital Certificate is issued upon receipt of mandatory identity proofs along with an application. Only upon the receipt of the required documents, a Digital Certificate can be issued. For details please visit cca.gov.in.

NOTE:

- I. It may take upto 7 working days for issuance of Class Ill Digital Certificate; hence the bidders are advised to obtain the Certificate at the earliest. Those bidders who already have valid Class Ill Digital Certificate need not obtain another Digital Certificate for the same. The bidders may obtain more information and the Application From required to be submitted for the issuance of Digital Certificate from cca.gov.in
- II. Bids can be submitted till bid submission end date. Bidder will require digital signature while bid submission.

The digital certificate issued to the Authorized User of a Partnership firm / Private Limited Company / Public Limited Company and used for online biding will be considered as equivalent to a no-objection certificate / power of attorney to that user.

In case of Partnership firm, majority of the partners have to authorize a specific individual through Authority Letter signed by majority of the partners of the firm

In case of Private Limited Company, Public Limited Company, the Managing Director has to authorize a specific individual through Authority Letter. Unless the certificate is revoked, it will be assumed to represent adequate authority of the specific individual to bid on behalf of the organization for online bids as per information Technology Act 2000. This Authorized User will be required to obtain a Digital Certificate. The Digital Signature executed through the use of Digital Certificate of this Authorized User will be binding on the firm. It shall be the responsibility of Management / Partners of the concerned firm to inform the Certifying Authority, if the Authorized User changes, and apply for a fresh Digital Certificate for the new Authorized User.

3. SET UP OF BIDDER'S COMPUTER SYSTEM:

In order for a bidder to operate on the e-tendering System, the Computer System of the bidder is required to be set up for Operating System, Internet Connectivity, Utilities, Fonts, etc. The details are available at https://www.mpeproc.gov.in

4. KEY DATES:

The bidders are strictly advised to follow the time schedule (Key Dates) of the bid on their side for tasks and responsibilities to participate in the bid, as all the stages of each bid are locked before the start time and date and after the end time and date for the relevant stage of the bid as set by the Department.

5. PREPARATION AND SUBMISSION OF BIDS

The bidders have to prepare their bids online, encrypt their bid Data in the Bid forms end submit Bid of all the envelopes and documents related to the Bid required to be uploaded as per the time schedule mentioned in the key dates of the Notice inviting e-Tenders after signing of the same by the Digital Signature of their authorized representative.

6. PURCHASE OF BID DOCUMENT

For purchasing of the bid document bidders have to pay Service Charge online ONLY which is Rs. [as per Bid Date Sheet]. Cost of bid document is separately mentioned in the Detailed NIT. The Bid Document shall be available for purchase to concerned eligible bidders immediately after online release of the bids and upto scheduled time and date as set in the key dates. The payment for the cost of bid document shall be made. online through Debit/Credit card Net banking or NEFT Challan through the payment gateway provided on the portal.

7 WITHDRAWAL, SUBSTITUTION AND MODIFICATION OF BIDS

Bidder can withdraw and modify the bid till Bid submission end date

JOINT VENTURE (J.V.)

If J.V. is allowed following conditions and requirements must be fulfilled -

- 1. Number of partners in a Joint Venture shall not exceed 3 (three). The partners shall comply with the following requirements:
 - a. one of the partners shall be nominated as being Lead Partner, and this authorization shall be evidenced by submitting a power of attorney signed by legally authorized signatories of all the partners;
 - b. the bid and, in case of a successful bid, the Agreement, shall be signed so as to be legally binding on all partners;
 - the partner in charge shall be authorized to incur liabilities and receive instructions for and on behalf of
 any and all partners of the joint venture and the entire execution of the contract, including payment, shall
 be done exclusively with the partner in charge;
 - d. all partners of the joint venture shall be liable jointly and severally for the execution of the contract in accordance with the contract terms, and a statement to this effect shall be included in the authorization mentioned under[c] of above, as well as in the bid and in the Agreement tin case of a successful bid];
 - e. The joint venture agreement should indicate precisely the role of all members of IV in respect of planning, design, construction equipment key personnel, work execution, and financing of the project. All members of JV should have active participation in execution during the currency of the contract. This should not be varied/modified subsequently without prior approval of the employer;
 - f. The-joint venture agreement should be registered, so as to be legally valid and binding on all partners and
 - g. a copy of the joint Venture Agreement entered into by the partners shall be submitted with the bid.
- 2. The figures for each of the partners of a joint venture shall be added together to determine the Bidder's compliance with the minimum qualifying criteria required for the bid. All the partners collectively must meet the criteria specified in full. Failure to comply with this requirement will result in rejection of the joint venture's bid.
- 3. The performance security of a joint venture shall be in the name of the partner Lead Partner/joint venture.
- 4. Attach the power of attorney of the partners authorizing the Bid signatory (ies) On behalf of the joint venture
- 5. Attach the agreement among all partners of the joint venture [and which is legally binding on all partners], which shows the requirements as indicted in the Instructions to Bidders'.
- 6. Furnish details of participation proposed in the joint venture as below:

DETAILS OF PARTICIPATION IN THE IOINT VENTURE

PARTICIPATION DETAILS	. FIRM 'A' (Lead	FIRM 'B'	FIRM 'C'
	Partner)		
Financial			
Name of the Banker(s)			
Planning			
construction Equipment			
Key Personnel			
Execution of Work			
(Give details on contribution of each)			

- 7. The partners of J.V. should satisfy the qualification criteria as below,
 - a. The Lead Partner must meet at least 50% requirement of Technical and Financial eligibility criteria required for the bid.
 - b. The other partner(s) must meet at least 25% requirement of Technical and financial eligibility criteria required for the bid.
 - c. The lead partner and the other partners should together meet 100% of all the eligibility criteria required for the bid.
- 8. For the meeting the minimum qualification criteria of experience of similar nature work. Every partner can have experience of different works as defined in similar nature works and together should have the experience of all type of works described in similar nature works.

ORGANIZATIONAL DETAILS (To be Contained in Envelope- A)

S.N	Particulars	Details
0.	1 articulars	Details
1	Registration number issued by Centralized	'(If applicable, scanned copy of
	Registration System of Govt. of M.P. or Proof of	proof of application for registration
	application for registration.	to be uploaded)
2	Valid Registration of bidder in appropriate class	Registration NoDate
	through Centralized Registration of Govt. of MP	(Scanned copy of Registration to be
	C	uploaded)
3	Name of Organization/ Individual/ Proprietary	
	Firm/Partnership Firm	
4	Entity of Organization Individual/ Proprietary	
	Firm/ Partnership Firm	
	(Registered under Partnership Act)/Limited	
	Company (Registered under the Companies	
	Act—1956)/ Corporation / Joint Venture	
5	Address of Communication	
6	Telephone Number with STD Code	
7	Fax Number with STD Code	
8	Mobile Number	
9	E-mail Address for all communications	
	Details of Authorized Representative	
10	Name	
11	Designation	
12	Postal Address	
13	Telephone Number with STD Code	
14	Fax Number with STD Code	
15	Mobile Number	
16	E-mail Address	

Note: IN case of partnership firm and limited company certified copy of partnership deed/ Articles of Association and Memorandum of Association along with registration certificate of the company shall have to be enclosed.

Signature of Bidder with Se	al
Date:	

Envelope — B, Technical Proposal

Technical Proposal shall comprise the following documents:

S.No	Particulars	Details to be submitted
1	Experience — Financial & Physical	Annexure - I (Format: I-1)
2	Annual Turnover	Annexure - I (Format: I-2)
3	List of technical personnel for the key positions	Annexure - I (Format: I-3)
4	List of Key equipments/ machines for quality control labs	Annexure - I (Format: I-4)
5	List of Key equipments/ machines for construction work	Annexure - I (Format: I-5)

Note:

- 1. Technical Proposal should be uploaded duly page numbered and indexed.
- 2. Technical Proposal uploaded otherwise will not be considered.

FINANCIAL & PHYSICAL EXPERIENCE DETAILS

A. Financial Requirement:

The bidder should have completed either of the below:

- a) three similar works each costing not less than the amount equal to 20% of the probable amount of contract during the last 3 financial years; or
- b) two similar works each costing not less than the amount equal to 30% of probable amount of contract during the last 3 financial years; or
- c) one similar work of aggregate cost not less than the amount equal to 50% of the probable amount of contract in any one financial year during the last 3 financial years;

To be filled in by the contractor:

- I. Details of successfully completed similar works shall be furnished in the following format
- ii. Certificate duly signed by the employer shall also be enclosed for each completed similar work.

Agreement Number & Year	Name of Work	Date of Work Order	Date of Completion	Amount of Contract	Employer's Name and Address
			-		

Existing commitments— (Value of 'C' for Bid Capacity formula)

Agreement	Name	Date of	Date of	Amount	Amount of	Employer's
Number &	of	Work	Completion	of Contract	balance work	Name and
Year	Work	Order	_			Address

B. Physical Requirement:

Execution of similar items bf work in any one financial year during the last 3 financial years should not be less than the minimum physical, requirement fixed for the work.

51.	should not be less than the minimum physical requirement intea for the work.										
S.N	Particulars	Actual Quantity Executed									
0.		(To be filled in by the contractor)									
		Year - 1	Year - 2	Year - 3							
1	Physical qualification required		Yes/No								
2	Earthwork										
3	Concrete work										

Note:

- 1. 1 Certificate duly signed by the employer shall be enclosed for the actual quantity executed in any one year during the last 3 financial years,
- 2. Similar works: The similarity shall be based on the physical size, complexity, methods technology or other characteristics of main items of work viz, earth work, cement concrete, Reinforced cement concrete, brick masonry, stone masonry etc.

ANNUAL TURN OVER

Requirement:

Average annual construction turnover on the construction works not less than 50% of the probable amount of contract during the last 5 financial years;

To be filled in by the contractor:

Financial Year	Payments received for contracts in progress or completed
1. 2015-2016	
2. 2014-2015	
3. 2013-2014	
4	
5	

Note:

- i Annual turnover of construction should be certified by the Chartered Accountant.
- ii. Audited. balance sheet including all related notes, and income statements for the above financial years to be enclosed.

Bid Capacity

Applicants who meet the minimum qualifying criteria in the evaluation as stated above are to be evaluated further for bid capacity as under:

Bid Capacity = $(1.5A \times B) - C$

Where

- A. = Maximum value of civil engineering works executed in any one year during the last five year (10% weightage per year shall be given to bring the value of work executed at present price level)
- B = Proposed contract period in years.
- C = Amount of work in hand at present.

List of Technical Personnel for the Key Positions 1

S	Key Position														
N N						Minin	num requi	rement			Ava	ailabl	e wit	h the b	idder
0.															
				imum	ion	Age	nce	nce	S. No.	nel	ion	ion	Age	nce	nce
		requi	requirement for work costing		icat	4	erie	erie	\mathbf{S}	son	osit	icat	7	erie	erie
			,	osting	Qualification		exb	Exp		Name of Personnel	Key Position	Qualification		exb	Exp
					Õ		ork	ork]		ne oi	K	Ō		ork	ork]
							ar w	N N		Nan				ar w	I We
							Similar work experience	Total Work Experience		, ,				Similar work experience	Total Work Experience
		Upt	From	Ab			S							S	1
		o Rs	Rs 5	ove											
		5 Cr	to Rs	$\mathbf{R}\mathbf{s}$											
			20 Cr	20 Cr											
1	2	3	4	5	6	7	8	9	10	1	12	1 3	1 4	15	1 6
1	Project	-		1	B.E	bel	10	15				3	7		
	Manager					ow	years								
					Civil	65 year	experie nce								
						s	псс								
2	Site Engineer	1	2	3	B.E	bel	5	10							
					Civil	ow 65	years experie								
					CIVII	year	nce								
3	Plant		1	1	B.E	S	3	5							
3	Engineer		1	1	D.E.	bel ow	years	3							
	_				Mec	65	experie								
					h.	year	nce/								
					/Dipl	S	7								
					oma in		years experie								
					mech		nce								
4	Quantity		2	3	B.E	bel	5	12							
•	Surveyor		-	3		ow	years/								
	•				Civil/	65	10								
					Diplo	year	years								
					ma Civil	S	experie nce								
5	Soil &		1	2	B.E	bel	5	12							
	Material		•	_		ow	years/								
	Engineer				Civil/	65	10								
					Diplo	year	years								
					ma	S	experie	<u>l</u>							

Section 2 – Annexure I (Format I-3)

				Civil	nce				
Total	1	6	10						

Note:

- 1. Aforesaid personnel shall be deployed within the period starting from the date of award of contract as stipulated in the contract.
- 2. Approval of the superintending engineer about suitability of personnel shall be obtained before deployment.

List of Key Equipments/ Machines for Quality Control Labs

	141	inimum red	quii ement			
S. No.	Name of Equipment/ Machinery	_	tity for wor	ks costing	Quantity Available	Remarks
No.		Upto Rs 5 Cr	From Rs 5 Cr	Above Rs 20	with the Bidder	
			to 20 Cr	Cr	Diddei	
<u>A)</u>	GENERAL					
1)	Weigh Balances					
	a) 5-20 kg capacity Electronic type – Accuracy 1 gm	Nil	Nil	1 No.		
	b) 500 gm capacity-Electronic Type Accuracy 0.01 gm	1 No.	1 No.	1 No.		
	c) Electronic 5 kg capacity Accuracy 0.5 gm	1 No.	1 No.	1 No.		
	e) Chemical Balance 100 gm capacity-accuracy 0.001 gm	Nil	Nil	1 No		
2)	Oven-electrically operated, thermostatically controlled (including thermometer), stainless steel interior (From 0°C to 220°C	1 No	1 No	1 No		
3)	Sensitivity 1°C) Sieves: as per IS:460-1962					
3)	a) I.S. sieves 450 mm internal dia of sieve sets as per BIS of required sieve	1 set	1set	3 set		
	sizes complete with lid and pan					
	b) IS sieve 200 mm internal dia	2 sets	2 sets	3 sets		
	(brass frame and steel/or brass wire cloth mesh) consisting of sieve sets of required sieve sizes complete with lid	2 5005	2 5005			
4)	Sieve shaker capable of saking 200 mm and 450 mm dia sieves- electrically operated with time switch (for work costing more than 15 crore only)	Nil	1 No	3 No		
5)	200 tonnes compression testing machine	1 No	1 No	2 No		
6)	Stop watches 1/5 sec. accuracy	1 No	1 No	3 No		
7)	Glassware comprising beakers, pipettes, dishes, measuring cylinders (100 to 1000 cc capacity) glass roads and funnels, glass thermometers range 0°C to 100°C and metallic thermometers range up to 300°C.	2 No. each	2 No. each	2 No. each		
8)	Hot plates 200 mm dia (1500 watt.)		1 No	2 No		
9)	Enamel trays					
	a) 600 mm x 450 mm x 50 mm	1 Nos	1 Nos	2 Nos		
	b) 450 mm x 300 mm x 40 mm	1 Nos	1 Nos	2 Nos		
	c) 300 mm x 250 mm x 40 mm	1 Nos	1 Nos	2 Nos		
	d) Circular plates of 250 mm dia	1 Nos	1 Nos	2 Nos		
10)	Water Testing Kit	Nil	Nil	1 No		
B)	FOR SOILS	_ ,				
1)	Water Tank	1 No	1 No	3 No		
2)	Liquid limit device with ASTM	Nil	1 No	1 No		
3)	grooving tools as per IS:2720 Sampling pipettes fitted with	Nil	1 set	1 set		
3)	Sampling pipettes nucu with	1411	1 261	1 261		

	pressure and suction inlets, 10 ml.				
	Capacity				
4)	Compaction apparatus (Proctor) as	Nil	1 No	1 No	
	per IS:2720 (Part 7) complete with				
	collar, base plate and hammer and				
	all other accessories				
5)	Modified AASHTO Compaction	Nil	1 No	1 No	
	apparatus as per IS:2720 (Part 8)				
	1974 or Heavy Compaction				
	Apparatus as per IS complete with				
	collar, base plate hammer and all other accessories(for work costing				
	more than 15 crore only)				
6)	Sand pouring cylinder with conical	1 Nos	2 Nos	2 Nos	
0)	funnel and tap and complete as per	11105	21105	21105	
	IS: 2720 (Part 28) 1974 including				
	modern equipment.				
7)	Ennore Standard Sand	As	As	As	
		require	required	require	
		d	_	d	
8)	Sampling tins with lids 100 mm dia	Nil	Nil	4 Nos	
	x 75 mm ht. ½kg capacity and				
	miscellaneous items like moisture				
	tins with lid 50 grams etc.				
9)	Lab CBR testing equipment for	Nil	1 Set	1 Set	
	conducting CBR testing, load frame				
	with 5 Tonne capacity, electrically				
	operated with speed control as per				
	IS:2720 (Part 16) and consisting of following: (for work costing more				
	than 15 crore only)				
	a) CBR moulds 150 mm dia – 175	Nil	6 No	6 No	
	ht.	111	0110	0110	
	b) Tripod stands for holding dial	Nil	4 Nos	4 Nos	
	gauge holder				
	c) CBR plunger with settlement	Nil	1 No	1 No	
	dial gauge holder				
	d) Surcharge weight 147 mm dia	Nil	6 Nos	6 Nos	
	2.5 kg wt.				
	e) Spacers disc 148 mm dia 47.7	Nil	2 Nos	2 Nos	
	mm ht. With handle	* ***	237	2.77	
<u> </u>	f) Perforated plate (Brass)	Nil	2 Nos	2 Nos	
	g) Soaking tank for accommodating	Nil	2 Nos	2 Nos	
	6 CBR moulds	74.T+1	1 NT	1 NT	
	h) Proving rings of 1000 kg, 2500	Nil	1 No	1 No each	
	kg capacity i) Dial gauges 25 mm travel-0.01	Nil	each 2 No	each 2 No	
	mm/division	1/11	4 NU	∠ 1 N U	
10)	Standard penetration test	Nil	Nil	1 No	
10)	equipment	1411	1411	1110	
11)	Nuclear moisture Density meter or	Nil	Nil	1 No	
	equivalent(for work costing more	- 1-1	- 1,	22.0	
	than 15 crore only)				
12)	Speedy moisture meter complete	I No	1 No	3 No	
	with chemicals				
13)	Unconfined Compression Test	Nil	Nil	1 No	
	Apparatus (for work costing more				
	than 15 crore only)				
C)	FOR BITUMEN AND				

	BITUMINOUS MIXES				
1)		Nil	1 No	1 No	
1)	Constant temperature bath for accommodating bitumen test	NII	1 NO	1 N0	
	specimen, electrically operated, and				
	thermostatically controlled (to accommodate minimum six				
2)	Specimens) Penetrometer automatic type,	Nil	1 No	1 No	
2)	including adjustable weight	1411	1 110	1110	
	arrangement and needles as per				
	IS:1203-1958				
3)	Solvent extraction or centrifuge	1 No	1 No	1 No	
	type apparatus complete with	1110	1110	1110	
	extraction thimbles with solvent and				
	filter paper				
4)	Bitumen laboratory mixer	Nil	1 No	1 No	
	including required accessories (20	·			
	ltrs.) (for work costing more than 15				
	crore only)				
5)	Marshall compaction apparatus	Nil	1 set	1 set	
	automatically operated as per ASTM				
	1559-62 T complete with accessories				
	(with 180 N Marshall Moulds) (for				
	work costing more than 15 crore				
	only)				
6)	Furol viscometer	Nil	1 No	1 No	
7)	Ductility meter (for work costing	Nil	1 No	1 No	
	more than 15 crore only)				
8)	Softening point (Ring and ball app)	Nil	1 No	1 No	
9)	Distant reading thermometer	Nil	-	-	
10)	Rifle box	Nil	- 1 No	- 1 No	
11)	Automatic Asphalt content Meter	Nil	- 1 No	- 1 No	
12)	Thin film over test apparatus for	Nil	-	-	
	modified binder either with PMB or				
	CRMB(for work costing more than				
	15 crore only)				
13)	Mastic Asphalt Hardness testing	Nil	-	-	
	equipment(for work costing more				
	than 15 crore only)		4 .	4 .	
14)	Sand Equivalent test apparatus	Nil	1 set	1 set	
15)	Core cutting machine suitable for	1 set	1 set	2 set	
4.5	upto 150 mm dia core	A 3	4.5-	0.37	
16)	Thermometers (Digital)	2 Nos	4 Nos	8 Nos	
D)	FOR CEMENT, CEMENT				
	CONCRETE AND MATERIALS	4 % 7	4 37	4 37	
1)	Water Tank	1 No	1 No	1 No	
2)	Vicat needle apparatus for setting	1 No	1 No	1 No	
	time with plungers as per IS:269-				
- 2	1967				
3)	Moulds				
	a) 150 mm x 300 mm ht. Cylinder	Nil	Nil	As	
	with capping component along with			Require	
	the capping set and compound as per			d	
-	b) Cube 150 mm, and 100 mm	6 Nos	12 Nos	24 Nos	
	(each size)	0.1108	14 1108	44 INUS	
4)	Concrete permeability apparatus	Nil	Nil	1 No	
	concrete permeability apparatus	1 411	1 411	1110	

5)	High frequency mortar cube vibrator for cement testing	Nil	Nil	1 No	
6)	Concrete mixer power driven, 1	Nil	Nil	1 No	
-	cu.ft. capacity	NT*1	2101	1 37	
7)	Variable frequency and amplitude vibrating table size 1 m x 1 m as per	Nil	Nil	1 No	
	the relevant British Standard				
8)	Flakiness index test apparatus	1 No	1 No	1 No	
9)	Aggregate impact test apparatus as	Nil	Nil	1 No	
	per IS:2386 (Part 4) 1963	1 112	111	1110	
10)	Los-Angeles abrasion test	Nil	Nil	1 No	
	apparatus as per IS:2386 (Part 4)				
	1963				
11)	Flow table as per IS:712-1973	Nil	Nil	1 No	
12)	Equipment for slump test	1 No	1 No	2 No	
13)	Equipment for determination of	1 No	1 No	2 No	
	specific gravity or fine and coarse				
	aggregate as per IS:2386 (Part 3) 1963				
14	Compression and Flexural strength	1 No	1 No	2 No	
	testing machine of 200 T capacity	2110	21,0		
	with additional dial for flexural				
	testing				
15	Core cutting machine with 10/15	1 No	1 No	2 No	
10	cm dia diamond cutting edge	4.37	4 %7	2.37	
16)	Needle vibrator	1 No	1 No	2 No	
17)	Air entrainment meter	Nil	Nil	1 No	
18)	0.5 Cft, 1 Cft cylinder for checking	Nil	1 No	2 No	
	bulk density of aggregate with	- ,			
	tamping rod				
19)	Soundness testing apparatus for	Nil	Nil	1 No	
	cement (Lee Chattlier)				
E)	FOR CONTROL OF PROFILE				
1)	AND SURFACE EVENNESS Total Station	Nil	1 No	1 No	
2)	Precision automatic level with	1 set	1 set	1 set	
2)	micrometer attachment	1 Set	1 Set	1 Set	
3)	Distomat or equivalent	Nil	Nil	1 Set	
4)	Theodolite - Electronically	Nil	Nil	1 No	
	operated with computerised output				
-	attachment	2 4	4 4	0 4	
5)	Precision staff	2 sets	4 sets	8 sets	
6)	3 meter straight edge and measuring wedge	1 sets	2 sets	8 sets	
7)	Camber template 2 Lane				
''	a) Crown type cross – section	1sets	1 sets	4 sets	
	b) Straight run cross – section	1sets	1 sets	4sets	
8)	Steel tape	1500	1000	13013	
0,	a) 5 m long	2 Nos	4 Nos	8 Nos	
	b) 10 m long	2 Nos	4 Nos	8Nos	
	c) 20 m long	2 Nos	4 Nos	8Nos	
	d) 30 m long	2 Nos	4 Nos	8 Nos	
	e) 50 m long	1 No	4 No	8 No	
9)	Roughometer (Bump Integrator)	1 No.	1 No.	1 No.	
"	Toughoment (Dump mingrator)	(when	(when	(when	
		· · · • · · ·	· · ·		u l

	require	required	require	
	_ d)		d)	

Note: Intention to procure/lease the equipment should be accompanied by documents to the effect. The nature of documents could be any one of the under:

- i) Order to the manufacturer of the plant and equipment's.
- ii) Confirmation from the manufacturer.
- iii) Proof of payments in full or part.
- iv) Agreement to lease the equipment.

Annexure - I (Format: I-5) (See clause 14 of Section 2-ITB)

List of Key Equipment's/ Machines for Construction Work

S. No.	Name of Equipment/ Machinery	Quantity Required with the bidder for works costing	Quantity Available with the bidder	Remarks
1.	Excavator	1		
2.	Dumper	4		
3.	Concrete Mixer with Drum and hopper	2		
4.	Vibrator 25 mm needle	3		
5.	Water and sewer Pipe Loader and unloader	2		
6.	Earth Compactor/roller for getting max dry density	2		
7.	Centrifugal pump for dewatering	4		
8.	Plate vibrator	2		

Note: Intention to procure/lease the plants and machinery should be accompanied by documents to the effect. The nature of documents could be any one of the under:

- i) Order to the manufacturer of the plant and equipment's.
- ii) Confirmation from the manufacturer.
- iii) Proof of payments in full or part.
- iv) Agreement to lease the equipment.

FINANCIAL BID (To Be Contained in Envelope-C)

	NAME OF WORK
	I/We hereby bid for the execution of the above work within the time specified at the
	n figures)as per based on
	ll of Quantities and item wise rates given therein in all respects and in accordance with
	ecifications, designs, drawings and instructions in writing in all respects in accordance
with s	uch conditions so far as applicable. I/We have visited the site of work and am/are fully
aware	of all the difficulties and conditions likely to affect carrying out the work. I/We have
fully	acquainted myself/ourselves about the conditions in regard to accessibility of site and
quarri	es/kilns, nature and the extent of ground, working conditions including stacking of
mater	als, installation of tools and plant conditions effecting accommodation and movement
of lab	or etc. required for the satisfactory execution of contract.
Sho	ald this bid be accepted, I/We hereby agree to abide by and fulfill all the terms and
provi	ions of the said conditions of contract annexed-hereto so far as applicable, or in default
thered	f to forfeit and pay to the Municipal Corporation Jabalpur or his successors in office
the su	ms of money mentioned in the said conditions.
Not	
i.	Only one rate of percentage above or below or at par based on the Bill of Quantities and
	tem wise rates .given therein shall be quoted.
ii.	Percentage shall be quoted in figures as well as in words. If any difference in figures
	and words is found lower of the two shall be taken as valid and correct rate. If the
	pidder is not ready to accept such valid and correct rate and declines to furnish
	performance -security and sign the agreement his earnest money deposit shall be
	Forfeited.
iii.	In case .the percentage "above" or "below" is not given by a bidder, his bid shall be
	reated as non-responsive.
iv.	All duties, taxes, and other levies payable by the bidder shall be included in the
	percentage quoted by the bidder.
	Signature of Bidder
	Name of Bidder
	above bid is hereby accepted by me on behalf of the Municipal Corporation Jabalpur
dated	the day of 20
	Clarate COCC
	Signature of Officer
	by whom accepted

MATERIALS TO BE ISSUED BY THE DEPARTMENT

S.No.	Name of material	Rate (Issue rate)	Unit	Remarks

LETTER OF ACCEPTANCE (LOA)

No	Dated:
To,	D.#./
	M/s(Name and address of the contractor)
Subject:	(Name of the work as appearing in the bid for the. work)
Municipal Co the Bill of Q	bid for the work mentioned above has been accepted on behalf of the orporation Jabalpur at your bided percentage below/ above or at par quantities and item wise rates given therein. are requested to submit within 15 (Fifteen) days from the date of issue of
this letter:	
a. b.	The performance security/ performance guarantee of Rs. (in-figures) (Rupees in words only). The performance security shall be in the shape of term deposit receipt / bank guarantee of any nationalized / schedule commercial bank valid up to three months after the expiry of defects liability period. Sign the contract agreement.
is	e note that the time allowed for carrying-out the work as entered in the bid months including/ excluding rainy season, shall be reckoned from the ng the-contract agreement.
commencer Therefore, a	ng the contract agreement shall be reckoned as intimation to nent of work and no separate letter for commencement of work is required. fter signing of the agreement, you are directed to contact the Engineer-in- aking the possession of site and necessary instructions to start the work.
	Yours Faithfully
	Executive Engineer

PERFORMANCE SECURITY

To	
	[name of Employer][address of Employer
(Hereiı	WHEREAS [name and address of Contractor) nafter called 'the Contractor') has undertaken, in pursuance of letter of Acceptance
	dated to execute [name of Contract and brief
	otion of Works] (hereinafter called "the Contract").
_	WHEREAS it has been stipulated by you in the said Contract that the Contractor shall
	you with a Bank Guarantee by a recognized bank for the sum specified therein as
	y for compliance with his obligation in accordance with the Contract;
AND	WHEREAS we have agreed to give the Contractor such a Bank Guarantee:
	NOW THEREFORE we hereby affirm that we are the Guarantor and responsible to
•	behalf of the Contractor, Up to a total of [amount of guarantee]*
	ritten demand and Without cavil or argument, an sum or sums within the limits of [amount of guarantee] as aforesaid without your needing to
prove o	or to show grounds or reasons for your demand for the sum specified therein.
-	ereby waive the necessity of your demanding the said debt from the contractor before
	ting us with the demand.
We f	further agree that no change or addition to or other modification of the term of the
	ct of the Works to be performed there under or of any of the Contract documents
	may be made between you and the Contractor shall in any way release us from any
	y under this guarantee, and we hereby waive notice of any such change, addition or
modifi	
Dofoot	This guarantee shall be valid until 3 (three) months from the date of expiry of the Liability Period.
Defect	Signature, Name and Seal of the guarantor
	Name of Bank
	AddressPhone No, Fax No., E-mail Address, of Signing Authority
	Date
	Date

*An amount shall be inserted by the Guarantor, representing the percentage the Contract Price specified in the Contract including additional security for unbalanced Bids, if any and denominated in Indian Rupees.

SECTION 3

Conditions of Contract

Part - I General Conditions of Contract [GCC] Table of Clauses of GCC

Clause	Particulars	Clause	Particulars Particulars
No.	Turtedius	No.	Turticulais
A. Ge		21	Payments for Variations and / or Extra Quantities
1	Definitions	22	No compensation for alterations in or restriction of
			work to be carried out.
2	Interpretations and Documents	23	No Interest Payable
3	Language and Law	24	Recovery from Contractors
4	Communications	25	Tax
5	Subcontracting	26	Check Measurements
6	Personnel	27	Termination by Engineer in Charge
7	Force Majeure	28	Payment upon Termination
8	Contractor's Risks	29	Performance Security
9	Liability For Accidents To Person	30	Security Deposit
10	Contractor to Construct the Works	31	Price Adjustment
11	Discoveries	32	Mobilization and Construction Machinery Advance
12	Dispute Resolution System	33	Secured Advance
B Time Control		34	Payments Certificates
13	Programme	E. Finish	ning the Contract
14	Extension of Time	35	Completion Certificate
15	Compensation for Delay	36	final Account
16	Contractor's quoted percentage	F. Other	Conditions of Contract :
C. Qu	ality Control	37	Currencies
17	Tests	38	Labour
18	Correction of Defects noticed during	39	Compliance with Labour Regulations
	the Defect Liability Period		
D. Cost Control		40	Audit and Technical Examination . —
19	variations Change in original	41	Death or Permanent Invalidity of Contractor
	Specifications, Designs, Drawings		
	etc.		
20	Extra Items .	42	.Jurisdiction

A. General

1. **DEFINITIONS**

- 1.1. **Bill of Quantities:** means the priced and completed Bill of Quantities forming part of the Bid.
- 1.2. **Chief Engineer:** means Chief Engineer of the zone/ basin concerned:
- 13. **Completion:** means completion of the work as certified by the Engineer-in-Charge, in accordance with provisions of agreement.
- 1.4. **Contract:** means the Contract between the Employer and the Contractor to execute, complete and/or maintain the work. Agreement is synonym of Contract and carries the same meaning wherever used.
- 1.5. **Contract Data:** means the documents and other information, which comprise of the Contract.
- 1.6. **Contractor:** means a person or legal entity whose bid to carry out the work has been accepted by the Employer.
- 1.7. **Contractor's bid:** means the completed bid document submitted by the Contractor to the Employer.
- 1.8. **Contract amount:** means the amount of contract worked out on the basis of accepted bid.
- 1.9. **Completion of work:** means completion of the entire contracted work; Exhaustion of quantity of any particular item mentioned in the bid document shall not imply completion of work or any component thereof.
- 1.10. **Day:** means the calendar day.
- 1.11. **Defect:** means any part of the work not completed in accordance with the specifications included in the contract.
- 1.12. **Department:** means Department of the, State Government viz. Water Resources Department, Public Works Department, Public Health Engineering Department Rural Engineering Service and any other organization which adopts this document.
- 1.13. **Drawings:** means drawings including calculations and other information provided or approved by the Engineer-in-Charge.
- 1.14. **Employer:** means the party as defined in the Contract Data, who employs the Contractor to carry out the work. The Employer may delegate any or all functions to a person or body nominated by him for specified functions. The word Employer / Government / Department wherever used denote the Employer.
- 1.15. **Engineer:** means the person named in the Contract Data.
- 1,16. **Engineer in charge:** means the person named in the Contract Data.
- 1.17. **Equipment:** means the Contractor's machinery and vehicles brought temporarily to the Site far execution of work.
- 1.18. **Government:** means Government of Madhya Pradesh.
- 1.19. **In Writing:** means communicated in written form and delivered against receipt.
- 1.20. **Material:** means all supplies, including consumables, used by the Contractor for incorporation in the work.
- 1.21. **Superintending Engineer:** means Superintending Engineer-in-Charge of the Circle concerned.

- 1.22. **Stipulated period of completion:** means the period in which the Contractor is required to complete the work. The stipulated period is specified in the Contract Data.
- 1.23. **Specification:** means the specification of the work included in the Contract and any modification or addition made or approved by the Engineer-in-Charge.
- 1.24. **Start Date:** means the date of signing of agreement for the work.
- 1.25. **Sub-Contractor**: means a person or corporate body who has a Contract with the Contractor, duly authorized to carry out a part of the construction work under the Contract.
- 1.26. **Temporary Work:** means work designed, constructed, installed, and removed by the Contractor that are needed for construction or installation of the work.
- 1.27. **Tender/Bid, Tendered/Bidder**: are the synonyms and carry the same meaning where ever used. -
- 1,28. **Variation:** means any change in the work which is instructed or approved as variation under this contract.
- 1.29. **Work:** The expression "work' or "works" where used in these conditions shall unless there be something either in the subject or context repugnant to such construction, be construed and taken to mean the work by virtue of contract, contracted to be executed, whether temporary or permanent and whether original, altered, substituted or additional,

2. INTERPRETATIONS AND DOCUMENTS

2.1 **Interpretations**

In the contract, except where the context requires otherwise:

- a. words indicating one gender include all genders;
- b. Wards indicating the singular also include the plural and vice versa.
- c. provisions including the word "agree", "agreed" or "agreement' require the agreement to be recorded in writing;
- d. written" or "in writing" means hand-written, type-written, printed or electronically made, and resulting in a permanent record;

2.2 Documents Forming Part of Contract:

- 1. NIT with all amendments.
- 2. Instructions to Bidders (ITB, Bid Data Sheet with all Annexure's)
- 3. Conditions of Contract:
 - i. Part I General Conditions of Contract and the Contract Data; with all Annexures
 - ii. Part II Special Conditions of Contract.
- 4. Specifications
- 5. Drawings
- 6 Bill of Quantities
- 7. Technical and Financial Bid
- 8. Agreement, and
- 9. Any other document(s), as specified.

3. Language and Law

The language of the Contract and the law governing the Contract are stated in the Contract Data

4. Communications

All certificates, notice or instruction to be given to the Contractor by Employer/Engineer shall be sent to the address or contact details given by the Contractor in [Annexure H of ITB]. The address and contact details for communication with the Employer/Engineer shall be as per the details given in the Contract Data. Communication between parties that are referred to in the conditions shall be in writing. The notice sent by facsimile (fax) or other electronic means (email) shall also be effective on confirmation of the transmission. The notice sent by registered post or speed post shall be effective on delivery or at the expiry of the normal delivery period as undertaken by the postal service. In case of any change in address for communication, the same shall be immediately notified to Engineer-in-Charge.

5. Subcontracting

Subcontracting shall be permitted for contracts of value more than amount specified in the Contract Data with following conditions.

- a. The Contractor may subcontract up to 25 percent of the contract price with the approval of the Employer in writing, but will not assign the Contract. Subcontracting shall not alter the Contractors obligations.
- b. Following shall not form part of subcontracting:
 - i. Hiring of labour through a labour contractor.
 - II. The purchase of Materials to be incorporated in the works.
 - iii. Hiring of plant& machinery . .
- c. The sub-contractor will have to be registered in the appropriate category in the centralized registration system for contractors of the G0MP.

6. Personnel

- The Contractor shall employ for the construction work and routine maintenance the technical personnel as provided in the Annexure I-3 of Bid Data Sheet if applicable. If the Contractor fails to deploy required number of technical staff, recovery as specified in the Contract Data will be made from the Contractor.
- 6.2 If the Engineer asks the Contractor to remove a person who is a member of the contractor's staff or work force, stating the reasons, the Contractor shall ensure that the person leaves the Site within three days and has no further connection with the Works in the Contract.

7. Force Majeure

7.1 The term "Force Majeure" means an exceptional event or circumstance:

- (a) Which is beyond a Party's control,
- (b) Which such Party could not reasonably have provided against before entering into the Contract
- (c) Which, having arisen, such Party could not reasonably have avoided or overcome, and
- (d) Which is not substantially attributable to the other Party.

Force Majeure may include, but is not limited to, exceptional events or circumstances of the kind listed below, so long as conditions (a) to (d) above are satisfied:

- i. War, hostilities (whether war be declared or not), invasion, act of foreign enemies,
- ii. Rebellion, terrorism, sabotage by persons other than the contractor's Personnel, revolution, insurrection, military or usurped power, or civil war.
- iii. Riot, commotion, disorder, strike or lockout by persons other than the Contractor's Personnel,
- iv. Munitions of war, explosive materials, ionising radiation or contamination by radio-activity, except as may be attributable to the Contractor's use of such munitions, explosives, radiation or radio-activity, and
- v. Natural catastrophes such as earthquake, hurricane, typhoon or volcanic activity.
- 7.2. In the event of either party being rendered unable by force majeure to perform any duty or discharge any responsibility arising out of the contract, the relative obligation of the party affected by such force majeure shall upon notification to the other party be suspended for the period during which force majeure event lasts. The cost and loss sustained by either party shall be borne by respective parties.
- 7.3 For the period of extension granted to the Contractor due to Force Majeure the price adjustment clause shall apply but the penalty clause shall not apply. It is clarified that this sub clause shall not give eligibility for price adjustment to contracts which are otherwise not subject to the benefit of price adjustment clause.
- 7.4 The time for performance of the relative obligation suspended by the force majeure shall stand extended by the period for which such cause lasts. Should the delay caused by force majeure exceed twelve months, the parties to the contract shall be at liberty to foreclose the contact after holding mutual discussions.

8. Contractor's Risks -

- 8.1 All risks of loss or damage to physical property and of personal injury and death which arise during and in consequence of the performance of the Contract are the responsibility of the Contractor.
- 8.2 All risks and consequences arising from the inaccuracies or falseness of the documents, drawing, designs, other documents and/or information

submitted by the contractor shall be the responsibility of the Contractor alone, notwithstanding the fact that the design/ drawings or other documents have been approved by the department.

9. Liability for Accidents to Person

The contractor shall be deemed to have indemnified and saved harmless the Corporation against all action, suits, claims, demands, costs etc. arising in connection with injuries suffered by any persons employed by the contractor or his subcontractor for the works whether under the General law or under workman's compensation Act or any other statute in force at the time of dealing with the question of the liability of employees for the injuries suffered by employees and to have taken steps properly to ensure against any claim there under.

10. Contractor to Construct the Works

- 10.1 The Contractor shall construct install and maintain the Works in accordance with the Specifications and Drawings as specified in the Contract Data.
- 10.2 In the case of any class of work for which there is no such specification as is mentioned in Contract Data, such work shall be carried out in accordance with the instructions and requirement of the Engineer-incharge.
- 10.3 The contractor shall supply and take upon himself the entire responsibility of the sufficiency of the scaffolding, timbering, machinery, tools and implements, and generally of all means used for the fulfillment of this contract whether such means may or may not be approved or recommended by the Engineer.

11. Discoveries

Anything of historical or other interest or of significant value unexpectedly discovered on the Site shall be the property of the Employer. The Contractor shall notify the Engineer of such discoveries and carry out the Engineer's instructions for dealing with them.

12. Dispute Resolution System

- 12.1 No dispute can be raised except before the Competent Authority as defined in Contract Data in writing giving full description and grounds of dispute. It is clarified that merely recording protest while accepting measurement and/or payment shall not be taken as raising a dispute.
- 12.2 No dispute can be raised after 45 days of its first occurrence. Any dispute raised after expiry of 45 days of its first occurrence shall not be entertained and the Employer shall not be liable for claims arising out of such dispute.
- 12.3 The Competent Authority shall decide the matter within 45 days.

- 12.4 Appeal against the order of the Competent Authority can be preferred within 30 days to the Appellate Authority as defined in the Contract Data. The Appellate Authority shall decide the dispute within 45 days.
- 12.5 Appeal against the order of the Appellate Authority can be preferred before the Madhya Pradesh Arbitration Tribunal constituted under Madhya Pradesh *Madhyastham Adhikaran Adhiniyam*, 1983.
- 12.6 The Contractor shall have to continue execution of the Works with due diligence notwithstanding pendency of a dispute before any authority or forum.

B. Time Control

13. **Programme**

- 13.1 Within the time stated in the Contract Data, the Contractor shall submit to the Engineer for approval a Programme showing the general methods arrangements, order and timing for all the activities for the construction of works.
- 13.2 The program shall be supported with all the details regarding key personnel, equipment and machinery proposed to be deployed on the works for its execution. The contractor shall submit the list of equipment and machinery being brought to site, the list of key personnel being deployed, the list of machinery/equipment being placed in field laboratory and the location of field laboratory along with the Programme.
- 13.3 An update of the Programme shall be a programme showing the actual progress achieved on each activity and the effect of the progress achieved on the timing of the remaining Works, including any changes to the sequence of the activities.
- 13.4 The Contractor shall submit to the Engineer for approval an updated Programme at intervals no longer than the period stated in the Contract Data. If the Contractor does not submit an updated Programme within this period, the Engineer may withhold the amount stated in the Contract Data from the next payment certificate and continue to withhold this amount until the next payment after the date on which the overdue Programme has been submitted.
- 13.5 The Engineer's approval of the Programme shall not alter the Contractor's obligations.

14. Extension of Time

14.1. If the Contractor desires an extension of time for completion of the work on the ground of his having been unavoidably hindered in its execution or on any other grounds, he shall apply, in writing, to the Engineer-in-charge, on account of which he desires such extension. Engineer-in-Charge shall forward the aforesaid application to the Competent Authority as prescribed.

- 14.2 The competent authority shall grant such extension at each such occasion within a period of 30 days of receipt of application from contractor and shall not wait for finality of work. Such extensions shall be granted in accordance with provisions under clause 15 of this agreement.
- 14.3 In case the work is already in progress, the Contractor shall proceed with the execution of the works, including maintenance thereof, pending receipt of the decision of the competent authority as aforesaid with all due diligence.

15. Compensation for delay

- 15.1 The. time allowed for carrying out the work, as entered in the agreement, shall be strictly observed by the Contractor.
- 15.2 The time allowed for execution of the contract shall commence from the date of signing of the agreement. It is clarified that the need for issue of work order is dispensed with.
- 15.3 In the event milestones are laid down in the Contract Data for execution of the works, the contractor shall have to ensure strict adherence to the same
- 15.4 Failure of the Contractor to adhere to the timelines and/or milestones shall attract such liquidated damages as is laid down in the Contract Data
- 15.5 In the event of delay in execution of the Works as per the time lines mentioned in the Contract Data the Engineer-in-charge shall retain from the bills of the Contractor amount equal to the liquidated damages leviable until the Contractor makes such delays good. However, the Engineer-in-charge shall accept bankable security in lieu of retaining such amount.
- 15.6 If the Contractor is given extension .of time after liquidated damages have been paid, the Engineer in Charge shall correct any over payment of liquidated damages by the Contractor in the next payment certificate.
- 15.7 In the event the Contractor fails to make good the delay until completion of the stipulated contract period (including extension of time) the sum so retained shall be adjusted against the liquidated damages levied.

16. Contractor's quoted percentage

The Contractor's quoted percentage rate referred to in the "Bid for works' will be deducted added from/to the net amount of the bill after deducting the cost of material supplied by the department.

C. Quality Control

17. Tests

- 17.1 The Contractor shall be responsible for:
 - a. Carrying out the tests prescribed in specifications, and
 - b. For the correctness of the test results, whether preformed in his

laboratory or elsewhere.

- 17.2 The contractor shall have to establish field laboratory within the time specified and having such equipments as are specified in the Contract Data.
- 17.3 Failure of the Contractor to establish laboratory shall attract such penalty as is specified in the Contract Data.
- 17.4 Ten percent of the mandatory test prescribed under the specification shall be got carried out through laboratories accredited by national Accreditation Board of laboratories (NABL) By the Engineer-in-charge and the cost of such testing shall be deducted from the payments due to contractor.

18. Correction of Defects noticed during the Defect Liability Period

- 18.1 The Defect Liability Period of work in the contract shall be as per the Contract Data.
- 18.2 The Contractor shall promptly rectify all defects pointed out by the Engineer well before the end of the Defect Liability Period. The Defect Liability Period shall automatically stand extended until the defect is rectified.
- 18.3 If the Contractor has not corrected a Defect pertaining to the Defect Liability Period to the satisfaction of the Engineer, within the time specified by the Engineer, the Engineer will assess the cost of haying the Defect corrected, and the cost of correction of the Defect shall be recovered from the Performance Security or any amount due or that may become due to the contractor and other available securities.

D. COST CONTROL

19. Variations - Change in original Specifications, Designs, and Drawings etc.

- 19.1 The Engineer-in-charge shall have power to make any alterations, omissions or additions to or substitutions in the original specifications, drawings, designs and instructions, that may appear to him to be necessary during the progress of the work and the contractor shall carry out the work in accordance with any instructions which may be given to him in writing signed by the Engineer-in-charge, and such alterations, omission, additions or substitutions shall not invalidate the contract and any altered, additional or substituted work, which the contractor may be directed to do in the manner above specified, as part of the work, shall be carried out by the contractor on the same conditions in all respects on which he agrees to do the main work.
- 19.2 The time for the completion of the work shall be adjusted in the proportion that the altered, additional or substituted work bears to the

original contract work and the certificate of the Engineer-in-charge shall be conclusive as to such proportion.

20. Extra items

20.1 All such items which are not included in the priced BOQ shall be treated as extra items.

21. Payments for Variations and / or Extra Quantities

- 21.1 The rates for such additional (Extra quantity), altered or substituted work / extra items under this clause shall be worked out in accordance with the following provisions in the irrespective order:
 - a. The contractor is bound to carry out the additional (Extra quantity), work at the same rates as are specified in the contract for the work.
 - b. If the item is not in the priced BOQ and is. included in the SOR of the department, the rate shall be arrived at by applying the quoted tender percentage on the SOR rate.
 - c. If the rates for the altered or substituted work are not provided in applicable SOR such rates will be derived from the rates for a similar class (type) of work as is provided in the contract (priced BOQ) for the work.
 - d. If the rates for the altered, substituted work cannot be determined in the manner specified in the sub clause (c) above then the rates for such composite work item shall be worked out on the basis of the concerned Schedule of Rates minus/plus the percentage quoted by the contractor.
 - e. If the rates for a particular part or parts of the item is not in the Schedule of Rates and the rates for the altered, or substituted work item cannot be determined in the manner specified in sub clause (b) to (d) above, the rate for such part or parts will be determined by the Competent Authority, as defined in the Contract Data on the basis of the rate analysis derived out of prevailing market rates when the work was done.
 - f. But under no circumstances, the contractor shall suspend the work on the plea of non-acceptability of rates on items falling under sub clause (a) to (d). In case the contractor does not accept the rate approved by the Engineer in Charge for a particular item, the

contractor shall continue to carry out the item at the rates determined by the Competent Authority. The decision on the final rates payable shall be arrived at through the dispute settlement procedure.

22. No compensation for alterations in or restriction of work to be carried out.

- 22.1. If at any time after the commencement of the work, the Engineer-in-charge for any reason whatsoever, not require the whole or any part of the work as specified in the bid to be carried out the Engineer-in-charge shall give notice in writing of the fact to the Contractor and withdraw that whole or any part of the work.
- 22.2 The Contractor shall have no claim to any payments or compensation whatsoever, on account of any profit or advantage which he might have derived from the execution of work in full or on account of any loss incurred for idle men and machinery due to any alteration or restriction of work for whatsoever reason.
- 22.3 The Engineer-in-charge may supplement the work by engaging another agency to execute such portion of the work, without prejudice to his rights.
- 23. 'No Interest Payable

No interest shall be payable to the Contractor on any payment due or awarded by any authority.

24. Recovery from Contractors

Whenever any claim against the Contractor for the payment arises under the contract, the Department may be entitled to recover such sum by:

- (a) Appropriating, in part or whole of the Performance Security and Additional Performance Security, if any; and/or Security Deposit and / or any sums payable under the contract to the contractor.
- (b) If the amount recovered in accordance with (a) above is not sufficient, the balance sum may be recovered from any payment due to the contractor under any other contract of the department, including the securities which become due for release.
- (c) The department shall, further have an additional right to effect recoveries as arrears of land revenue under the M.P. Land-Revenue Code.

25. Tax -

- 25.1 The rates quoted by the Contractor shall be deemed to be inclusive of the commercial tax and other levies, duties, cess, toll, taxes of Central and State Governments, local bodies and authorities,
- 25.2 The liability, if any, on account of quarry fees, royalties, octroi and any other taxes and duties in respect of materials actually consumed on public work, shall be borne by the Contractor.
- 25.3 Any changes in the taxes due to change in legislation or for any other reason shall not be payable to the contractor.

26. check Measurements

- 26.1 The department reserves to itself the right to prescribe a scale of check measurement of work in general or specific scale for specific works or by other special orders.
- 26.2 Checking of measurement by superior officer shall supersede measurements by subordinate officer(s), and the former will become the basis of the payment.
- 26.3 Any over/excess payments detected, as a result of such check measurement or otherwise at any stage up to the date of completion of the defect liability period specified in this contract, shall be recoverable from the Contractor, as per clause 24 above.

27. Termination by Engineer in charge

- 27.1 If the Contractor fails to carry out any obligation under the Contract, the Engineer in Charge may by notice require the Contractor to make good the failure and to remedy it within a specified reasonable time.
- 27.2 The Engineer in Charge, shall be entitled to terminate the Contract if the Contractor
 - a) abandons the Works or otherwise plainly demonstrates the intention not to continue performance of his obligations under the Contract;
 - b) the Contractor is declared as bankrupt or goes into liquidation other than for approved reconstruction or amalgamation;
 - c) without reasonable excuse falls to comply with the notice to correct a particular defect within a reasonable period of time;
 - d) the Contractor does not maintain a valid instrument of financial security as prescribed;
 - e) the Contractor has delayed the completion of the Works by such duration for which the maximum amount of liquidated damages is recoverable;
 - f) If the Contractor fails to deploy machinery and equipment or personnel or set up a field laboratory as specified in the Contract Data;
 - g) If the contractor, in the judgment of the Engineer in chargé has engaged in corrupt or fraudulent practices in competing for or in executing the contract;
 - h) Any other fundamental breaches as specified in the Contract Data.
- 27.3 In any of these events or circumstances, the Engineer in Charge may, upon giving 14 days' notice to the Contractor, terminate the Contract and expel the Contractor from the Site, However, in the case of sub-paragraph (b) or (g) of clause 27.2, the Engineer in Charge may terminate the Contract immediately.
- 27.4 Notwithstanding the above, the Engineer-in-Charge may terminate the Contract for convenience by giving notice to the Contractor.

28. Payment upon Termination

28.1 If the contract is terminated under clause 27.3, the Engineer shall issue a certificate for value of the work accepted on final measurements, less Advance

Payments and Penalty as indicated in the Contract Data. The amount so arrived at shall be determined by the Engineer-in-Charge and shall be final and binding on both the parties.

28.2 Payment on termination under clause 27.4 above -

If the Contract is terminated under clause 27.4 above, the Engineer shall issue a certificate for the value of the work done, the reasonable cost of removal of Equipment, repatriation, of the Contractor's personnel employed solely on the Works, and the Contractor's costs of protecting and securing the Works and less advance payments received up to the date of the certificate, less other recoveries due in terms of the contract and less taxes due to be deducted at source as per applicable law.

28.3 If the total amount due to the Employer exceeds any payment due to the Contractor, the difference shall be recovered as per clause 24 above.

29. Performance Security

The Contractor shall have to submit, performance security and additional performance security, if any, as specified in the Bid Data Sheet at the time of signing of the contract. The contractor shall have to ensure that such performance security and additional performance security, if any remains valid for the period 'as specified in the Contract Data.

30. Security Deposit-

- 30.1 Security Deposit shall be deducted from each running bill at the rate as specified in the Contract Data. The total amount of Security Deposit so deducted shall not exceed the percentage of Contract Price specified in the Contract Data.
- 30.2 The security deposit may be replaced by equivalent amount of bank guarantee or fixed deposit receipt assigned to the Employer, with validity up to 3 (three) months beyond the completion of Defect Liability Period/ extended Delectability Period.
- 30.3 The Security Deposit shall be refunded on completion of Defect Liability Period.

31. Price Adjustment

31.1 Applicability

- 1. Price adjustment shall be applicable only if provided for in the Contract Data.
- 2. The price adjustment clause shall apply only for the works executed from the date of signing of the agreement until the end of the initial intended completion date or extensions granted for reasons attributed to the Employer by the Engineer.
- 3. The Contractor shall not be entitled to any benefit arising from the price adjustment clause for extension in the contract period for reasons attributed to the Contractor.

4. In the Force Majeure event the price escalation clause shall apply.

31.2 Procedure

- 1. Contract price shall be adjusted for increase or decrease in rates and price of labour, materials, fuels and lubricants in accordance with following principles and procedures and as per formula given in the contract data.
- 2. The price adjustable shall be determined during each quarter from the formula given in the contract data.
- 3. Following expression and meaning are assigned to the work done during each quarter:
 - R = Total value of work during the quarter. It would include the amount of secured advance granted, if any, during the quarter, less the amount of secured advance recovered, if any during the quarter, less value of material issued by the department, if any, during the quarter.
- 4. Weightages of various components of the work shall be as per the Contract Data
- **31.3** To the extent that full compensation for any rise or fail in costs to the contractor is not covered by the provisions of this or other clauses in the contract the unit rates and prices included in the contract shall be deemed to include amounts to cover the contingency of such other rise or fall in costs.
- **31.4** The index relevant to any quarter, for which such compensation is paid, shall be the arithmetical average of the indices relevant of the calendar month.
- **31.5** For the purpose of clarity it is pointed out that the price adjustment may be either positive or negative, i.e. if the price adjustment is in favour of the Employer, the same shall be recovered from the sums payable to the Contractor.

32. Mobilization and Construction Machinery Advance

- 32.1 Payment of advances shall be applicable if provided in the Contract Data.
- 32.2 If applicable, the Engineer in Charge shall make interest bearing advance payment to the contractor of the amounts stated in the Contract Data, against provision by the contractor of an unconditional Bank Guarantee in a form and by a nationalized/ scheduled banks, in the name as stated in the Contract Data in amounts equal to the advance payment. The guarantee shall remain effective until the advance payment has been repaid, but the amount of the guarantee shall be progressively reduced by the amounts repaid by the contractor.
- 32.3 The rate of interest chargeable shall be as per Contract Data.

- 32.4 The construction machinery advance, if applicable, shall be limited to 80% of the cost of construction machinery and admissible only for new construction machinery.
- 32.5 The advance payment shall be recovered as stated in the Contract Data by deducing proportionate amounts from payment otherwise due to the Contractor. No account shall be taken of the advance payment or its recovery in assessing valuations of work done, variations, price adjustments, compensation events, or liquidated damages.

33. secured Advance

- 33.1 Payment of Secured Advance shall be applicable if provided in the Contract Data.
- 33.2 If applicable, the Engineer shall make advance payment against materials intended for but not yet incorporated in the Works and against provision by the contractor of an unconditional Bank Guarantee in a form and by a nationalized/ scheduled bank, in the name as stated in the Contract Data, in amounts equal to the advance payment. The guarantee shall remain effective until the advance payment has been adjusted, but the amount of the guarantee shall be progressively reduced by the amounts adjusted by the contractor.
- 33.3 The amount of secured advance and conditions to be fulfilled shall be as stipulated in the Contract Data.
- 3.4 The Secured Advance paid shall be recovered as stated in the Contract Data.

34. Payment Certificates

The payment to the contractor will be as follows for construction work:

- (a) The Contractor shall submit to the Engineer monthly statements of the value of the work executed less the cumulative amount certified previously, supported with detailed measurement of the items of work executed.
- (b) The Engineer shall check the Contractor's monthly statement and certify the amount to be paid to the Contractor.
- (c) The value of work executed shall be determined, based on the measurements approved by the Engineer/ Engineer-in-charge.
- (d) The value of work executed shall comprise the value of the quantities of the items in the Bill of Quantities completed:
- (e) The value of work executed shall also include the valuation of Variations and Compensation Events.

- (f) All payments shall be adjusted for deductions for advance payment, security deposit, other recoveries in terms of contract and taxes at source as applicable under the law.
- (g) The Engineer may exclude any item certified in a previous certificate or reduce the proportion of any item previously certified in any certificate in the light of later information.
- (h) Payment of intermediate certificate shall be regarded as payments by way of advance, against the final payment and not as payments for work actually done and completed.
- (i) Intermediate payment shall not preclude the requiring of bad, unsound and imperfect or unskilled work to be removed and taken away and reconstructed or be considered as an admission of the due performance of the contractor any part thereof, in any respect or the occurring of any claim.
- (j) The payment of final bill shall be governed by the provisions of clause 36 of GCC.

E. Finishing the Contract

35. Completion Certificate

- 35.1 A Completion Certificate in the prescribed format in Contract Data shall be issued by the Engineer-in-Charge after physical completion of the Work.
- 35.2 After final payment to the Contractor a Final Completion Certificate in the prescribed format in the Contract Data shall be issued by the Engineer-in Charge.

36. Final Account

36.1 The Contractor shall supply the Engineer with a detailed account of the total amount that the Contractor considers payable for works under the Contract within 21 days of issue of certificate of physical completion of works. The Engineer shall issue a Defects Liability Certificate and certify any payment that is due to the Contractor within 45 days of receiving the Contractor's account if it is correct and complete. If the account is not correct or complete, the Engineer shall issue within 45 days a schedule that states the scope of the corrections or additions that are necessary. If the Account is still unsatisfactory after it has been resubmitted, the matter shall be referred

- to the Competent Authority as defined in the Contract Data, who shall decide on the amount payable to the Contractor after hearing the Contractor and the Engineer in Charge.
- 36.2 In case the account is not received within 21 days of issue of Certificate of Completion as provided in clause 32.1 above, the Engineer shall proceed to finalize the account and issue a payment certificate within 28 days.

F. Other Conditions of Contract

37. Currencies

All payments will be made in Indian Rupees.

38. Labour

- 38.1 The Contractor shall, unless otherwise provided in the Contract, make his own arrangements for the engagement of all staff and labour, local or other, and for their payment, housing, feeding and transport.
- 38.2 The Contractor shall, if required by the Engineer, deliver to the Engineer a return in detail, in such form and at such intervals as the Engineer may prescribe, showing the staff and the numbers of the several classes of labour from time to time employed by the Contractor on the Site and such other information as the Engineer may require.

39. Compliance with Labour Regulations

During continuance of the Contract, the Contractor and his 39.1 Contractors shall abide at all times by all existing labour enactments and rules made there under, regulations, notifications and bye laws of the, State or Central Government or local authority and any other labour law (including rules), regulations, bye laws that may be passed or notification that may be issued under any labour law in future either by the State or the Central Government or the local authority. Salient features of some of the major labour laws that, are applicable to construction industry are given in the Contract Data. The Contractor shall keep the Employer indemnified in case any action is taken against the Employer by the competent authority on account of contravention of any of the provisions of any Act or rules made their under, regulations or notifications including amendments, If the Employer is caused to pay or reimburse, such amounts as may be necessary to cause or observe, or for nonobservance of the provisions stipulated in the notifications/ byelaws/ Acts/Rules / regulations including amendments, if any, on the part of the Contractor, the Engineer/Employer shall have the right to deduct from any money due to the Contractor including his amount of performance security. The Employer/Engineer shall also have right to recover from the Contractor any sum required or estimated to be required for making good the loss or damage suffered by the Employer. The employees of the Contractor and the Sub Contractor in no case shall be treated as the employees of the Employer at any point of time.

40. Audit and Technical Examination

Government shall have the right to cause an audit and technical examination of the works and the final bill of the contract including all supporting vouchers abstract etc. to be made after payment of the final bill and if as a result of such audit and technical examination any sun is found to have been overpaid in respect of any work done by the contractor under the contract or any work claimed by him to have been done under the contract and found not to; have been executed, the Contractor shall be liable to refund the amount of overpayment and it shall be lawful for Government to recover the same from him in the manner prescribed in clause 24 above and if it is found that the Contractor was paid less than what was due to him, under the contract in respect of any work executed by him under it, the amount of such under payment shall be duly paid by Government to the Contractor.

41. Death or Permanent Invalidity of Contractor

If the Contractor is an individual or a proprietary concern, partnership concern, dies during the currency of the contract or becomes permanently incapacitated, where the surviving partners are only minors, the contract shall be closed without levying any damages/compensation as provided for in clause 28.2 of the contract agreement However, if the competent authority is satisfied about the competence of the survivors, then the competent authority shall enter into a fresh agreement for the remaining work strictly on the same terms and conditions under which the contract was awarded.

42. Jurisdiction

This contract has been entered into the State of Madhya Pradesh and its validity, construction, interpretation and legal effect shall be subjected to the courts at the place where this agreement is entered into. No other jurisdiction shall be applicable.

[End of GCC]

Contract Data

Clause	Particulars	Data
reference		
1.14	Employer	EXECUTIVE DIRECTOR, JSCL,
		JABALPUR
1.15	Engineer	Executive Engineer
1.16	Engineer in Charge	Assistant Engineer/ Sub Engineer
1.12	Stipulated period of completion	5 months
3	Language & Law of Contract	Indian Contract Act 1872
4	Address & contact details of the Contractor	As per Annexure H
	Address & contact details of the Employer/ Engineer-phone, Fax, email.	Executive Director, JSCL
5	Subcontracting permitted for the Contract Value	Upto 25% by approval of employer
6	Technical Personnel to be provided the contractor—	As per Annexure - I (Format I-3)
	requirement, & Penalty, if required Technical Personnel not employed	As per rule
10	Specifications	As per fulc As per Annexure E
10	Drawings	As per Annexure N
12	Competent Authority for deciding dispute under Dispute	As per rule
12	Resolution System	718 per ruic
	Appellate Authority for deciding dispute under Dispute	
	Resolution System	Executive Director, JSCL
13	Period for submission of updated construction program	7 days
	Amount to be withheld for hot submitting construction	As per rule
	program in prescribed period	1.15 por 10.00
14	Competent Authority for granting Time Extension.	As per rule
15	Milestones laid down for the contract	NO
	If Yes, details of Milestones	As per Annexure - O
	Liquidated damage	As per Annexure - P
17	List of equipment for lab	As per Annexure - Q
	Time to establish lab	As per rule
	Penalty for not establishing field Laboratory	As per rule
18	Defect Liability Period	36 months after physical completion
		of work
21	Competent Authority for determining the rate	As per rule
27	Any other condition for breach of contract	

Contract Data

Clause	Particulars	Data
reference		
28	Penalty	Penalty Shall include (a) Security deposit as per clause 30 of General Conditions of Contract and (b Liquidated Damages imposed as per clause 15 or Performance Security (Guarantee) including Additional Performance Security (Guarantee), if any, as per clause 29 of General Conditions of Contract, whichever is higher
29	Performance guarantee (Security) shall be valid up to	Till issue of physical Completion Certificate as per Clause 35.1
30	Security Deposit to be deducted from each running bill	At the rate of 5%.
	Maximum limit of deduction of Security Deposit	Up to 5% of Final Contract Amount.
31	Price Adjustment formula and procedure to calculate	N.A.
31.1 (1)	Price adjustment shall be applicable	Price Adjustment shall be applicable only in case where the amount in NIT is more than Rs. 10 (Ten) Crores. This clause shall not have any bearing with the Contract Amount.
	32:1 Mobilization and Construction Machinery Advance Applicable 32.2 If yes, Unconditional Bank	No Mobilization and Construction Machinery Advance payable . In the format prescribed in Annexure - S
	Guarantee 32.3 If yes, Rate of interest chargeable on advances	10% annual simple interest
	32.4 If yes, Type & Amount of Advance payment that can be paid	Mobilization advance - Not more than % of contract amount Construction Machinery Advance — Not more than % of contract amount
32	32.5 If yes, Recovery of advance payment	Recovery of Mobilization and/or Construction Machinery advance shall commence when 10% of the Contract Amount is executed and recovery of total advance shall be done on pro-rata basis and shall be completed by the time work equivalent to 80% of the Contract Amount is executed. In addition to the recovery of principal amount, recovery of interest shall be carried out as calculated on the outstanding amount of principal at the close of each month. The interest shall be accrue from the day of payment of advance and the recovery of interest shall commence when 10% of the Contract Amount is executed and shall be completed by the time work equivalent to 80% of the Contract Amount is executed.

Contract Data

Clause	Particulars	Data
reference		
33	33.1 secured Advance Applicable	No Secured Advance payable.
	33.2 if yes, Unconditional Bank	In the format prescribed in Annexure —T
	Guarantee	•
	33.2 if yes, Amount of Secured	75% of value of material as determined by the Engineer
	Advance:	in Charge
	33.3 if yes, Conditions for secured	a) The materials are in-accordance with the specification
	advance.	for Works;
		b) Such materials have been delivered to site, and are
		properly stored and protected against damage, or
		deterioration to the satisfaction of the Engineer. The
		contractor shall store the bulk material in measurable
		stacks.;
		c) The Contractor's records of the requirements, orders,
		receipt and use of materials are kept in a form approved by
		the Engineer and such records shall be available for inspection by the Engineer;
		d) The contractor has submitted with his monthly
		statement the estimated value of the materials on site
		together with such documents as may be required by the
		Engineer for the purpose of valuation of the materials and
		providing evidence of ownership and payment thereof;
		e) Ownership of such materials shall be deemed to vest in
		the Employer for which the Contractor
		has submitted an Indemnity Bond in an acceptable
		format; and
		f) The quantity of materials is not excessive and shall be
		used within a reasonable time as determined by the
		Engineer.
	33.4 if yes, Recovery of Secured	The advance shall be repaid from each succeeding
	advance	monthly payments to the extent materials [for which
		advance was previously paid) have been incorporated into
		the Works.
35	Completion certificate - after	As per Annexure - U
	physical completion of the Work	
	Final Completion Certificate —	As per Annexure-V
	after final payment on completion of	
26	the Work	E ' B' ' 1901
36	Competent Authority	Executive Director, JSCL
37	Salient features of some of the	As per Annexure - W
	major labour laws that are applicable	

Drawings

NOTE:- PLEASE FIND THE DRAWINGS IN THE ANNEXURE-1A.

Details of Milestones

Compensation for Delay

If the contractor fails to achieve the milestones, and the delay in execution of work is attributable to the contractor, the Employer shall retain an amount from the sums payable and due to the contractor as per following scale -

- Slippage up to 25% in financial target during the milestone under consideration2.5% of the work remained unexecuted in the related time span.
- ii. Slippage exceeding 25% but Up to 50% in financial target during the milestone under consideration 5% of the work remained unexecuted in the related time span.
- iii. Slippage exceeding 50% but Up to 75% in financial target during the milestone under consideration -7.5% of the work remained unexecuted in the related time span,.
- iv. Slippage exceeding 75% in financial target during the milestone under consideration-10% of the work remained unexecuted in the related time span.

Note: For arriving at the dates of completion of time span related to different milestones, delays which are not attributable to the Contractor shall be considered. The slippage on any milestone is if made good in subsequent milestones or at the time of stipulated period of completion, the amount retained as above shall be refunded. In case the work is not completed within the stipulated period of completion along with all such extensions which are granted to the Contractor for either Employer's default or Force Majeure, the compensation shall be levied on the contractor at the rate of 0.05% per day of delay limited to a maximum of 10% of contract price. The decision of Superintending Engineer shall be final and binding upon both the parties.

Annexure – Q (See clause 17 of Section 3 GCC)

PRICE ADJUSTMENT

The formulas for adjustment of price are as follow:

R = Value of work as defined in Clause 31.2(3) of General Conditions of Contract

Weightages* of component in the work

S.No.	Component	Percentage of Component in the work
1.	Cement -P _c	
2.	Steel -P _s	
3.	Bitumen –P _b	
4.	POL P _f	

* Weightages of various components of the work shall be as determined by the competent Technical authority.

Adjustment for cement component

- (ii) Price adjustment for increase or decrease in the cost of cement procured by the contractor shall be paid in accordance with the following formula:
- $V_c = 0.85 \times P_c/100 \times R \times (C_1-C_0)/C_0$
- V_c= increase or decrease in the cost of work during the month under Consideration due to changes in rates for cement.
- C₀= The all India wholesale price index for Grey cement on the date of opening of Bids as published by the Ministry of Industrial Development, Government of India, New Delhi (www.eaindustry.nic.in)
- C₁= The all India average wholesale price Index for grey cement for the month under consideration as published by Ministry Government of India, New Delhi. (www. eaindustry.nic.in)
- P_c= Percentage of cement component of the work

Note: For the application of this clause, index of Grey Cement has been chosen to represent Cement group.

Adjustment of steel component

(iii) Price adjustment for increase or decrease in the cost of steel procured by the Contractor shall be paid in accordance with the following formula:

- $V_s = 0.85 \times P_s \times /100 \times R \times (S_1 S_0) / S_0$
- V_s= Increase or decrease in the cost of work during the month under consideration due to changes in the rates for steel.
- S_o = The all India wholesale price index for steel (Bars and Rods) on the date of opening of Bids as published by the Ministry of Industrial Development, Government of India, New Delhi (www.eaindustry.nic.in)
- S_i= The all India average wholesale price index for steel (Bars and Rods) for the month under consideration as published by Ministry of Industrial Development, New Delhi (www.eaindustry.nic.in)
- P_s= Percentage of steel component of the Work.

Note: For the application of this clause, index of Bars and Rods has been chosen to represent steel group.

Adjustment bitumen component

- (iv) Price adjustment for increase or decrease is the cost of bitumen shall be paid in accordance with the following formula:
 - $V_b = 0.85 x P_b / 100 x Rx (B_l B_0 / B_0)$
 - V_b= Increase or decrease the cost of work during the month under consideration due to changes in rates for bitumen.
 - B₀= The official retail price of bitumen at the IOC depot at nearest center on the date of opening of Bids.
 - B_i = The official retail price of bitumen of IOC depot at nearest center for the 15th day of the month under consideration.
 - P_b = Percentage of bitumen component of the work.

Adjustment of POL (fuel and lubricant) component

- (V) Price adjustment for increase or decrease in cost of POL (fuel and lubricant) shall be paid in accordance with the following formula:
 - $V_f = 0.85 \times P_f / 100 \times R \times (F_i F_o) / F_o$
 - V_f= Increase or decrease in the cost of work during the month under consideration due to changes in rates for fuel and lubricant.
 - F₀= The official retail price of High speed Diesel (HSD) at the existing consumer pumps of IOC at nearest center on the date of opening of Bids.
 - f_i = The official retail price of HSD at the existing consumer pumps of IOC at nearest center for the 15th day of month of the under consideration.
 - P_f= Percentage of fuel and lubricants component of the work.

Note: For the application of this douse, the price of High Speed Diesel has been chosen to represent fuel and lubricants group.

Annexure - S (See clause 32 of Section 3-GCC)

Bank Guarantee Form for Mobilization and Construction Machinery Advance

10
[name of Employer)
[address of Employer]
[name of Contractor)
In accordance with the provisions of the General Conditions of Contract, clause 31 ("Mobilization and Construction Machinery Advance") of the above-mentioned Contract
not as surety merely, the payment to(name of Employer] on his first demand without whatsoever right of obligation on our part and without his first claim to the Contractor, in the amount not exceeding '[amount of guarantee]* [in words].
We further agree that no change or addition to or other modification of the terms of the Contractor or Works to be performed thereunder or of any of the Contract documents which may be made between [name of Employer] and the Contractor, shall in any way release us from any liability under this guarantee, and we hereby waive notice of any such change, addition or modification. This guarantee shall remain valid and in full effect from the date of the advance payment under the contract until [name of Employer] receives full repayment of the same amount from the Contractor. Yours truly, Signature and Seal: Name of Bank/Financial Institution:
Address:
Date:
* An amount shall be inserted by the Bank or Financial Institution representing the amount of the Advance Payment and denominated in Indian Rupees.
Annexure - T (See clause 33 of Section 3 -GCC)
Bank Guarantee Form for Secured Advance
INDENTURE FOR SECURED ADVANCES
This indenture made the day of 20 BETWEEN
(hereinafter called the contractor which expression shall where the context

so admits or implies be deemed to include his executors, administrators and assigns) or the one part and the Employer of the other part. Whereas by an agreement dated _____ (hereinafter called the said agreement) the contractor has agreed. AND WHEREAS the contractor has applied to the Employer that he may be allowed advanced on the security of materials absolutely belonging to him and brought by him to the site of the works the subject of the said agreement for use in the construction of such of the works as he has undertaken to executive at rates fixed for the finished work (inclusive of the cost of materials and labour and other charges) AND WHEREAS the Employer has agreed to advance to the Contractor the sum of Rupees ______ on the security of materials the quantities and other particulars of which are detailed in Accounts of Secured Advance attached to the Running Account Bill for the said works signed by the Contractor on _____ and the Employer has reserved to himself the option of making any further advance or advances on the authority of other materials brought by the Contractor to the site of the said works. Now THIS INDENTURE WITNESSETH that in pursuance of the said agreement and in consideration of the sum of Rupees ______ on or before the execution of these presents paid to the Contractor by the Employer (the receipt where of the Contractor doth hereby 'acknowledge) and of such further advances (if any) as may be made to him as a form said the Contractor doth hereby covenant and agree with the President and declare as follows: That the said sum of Rupees ______ so advanced by the Employer to (1) the Contractor as aforesaid and all or any further sum of sums advanced as aforesaid

- (1) the Contractor as aforesaid and all or any further sum of sums advanced as aforesaid shall be employed by the Contractor in or towards expending the execution of the said works and for no other purpose whatsoever.
- (2) That the materials details in the said Account of Secured Advances which have been offered to and accepted by the Employer as security are absolutely the Contractor's own propriety and free from encumbrances of any kind and the contractor will not make any application for or receive a further advance, on the security Of materials which are not absolutely his own property and free from encumbrances of any kind

- and the Contractor indemnified the Employer against all claims to any materials in respect of which an advance has be made to him as aforesaid.
- (3) That the materials detailed in the said account of Secured Advances and all other materials on the security of which any further advance or advances may hereafter be made as aforesaid (hereafter called the said materials) shall be used by the Contractor solely in the execution of the said works in accordance with the directions of the Engineer.
- (4) That the Contractor shall make at his own cost all necessary and adequate arrangements for the proper watch, safe custody and protection against all risks of the said materials and that until used in construction as aforesaid the said materials shall remain at the site of the said works in the Contractor's custody and on his own responsibility and shall at all times be open to inspection by the Engineer or any officer authorized by him. In the event of the said materials or any part thereof being stolen, destroyed or damaged or becoming deteriorated in a greater degree than is due to reasonable use and wear thereof the Contractor will forthwith replace the same with other materials of like quality or repair and make good the same required by the Engineer.
- (5) That the said materials shall not be removed from the site of the said works except with the written permission of the Engineer or an officer authorized by him on that behalf.
- (6) That the advances shall be repayable in full when or before the Contract receives payment from the Employer of the price payable to him for the said works under the terms and provisions of the said agreement. Provided that if any intermediate payments are made to the Contractor on account of work done than on the occasion of each such payment the Employer-will be at liberty to make a recovery from the Contractor's bill for such payment by deducting there from the value of the said materials than actually used in the construction and in respect of which recovery has not been made previously, the value for this purpose being determined in respect of each description of materials at the rates at which the amounts of the advances made under these presents were calculated.
- (7) That if the Contractor shall at any time make any default in the performance or observance in any respect of any of the terms and provisions of the said agreement

or of these presents the total amount of the advance or advances that may still be owing of the Employer shall immediately on the happening of such default were payable by the Contractor to be the Employer together with interest thereon at twelve percent per annum from the date or respective dates of such advance or advances to the date of repayment and with all costs, charges, damages and expenses incurred by the Employer in or for the recovery thereof or the enforcement of this security or otherwise by reason of the default of the Contractor and the Contractor hereby covenants and agrees with the Employer to reply and pay the same respectively to him accordingly.

- (8) That the Contractor hereby charges all the said materials with the repayment to the Employer of the said sum of Rupees______ and any further sum of sums advanced as aforesaid and all costs, charges, damages and expenses payable under these presents PROVIDED ALWAYS and it is hereby agreed and declared that notwithstanding anything in the said agreement and without prejudice to the power contained therein if and whenever the covenant for payment and repayment here-in-before contained shall become enforceable and the money owing shall not be paid in accordance there with the Employer may at any time thereafter adopt all or any of the following courses as he may deem best:
 - (a) Seize and utilize the said materials or any part thereof in the completion of the said works on behalf of the contractor in accordance with the provision in that behalf contained in the said agreement debiting the contractor with the actual cost of effecting such completion and the amount due to the contractor with the value of work done as if he had carried it out in accordance with the said agreement and at the rates thereby provided. If the balance is against the contractor, he is to pay same to the Employer on demand.
 - (b) Remove and sell by public auction the seized materials or any part thereof and out of the moneys arising from the sale retain all the sums aforesaid repayable or repayable to the Employer under these presents and pay over the surplus (if any) to the Contractor.

- (C) Deduct all or any part of the moneys owing out of the security deposit or any sum due to the Contractor under the said agreement.
- (9) That except in the event of such default on the part of the contractor as aforesaid interest on the said advance shall not be payable.
- (10) That in the event of any conflict between the provisions of these presents and the said agreement the provisions of these presents shall prevail and in the event of any dispute or difference arising over the construction or effect of these presents the settlement of which has not been here-in-before expressly provided for the same shall be referred to the Employer whose decision shall be final and the provision of the Indian Arbitration Act for the time being in force shall apply to any such reference.

(See clause 35 of Section 3 -GCC)

Physical Completion Certificate

Name of Work:			
Agreement No		Date	
Amount of Contract Rs			
Name of Agency			
Used MB No			
Last measurement recor	[·] ded		
a. Page No. & MB No			
b. Date			
	(date) a		leted on(date tisfied myself to best of m
Date of issue			
			Executive Engineer

Annexure-V

Final Completion Certificate

Name of W	ork:				
Agreement	no				Date
Name		of			gency
Used		N			No
Last measu	rement recorded				
a: Page No.	. & MB No				
b.					Date
	that the above			physically completed(date).	d on
Agreement	ed		amount		Rs
	Amount	•		contractor	Rs.
	y of officers for the				
I have	e satisfied myself to	best of my abili	ity that the w	ork has been done prope	rly.
Date of issu	ıe				
			E	xecutive Engineer	
			••••		

Salient Features of Some Major Labour Laws Applicable

- a) **Workmen Compensation Act 1923** The Act provides for compensation in case of injury by accident arising out of and during the course of employment.
- b) Payment of Gratuity Act 1972:- Gratuity is payable to an employee under the Act on satisfaction of certain conditions on separation if an employee has completed the prescribed minimum years (say, five years) of service or more or on death the rate of prescribed minimum days'(say, 15 days) wages for every completed year of service. The Act is applicable to all establishments employing the prescribed minimum number (say, 10) or more employees.
- c) Employees P.F. and Miscellaneous Provision Act 1952: The Act Provides for monthly contributions by the Employer plus workers at the rate prescribed (say, 10% or 8.33%), The benefits payable under the Act are:
 - i. Pension or family pension on retirement or death as the case may be.
 - ii. Deposit linked insurance on the death in harness of the worker.
 - iii. Payment of P.F. accumulation on retirement/death etc.
- d) **Maternity Benefit Act 1951**: The Act provides for leave and some other benefits to women employees in case of confinement or miscarriage etc.
- e) Contract Labour (Regulation & Abolition) Act 1970: The Act provides for certain welfare measures to be provided by the Contractor to contract labour and in case the contractor fails to provide, the same are required to be provided, by the Principal Employer by Law.. The principal Employer is required to take certificate of Registration and the Contractor is required to take license from the designated Officer. The Act is applicable to the establishments or Contractor of Principal Employer if they employ prescribed minimum (say 20) or more contract labour.
- f) 'Minimum Wages Act 1948; The Employer is to pay not less than the Minimum Wages fixed by appropriate Government as per provisions of the Act if the employment is a scheduled employment. Construction of buildings, roads, runways is scheduled employment.
- g) **Payment of Wages Act 1936**: It lays down as to by what date the wages are to be paid when it will be paid and what deductions can be made from the wages of the workers.
- h) **Equal Remuneration Act 1979**: The Act provides for payment of equal wages for work of equal nature to male and female workers and for not making discrimination against female employees in the matters of transfers, training and promotions etc.
- I) Payment of Bonus Act 1965: The Act is applicable to all establishments employing prescribed minimum (say, 20) or more workmen. The Act provides for payments of annual bonus within the prescribed range of percentage of wages to employees drawing up to the prescribed amount of wages, calculated in the prescribed manner.

- The Act does not apply to certain establishments. The newly set-up establishments are exempted for five years in certain circumstances. States may have different number of employment size.
- j) Industrial Disputes Act 1947: The Act lays down the machinery and procedure for resolution of industrial disputes, in what situations a strike or lock-out becomes illegal and what are the requirements for laying off or retrenching the employees or closing down the establishment.
- k) Industrial Employment (Standing Orders) Act 1946: It is applicable to all establishments employing prescribed minimum (say, 100, or 50). The Act provides for laying down rules governing the conditions of employment by the Employer on matters provided in the Act and gets these certified by the designated Authority.
- I) Trade Unions Act 1926: The Act lays down the procedure for registration of trade unions of workmen and Employers. The Trade Unions registered under the Act have, 'been given certain immunities from civil and criminal liabilities.
- m) Child Labour (Prohibition & Regulation) Act 1986: The Act prohibits employment of children below 14 years of age in certain occupations and processes and provides for regulations of employment of children in all other occupations and processes. Employment of child labour is prohibited in building and construction industry.
- n) Inter-State Migrant Workmen's (Regulation of Employment & Conditions of Service) Act 1979: The Act is applicable to an establishment which employs prescribed minimum (say, five) or more inter-state migrant workmen through an intermediary (who has recruited workmen in one state for employment in the establishment situated in another state). The Inter-State migrant workmen, in an establishment to which this Act becomes applicable, are required to be provided certain facilities such as Housing, Medical-Aid, Traveling expenses from home up to the establishment and back etc.
- O) The Building and Other Construction workers (Regulation of Employment and Conditions of Service) Act 1996 and the Cess Act of 1996 All the establishments who carry on any building or other construction work and employs the prescribed minimum (say, 10) or more workers are covered under this Act. All such establishments are required to pay cess at the rate not exceeding 2% of the cost of construction as may be modified by the Government. The Employer of the establishment is required to provide safety measures at the building or construction work and other welfare measures, such as canteens, first-aid facilities, ambulance, housing accommodations for workers near the work place etc. The Employer to whom the Act applies has to obtain a registration certificate from the Registering Officer appointed by the Government.
- p) **Factories Act 1948**: The Act lays down the procedure for approval of plans before setting up a factory, health and safety provisions, welfare provisions, working hours, annual earned leave and rendering information regarding accidents or dangerous

occurrences to designated authorities. It is applicable to premises employing the prescribed minimum (say, 10) persons or more with aid of power, or another prescribed minimum (say, 20) or more persons without the aid of power engaged in manufacturing process.

SECTION 3

Conditions of Contract Part — II Special Conditions of Contract [SCC]

SECTION 4 BILL OF QUANTITIES (BOQ)

NOTE:- PLEASE FIND ATTACHED ANNEXURE-1B FOR DETAILED BOQ (BILL OF QUANTITY).	
Executive Engineer	

SECTION 5

AGREEMENT FORM

AGREEMENT

	This	agreem	ent, m	ade o	n the	<u> </u>			day	of			
betwee	en:	Ü	,		(name	and ad	dress	of Em	 oloyer)	(herei	nafter c	called "	the '
Employ													
contra	ctor)	hereinaf	ter calle	ed "th		tractor' c							
Wher	reas	the	Emplo	oyer	is	desiro	us	that	the	Con	tractor	exe	cute
						(name	and	identi	ficatior	n num	ber of	Cont	ract)
(hereir	naftei	r called "	the Wo	rks")	and t	he Emplo	yer h	as acc	epted t	he Bid	by the	Contra	actor
for the	exe	cution ar	id comp	letior	n of su	uch Work	s and	the re	medyir	ng of a	ny defe	cts the	rein,
at a co	st of	Rs											
NOW	/ THIS	AGREE	MENT W	VITNE	SSED	as follow	s:						
1.	In t	his Agre	ement,	word	ls and	dexpres	sion s	shall h	ave th	e sam	e mean	ing as	are
	resp	ectively	assigne	d to t	hem	in the co	nditio	ons of	contrac	t here	inafter	referre	d to
	and	they sh	all be	deem	ed to	form a	nd be	read	and co	onstrue	ed as p	art of	this
	Agre	ement.											
2.	In co	onsiderat	ion of t	the pa	aymer	nts to be	made	by the	e Empl	oyer to	the Co	ntracto	or as
	here	einafter	mentior	ned, t	he C	ontracto	r here	by co	venant	s with	the Er	mploye	r to
	exec	cute and	comple	te the	Worl	ks and re	medy	any de	fects t	herein	in confo	ormity i	in all
	aspe	ects with	the pro	vision	s of tl	ne contra	ct.						
3.	The	Employe	er here	by co	venai	nts to p	ay th	e Cont	ractor	in cor	nsiderat	ion of	the
	exec	cution ar	nd com	pletio	n of	the Worl	ks and	d the i	remedy	ing th	e defec	ts whe	erein
	Con	tract Pric	e or su	ich ot	her S	um as m	ay be	come p	payable	unde	r the pr	ovision	ıs of
	the	Contract	at the t	imes	and in	the man	ner p	rescrib	ed by t	he Con	tract.		
4.	The	followin	g docur	nents	shall	be deen	ned to	form	and be	e ready	and co	onstrue	d as
	part	of this A	greeme	ent viz									
	i.	Letter o	of Accep	otance)								
	ii.	Contrac	ctor's Bi	d									
	iii.	Condit	ion of C	ontra	ct: Ge	neral and	d Spec	ial -					
	iv.	Contrac	t Data										
	V	Bid Dat	a										
	vi.	Drawin	gs										
	vii.	Bill of C	L uantitie	es and	ł								
	viii.	Any ot	her do	cume	nts lis	sted in t	he C	ontract	Data	as for	ming p	art of	the
		Contrac	ct.										
					-	rties the	re to	have	cause	d this	Agreen	nent to	o be
		ie day an	•										
											was	s here	unto
		ie preser											
	d, Se	aled and	Deliver	ed by	the s	aid					$_{ extsf{i}}$ in the $_{ extsf{i}}$	presen	ce
of:													
						of Emplo							
		Bir	iding Si	gnatu	re ot (Contracto	or						