

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

1

NORTH DELHI MUNICIPAL CORPORATION

T
E

N
D

E
R

 D
O

C
U

M
E

N
T

Name of work : Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in

front of Punjab National Bank in C-15N/CLZ.

BID DOCUMENTS

Issued to: - M/s. _____________________________

 (S.L. Bairwa)

 Executive Engineer (Project)

 Civil Line Zone

Office of the Executive Engineer (Project) Civil Line Zone

Sindhora Kalan, Shakti Nagar,

Delhi-110052

Telephone: 011-23654558

Email: eeprojectclzndmc@gmail.com

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

2

Index

Sl. No. Contents Page

1. Invitation for Bids 1

2. Index 2

3. NIT 3-4

4. Bid forwarding letter 5

5. Criteria of eligibility 6

6. Instruction to Bidders 7-9

7. General Guidelines 10

8. Percentage & Item Rate Tender 11

9. Acceptance Letter 12

10. General Rules and Directions 13-15

11. Conditions of Contract 16-17

12. Clauses of Contract 18-53

13. NORTH DMC. Safety Code 54-57

14. Model Rules 58-62

15. NORTH DMC, Contractor's Labour Regulations 63-67

16. Performa of Register 68-82

17. Special Conditions 83-93

18. Particular Conditions of contract 94-104

19. Overall Design Parameter 105-106

20. Scope of Work 107-108

21. Operation & Maintenance Agreement 109-111

22. Payment Schedule 112

23. Performa of Schedules 113-123

24. Indemnity Bond 124

25. Guarantee Forms 125-130

26. Financial Bid (Format ï A), with Schedule of Quantities 131-137

27. Site Plan 138

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

3

NORTH DELHI MUNICIPAL CORPORATION

Office of the Executive Engineer (Project) C.L. Zone

Sindhora Kalan, Shakti Nagar, Delhi-110052

NIT No: EE(Pr)TC/CLZ/2017-18/22-02 Dated: 14.12.2017

NOTICE INVITING TENDER

1. The Executive Engineer (Project) Civil Line Zone on behalf of Commissioner, North DMC invites the

bids on percentage rate & Item Rate basis from Experienced contractor through two bid system i.e.

Technical Bid manually and Financial Bid online as well as e-tendering in sealed cover up to 3.00 PM

on 05.01.2018 for the following work:

Name of work: Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of

Punjab National Bank in C-15N/CLZ.

Estimated Cost: Rs.484.74 lakh

Tender Amount Rs.45,08,660/- for Part A & Item Rate for Part B

Head of A/c: 86/3018 (ESCROW).

Tender Cost: Rs.1500/-

Time of completion: 05 Months

 Earnest Money Rs.9,33,150/-

 Tender No. 296025

2. The Eligibility criteria is as under:

a) The bidders should have satisfactorily completed three works of similar nature each costing not less

than Rs.187.00 lakh or two works each costing not less than Rs.280.00 lakh or one work costing

not less than Rs.374.00 lakh during the last seven years ending previous day of last date of

submission of tenders. The completed similar work/s means providing & Installation of multilevel

structural steel frame stack car parking. The other detail terms and conditions are available in bid

documents. The experience/performance of works executed in favour of the bidding firm be submitted

in the prescribed format and must also be with the work order issuing authority on the official

stationery/letter head of the department/ company/ agency, for which the work has been executed.

b) The bidder should have average annual financial turnover of Rs.235.00 lakh crore on similar works

during the last three years ending 31
st
 March 2017.

c) The bidder should have not incurred any loss and more than two years during the immediate last five

consecutive financial years.

d) The bidder should have a solvency of Rs.187.00 lakh (Bankers certificates should be on letter head of

the Bank, sealed in cover addressed to EE (Project) CLZ.

e) The schedule of tender issue and submission is given under:-

1 Application for sale of tender form up to 03.01.2018 upto 2.00 p.m.

2 Last Date of issue of tender document 03.01.2018 upto 5.00 p.m.

3 Submission of Technical & Financial Bid 05.01.2018 upto 3.00 p.m.

4 Opening of Technical Bid 05.01.2018 at 3.30 p.m.

5 Opening of Financial Bid (Tentative) 12.01.2018 at 3.00 p.m.

Place of submission of tender:

Office of the Superintending Engineer Civil Line Zone

North Delhi Municipal Corporation

3
rd
 Floor, Zonal Building, 16 Rajpur Road, Civil Lines, Delhi.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

4

f) Bidders have to deposit Earnest Money of Rs.9,33,150/- (Rupees nine lakh thirty three thousand one

hundred fifty only) in the form of crossed Demand Draft/Pay Order/Bankerôs Cheque in favour of

Commissioner, North Delhi Municipal Corporation, payable at New Delhi.

g) Tender document can be had from the office of the Executive Engineer (Pr.) Civil Line Zone, North

Delhi Municipal Corporation, Sindhora Kalan, Shakti Nagar, Delhi-110052 on all working days from

15.01.2018 to 03.01.2018 at 2.00 P.M. on payment of Rs.1500/- (Rupees One thousand five hundred

only) non-refundable, in the form of demand draft/pay order in favor of ñCommissioner, North Delhi

Municipal Corporation ò payable at Delhi.

Executive Engineer (Pr.) CLZ

North Delhi Municipal Corporation

Sindhora Kalan, Shakti Nagar, Delhi

All Concerned.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

5

EXECUTIVE ENGINEER (PR.) C.L. ZONE

NORTH DELHI MUNICIPAL CORPORATION

SINDHORA KALAN, SHAKTI NAGAR,

DELHI-110052

No. ééééééééé Date:

M/s_______________________

BID DOCUMENTS FOR: Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front

of Punjab National Bank in C-15N/CLZ.

Dear Sir (s),

1. Bid documents (as per the index on page 1) along with a set of listed drawings for the above-

mentioned work are forwarded herewith. The completed bid will be received in the office of

Superintending Engineer Civil Line Zone, 3
rd
 Floor Zonal Building, 16 Rajpur Road, Civil Lines,

Delhi up to 1500 hrs on 05.01.2018 and shall be opened on the same day at 15.30 hrs in the presence

of bidders, who choose to be present.

2. You are required to submit, along with bid an Earnest Money with tender cost, if downloaded, failing

which your bid will be treated as non-bonafide and will be summarily rejected.

3. Bid documents forwarded are complete in all respects. Should any bidder need any clarifications on

bid documents, they may seek such clarifications from this office up to ____________ Queries

received after this period shall not be entertained.

4. The North DMC reserves the right to accept or reject any Bid including the lowest and to annul the

Bidding process and reject all Bids, at any time prior to Award of Contract, without thereby incurring

any liability to the affected Bidder or Bidders or any obligations to inform the affected Bidder or

Bidders of the grounds for the Employer's action.

5. Bidder has to certify that he is not blacklisted/debarred by any Govt. Department as on date.

 Yours faithfully,

EE (Pr.) Civil Line Zone

FOR ACCEPTING OFFICER

Encl.: Bid Documents including Drawings

Signature of the Contractor

Dated

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

6

Criteria of eligibility for issue of tender documents.

1.1 The estimated cost of the work is Rs.484.74 lakh.

1.2 Intending bidder is eligible to submit the bid provided he has definite proof from the appropriate

authority, which shall be to the satisfaction of the competent authority, of having satisfactorily

completed similar works as defined here under and of magnitude specified below:-

1.2.0 DEFINITION OF SIMILAR WORK: -

Similar nature work means experience in ñproviding & Installation of multilevel structural steel

frame stack car parking.ò

1.2.1 The contractor who fulfill following requirement shall be eligible to apply.

 (Joint ventures are not acceptable)

1.2.2 The Contractor should have experience of having successfully completed works during the last seven

years ending previous day of last date of submission of tenders.

Three similar completed works costing not less than Rs.187.00 lakh

or

Two similar completed works costing not less than Rs.280.00 lakh

or

One similar completed works costing not less than Rs.374.00 lakh

1.2.3 The value of executed works shall be brought to current costing level by enhancing the actual value of

work at simple rate of 7% per annum calculated from the date of completion to the last date of

submission of bid.

1.2.4 Should have had average annual financial turnover of Rs.235.00 lakh on similar works during the last

three years ending March 2017 (Scanned copy of Certificate from CA to be uploaded/attached).

1.2.5 Should have to submit a solvency of Rs.187.00 lakh (Scanned copy of original solvency to be

uploaded/attached).

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

General
Guidelines

7

INSTRUTIONS TO BIDDERS

The proposal shall be submitted in the following manner:

Envelope- I Eligibility documents &

Technical Specifications of the proposed parking

system, Methodology / working of the parking

system, tentative technical details of the proposed

civil structure, Details of the proposed Electrical/

mechanical components to be used in parking system.

Brief technical details of the material proposed to be

used in the parking system, details of the power

consumption, standby arrangement being proposed

for parking system & Fire fighting arrangements

proposed for facility. Any other relevant information.

Tender documents (Conditions, Technical

specifications, tender drawings duly signed by

bidders) etc.

Envelope- II Financial Bid filled in original tender document

supplied by the NORTH DMC in FORMAT ï A

(Online only)

Envelope I shall contain the Eligibility documents & Technical Bid documents mentioned below:

a) The experience certificate in respect to the similar works

b) Financial turnover (proof for the last three years)

c) Solvency certificate issued by the Bank

d) Earnest money

e) Profit & loss statement duly issued by Charted Accountant for the last five years.

f) Cost of tender, incase downloaded from website.

g) Technical Bid documents

i) Technical Specifications of the proposed parking system

ii) Architectural plan & sectional elevation of proposed structure

iii) Methodology / working of the parking system

iv) Tentative technical details of the proposed civil structure

v) Details of the proposed Electrical/ mechanical components to be used in parking system

vi) Brief technical details of the material proposed to be used in the parking system

vii) Details of the power consumption

viii) Standby arrangement being proposed for parking system

ix) Fire fighting arrangements proposed for facility

x) Any other relevant information

xi) Tender documents (Conditions, Technical specifications, scope of work, tender drawings duly

signed by bidders) etc.

xii) O&M planning and framework

xiii) Video (CD) of the similar parking system working anywhere in the world.

The envelope shall be marked ñEnvelope I: Technical Bidò only

The tenders not accompanied by Earnest Money in prescribed form or tenders not accompanied with

tender cost, incase downloaded from website shall be summarily rejected.

Envelope II shall contain ñfinancial bidò (Online only).

Note 1 : The financial bid is to be submitted online only. However, in case of any technical exigency,

department may decide to accept it manually also for which prior declaration will be given by

the department. In case of manual submission of the financial bid, amount quoted should be

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

General
Guidelines

8

neatly covered with the transparent tape failing which the bid will be rejected.

Note 2 : In case, financial bid is allowed on manual basis, Envelopes I & Envelop II, both shall be

placed in another envelope in sealed cover & marked Offer for ñProviding & Installing

Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in

C-15N/CLZ.ò

Note 3 : If any information furnished by the applicant is found incorrect at a later stage, he shall be

liable to be debarred from tendering/ taking up of work in NORTH DMC. The department

reserves the right to verify the particulars furnished by the applicant independently.

Note 4 : Conditional tenders are liable to be rejected.

EVALUATION CRITERIA

The bidders qualifying the eligibility criteria will be evaluated for following criteria on the basis of

details furnished by them:

S. N. Attributes Forms Max

Marks

a) Financial Strength 20

I Average annual Turnover Form-A 16

Ii Solvency certificate Form-B 4

b) Experience of bidder/technology

firm in similar class of work
Form-C 20

c) Performance on works

(time over run)
Form-E 20

d) Performance on works

(Quality)
Form-E 15

e) Technical Bid Methodology / working of

the parking system

25

To become eligible for qualification, the bidder must secure at least 50% marks in each & 60% marks in

aggregate. The department, however, reserves the right to restrict the list of such qualified contractors to

any number deemed suitable by it.

Even though any bidder may satisfy the above requirements, he would be liable to disqualification if he

has:

a) Made misleading or false representation or deliberately suppressed the information in

the forms, statements and enclosures required in the eligibility criteria document.

b) Record of poor performance such as abandoning work, not properly completing the

contract, or financial failure/ weaknesses etc.

c) He must give undertaking that he is not blacklisted /debarred in any Govt. Department.

The ñEnvelope ïIò will be opened first in the presence of the intended bidders and if any bidder will not

meet with the eligibility criteria stated above then his ñEnvelope-IIò containing financial bid online will

not be opened.

Note: The average value of performance of works for time overrun and quality shall be taken on the

basis of performance report of the eligible similar works.

Attributes Evaluation

(a) Financial Strength (20 marks)

 (i) Average annual turnover -

16 marks

(ii) Solvency Certificate -

4 marks

(i) 60% marks for minimum eligibility criteria

(ii) 100% marks for twice the minimum eligibility

criteria or more

In between (i) & (ii) ï on pro-rata basis

(b) Experience in similar class of works

(20 marks)

(i) 60% marks for minimum eligibility criteria

(ii) 100% marks for twice the minimum eligibility

criteria or more

In between (i) & (ii) ï on pro-rata basis

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

General
Guidelines

9

(c) Performance on works (time over

run) (20 marks)

 Parameter Calculation for

points

Score Maximum Marks

 If TOR =

(i) Without levy of

compensation

(ii) With levy of compensation

(iii) Levy of compensation not

decided

1.00 2.00 3.00 >3.50

20 15 10 10

20 5 0 -5

20 10 0 0

20

TOR = AT/ST, where AT=Actual Time; ST=Stipulated Time

Note: Marks for value in between the stages indicated above is to be determined by straight line

variation basis.

(d) Performance of works (quality) (15 marks)

 (i) Outstanding 15

(ii) Very Good 10

(iii) Good 5

(iv) Poor 0

(3) Technical Bid (25 marks)

Methodology / working of the parking system

Note: Circular No. D/4/EE(P)-III/06 dated 07-03-06 regarding security deposit and Circular No.

D/398/EE(P)-III dated 17-06-05 regarding earnest money will be applicable, Circular No.

D/SE(QC)/2006/1571 dated 25-10-06, Circular No. SE(QC)/06-07/D-2816 & 2817 dated 20-02-07,

D/SE(QC)/2009/10174 dated 23-02-09 regarding quality assurance of work, Circular No. D/167/EE(P)-

III/06-07 dated 11-12-06 regarding deleting of arbitration clause from General Condition of contract, D-

08/EE(P)-III/NDMC/2012-13 dated 27-11-12 regarding amendment in General Condition of Contract

Clause of 10CA, D-03/EE(P)-III/NDMC/2014-15 dated 11-04-14 regarding open space near tree for

percolation of water, D-08/EE(P)-III/NDMC/2014-15 dated 06.05.14 regarding amendment in G.C.C

Clause 36, D/10/EE(P)-III/NDMC/2014-15 dated 07-05-14 regarding condition for procurement of

cement and steel,D/22/EE(P)-III/NDMC/2014-15 dated 10.06.14 regarding implementation of Clause

7,9,17 & 15, D/09/EE(P)III/North DMC/2016-17 dated 09-06-15 dated 09-06-15 regarding additional

conditions as per directives of Honôble NGT orders in OA No. 21/2014, D/06/EE(P)III/North

DMC/2016-17 dated 16-06-16 regarding special conditions as per directives of Honôble NGT & EIA

Guidance Manual shall be followed and applicable.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

General
Guidelines

10

GENERAL GU IDELINES

1. This book of "General Conditions of Contract" is applicable to both types of tenders i.e.

ñPercentage rate tenders & Item rate tenders". Accordingly alternative provisions for conditions

Nos. 4, 10 & 12 of the General Rules and Directions are given in this book. The appropriate

alternatives will be applicable in specific cases depending on whether this is used for item rate

tender (NORTH DMCA-34).

2. CPWD-6, Schedules A to F, special conditions/specifications and drawings only will be issued to

intending bidders. The standard form will not be issued along with the Tender Documents but the

same shall form part of the agreement to be drawn and signed by both parties after acceptance of

tender.

3. All blanks are confined to Notice inviting Tender and Schedules A to F.

4. Authority approving the Notice Inviting Tenders (NIT) shall fill up all the blanks in NIT and in

Schedules B to F before issue of Tender Papers.

5. The proforma for registers and Schedules A to F are only for information and guidance. These are

not to be filled in the Standard Form. The Schedules with all blanks, duly filled, shall be separately

issued to all intending tenderers.

6. In the event of the tender being submitted by a firm, it must be signed separately by each partner

there of or in the event of the absence of any partner , it must be signed on his behalf by a person

holding a power of attorney authorizing him to do so , such power of attorney to be produced with

the tender , and it must disclose that the firm is duly registered under the Indian Partnership Act ,

1952.

7. All Work proposed for execution by contract will be notified in a form of invitation to tender

pasted in public places and signed by the officer inviting tender or by publication in Newspapers as

the case may be and on the following NORTH DMC website: http://North DMConline.gov.in This

form will state the work to be carried out, as well as the date for submitting and Opening tenders

and the time allowed for carrying out the work, also the amount of earnest money to be deposited

with the tender, and the amount of the security deposit to be deposited by the successful tenderer

and the percentage , if any , to be deducted from bills. Copies of the specifications, designs and

drawings and any other documents required in connection with the work signed for the purpose of

identification by the officer inviting tender shall also be open for inspection by the contractor at the

office of officer inviting tender during office hours and on the following NORTH DMC website:

http://mcdetenders.com & http://mcdonline.gov.in.

8. The bidder has to operate & manage the stack parking for a period of one year since physical

completion of work within the manually agreed terms and conditions either share basis or

otherwise at the time physical completion of work.

http://mcdetenders.com/
http://mcdonline.gov.in/

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

11

NORTH DELHI MUNICIPAL CORPORATION

Percentage and Item Rate Tender & Contract for Works

(A) Tender for the work of : Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front

of Punjab National Bank in C-15N/CLZ.

(i) To be submitted by 15.00 hours on 05.01.2018

(ii) To be opened in presence of tenderer who may be present at 15.30 hours on 05.01.2018 in the office of

Superintending Engineer Civil Line Zone, 3
rd
 Floor, Zonal Building, Civil Lines, Delhi-110054.

Issued to:___

(contractor)

Signature of officer issuing the documents

___.

Designation

___.

Date of Issue: ________________________.

T E N D E R
I/We have read and examined the notice inviting tender, schedules. Specifications applicable, Drawings &

Designs, General Rules and Directions, Conditions of Contract, clauses of contract, Special conditions,

Schedule of Rate & other documents and Rules referred to in the conditions of contract and all other contents in

the tender document for the work.

I/We hereby tender for the execution of the work specified for the North DMC Commissioner within the time

specified in Schedule óFô, viz, schedule of quantities and in accordance in all respects with the specifications,

designs, drawings and instructions in writing referred to in Rule-1 of General Rules and Directions and in

Clause 11 of the Conditions of contract and in accordance with such conditions so far as applicable.

We agree to keep the tender open for One Hundred Fifty (150) days from the due date of opening of financial

bid.

A sum of Rs.9,33,150/- (Nine lakh thirty three lakh one hundred fifty only) has been deposited in the form

of demand draft / banker cheque of from a scheduled bank as earnest money in favour of Commissioner, North

DMC. If I/ we, fail to furnish the prescribed performance guarantee within prescribed period, I/we agree that the

said NORTH DMC Commissioner or his successors in office shall without prejudice to any other right or

remedy, be at liberty to forfeit the said earnest money absolutely. Further, if l/we fail to commence work as

specified, l/we agree that North DMC Commissioner or his successors in office shall without prejudice to any

other right or remedy, be at liberty to forfeit the said earnest money absolutely. Further, if I/ we fail to

commence work as specified, I/we agree that North DMC Commissioner or his successors in office shall

without prejudice to any other right or remedy available in law, be at liberty to forfeit the said earnest money

and the performance guarantee absolutely, otherwise the said earnest money shall be retained by him towards

security deposit to execute all the works referred to in the tender documents upon the terms and conditions

contained or referred to therein and to carry out such deviations as may be ordered, upto maximum of the

percentage mentioned in the tender documents and those in excess of that limit at the rates to be determined in

accordance with the provision contained in the tender documents.

Further, I/We agree that in case of forfeiture of earnest money or both Earnest Money as aforesaid, I/We shall

be debarred for participation in the re-tendering process of the work.

I/We hereby declare that l/we shall treat the tender documents drawings and other records connected with the

work as secret/confidential documents and shall not communicate information derived there form to any person

other than a person to whom l/we am/are authorised to communicate the same or use the information in any

manner prejudicial to the safety of the State.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

12

Dated

Signature of Contractor

 Postal Address

Witness:

Address:

Occupation:

ACCEPTANCE LETTER

The above tender is accepted for and on behalf of the Commissioner of NORTH DMC for a sum of Rs.

________________________________(Rupees ____ __ __ ___ __ __ __ ____ _______ ___________

____________ ____________ ____________ ____________ ____________ ____ __ _)

The letters referred to below shall form part of this Contract Agreement:-

a)

b)

c)

Executive Engineer (Pr.) CLZ

For & on behalf of the North DMC Commissioner

Signature ________________________

Designation ______________________

Dated

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

GENERAL RULES &
DIRECTIONS

13

NORTH DELHI MUNICIPAL CORPORATION

General Rules & Directions

1 All work proposed for execution by contract will be notified in a form of invitation to tender pasted in

public places and signed by the officer inviting tender or by publication in News papers as the case may

be. This form will state the work to be carried out, as well as the date for submitting and opening

tenders and the time allowed for carrying out the work, also the amount of earnest money to be

deposited with the application, and the amount of the security deposit and Performance guarantee to be

deposited by the successful tenderer and the percentage, if any, to be deducted from bills. Copies of the

specifications, designs and drawings and any other documents required in connection with the work

signed for the purpose of identification by the officer inviting tender shall also be open for inspection by

the contractor at the office of officer inviting tender during office hours.

2 In the event of the tender being submitted by a firm, it must be signed separately by each partner thereof

or in the event of the absence of any partner, it must be signed on his behalf by a person holding a

power-of attorney authorizing him to do so, such power of attorney to be produced with the tender, and

it must disclose that the firm is duly registered under the Indian Partnership Act, 1952.

3. Receipts for the payment made on account of work, when executed by a firm, must also be signed by all

the partners, except where contractors are described in their tender as a firm, in which case the receipt s

must be signed in the name of the firm by one the partners, or by some other person having due

authority to give effectual receipts for the firm,

4 Applicable for Item Rate Tender only (NORTH DMC .A ï 34)

Any person who submits a tender shall fill up the usual printed form, stating at what rate he is willing to

undertake each item of the work. Tenders, which propose any alteration in the work specified in the said

form of invitation to tender, or in the time allowed for carrying out the work, or which contain any other

condition of any sort, will be liable to rejection. No single tender shall include more than one work, but

contractors who wish to tender for two or more works shall submit separate tender for each. Tender

shall have the name and number of the works to which they refer, written on the envelope.

The rate(s) must be quoted in decimal coinage. Amounts must be quoted in full rupees by ignoring fifty

paise and less and considering more than fifty paise as rupee one.

4A. Application for Percentage Rate Tender only (NORTH DMC A-33)

In case of Percentage Rate Tenders, Tenderer shall fill up the usual Printed form, stating at what

Percentage below/above (in figure as well in words) the total estimate cost given in Schedule of

Quantities at Schedule-A, he will be willing to execute the work. Tenders, which propose any alteration

in the work specified in the said form of invitation to tender, or in the time allowed for carrying out the

work, or which contain any other conditions of any sort, will be liable to rejection. No Single tender

shall include more than one work, but contractors who wish to tender for two or more works shall

submit separate tender for each. Tender shall have the name and number of the work to which they

refer, written on the envelope.

5 The officer inviting tender or his duly authorized assistant will open tenders in the presence of any

intending contractors who may be present at the time, and will enter the amounts of the several

tenderers in a comparative statement in a suitable form. In the event of a tender being accepted, a receipt

for the earnest money forwarded therewith shall thereupon be given to the contractor who shall

thereupon for the purpose of identification sign copies of the specifications and other documents

mentioned in Rule-I. In the event of a tender being rejected, the earnest money forwarded with such

unaccepted tender shall thereupon be returned to the contractor remitting the same, without any interest

6 The officer inviting tenders shall have the right of rejecting all or any of the tenders and will not bound

to accept the lowest or any other tender.

7 The receipt of an accountant or clerk for any money paid by the contractor will not be considered as any

acknowledgment or payment to the officer inviting tender and the contractors shall be responsible for

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

GENERAL RULES &
DIRECTIONS

14

seeing that he procures a receipt signed by the officer inviting tender or a duly authorized cashier.

8 The memorandum of work tendered for and the schedule of materials to be supplied by the department

and their issue ï rates, shall be filled and completed in the office to the officer inviting tender before the

tender form is issued. If a form is issued to an intending tenderer without having been so filled in and

incomplete, he shall request the officer to have this done before he completes and delivers his tender.

9 The tenders shall sign a declaration under the officials Secret Act 1923, for maintaining secrecy of the

tender documents drawings or other records connected with the work given to them. The unsuccessful

tenderers shall return all the drawings given to them.

9A. Use of correcting fluid, anywhere in tender document is not permitted. Such tender is liable for

rejection.

10. Applicable for Item Rate Tender only (NORTH DMC . A-34)

In the case of Item Rate Tenders, only rates quoted shall be considered. Any tender containing

percentage below / above the rates quoted is liable to be rejected. Rates quoted by the contractor in item

rate tender in figures and words shall be accurately filled in so that there is no discrepancy in the rates

written in figures and words. However, if a discrepancy is found, the rates which correspond with the

amount worked out by the contractor shall unless otherwise proved be taken as correct. If the amount of

an item is not worked out by the contractor or it does not correspond with the rates written in figures or

if words then the rates quoted by the contractor in words shall be taken as correct. Where the rates

quoted by the contractor in figures and in words tally but the amount is not worked out correctly, the

rates quoted by the contractor will unless otherwise proved be taken as correct and not the amount. In

event no rate has been quoted for any item(s), leaving space both in figure(s), word(s), and amount

blank, it will be presumed that the contractor has included the cost of this/these item(s) in other items

and rate for such item(s) will be considered, as zero and work will be required to be executed

accordingly.

10A. Applicable for Percentage Rate Tender only (NORTH DMC . A-33)

In case of Percentage Rate Tenders only percentage quoted shall be considered. Any tender containing

item rate is liable to be rejected. Percentage quoted by the contractor in percentage rate tender shall be

accurately filled in figures and words, so that there is no discrepancy. However if the contractor has

worked out the amount of the tender and if any discrepancy is found in the percentage quoted in words

and figures, the percentage which corresponds with the amount worked out by the contractor shall,

unless otherwise proved, be taken as correct. If the amount of the tender is not worked out by the

contractor or it does not correspond with the percentage written either in figures or in words, then the

percentage quoted by the contractor in words shall be taken as correct. Where the percentage quoted by

the contractor in figures and in words tally but the amount is not worked out correctly, the percentage

quoted by the contractor will, unless otherwise proved, be taken as correct and not the amount.

11. In the case of any tender where unit rate of any item / items appear unrealistic, such tender will be

considered as unbalanced and in case the tenderer is unable to provide satisfactory explanation such as

tender is liable to be disqualified and rejected.

12. Applicable for Item Rate Tender only (NORTH DMC A-34)

All rates shall be quoted on the tender forms. The amount for each item should be worked out and

requisite totals given. Special care should be taken to write the rates in figures as well as in words and

the amount in figures only, in such a way that interpolation is not possible. The total amount should be

written both in figures and in words. In case of figures, the word ñRs.ò Should be written before the

figure of rupees and word óPô after the decimal figures, e.g. óRs. 2.15 Pô and in case of words, óRupeesô

should precede and the word óPaiseô should be written at the end. Unless the rate is in whole rupees and

followed by the word óonlyô it should invariably be upto two decimal places. While quoting the rate in

schedule of quantities, the word óonlyô should be written closely following the amount and it should not

be written in the next line.

12A. Applicable for Percentage Rate Tender only (NORTH DMC A-33)

In Percentage Rate Tender, the tenderer shall quote percentage below / above (in figures as well as in

words) at which he will be willing to execute the work. He shall also work out the total amount of his

offer and the same should be written in figures as well as in words in such a way that no interpolation is

possible. In case of figures, the word óRs.ô should be written before the figure of rupees and word P

after the decimal figures, e.g. óRs.2.15 Pô and in case of words, the word óRupeesô should precede and

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

GENERAL RULES &
DIRECTIONS

15

the word óPaiseô should be written at the end.

13.(i)

The contractor whose tender is accepted, will be required to furnish performance guarantee of 5% (Five

Percent) of the tendered amount within the period specified in Schedule F. This guarantee shall be in the

form of cash (in case guarantee amount is less than Rs10,000/-) or Deposit at call receipt of any

scheduled bank/Bankerôs cheque of any scheduled bank (in case guarantee amount is less than

Rs.1,00,000/-) or Government Securities or Fixed Deposit Receipts or Guarantee Bonds of any

Scheduled Bank or the State Bank of India in accordance with the prescribed form. (Not Applicable)

(ii) The contractor, whose tender is accepted, will also be required to furnish by way of Security Deposit for

the fulfillment of his contract, an amount equal to 5% of the tendered value of the work. The Securities

Deposit will be collected by deductions from the running bills of the contractor at the rates mentioned

above and the earnest money deposited at the time of tenders, will be treated as a part of the Security

Deposit. The Security amount will also be accepted in cash or in the shape of Government Securities.

Fixed Deposit Receipt of a Scheduled Bank or State Bank of India will also be accepted for this purpose

provided confirmatory advice is enclosed. (Not Applicable)

14. On acceptance of the tender, the name of the accredited representative(s) of the contractor who would

be responsible for taking instructions from the Engineer ï in ï Charge shall be communicated in writing

to the Engineer ï in ï Charge.

15. GST, Sales Tax, purchase Tax, turnover tax or any other tax on material in respect of this contract shall

be payable by the Contractor and NORTH DMC will not entertain any claim whatsoever in respect of

the same.

16. The contractor shall give a list of NORTH DMC. employees related to him.

17. The tender for the work shall not be witnessed by a contractor or contractors who himself/ themselves

has/ have tendered or who may and has/ have tendered for the same work. Failure to observe this

condition would render, tenders of the contractors tendering, as well as witnessing the tender, liable to

summary rejection.

18. The tender for composite work includes in addition to building work all other works such as sanitary

and water supply installations drainage installation, electrical work, horticulture work, roads and paths

etc. The tenderer apart from being a registered contractor (B&R) of appropriate class, must associate

himself with agencies of appropriate class, which are eligible to tender for sanitary and water supply

drainage, electrical and horticulture works in the composite tender.

19. The Contractor shall submit list of works which are in hand (progress) in the following form:-

Name of Name and Particulars of Divn Value of Position of Remarks

Work where work is being executed work works in progress

1 2 3 4 5

20 The contractor shall comply with the provisions of the Apprentices Act, 1961, and the rules and orders

issued there under from time to time. If he fails to do so, his failure will be breach of the contract and

the Superintending Engineer/ Executive Engineer may in his discretion without prejudice to any other

right or remedy available in law cancel the contract. The contractor shall also be liable for any

pecuniary liability arising on account of any violation by him of the provisions of the said Act.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Conditions of
Contract

16

CONDITIONS OF CONTRACT

Definitions

1. The Contract means the documents forming the tender and acceptance thereof and the formal

agreement executed between the competent authority on behalf of the NORTH DMC and the

Contractor, together with the documents referred to therein including these conditions, the

specifications, designs, drawings and instructions issued from time to time by the Engineer-in-Charge

and all these documents taken together, shall be deemed to form one contract and shall be

complementary to one another

2. In the contract, the following expressions shall, unless the context otherwise requires, have the

meanings, hereby respectively assigned to them:-

i) The expression works or work shall, unless there be something either in the subject or context

repugnant to such construction, be construed and taken to mean the works by or by virtue of the contract

contracted to be executed whether temporary or permanent, and whether original, altered, substituted or

additional.

ii) The Site shall mean the land/or other places on, into or through which work is to be executed under the

contract or any adjacent land, path or street through which work is to be executed under the contract or

any adjacent land, path or street which may be allotted or used for the purpose of carrying out the

contract.

iii) The Contractor shall mean the individual, firm or company, whether incorporated or not, undertaking

the works and shall include the legal personal representative of such individual or the persons

composing such firm or company, or the successors of such firm or company and the permitted

assignees of such individual, firm or company.

iv) The óNORTH DMCô means the North Delhi Municipal Corporation established under the DMC

Act, 1957.

v) The Engineer-in-charge means the Engineer officer who shall supervise and be in ï charge of the work

and who shall sign the contract on behalf of the NORTH DMC as mentioned in Schedule óFô hereunder.

vi) The term óMunicipal Engineerô includes the Engineer-in-Chief, Chief Engineer, Superintending

Engineer and Executive Engineer.

vii) Accepting Authority shall mean the authority mentioned in Schedule óFô

viii) Excepted Risk are risks due to riots (other than those on account of contractorôs employees), war
(whether declared or not) invasion, act of foreign enemies, hostilities, civil war, rebellion revolution,

insurrection, military or usurped power, any acts of Government, damages from aircraft acts of God,

such as earthquake, lightening and unprecedented floods, and other causes over which the contractor has

no control and accepted as such by the Accepting Authority or causes solely due to use or occupation by

NORTH DMC of the part of the works in respect of which a certificate of completion has been issued or

a cause solely due to NORTH DMCôs faulty design of works.

ix) Market Rate shall be the rate as decided by the Engineer-in-Charge on the basis of the cost of materials

and labour at the site where the work is to be executed plus the percentage mentioned in Schedule óFô to

cover, all overheads and profits.

x) Scheduler(s) referred to in these conditions shall mean the relevant schedule(s) annexed to the tender

papers or the standard Schedule of Rates of the government, with the amendments thereto issued upto

the date of receipt of the tender

xi) Department means NORTH DMC or any department of NORTH DMC which invites tenders on behalf

of NORTH DMC as specified in Schedule óFô.

xii) Tendered value means the value of the entire work as stipulated in the letter of award

Scope and Performance

3. Where the context so requires, words imparting the singular only also include the plural and vice versa.

Any reference to masculine gender shall whenever required include feminine gender and vice versa

4. Headings and Marginal notes to these General Conditions of Contract shall not be deemed to form part

thereof or be taken into consideration in the interpretation or construction thereof or of the contract.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Conditions of
Contract

17

5. The contractor shall be furnished, free of cost one certified copy of the contract documents, together

with all drawings as may be forming part of the tender papers. None of these documents shall be used

for any purpose other than that of this contract.

Works to be carried out

6. The work to be carried out under the Contract shall, except as otherwise provided in these conditions,

include all labour, materials, tools, plants, equipment and transport which may be required in

preparation of and for and in the full and entire execution and completion of the works. The descriptions

given in the Schedule of Quantities (Schedule-A) shall, unless otherwise stated, be held to include

wastage on materials, carnage and cartage, carrying and return of empties, hoisting, setting, fitting and

fixing in position and all other labours necessary in and for the full and entire execution and completion

of the work as aforesaid in accordance with good practice and recognized principles.

Sufficiency of Tender

7. The Contractor shall be deemed to have satisfied himself before tendering as to and sufficiency of his

tender for the works and of the rates and prices quoted in the Schedule of Quantities, which rates and

prices shall, except as otherwise provided, cover all his obligations under the Contract and all matters

and things necessary for the proper completion and maintenance of the works.

Discrepancies and Adjustment of Errors

8. The several documents forming the Contact are to be taken as mutually explanatory of one another,

detailed drawings being followed in preference to small scale drawing and figured dimensions in

preference to scale and special conditions in preference to General Conditions.

8.1 In the case of discrepancy between the schedule of Quantities, the Specifications and/or the Drawings,

the following order of preference shall be observed:-

i) Description of Schedule of Quantities

ii) Particular Specification and Special Condition, if any.

iii) Drawings

iv) CPWD Specifications

v) Indian Standard Specifications of B.I.S.

8.2 If there are varying or conflicting provisions made in any one document forming part of the contract, the

Accepting Authority shall be the deciding authority with regard to the intention of the document and his

decision shall be final and binding on the contractor.

8.3 Any error in description, quantity or rate in Schedule of Quantities or any omission there from shall not

vitiate the Contract or release the Contractor from the execution of the whole or any part of the works

comprised therein according to drawings and specifications or from any of his obligations under the

contract.

9. The successful tenderer / contractor, on acceptance of his tender by the Accepting Authority, shall,

within 15 days from the stipulated date of start of the work sign the contract consisting of:-

i) The notice inviting tender, all the documents including drawings, if any, forming the tender & óO&M

Agreementô as issued at the time of invitation of tender and acceptance thereof together with any

correspondence leading thereto.

ii) Standard NORTH DMC. Form as mentioned in the tender documents:

 a) Various standard clauses with corrections upto the date stipulated in Schedule óFô along with

annexure thereto.

 b) NORTH DMC Safety Code

 c) Model Rule for the protection of health, sanitary arrangements for workers employed by NORTH

DMC. of its contractors.

 d) NORTH DMC Contractorôs labour Regulations.

 e) List of acts and omissions for which fines can be imposed.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

18

CLAUSES OF CONTRACT

(GENRAL CONDITION OF CONTRACT)

CLAUSE 1

Performance Not applicable

Guarantee
 (i) The contractor shall submit an irrevocable Performance Guarantee of 5% (Five percent) of

the tendered amount in addition to other deposits mentioned elsewhere in the contract for

his proper performance of the contract agreement, (not withstanding and/or without

prejudice to any other provisions in the contract) within period specified in Schedule 'Fô from

the date of issue of letter of acceptance. This period can be further extended by the Engineer-

in-Charge upto a maximum period as specified in schedule F on written request of the

contractor stating the reason for delays in procuring the Performance Guarantee to the

satisfaction of the Engineer-in-Charge. This guarantee shall be in the form of Cash (in case

guarantee amount is less than Rs.10,000/-) or Deposit at Call receipt of any scheduled

bank/ Banker's Cheque of any scheduled bank/ Demand Draft of any scheduled bank/ Pay

Order of any scheduled bank (in case guarantee amount is less than Rs.1,00,000/-) or

Government Securities or Fixed Deposit Receipts or Guarantee Bonds of any Scheduled

Bank or the State Bank of India in accordance with the form annexed hereto. In case a

fixed deposit receipt of any Bank is furnished by the contractor to the NORTH DMC as part of

the performance guarantee and the Bank is unable to make payment against the said fixed

deposit receipt, the loss caused thereby shall fall on the contractor and the contractor shall

forthwith on demand furnish additional security to the NORTH DMC to make good the

deficit.

(ii) The Performance Guarantee shall be initially valid upto the stipulated date of completion plus

60 days beyond that. In case the time for completion of work gets enlarged, the contractor

shall get the validity of Performance Guarantee extended to cover such enlarged time for

completion of work. After recording of the completion certificate for the work by the

competent authority, the performance guarantee shall be returned to the contractor, without

any interest.

(iii) The Engineer-in-Charge shall not make a claim under the performance guarantee except

for amounts to which the NORTH DMC is entitled under the contract (not withstanding

and/ or without prejudice to any other provisions in the contract agreement) in the

event of:

 (a) Failure by the contractor to extend the validity of the Performance Guarantee as described

herein above, in which event the Engineer-in-Charge may claim the full amount of the

Performance Guarantee.

 (b) Failure by the contractor to pay NORTH DMC any amount due, either as agreed by the

contractor or determined under any of the Clauses/ Conditions of the agreement, within 30

days of the service of notice to this effect by Engineer-in-Charge.

(iv) In the event of the contract being determined or rescinded under provision of any of the Clause/

Condition of the agreement, the performance guarantee shall stand forfeited in full and shall be

absolutely at the disposal of the commissioner, NORTH DMC

CLAUSE 1A

Recovery of
Security Deposit The person/persons whose tender(s) may be accepted (hereinafter called the

Contractor) shall permit NORTH DMC at the time of making any payment to him

for work done under the contract to deduct a sum at the rate of 10% of the gross

amount of each running bills till the sum along with the sum already deposited as

earnest money, will amount to security deposit of 10% of the tendered value of the

work. Such deductions will be made and held by NORTH DMC by way of Security

Deposit unless he/they has/have deposited the amount of Security at the rate

mentioned above in cash or in the form of Government Securities or fixed deposit

receipts. In case a fixed deposit receipt of any Bank is furnished by the contractor to

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

19

the NORTH DMC as part of the security deposit and the Bank is unable to make

payment against the said fixed deposit receipt, the loss caused thereby shall fall on

the contractor and the contractor shall forthwith on demand furnish additional

security to the NORTH DMC to make good the deficit.

 All compensations or the other sums of money payable by the contractor under the

terms of this contract may be deducted from, or paid by the sale of a sufficient part of

his security deposit or from the interest arising there from, or from any sums which

may be due to or may become due to the contractor by NORTH DMC on any

account whatsoever and in the event of his Security Deposit being reduced by

reason of any such deductions or sale as aforesaid, the contractor shall within 10

days make good in cash or fixed deposit receipt tendered by the State Bank of India

or by Scheduled Banks or Government Securities (if deposited for more than 12

months) endorsed in favour of the Engineer-in-Charge, any sum or sums which

may have been deducted from, or raised by sale of his security deposit or any part

thereof. The security deposit shall be collected from the running bills of the

contractor at the rater mentioned above and the Earnest money deposited at the time

of tenders will be treated as part of the Security Deposit.

 The security deposit as deducted above can be released against bank

guarantee issued by a scheduled bank, on its accumulations to a minimum of Rs. 5

lakh subject to the condition that amount of such bank guarantee, except last one,

shall not be less than Rs. 5 lakh.

Note-1 : Government papers tendered as security will be taken at 5% (five per

cent) below its market price or at its face value, whichever is less. The market

price of Government paper would be ascertained by the Divisional Officer at

the time of collection of interest and the amount of interest to the extent of

deficiency m value of the Government paper will be withheld if necessary.

Note-2: Government Securities will include all forms of Securities mentioned in

Rule No. 274 of the G.F. Rules except fidelity bond. This will be subject to the

observance of the condition mentioned under the rule against each form of security.

Note-3: Note 1 & 2 above shall be applicable for both clause 1 and 1A.

CLAUSE 2

Compensation for Delay

 If the contractor fails to maintain the required progress in terms of Clause 5 or to

complete the work and clear the site on or before the contract or extended date of

completion, he shall without prejudice to any other right or remedy available under

the law to the NORTH DMC on account of such breach, pay as agreed compensation

the amount calculated at the rates stipulated below as the authority specified in

schedule óFô (Whose decision in writing shall be final and binding) may decide on the

amount of tendered value of the work for every completed day/ week (as applicable)

that the progress remains below that specified in Clause 5 or that the work remains

incomplete.

This will also apply to items or group of items for which a separate period for

completion has been specified.

(i) Completion for delay of work @ 1.5 % per month of delay to be computed

 on per day basis

Provided always that the total amount of compensation for delay to be paid under this

Condition shall not exceed 10% of the Tendered Value of work or of the Tendered

Value of the item or group or items or work for which a separate period of

completion is originally given.

The amount of compensation may be adjusted or set ï off against any sum payable to

the Contractor under this or any other contract with the NORTH DMC. In case, the

contractor does not achieve a particular milestone mentioned in schedule F, or the re-

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

20

scheduled milestone(s) in terms of Clause 5.4, the amount shown against that

milestone shall be withheld, to be adjusted against the compensation levied at the final

grant of Extension of Time. With-holding of this amount on failure to achieve a

milestone, shall be automatic without any notice to the contractor. However, if

the contractor catches up with the progress of work on the subsequent milestone(s),

the withheld amount shall be released. In case the contractor fails to make up for

the delay in subsequent milestone(s), amount mentioned against each milestone

missed subsequently also shall be withheld. However, no interest, whatsoever, shall

be payable on such withheld amount.

CLAUSE 2A

Incentive for early completion DELETED

CLAUSE 3

When Contract can be Determined.

Subject to other provisions contained in this clause the Engineer ï in ï Charge may, without prejudice to his

any other rights or remedy against the contractor in respect of any delay, inferior workmanship, any claims for

damages and / or any other provisions of this contract or otherwise, and whether the date of completion has or

has not elapsed, by notice in writing absolutely determine the contract in any of the following cases:

(i) If the contractor having been given by the Engineer ï in ï Charge a notice in writing to rectify,

reconstruct or replace any defective work or that the work is being performed in an inefficient or

otherwise improper or unworkman like manner shall omit to comply with the requirement of such

notice for a period of seven days thereafter.

(ii) If the contractor has, without reasonable cause, suspended the progress of the work or has failed to

proceed with the work with due diligence so that in the opinion of the Engineer ï in ïCharge

(which shall be final and binding) he will be unable to secure completion of the work by the date

for completion and continues to do so after a notice in writing of seven days from the Engineer ï in

ï Charge.

(iii) If the contractor fails to complete the work within the stipulated date or items of work with

individual date of completion, if any stipulated, on or before such date(s) of completion and does

not complete them within the period specified in a notice given in writing in that behalf by the

Engineer ï in ï Charge.

(iv) If the contractor persistently neglects to carry out his obligations under the contract and / or

commits default in complying with any of the terms and conditions of the contract and does not

remedy it or take effective steps to remedy it within 7days after notice in writing is given to him in

that behalf by the Engineer ï in ï Charge.

(v) If the contractor shall offer or give or agree to give to any person in NORTH DMC

service or to any other person on his behalf any gift or consideration of any kind as an

inducement or reward for doing or forbearing to do or for having done or forborne to do any

act in relation to the obtaining or execution of this or any other contract for NORTH DMC.

(vi) If the contractor shall enter into a contract with NORTH DMC in connection with which

commission has been paid or agreed to be paid by him or to his knowledge, unless the

particulars of any such commission and the terms of payment thereof have been previously

disclosed in writing to the Engineer-in-Charge.

(vii) If the contractor shall obtain a contract with NORTH DMC as a result of wrong tendering or other

non-bonafide methods of competitive tendering.

(viii) If the contractor being an individual, or if a firm, any partner thereof shall at any time be adjudged

insolvent or have a receiving order or order for administration of his estate made against him or

shall take any proceedings for liquidation or composition (other than a voluntary liquidation for the

purpose of amalgamation or reconstruction) under any Insolvency Act for the time being in force or

make any conveyance or assignment of his effects or composition or arrangement for the benefit of

his creditors or purport so to do, or if any application be made under any Insolvency Act for the

time being in force for the sequestration of his estate or if a trust deed be executed by him for benefit

of his creditors.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

21

(ix) If the contractor being a company shall pass a resolution or the court shall make an order

that the company shall be wound up or if a receiver or a manager on behalf of a creditor

shall be appointed or if circumstances shall arise which entitle the court or the creditor to

appoint a receiver or a manager or which entitle the court to make a winding up order.

(x) If the contractor shall suffer an execution being levied on his goods and allow it to be continued for

a period of 21 days.

(xi) If the contractor assigns, transfers, sublets (engagement of labour on a piece-work basis or of labour

with materials not to be incorporated in the work, shall not be deemed to be subletting) or

otherwise parts with or attempts to assign, transfer, sublet or otherwise parts with the entire works

or any portion thereof without the prior written approval of the Engineer-in-Charge.

(xii) If the work is not started by the contractor within l/8th of the stipulated time.

When the contractor has made himself liable for action under any of the cases aforesaid, the

Engineer-in-Charge on behalf of the NORTH DMC shall have powers:

(a) To determine the contract as aforesaid (of which termination notice in writing to

the contractor under the hand of the Engineer-in-Charge shall be conclusive

evidence). Upon such determination, the Earnest Money Deposit, Security Deposit

already recovered and Performance Guarantee under the contract shall be liable to be

forfeited and shall be absolutely at the disposal of the NORTH DMC.

(b) After giving notice to the contractor to measure up the work of the contractor and

to take such whole, or the balance or part thereof, as shall be un-executed out of his

hands and to give it to another contractor to complete the work. The contractor,

whose contract is determined as above, shall not be allowed to participate in the

tendering process for the balance work.

In the event of above courses being adopted by the Engineer-in-Charge, the contractor shall have

no claim to compensation for any loss sustained by him by reasons of his having purchased or

procured any materials or entered into any engagements or made any advances on account or

with a view to the execution of the work or the performance of the contract. And i n case

action is taken under any of the provision aforesaid, the contractor shall not be entitled to

recover or be paid any sum for any work thereof or actually performed under this contract unless

and until the Engineer-in-Charge has certified in writing the performance of such work and the

value payable in respect thereof and he shall only be entitled to be paid the value so certified.

CLAUSE 3A DELETED

CLAUSE 4

Contractor liable to pay Compensation even if action not taken under Clause 3

In any case in which any of the powers conferred upon the Engineer ï in ï Charge by Clause ï 3 thereof, shall

have become exercisable and the same are not exercised, the non ï exercise thereof shall not constitute a waiver

of any of the conditions hereof and such powers shall notwithstanding be exercisable in the event of any future

case of default by the contractor and the liability of the contractor for compensation shall remain unaffected. In

the event of the Engineer ï in ï Charge putting in force all or any of the powers vested in him under the

preceding clause he may, if he so desires after giving a notice in writing to the contractor, take possession of (or

at the sole discretion of the Engineer ï in ï Charge which shall be final and binding on the contractor) use as on

hire (the amount of the hire money being also in the final determination of the Engineer ï in ï Charge) all or

any tools, plant, materials and stores, in or upon the works, or the site thereof belonging to the contractor, or
procured by the contractor, and intended to the used for the execution of the work / or any part thereof, paying

or allowing for the same in account at the contract rates, or , in the case of these not being applicable, at current

market rates to be certified by the Engineer ï in ï Charge, whose certificate thereof shall be final, and biding on

the contractor, clerk of the works, foreman or other authorized agent to remove such tools, plant, materials, or

stores from the premises (within a time to be specified in such notice) in the event of the contractor failing to

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

22

comply with any such requisition, the Engineer ï in ï Charge may remove them at the contractorôs expense or

sell them by auction or private sale or account or the contractor and his risk in all respects and the certificate of

the Engineer ï inï Charge as to the expenses of any such removal and the amount of the proceeds and expenses

of any such sale shall be final and conclusive against the contractor.

CLAUSE 5

Time and Extension for Delay

The time allowed for execution of the works as specified in the Schedule óFô or the extended time in accordance

with these conditions shall be the essence of the contract. The execution of the works shall commence from

such time period as mentioned in schedule ôFô or from the date of handing over of the site whichever is later. If

the contractor commits default in commencing the execution of the work as aforesaid, NORTH DMC shall

without prejudice to any other right or remedy available in law, be at liberty to forfeit the earnest money &

performance gurantee absolutely.

5.1 As soon as possible after the Contract is concluded, the Contractor shall submit a Time and Progress

Chart for each mile stone and get it approved by the Department. The Chart shall be prepared in direct

relation to the time stated in the Contract documents for completion of items of the works. It shall

indicate the forecast of the dates of commencement and completion of various trades of sections of

the work and may be amended as necessary by agreement between the Engineer-in-Charge and the

Contractor within the limitations of time imposed in the Contract documents, and further to ensure good

progress during the execution on of the work, the contractor shall in all cases in which the time

allowed for any work, exceeds one month (save for special jobs for which a separate programme

has been agreed upon) complete the work as per mile stones given in Schedule 'F.

5.2 If the work(s) be delayed by: -

i) Force majeure, or

ii) Abnormally bad weather, or

iii) Serious loss or damage by fire, or

iv) Civil commotion, local commotion of workmen, strike or lockout, affecting any of the trades

employed on the work, or

v) Delay on the part of other contractors or tradesmen engaged by Engineer ï in Charge in

executing work not forming part of the Contract, or

vi) Non ï availability of stores, which was the responsibility of NORTH DMC to supply or

vii) Non ï availability or break down of tools and Plant to be supplied or supplied by NORTH

DMC. or

viii) any other cause which, in the absolute discretion of the authority mentioned in Schedule óFô is

beyond the Contractorôs control.

Then upon the happening of any such event causing delay, the Contractor shall immediately give notice

thereof in writing to the Engineer ï in ï Charge but shall nevertheless use constantly his best endeavors

to prevent or make good the delay and shall do all that may be reasonably required to the satisfaction of

the Engineer ï in ï Charge to proceed with the works.

 Request for rescheduling of Mile stones and extension of time, to be eligible for consideration, shall

be made by the Contractor in writing within fourteen days of the happening of the event causing delay on

prescribed form. The Contractor may also, if practicable, indicate in such a request the period for which

extension is desired.

 In any such case the Engineer-in-Charge may give a fair and reasonable extension of time and reschedule

the mile stones for completion of work. Such extension shall be communicated to the Contractor by the

Engineer-in-Charge in writing, within 3 months of the date of receipt of such request. Non application by the

contractor for extension of time shall not be a bar for giving a fair and reasonable extension by the Engineer-in-

Charge and this shall be binding on the contractor.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

23

CLAUSE 6

Measurements of Work Done

Engineer ï inï Charge/ Consultant shall, except as otherwise provided, ascertain and determine by

measurement the value in accordance with the contract of work done.

All measurement of all items having financial value shall be entered in Measurement Book and / or level field

book so that a complete record is obtained of all performed under the contract.

All measurement and level shall be taken jointly by the Consultant and by the contractor or his authorised

representative from time to time during the progress of the work and such measurements shall be recorded in

the measurement book by consultant and signed by contractor or his authorized representative, the Engineerï

inïCharge or his authorized representative in token for their acceptance. If the contractor objects to any of the

measurements recorded, a note shall be made to that effect with reason and signed by all the parties.

If for any reason the contractor or his authorized representative is not available and the work of recording

measurements is suspended by the Engineer ï in ï Charge or his representative, the Engineer ï inï Charge and

the Department shall not entertain any claim from contractor for any loss or damages on this account. If the

contractor or his authorized representative does not remain present at the time of such measurements after the

contractor or his authorized representative has been given a notice in writing three (3) days in advance of fails

to countersign or to record objection within a week from the date of the measurement, then such measurements

recorded in his absence by the Engineer ï in ï Charge or his representative shall be deemed to be accepted by

the Contractor.

The contractor shall, without extra charge, provide all assistance with every appliance, labour and other things

necessary for measurements and recording levels.

Except where any general or detailed description of the work expressly shows to the contrary, measurements

shall be taken in accordance with the procedure set for the specifications notwithstanding any provision in the

relevant Standard Method of measurement or any general or local custom. In the case of items which are not

covered by specifications, measurement shall be taken in accordance with the relevant standard method of

measurement issued by the Bureau of Indian standards and if for any item no such standard is available then a

mutually agreed method shall be followed.

The contractor shall give not less than seven days notice to the Engineerï inïCharge or his authorised

representative incharge of the work and the consultant before covering up or otherwise placing beyond the reach

of measurement any work in order that the same may be measured and correct dimensions thereof be taken

before the same is covered up or placed beyond the reach of measurement and shall not cover up and place

beyond reach of measurement any work without consent in writing of Engineer ï in ï Charge or his authorized

representative incharge of the work and the consultant who shall within the aforesaid period of seven days

inspect the work, and if any work shall be covered up or placed beyond the reach of measurements without such

notice having been given or the Engineer ï in ï Chargeôs consent being obtained in writing the same shall be

uncovered at the Contractorôs expense, or in default thereof no payment or allowance shall be made for such

work or the material with which the same was executed.

Engineer ï in ï Charge or his authorized representative may cause either themselves or through another officer

of the department to check the measurements recorded jointly or otherwise as aforesaid and all provisions

stipulated herein above shall be applicable to such checking of measurements or levels.

It is also a term of this contract that recording of measurements of any item of work in the measurement book

and / or its payment in the interim, on account or final bill shall not be considered as conclusive evidence as to

the sufficiency of any work or material to which it relates nor shall it relieve the contractor form liabilities from

any over measurement or defects noticed till completion of the defects liability period.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

24

CLAUSE 6 A

Computerized Measurement Book

Engineer-in-Charge shall, except as otherwise provided, ascertain and determine by measurement the value of

work done in accordance with the contract.

All measurements of all items having financial value shall be entered by the contractor and compiled in the

shape of the Computerized Measurement Book having pages of A-4 size as per the format of the department so

that a complete record is obtained of all the items of works performed under the contract.

All such measurements and levels recorded by the contractor or his authorized representative from time to time,

during the progress of the work, shall be got checked by the contractor from the Engineer-in-Charge or his

authorised representative as per interval or program fixed in consultation with Engineer-in-Charge or he

authorized representative. After the necessary corrections made by the Engineer-in-Charge, the measurement

sheets shall be returned to the contractor for incorporating the corrections and for resubmission to the Engineer-

in- Charge for the dated signatures by the Engineer-in-Charge and the contractor or their representatives in

token of their acceptance.

Whenever bill is due for payment, the contractor would initially submit draft computerized measurement sheets

and these measurements would be got checked/test checked from the Engineer-in-Charge and/or his authorized

representative. The contractor will, thereafter, incorporate such changes as may be done during these checks/

test checks in his draft computerized measurements, and submit to the department a computerized measurement

book, duly bound, and with its pages machine numbered. The Engineer-in-Charge and/or his authorized

representative would thereafter check this MB, and record the necessary certificates for their checks/test checks.

The final, fair, computerized measurement book given by the contractor, duly bound, with its pages machine

numbered, should be 100% correct, and no cutting or over-writing in the measurements would thereafter be

allowed. If at all any error is noticed, the contractor shall have to submit a fresh computerized MB with its

pages duly machine numbered and bound, after getting the earlier MB cancelled by the department. Thereafter,

the MB shall be taken in the Divisional Office records, and allotted a number as per the Register of

Computerized MBs. This should be done before the corresponding bill is submitted to the Division Office for

payment. The contractor shall submit two spare copies of such computerized MB's for the purpose of reference

and record by the various officers of the department.

The contractor shall also submit to the department separately his computerized Abstract of Cost and the bill

based on these measurements, duly bound, and its pages machine numbered along with two spare copies of the

"bill. Thereafter, this bill will be processed by the Division Office and allotted a number as per the

computerized record in the same way as done for the measurement book meant for measurements.

The contractor shall, without extra charge, provide all assistance with every appliance, labour and other things

necessary for checking of measurements/ levels by the Engineer-in-Charge or his representative.

Except where any general or detailed description of the work expressly shows to the contrary, measurements

shall be taken in accordance with the procedure set forth in the specifications notwithstanding any provision in

the relevant Standard Method of measurement or any general or local custom. In the case of items, which are

not covered by specifications, measurements shall be taken in accordance with the relevant standard method of

measurement issued by the Bureau of Indian Standards and if for any item no such standard is available then a

mutually agreed method shall be followed.

The contractor shall give not less than seven days' notice to the Engineer-in-Charge or his authorized

representative in charge of the work before covering up or otherwise placing beyond the reach of checking

and/or test checking the measurement of any work in order that the same may be checked and/or test checked

and correct dimensions thereof be taken before the same is covered up or placed beyond the reach of checking

arid/or test checking measurement and shall not cover up and place beyond reach of measurement any work

without consent in writing of the Engineer-in-Charge or his authorized representative in charge of the work who

shall within the aforesaid period of seven days inspect the work, and if any work shall be covered up or placed

beyond the reach of checking and/or test checking measurements without such notice having been given or the

Engineer-in-Charge's consent being obtained in writing the same shall be uncovered at the Contractor's expense,

or in default thereof no payment or allowance shall be made for such work or the materials with which the same

was executed.

Engineer-in-Charge or his authorized representative may cause either themselves or through another officer of

the department to check the measurements recorded by contractor and all provisions stipulated herein above

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

25

shall be applicable to such checking of measurements or levels.

It is also a term of this contract that checking and/or test checking the measurements of any item of work in the

measurement book and/or its payment in the interim, on account of final bill shall not be considered as

conclusive evidence as to the sufficiency of any work or material to which it relates nor shall it relieve the

contractor from facilities from any over measurement or defects noticed till completion of the defects liability

period.

CLAUSE 7

Payment on Intermediate Certificate to be regarded as Advances

No payment shall be made for work, estimated to cost Rs. Twenty thousand or less till after the whole of the

work shall have been completed and certificate of completion given. For works estimated to cost over Rs.

Twenty thousand the interim or running account bills shall be submitted by the contractor for the work executed

on the basis of such recorded measurements on the format of the Department in triplicate on or before the date

of every month fixed for the same by the Engineer ï in ï Charge. The contractor shall not be entitled to be paid

any such interim payment if the gross work done together with the net payment/ adjustment of advances for

material collected, if any, since the last such payment is less than the amount specified in Schedule óFô in which

case the interim bill shall be prepared on the appointed date of the month after the requisite progress is

achieved. Engineer ï in ï Charge shall arrange to have the bill verified by taking or causing to be taken, where

necessary, the requisite measurements of the work. In the event of the failure of the contractor to submit the

bills, Engineer ï in ï Charge shall prepare or cause to be prepared such bills in which event no claims

whatsoever due to delays on payment including that of interest shall be payable to the contract. Payment on

account of amount admissible shall be made by the Engineer ï in ïCharge certifying the sum to which the

contractor is considered entitled by way of interim payment at such rates as decided by the Engineer ï in ï

Charge. The amount admissible shall be paid by 10th working day after the day of presentation of the bill by the

contractor to the Engineer ï in ï Charge of his Asstt. Engineer together with the account of the material is

issued by the department, or dismantled materials, if any. In the case of works outside the headquarters of the

Engineer-in-Charge, the period often working days will be extended to fifteen working days.

All such interim payments shall be regarded as payments by way of advances against final payment only and

shall not preclude the requiring of bad, unsound and imperfect or unskilled work to be rejected, removed, taken

away and reconstructed re ï entered. Any certificate given by the Engineer ï in ï Charge relating to the work

done or materials delivered forming part of such payment, may be modified or corrected by any subsequent

such certificate(s) or by the final certificate and shall not by itself be conclusive evidence that any work or

materials to which it relates is / are in accordance with the contract and specifications. Any such interim

payment, or any part thereof shall not in any respect conclude, determine or affect in any way powers of

Engineer ï in ï Charge under the contract or any of such payments be treated as final settlement and adjustment

of accounts or in anyway vary or affect the contract.

Pending consideration of extension of date of completion interim payments shall continue to be made as herein

provided, without prejudice to the right of the department to take action under the terms of this contract for

delay in the completion of work, if the extension of date of completion is not granted by the competent

authority.

The Engineer ï in ï Charge in his sole discretion on the basis of a certificate from the Consultant to the effect

that the work has been completed upto the level in question make interim advance payments without detailed

measurements for work done (other than foundations, items to be covered under finishing items) upon lintel

level (including sunshade etc.) and slab level, for each floor working out at 75% of the assessed value. The

advance payments so allowed shall be adjusted in the subsequent interim bill by taking detailed measurement

thereof.

CLAUSE 8

Completion Certificate and Completion Plans

Within ten days of the completion of the work, the contractor shall give notice of such completion to the

Engineer ï in ï Charge and the consultant within thirty days of the receipt of such notice the Engineer ï in ï

Charge and the consultant shall inspect the work and if there is no defect in the work shall furnish the contractor

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

26

with a final certificate of completion, otherwise a provisional certificate of physical completion indicating

defects (a) to be rectified by the contractor and / or (b) for which payment will be made at reduced rates, shall

be issued. But no final certificate of completion shall be issued, nor shall be work be considered to be complete

until the contractor shall have removed from the premises on which the work shall be executed all scaffolding,

surplus materials, rubbish and all huts and sanitary arrangements required for his / their work people on the site

in connection with the execution of the works as shall have been erected or constructed by the contractor(s) and

cleaned off the dirt from all wood work, doors, windows, walls, floor or other parts of the building, in, upon, or

about which the work is to be executed or of which he may have had possession for the purpose of the

execution thereof, and not until the work shall have been measured by the Engineer-in- charge/ consultant. If

the contractor shall fail to comply with the requirements of the Clause as to removal of scaffolding, surplus

material and rubbish and all huts and sanitary arrangements as aforesaid and cleaning off dirt on or before the

date fixed for the completion of work, the Engineer ï in - Charge may at the expense of the contractor remove

such scaffolding, surplus materials and rubbish etc., and dispose of the same as he thinks fit and clean off such

direct as aforesaid, and the contractor shall have no claim in respect of scaffolding or surplus materials as

aforesaid except for any sum actually realized by the sale thereof.

CLAUSE 8A

Contractor to Keep Site Clean

When the annual repairs and maintenance of works are carried out the splashes and droppings from white

washing, colour washing, painting etc., on walls, floor, windows, etc. shall be removed and the surface cleaned

simultaneously with the completion of these items of work in the individual rooms, quarters or premises etc.

where the work is done without waiting for the actual completion of all the other items of work in the contract.

In case the contractor fails to comply with the requirements of this clause, the Engineer ï in ï Charge shall have

the right to get this work done at the cost of the contractor either departmentally or through any other agency.

Before taking such action, the Engineer ï in ï Charge shall give ten days notice in writing to the contractor.

CLAUSE 8B

Completion Plans to be Submitted by the Contractor

The contractor shall submit completion plan as required vide General Specifications for Electrical works (Part ï

I Internal) 2005 and (Part ï II External) 1994 as applicable within thirty days of the completion of the work.

In case, the contractor fails to submit the completion plan as aforesaid, he shall be liable to pay a sum

equivalent to 2.5% of the value of the work subject to ceiling of Rs. 15,000 (Rs. Fifteen thousand only) as may

be fixed by the Superintending Engineer concerned and in his respect the decision of the Superintending

Engineer shall be final and binding on the contractor.

CLAUSE 9

Payment of Final Bill

The final bill shall be submitted by the contractor in the same manner as specified in interim bills within three

months of physical completion of the work or within one month of the date of the final certificate completion

furnished by the Engineer ï In ï Charge whichever is earlier. No further claims shall be made by the contractor

after submission of the final bill and these shall be deemed to have been waived and extinguished. Payment of

those items of the bill in respect of which there is no dispute and of items in dispute, for quantities and rates as

approved by Engineer ï in ï Charge, will, as far as possible be made within the period specified herein under,

the period being reckoned from the date of receipt of bill by the Engineer ï in ï Charge or his authorized Asstt.

Engineer, complete with account of materials issued by the Department and dismantled materials.

(i) If the tendered value of work is upto Rs. 15lakhs: 3 months

(ii) If the tendered value of work exceeds Rs. 15lakhs: 6 months

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

27

CLAUSE 9A

Payment of Contractorôs Bills to Banks

Payments due to the contractor may, if so desired by him, be made to his bank, registered financial,

co-operative or thrift societies or recognized financial institutions instead of direct to him provided that

the contractor furnishes to the Engineer-in-Charge (1) an authorization in the form of a legally valid

document such as a power of attorney conferring authority on the bank; registered financial, co-operative

or thrift societies or recognized financial institutions to receive payments and (2) his own acceptance of

the correctness of the amount made out as being due to him by NORTH DMC or his signature on the bill or

other claim preferred against NORTH DMC before settlement by the Engineer-in-Charge of the account or

claim by payment to the bank, registered financial, co-operative or thrift societies or recognized financial

institutions. While the receipt given by such banks; registered financial, co-operative or thrift societies

or recognized financial institutions shall constitute a full and sufficient discharge for the payment, the

contractor shall whenever possible present his bills duly receipted and discharged through his bank,

registered financial, co-operative or thrift societies or recognized financial institutions.

Nothing herein contained shall operate to create in favour of the bank; registered financial, co-operative

or thrift societies or recognized financial institutions any rights or equities vis-à-vis the Commissioner, NORTH

DMC.

CLAUSE 10

Material supplied by NORTH DMC .

Materials, which NORTH DMC. will supply, are shown in Schedule óBô which also stipulates quantum, place

of issue and rate(s) to be charged in respect thereof. The contractor shall be bound to procure them from the

Engineer ï in ï Charge.

As soon as the work is awarded, the contractor shall finalize the program for the completion of work as per

clause 5 of this contract and shall give his estimates of materials required on the basis of drawings / or schedule

or quantities of the work. The contractor shall give in writing his requirement to the Engineer ï in ï Charge

which shall be issued to him keeping in view the progress of work as assessed by the Engineer ï in ïCharge, in

accordance with the agreed phased program of work indicating monthly requirement of various materials. The

contractor shall place his indent in writing for issue of such material at least 7days in advance of his

requirement.

Such materials shall be supplied for the purpose of the contract only and the value of the materials so supplied

at the rates specified in the aforesaid schedule shall be set off or deducted, as and when materials are consumed

in items of work (including normal wastage) for which payment is being made to the contractor, from any sum

then due or which may therefore become due to the contractor under the contract of otherwise or form the

security deposit. At the time of submission of bills the contractor shall certify that balance of materials supplied

is available at site in original good condition.

The contractor shall submit along with every running bill (on account or interim bill) material ïwise

reconciliation statements supported by complete calculations reconciling total issue, total consumption and

certified balance (diameter / section ï wise in the case of steel) and resulting variations and reasons therefore.

Engineer ï in ï Charge shall (whose decision shall be final and binding on the contractor) be within his rights to

follow the procedure of recovery in clause 42 at any stage of the work if reconciliation is not found to be

satisfactory.

The contractor shall bear the cost of getting the material issued, loading, transporting to site, unloading, storing

under cover as required, cutting assembling and joining the several parts together as necessary. Not

withstanding anything to the contrary contained in any other clause of the contract and (or the CPWA Code) all

stores / materials so supplied to the contractor or procured with the assistance of the NORTH DMC. shall

remain the absolute property of NORTH DMC. and the contractor shall be the trustee of the stores / materials,

and the said stores / materials shall not be removed / disposed off from the site of the work on any account and

shall be at all times open to inspection by the Engineer ï in ï Charge in as good a condition in which they were

originally supplied at a place directed by him, at a place of issue or any other place specific by him as he shall

require, but in case it is decided not to take back the stores / materials the contractor shall have no claim for

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

28

compensation on any account of such stores / materials so supplied to him as aforesaid and no used by him or

for any wastage in or damage to in such stores / materials.

On being required to return the stores / materials, the contractor shall hand over the stores / materials on being

paid or credited such price as the Engineer ï in ï charge shall determine, having due regard to the condition of

the stores / materials. The price allowed for credit to the contractor, however, shall be at the prevailing market

rate not exceeding the amount charged to him, excluding the storage charge, if any. The decision of the

Engineer ï in ï Charge shall be final and conclusive. In the event of breach of the aforesaid condition, the

contractor shall in addition to throwing himself open to account for contravention of the terms of the licenses or

permit and / or for criminal breach of trust, be liable to NORTH DMC. for all advantages or profits resulting or

which in the usual course would have resulted to him by reason of such breach. Provided that he contractor

shall in no case be entitled to any compensation or damages on account of any delay in supply or non ï supply

thereof all or any such materials and stores provided further that the contractor shall be bound to execute the

entire work if the materials are supplied by the Government within the original scheduled time for completion

of the work plus 50% thereof or schedule time plus 6 months whichever is more if the time of completion of

work exceeds 12 months but if a part of the materials only has been supplied within the aforesaid period then

the contractor shall be bound to do so much of the work as may be possible with the material and store supplied

in the aforesaid period. For the completion of the rest of the work, the contractor shall be entitled to such

extension of time as may be determined by the Engineer ï in ï Charge whose decision in this regard shall be

final and binding on the contractor.

The contractor shall see that only the required quantities of materials are got issued. Any such materials

remaining unused and in perfectly good / original condition at the time of completion or determination of the

contract shall be returned to the Engineer ï in ï Charge at the stores from which it was issued or at a place

directed by him by a notice in writing. The contractor shall not be entitled for loading, transporting, unloading

and stacking of such unused material except for the extra lead, if any involved, beyond the original place of

issue.

CLAUSE 10A

Material to be provided by the Contractor

The Contractor shall, at his own expense, provide all materials, required for the works other then those which

are stipulated to be supplied by the NORTH DMC.

The contractor shall, at his own expense and without delay, supply to Engineer ï in ï Charge samples of

materials to be used on the work and shall get these approval in advance. All such materials to be provided by

the contractor shall be in conformity with the specifications laid down or referred to in the contract. The

contractor shall, if requested by the Engineer ï in ï Charge furnish proof, to the satisfaction of the Engineer ï in

ï Charge that the materials so comply. The Engineer ï in ï Charge shall within thirty days of supply of samples

or within such further period as he may require intimate to the Contractor in writing whether samples are

approved by him or not. If samples are not approved, the Contractor shall forthwith arrange to supply to the

Engineer ï in ï Charge for the approval fresh samples complying with the specifications laid down in the

contract. When materials are required to be tested in accordance with specifications, approval of the Engineer ï

in ï Charge shall be issued after the test result are received.

The Contractor shall at his risk and cost submit the samples of materials to be tested or analyzed and shall not

make use of or incorporate in the work any materials represented by the sample until the required tests or

analysis have been made and materials finally accepted by the Engineer ï in ï Charge. The contractor shall not

be eligible for any claim or compensation either arising out of any delay in the work or due to any corrective

measures required to be take on account of and as a result of testing of materials.

The contract shall, at his risk and cost make all arrangements and shall provide all facilities as the Engineer ï in

ï Charge may required for collecting, and preparing the required number of samples for such tests at such time

and to such place or places as may be directed by the Engineer ï in ï Charges and bear all charges and cost of

testing unless specifically provided for otherwise elsewhere in the contract or specifications. The Engineer ï in

ï Charge or his authorized representative shall at all times have access to the works and to all workshops and

place where work is being prepared or from where materials, manufactured articles or machinery are being

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

29

obtained for the works and the contractor shall afford every facility and every assistance in obtaining the right to

such access.

The Engineer ï in ï Charge shall have full powers to require the removal from the premises of all materials

which in his opinion are not in accordance with the specifications and in case of default the Engineer ï in ï

Charge shall be at liberty to employ at the expense of the contractor, other persons to remove the same without

being answerable or accountable for any loss or damage that may happen or arise to such materials. The

Engineer ï in ï Charge may cause the same to be supplied and all costs, which may attend such removal and

substitution, shall be borne by the Contractor.

The contractor shall at his own expense, provide a material testing lab at the site for conducting routine field

tests. The lab shall be equipped at least with the testing equipment as specified in schedule F.

CLAUSE 10B

Secured Advance on Non ï Perishable Materials

 (i) The contractor, on signing and indenture in the form to be specified by the Engineer ï in - Charge, shall

be entitled to be paid during the progress of the execution of the work up to 75% of the assessed value of

any material which are in the opinion of the Engineer ï in ï Charge non ï perishable, non ï fragile and

non ï combustible and are in accordance with the contract and which have been brought on the site in

connection therewith and are adequately stored and / or protected against damage by weather or other

causes but which have not at the time of advance been incorporated in the works. When materials on

account of which and advance has been made under this sub ï clause are incorporated in the work the

amount of such advance shall be recovered / deducted from the next payment made under any of the

clause or clause of this contract.

Such secured advance shall also be payable on other items of perishable nature, fragile and combustible

with the approval of the Engineer ï in ï Charge provided the contractor provides a comprehensive

insurance cover for the full cost of such materials. The decision of the Engineer ïin ï Charge shall be

final and binding on the contractor in this matter. No secured advance, shall however, be paid on high ï

risk materials such as ordinary glass, sand, petrol, diesel etc.

Mobilization Advance

(ii) Mobilization advance not exceeding 10% of the tendered value may be given, if requested by the

contractor in writing within one month of the order to commence the work. In such cases, the contractor

shall execute a Bank Guarantee Bond from Scheduled Bank as specified by the Engineer in charge for the

full amount of mobilization advance before such advance is released & valid for the contract period. Such

advance shall be in two or more installments to be determined by the Engineer-in-Charge at his sole

discretion. The first installment of such advance shall be released by the Engineer-in-charge to the

contractor on a request made by the contractor to the Engineer-in-Charge in this behalf. The Engineer-in-

Charge shall release the second and subsequent installments only after the contractor furnishes a proof of

the satisfactory utilisation of the earlier installment to the entire satisfaction of the Engineer-in-Charge.

Provided always that provision of Clause 10 B (ii) shall be applicable only when so provided in 'Schedule

Fô

Plant & Machinery Advance

 (iii) An advance for plant & machinery required for the work and brought to site by the Contractor may be

given if requested by the contractor in writing within one month of bringing such plant and machinery to

site. Such advance shall be given on such plant and machinery, which in the option of the Engineer ïin ï

Charge will add to the expeditious execution of work and improve the quality of work. The amount of

advance shall be restricted to 5% per cent of the tender value. In the case of new plant and equipment to

be purchased for the work the advance shall be restricted to 90% of the price of such new plant and

equipment paid by contractor for which the contractor shall produce evidence satisfactory to the Engineer

ï in ï Charge. In the case of second hand and used plants and equipment, the amount of such advance

shall be limited to 50% of the depreciated value of plant and equipment as may be decided by the

Engineer ï in ï Charge. The contractor shall, if so required by the Engineer ï in Charge, submit the

statement of value of such old plant and equipment duly approved by a Registered Valuer recognized by

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

30

the Central Board of Direct Taxes under the Income ï Tax Act, 1961. No such advance shall be paid on

any plant and equipment of perishable nature and on any plant equipment of a value less than Rs.

50,000/- Seventy five per cent of such amount of advance shall be paid after plant & equipment is

brought to site and balance twenty five per cent on successfully commissioning the same.

Leasing of equipment shall be considered at par with purchase of equipment and shall be covered by

tripartite agreement with the following:

(1) Leasing company, which gives certificate of agreeing to lease equipment to the contractor.

(2) Engineer-in-Charge, and

(3) The Contractor.

This advance shall further be subject to the condition that such plant and equipment (a) are considered by

the Engineer ï in ï Charge to be necessary for the works; (b) and are in and are maintained in working

order; (c) hypothecated to the NORTH DMC. as specified by the Engineer ï in ï Charge before the

payment of advance is released. The contractor shall not be permitted to remove from the site such

hypothecated plant and equipment without the prior written permission of the Engineer ï in ï Charge.

The contractor shall be responsible for maintaining such plant and equipment in good working order

during the entire period of hypothecation failing which such advance shall be entirely recovered in lump

sum. For this purpose steel scaffolding and formwork shall be treated as plant and equipment.

The contractor shall insure the Plant and Machinery for which mobilization advance is sought and given,

for a sum sufficient to provide for their replacement at site. Any amounts not recovered from the insurer

will be borne by the contractor.

Interest & Recovery

(iv) The mobilization advance and plant and machinery advance in (ii) & (iii) above bear simple interest at

the rate of 10 per cent per annum and shall be calculated from the date of payment to the date of

recovery, both day inclusive, on the outstanding amount of advance. Recovery of such sums advanced

shall be made by the deduction from the contractorôs bills commencing after first ten per cent of the gross

value of the work is executed and paid, on pro ï rata percentage basis to the gross value of the work

billed beyond 10% in such a way that the entire advance is recovered by the time eighty per cent of the

gross value of the contract is executed and paid, together with interest due on the entire outstanding

amount upto the date of recovery of the installment.

(v) If the circumstances are considered reasonable by the Engineer ï in ï Charge, the period mentioned (ii)

and (iii) for request by the contractor in writing for grant of mobilization advance and plant and

equipment advance may be extended in the discretion of the Engineerï in ï Charge.

(vi) The said bank guarantee for advances shall initially be made for full amount and valid for the contract

period, and be kept renewed from time to time to cover the balance amount and likely period of complete

recovery, together with interest

CLAUSE 10C - Payment on

Account of Increase in Prices/Wages due to Statutory Order(s)

If after submission of the tender, the price of any material incorporated in the works (not being a material

supplied from the Engineer-in-Chargeôs stores in accordance with Clause 10 thereof) and/or wages of labour

increase as a direct result of the coming into force of any fresh law, or statutory rule or order (but not due to any

changes in sales tax/VAT) and such increase in the price and/or wages prevailing at the time of the last stipulated

date for receipt of the tenders including extensions if any for the work, and the contractor thereupon necessarily

and properly pays in respect of that material (incorporated in the works) such increased price and/or in respect of

labour engaged on the execution of the work such increased wages, then the amount of the contract shall

accordingly be varied and provided further that any such increase shall not be payable if such increase has

become operative after the stipulated date of completion of the work in question.

If after submission of the tender, the price of any material incorporated in the works (not being a material

supplied from the Engineer-in-Chargeôs stores in accordance with clause 10 thereof) and/or wages of labour is

decreased as a direct result of the coming into force of any fresh law, or statutory rules or order (but not due to

any changes in sales tax/VAT) and such decrease in the prices and/or wages prevailing at the time of receipt of

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

31

the tender for the work. NORTH DMC shall in respect of materials incorporated in the works (not being

materials supplied from the Engineer-in-Chargeôs stores in accordance with Clause-10 hereof) and/or labour

engaged on the execution of the work after the date of coming into force of such law statutory rule or order be

entitled to deduct from the dues of the contractor, such amount as shall be equivalent to the difference between

the prices of the materials and/or wages as prevailed at the time of the last stipulated date for receipt of tenders

including extensions if any for the work and the prices of materials and/or wages of labour on the coming into

force of such law, statutory rule or order.

The contractor shall, for the purpose of this condition. Keep such books of account and other documents as are

necessary to show the amount of any increase claimed or reduction available and shall allow inspection of the

same by a duly authorized representative of the Government, and further shall, at the request of the Engineer-in-

charge may require any documents so kept and such other information as the Engineer-in-Charge may require.

The contractor shall, within a reasonable time of his becoming aware of any alteration in the price of any such

materials and/or wages of labour, give notice thereof to the Engineer-in-Charge stating that the same is given

pursuant to this condition together with all information relating thereto which he may be in position to supply.

CLAUSE 10CA : - Payment due to increase/ decrease in price of cement and steel reinforcement bars after

receipt of tender.

 If after submission of the tender, the price of materials specified in Schedule F increases/decreases

beyond the base price(s) as indicated in Schedule F for the work, then the amount of the contract shall

accordingly be varied and provided further that any such variations shall be effected for stipulated

period of Contract including the justified period extended under the provisions of Clause 5 of the

Contract without any action under Clause 2.

 However for work done/during the justified period extended as above, it will be limited to indices

prevailing at the time of stipulated date of completion or as prevailing for the period under considering,

whichever is less.

 The increase/decrease in prices of cement, steel reinforcement and structural steel shall be determined

by the Price indices issued by the Director General, CPWD. For other items provided in the Schedule

óFô, this shall be determined by the All India Wholesale Price Indices of materials as published by

Economic Advisor to Government of India, Ministry of Commerce and Industry. Base price for

cement, steel reinforcement and structural steel shall be as issued under the authority of Director

General CPWD applicable for Delhi including Noida, Gurgaon, Faridabad & Ghaziabad and for other

places as issued under the authority of Zonal Chief Engineer, CPWD and base price of other materials

issued by concerned Zonal chief Engineer and as indicated in Schedule óFô. In case, price index of a

particular material is not issued by Ministry of Commerce and Industry, then the price index of nearest

similar material as indicated in Schedule óFô shall be followed.

 The amount of the contract shall accordingly be varied for all such materials and will be worked out as

per the formula given below for individual material:-

 Adjustment for component of individual material where,

 V = P X Q X CI ïCIO

 CIO

 V = Variation in material cost i.e. increase or decrease in the amount of rupees to be paid or recovered.

 P = Base Price of material as issued under authority of DG, CPWD or concerned Zonal Chief Engineer

and as indicated in Schedule "F".

 Q = Quantity of material brought at site for bonafide use in the works since previous bill.

 CIo = Price index for cement, steel reinforcement bars and structural steel as issued by the DG, CPWD

and corresponding to the time of base price of respective material indicated in Schedule óFô. For other

items, if any, provided in Schedule óFô, All India Wholesale Price Index for the material as published

by the Economic Advisor to Government of India, Ministry of Industry and Commerce and

corresponding to the time of base price of respective material indicated in Schedule óFô.

 CI = Price index for cement, steel reinforcement bars and structural steel as issued under the authority

of DG, CPWD for period under consideration. For other items, if any, provided in Schedule óFô, All

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

32

India Wholesale Price Index for the material for period under consideration as published by Economic

Advisor to Government of India, Ministry of Industry and Commerce.

 Note: (i) In respect of the justified period extended under the provisions of clause 5 of the contract

without any action under clause 2, the index prevailing at the time of updated stipulated date of

completion of the prevailing index of the period under consideration, whichever is less, shall be

considered.

 Provided always that provisions of the preceding Clause 10 C shall not be applicable in respect of

Materials covered in this Clause.

 (ii) If during progress of work or at the time of completion of work, it is noticed that any material

brought at site is in excess of requirement, then amount of escalation if paid earlier on such excess

quantity of material shall be recovered on the basis of cost indices as applied at the time of payment of

escalation or as prevailing at the time of effecting recovery, whichever is higher.

 (iii) Cement mentioned wherever in this clause includes Cement component used in RMC brought at

site from outside approved RMC plants, if any.

 Table to be inserted in Schedule óFô for Clause 10CA

S.

No.

Materials covered under

this clause

Nearest Materials other than

Cement* steel reinforcement

bars and structural steel) for

which all India Wholesale

Price Index to be followed

Base price and its corresponding period of

all the materials covered under clause

10CA**

Base Price Corresponding

Period

1 Cement OPC As applicable on the

date of submission

of financial bid.

2 Cement PPC

3 Reinforcement Bars

TMT-500

4 Structural Steel

* Includes Cement component used in RMC brought at site from outside approved RMC plants, if any.

** Base price and it corresponding period of all the material covered under clause 10 CA is to be

mentioned at the time of approval of NIT. In case of recall of tenders the base price may be modified by

adopting latest base price, and its corresponding period.

CLAUSE 10CC- Payment due to Increase/ Decrease in Prices/Wages after Receipt of Tender for Works -

 Deleted

CLAUSE 10D

Dismantled Material NORTH DMC . Property

The contractor shall treat all materials obtained during dismantling of a structure, excavation of the site for a

week, etc. as NORTH DMC.ôs property and such materials shall be disposed of to the best advantage of

NORTH DMC. according to the instruction in writing issued by the Engineer ï in ï Charge.

CLAUSE 11

Work to be Executed in Accordance with Specifications, Drawings, Orders etc.

The contractor shall execute the whole and every part of the work in the most substantial and workmanlike

manner both as regards materials and otherwise in every respect in strict accordance with the specifications. The

contractor shall also conform exactly, fully and faithfully to the designs, drawings and instructions in writing in

respect of the work signed by the Engineer ï in ï Charge and the contractor shall be furnished free of charge
one copy of the contract documents together with specifications, designs, drawings and instructions as are not

included in the standard specifications of Central Public Works Department specified in Schedule óFô or in any

Bureau of Indian Standard or any other, published standard or code or, Schedule or Rates or any other printed

publication referred to elsewhere in the contract.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

33

The contractor shall comply with the provisions of the contract and with the care and diligence execute and

maintain the works and provide all labour and materials, tools and plants including for measurements and

supervision of all works, structural plans and other things of temporary or permanent nature required for such

execution and maintenance insofar as the necessity for providing these, is specified or is reasonably inferred

from the contract. The contractor shall take full responsibility for adequacy, suitability and safety of all the

works and methods of construction.

CLAUSE 12

Deviations / Variations Extent and pricing

The Engineer ï in - Charge shall have power (I) to make alteration in, omission from, additions to, or

substitutions for the original specifications, drawings designs and instructions that may appear to him to be

necessary or advisable during the progress of the work, and (ii) to omit a part of the works in case of non ï

availability of a portion of the site or for any other reasons and the contractor shall be bound to carry out the

works in accordance with any instruction given to him in writing signed by the Engineer ï in ï Charge and such

alterations omissions, additions or substitutions shall form part of the contract as if originally provided therein

and any altered, additional substituted work which the contractor may be directed to do in the manner specified

above as part of the works, shall be carried out by the contractor on the same conditions in all respects including

price on which he agreed to do the main work except as hereafter provided.

12.1 The time for completion of the works shall, in the event of any deviations resulting in additional cost

over the tendered value sum being ordered, be extended, if requested by the contractor, as follows:

(i) In the proportion which the additional cost of the altered, additional or substituted work, bears to

the original tendered value plus

(ii) 25% of the time calculated in (i) above or such further additional time as may be considered

reasonable by the Engineer ï in ï Charge.

Deviation, Extra Items and Pricing

 12.2 In the case of extra item(s), the contractor may within fifteen days of receipt of order or occurrence of

the item(s) claim rates, supported by proper analysis, for the work and the engineer-in-charge shall

within one month of the receipt of the claims supported by analysis, after giving consideration to the

analysis of the rates submitted by the contractor, determine the rates on the basis of the market rates

and the contractor shall be paid In accordance with the rates so determined.

 In the case of substituted items, the rate for the agreement item (to be substituted) and substituted item

shall also be determined in the manner as mentioned in the following para.

Deviation Substituted Items, Pricing

(a) If the market rate for the substituted item so determined is more than the market, rate of the agreement item

(to be substituted), the rate payable to the contractor for the substituted item shall be the rate for the

agreement item (to be substituted) so increased to the extent of the difference between the market rates of

substituted item and the agreement item (to be substituted).

(b) If the market rate for the substituted item so determined is less than the market rate of the agreement item

(to be substituted), the rate payable to the contractor for the substituted item shall be the rate for the

agreement item (to be substituted) so decreased to the extent of the difference between the market rates of

substituted item and the agreement item (to be substituted).

Deviation, Deviated Quantities, Pricing

In the case of contract items, substituted items, contract cum substituted items, which exceed the limits laid

down in schedule F, the contractor may within fifteen days of receipt of order or occurrence of the

excess, claim revision of the rates, supported by proper analysis for the work in excess of the above mentioned

limi ts, provided that if the rates so claimed are in excess of the rates specified in the schedule of quantities, the

Engineer-in-Charge shall within one month of receipt of the claims supported by analysis, after giving

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

34

consideration to the analysis of the rates submitted by the contractor, determine the rates on the basis of the

market rates and the contractor shall be paid in accordance with the rates so determined.

12.3 The provisions of the preceding paragraph shall also apply to the decrease in the rates of items for the

work in excess of the limits laid down in Schedule F, and the Engineer-in-Charge shall after giving notice

to the contractor within one month of occurrence of the excess and after taking into consideration any

reply received from him within fifteen days of the receipt of the notice, revise the rates for the work in

question within one month of the expiry of the said period of fifteen days having regard to the market

rates.

12.4 The contractor shall send to the Engineer-in-Charge once every three months, an upto date account giving

complete details of all claims for additional payments to which the contractor may consider himself

entitled and of all additional work ordered by the Engineer-in-Charge which he has executed during

the preceding quarter failing which the contractor shall be deemed to have waived his right. However, the

Superintending Engineer may authorize consideration of such claims on merits.

12.5 For the purpose of operation of Schedule F, the following works shall be treated as works

relating to foundation:

(i) For buildings, compound walls/plinth level or 1.2 metres (4 feet) above ground level, whichever

is lower excluding items of flooring and D.P.C. but including base concrete, below the floors.

(ii) For abutments, piers, retaining walls of culverts and bridges, wall s of water reservoirs, the

bed of floor level.

(iii) For retaining walls where floor level is not determinate, 1.2 metres above the average ground

level or bed level.

(iv) For Roads, all items of excavation and filling including treatment of sub- base.

 12.6 Any operation incidental to or necessarily has to be in contemplation of tenderer while Filing. tender, or

necessary for proper execution of the item included in the Schedule of quantities or in the schedule of

rates mentioned above, whether or not, specifically indicated in the description of the item and the

relevant specifications, shall be deemed to be included in the rates quoted by the tenderer or the rate given

in the said schedule of rates, as the case may be. Nothing extra shall be admissible for such operations.

CLAUSE 13

Foreclosure of Contract due to Abandonment or Reduction in Scope of Work

If at any time after acceptance of the tender NORTH DMC decides to abandon or reduce the scope of the works

for any reason whatsoever and hence not required the whole or any part of the works to be carried out, the

Engineer ï in ï Charge shall give notice in writing to that effect to the contractor and the contractor shall act

accordingly in the matter. The contractor shall have no claim to any payment of compensation or otherwise

whatsoever, on account of any profit or advantage which he might have derived from the execution of the works

in full but which he did not derive in consequence of the foreclosure of the whole or part of the works.

The contractor shall be paid at contract rates full amount for works executed at site and, in addition, a

reasonable amount as certified by the Engineer ï in ï Charge for the items hereunder mentioned which could

not be utilised on the work to the full extent in view of the foreclosure:

(i) Any expenditure incurred on preliminary site work, e.g. temporary access roads, temporary labour

huts, staff quarters and site office, storage accommodation and water storage tanks.

(ii) NORTH DMC shall have the option to take over contractorôs materials or any part thereof either

brought to site or of which the contractor is legally bound to accept delivery from suppliers (for

incorporation in or incidental to the work) provided, however, NORTH DMC shall be bound to

take over the materials or such portions thereof as the contractor does not desire to retain. For

materials taken over or to taken over by NORTH DMC cost of such materials as detailed by

Engineer ï in ï Charge shall be paid. The cost shall, however, take into account purchase price,

cost of transportation and deterioration or damage which may have been caused to material whilst

in the custody of the contractor.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

35

(iii) If any materials supplied by department are rendered surplus, the same except normal wastage

shell be returned by the contractor to NORTH DMC at rates not exceeding those at which these

were originally issued less allowance for any deterioration or damage which may have been caused

whilst the materials were in the custody of the contractor. In additional, cost of transporting such

materials from site to NORTH DMC stores if so required by department shall be paid.

(iv) Reasonable compensation for transfer of T&P from site to contractorôs permanent stores or to his

other works whichever is less. If T&P are not transported to either of the said places, no cost of

transportation shall be payable.

(v) Reasonable compensation for repatriation of contractorôs site staff and imported labour to the

extent necessary.

The contractor shall, if required by the Engineer ï in ï Charge furnish to him books of account, wage

books, time sheets and other relevant documents and evidence as may be necessary to enable him to

certify the reasonable amount payable under this condition.

The reasonable amount of items on (I), (iv) and (v) above shall not be in excess of 2% of the cost of the

work remaining incomplete on the date of closure, i.e., total stipulated cost of the work as per accepted

tender less the cost of work actually executed under the contract and less the cost of contractorôs

materials at site taken over by the NORTH DMC as per item (ii) above. Provided always that against

any payments due to the contractor on this account of otherwise, the Engineer ï in ï Charge shall be

entitled to recover or be credited with any outstanding balance due from the contractor for advance paid

in respect of any tool, plants and materials and any other sums which at the date of termination were

recoverable by the department from the contractor under the terms of the contract.

CLAUSE 14 Deleted (Merged with clause 3)

CLAUSE 15

Suspension of Work

(i) The contractor shall, on receipt of the order in writing of the Engineer ï in ï Charge, (whose

decision shall be final and binding on the contractor) suspend the progress of the works of any part

thereof for such time and in such manner as the Engineer ï in ï Charge may consider necessary so

as not to cause and damage or injury to the work already done or endanger the safety thereof for

any to the following reasons:

 a) On account of any default on the part of the contractor; or

 b) For proper execution of the works or part thereof for reasons other than the default of the

contractor; or

 c) For safety of the works or part thereof.

The contractor shall, during such suspension, properly protect and secure the works to the extent

necessary and carry out the instructions given in that behalf by the Engineer ï in ï Charge.

(ii) If the suspension is ordered for reasons (b) and (c) in sub ï para (I) above:

a) The contractor shall be entitled to an extension of time equal to the period of every such

suspension PLUS 25%, for completion of the item or group of items of work for which a

separate period of completion is specified in the contract and of which the suspended work

forms a part

b) If the total period of all such suspensions in respect of an item of group of items or work for

which a separate period of completion is specified in the contract exceeds thirty days, the

contractor shall, in addition, be entitled to such compensation as the Engineer ï in ï Charge

may consider reasonable in respect of salaries and / or wages paid by the contractor to his

employees and labour at site, remaining ideal during the period of suspension, adding thereto

2% to cover indirect expenses of the contractor. Provided the contractor submits his claim

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

36

supported by details to the Engineer ï in ïCharge within fifteen days of the expiry of the

period of 30days.

(iii) If the works or part thereof is suspended on the orders of the Engineer ï in ï Charge for more than

three months at a time, except when suspension is ordered for reason (a) in sub ï para (I) above the

contractor may after receipt of such order serve a written notice on the Engineer ï in ï Charge

requiring permission within fifteen days form receipt by the Engineer ï in ï Charge of the said

notice, to proceed with the work or part thereof in regard to which progress has been suspended

and if such permission is not granted within that time, the contractor, if he intends to treat the

suspension, where it affects only a part of the work as an omission of such part by NORTH DMC.

or where it effects whole of the woks, as an abandonment of the works by NORTH DMC. shall

within ten days of expiry of such period of 15 days give notice in writing of his intention to the

Engineer ï in ï Charge. In the event of the contractor treating the suspension as an abandonment of

the contract by NORTH DMC., he shall have no claim to payment of any compensation on account

of any profit or advantage which he might have derived from the execution of the work in full but

which he could not derive in consequence of the abandonment. He shall, however, he entitled to

such compensation, as the Engineer ï in ï Charge may consider reasonable, in respect of salaries

and / or wages paid by him to his employees and labour at site, remaining ideal in consequence

adding to the total thereof 2% to cover indirect expenses of the contractor provided the contractor

submits his claim supported by details to the Engineer ï in ï Charge within 30days of the expiry of

the period of 3 months.

Provided, further, that the contractor shall not be entitled to claim any compensation from NORTH

DMC. for the loss suffered by him on account of delay by NORTH DMC. in the supply of material

in schedule óBô where such delay is covered by difficulties relating to the supply of wagons, force

majeure including non ï allotment of such materials by controlling authorities, acts of God, acts of

enemies of the state / country or any reasonable cause beyond the control of the NORTH DMC.

CLAUSE 16

Action in case Work not done as per Specifications

All works under or in course of execution or execution in pursuance of the contract shall at all times be open

and accessible to the inspection and supervision of the Engineer ï in ï Charge, his authorized subordinates in

charge of the work and all the superior officers, officers of the Quality Assurance Unit of the department or any

organization engaged by the Department for quality assurance and the Chief Technical Examinerôs Office, and

the contractor shall, at all times, during the usual working hours and at all other times at which reasonable

notice of the visit of such officers has been given to the contractor, either himself be present to receive orders &

instructions or have a responsible agent duly accredited in writing, present for that purpose. Orders given to the

Contractorôs agent shall be considered to have the same force as if they had been given to the contractor

himself.

If it shall appear to the Engineer ï in ï Charge or his authorized subordinates in charge of the work or to the

Chief Engineer ï in ï Charge of Quality Control or his subordinate officers or the officer of the organization

engaged by the department for quality assurance or to the Chief Technical Examiner, that any work has been

executed with unsound, imperfect, or unskillful workmanship, or with materials or articles provided by him for

the execution of the work which are unsound or of a quality inferior to that contracted or otherwise not in

accordance with the contract the contractor shall, on demand in writing which shall be made within 12 months (

6 months in case of work costing Rs 10 lakh & below except road work) of the completion of the work from the

Engineer ï in ï Charge specifying the work, materials or articles complained of not withstanding that the same

may have been passed, certified and paid for forthwith rectify, or remove and reconstruct the work so specified.

In whole or in part, as the case may require or as the case may be, remove the materials or articles so specified

and provide other proper and suitable materials or articles at his own charge and cost. In the event of the failing

to do so within a period specified by the Engineer ï in ï Charge in his demand aforesaid, then the contractor

shall be liable to pay compensation at the same rate as under clause 2 of the contract (for non ï completion of

the work in time) for this default.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

37

In such case the Engineer ï in ï Charge may not accept the item of work at the rates applicable under the

contract but may accept such items at reduced rates as the competent authority may consider reasonable during

the preparation of on account bills or final bill if the item is so acceptable without detriment to the safety and

utility of the item and the structure or he may reject the work outright without any payment and / or get it and

other connected and incident items rectified, or remove and re-executed at the risk and cost of the contractor.

Decision of the Engineer ï in ï Charge to be conveyed in writing in respect of the same will be final and

binding on the contractor.

CLAUSE 17

Contractor Liable for Damages, defects during maintenance period.

If the contractor or his working people or servants shall break, deface, injure or destroy any part of building in

which they may be working, or any building, road, road curb, fence, enclosure, water pipe, cables, drains,

electric or telephone post or wires, trees, grass or grassland, or cultivated ground contiguous to the premises on

which the work or any part is being executed, or if any damage shall happen to the work while in progress, from

any cause whatever or if any defect, shrinkage or other faults appear in the work within twelve months (six

months in the case of any work costing Rs. 10 lakh and below except road work) after a certificate final or

otherwise of its completion shall have been given by the Engineer ï in ï Charge as aforesaid arising out of

defect or improper materials or workmanship the contractor shall upon receipt of a notice in writing on that

behalf make the same good at his own expense or in default the Engineer ï in ïCharge cause the same to the

made good by other workmen and deduct the expense from any sums that may be due or at any time thereafter

may become due to the contractor, or from his security deposit except or the proceeds of sale thereof or of a

sufficient portion thereof. The security deposit of the contractor shall not be refunded before the expiry of

twelve months (six months in case of work costing 10 lakh or below except road work)) after the issue of the

certificate final or otherwise, of completion of work, or till the final bill has been prepared and passed

whichever is later. Provided that in the case of road work in the opinion of the Engineer ï in ï Charge, half of

the security deposit is sufficient, to meet all liabilities of the contractor under this contract, half of the security

deposit will be refundable after three months and the remaining half after six months of the issue of the said

certificate of completion or till the final bill has been prepared and passed whichever is later.

In case of Maintenance and Operation works of E&M services, the security deposit/deducted from

contractors shall be refunded within one month from the date of final payment or within one month from the

date of completion of the maintenance contract whichever is earlier.

CLAUSE 18

Contractor to supply Tools & Plants etc.

The contractor shall provide at his own cost all materials (except such special materials, if any, as may in

accordance with the contract be supplied from the Engineer ï in ï Chargeôs stores), machinery, tools & plant as

specified in schedule F. in addition to this, appliances, implements, other plants, ladders, cordage, tackle,

scaffolding and temporary works required for the proper execution of the work, whether original, altered or

substituted and whether included in the specification or other documents forming part of the contract or referred

to in the these conditions or not, or which may be necessary for the purpose of satisfying or complying with the

requirements of the Engineer ï in ï Charge as to any matter as to which under these conditions he is entitled to

be satisfied, or which he is entitled to require together with carriage therefor to and from the work. The

contractor shall also supply without charge the requisite number of persons with the means and materials,

necessary for the purpose of setting out works, and counting, weighting and assisting the measurement for

examination at anytime and from time to time of the work or materials. Failing his so doing the same may be

provided by the Engineer ï in ïCharge at the expense of the contractor and the expenses may be deducted, from

any money due to the contractor, under this contract or otherwise and / or from his security deposit or the

proceeds of sale thereof, or a sufficient portions thereof.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

38

CLAUSE 18A

Recovery of Compensation paid to Workmen

In every case in which by virtue of the provisions Sub ï section (I) of Section 12, of the Workmenôs

Compensation Act, 1923, NORTH DMC. is obliged to pay compensation to a workman employed by the

contractor, in execution of the works, NORTH DMC. will recover from the contractor the amount of the

compensation so paid; and, without prejudice to the rights of the NORTH DMC. under Sub ï section (2) of

Section 12, of the said Act, NORTH DMC. shall be at liberty to recovery such amount or any part thereof by

deducting it from the security deposit or from and sum due by NORTH DMC. to the contractor whether under

this contract or otherwise. NORTH DMC. shall not be bound to contest any claim made against if under Sub ï

section (1) Section, 12, of the Act, except on the written request of the contractor and upon his giving to

NORTH DMC. full security for

all costs for which NORTH DMC. might become liable in consequence of contesting such claim.

CLAUSE 18B

Ensuring Payment and Amenities to Workers if Contractor fails

In every case in which by virtues of the provisions of the Contract Labour (Regulation and Abolition) Act,

1970, and of the Control Labour (Resolution and Abolition) Central Rules, 1971, NORTH DMC. is obliged to

pay any amounts of wages to workman employed by the contractor in execution of the works, or to incur any

expenditure in providing welfare and health amenities required to be provided under the above said Act and the

rules under Clause 19H or under the NORTH DMC. Contractorôs Labour Regulations, or under the Rules

framed by NORTH DMC. from time to time for the protection of health and sanitary arrangements for workers

employed by NORTH DMC. Contractors, NORTH DMC. will recover from the contractor the amount of wages

so paid or the amount of expenditure so incurred; and without prejudice to the rights of the NORTH DMC.

under Sub ï section (2) of Section 20, and Sub ï section (4) of Section 21, of the Contract Labour (Regulation

and Abolition) Act, 1970, NORTH DMC. shall be at liberty to recover such amount or any part thereof by

deducting it from the security deposit it or from any sum due by NORTH DMC. to the contractor whether under

this contract or

otherwise NORTH DMC. shall not be bound to contest any claim made against it under Sub ï section (1) of

Section 20, Sub ï section (4) of Section 21, of the said Act, except on the written request of the contractor and

upon his giving to the NORTH DMC. full security for all costs for which NORTH DMC. might become liable

in contesting such claim.

CLAUSE 19

Labour Laws to be complied by the Contractor

The contractor shall obtain a valid license under the Contract Labour (R & A) Act, 1970 and the Contract

Labour (Regulation & Abolition) Central Rules, 1971, before the commencement of the work, and continue to

have a valid license until the completion of the work. The contractor shall also abide by the provisions of the

Child Labour (Prohibition and Regulation) Act, 1986.

The contractor shall also comply with the provisions of the building and other Construction Workers

(Regulation of Employment & Conditions of Service) Act, 1996 and the building and other construction

Workers Welfare Cess Act, 1996.

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

resultant non ï execution of the work.

CLAUSE 19A

No labour below the age of fourteen years shall be employed on the work.

CLAUSE 19B

Payment of Wages

Payment of Wages:

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

39

(i) The contractor shall pay to labour employed by him either directly or through sub ï contractors, wages

not less than fair wages as defined in the NORTH DMC/ CPWD Contractorôs Labour Regulations or

as per provisions of the Contractor Labour (Regulation and Abolition) Act, 1970 and the contract

Labour (Regulations and Abolition) Central Rules, 1971, wherever applicable.

(ii) The contractor shall, not withstanding the provisions of any contract to the contrary, cause to be paid

fair wage to labour indirectly engaged on the work, including any labour engaged by his sub ï

contractors in connection with the said work, as if the labour had been immediately employed by him.

(iii) In respect of all labour directly or indirectly employed in the works for performance of the

contractorôs part of this contract, the contractor shall comply with or cause to be complied with the

Central Public Works Department contractorôs Labour Regulations made by Government from time to

time in regard to payment of wages, wage period, deductions from wages recovery of wages not paid

and deductions unauthorized made, maintenance of wage books or wage slips, publications of scale of

wages and other terms of employment, inspection and submission of periodical returns and all other

matters of the like nature or as per the provisions of the Contract Labour (Regulation and Abolition)

Act, 1970, and the Contract Labour (Regulation and Abolition) Central Rules, 1971, wherever

applicable.

(iv) (a) The Engineer ï in ï Charge concerned shall have the right to deduct from the money due to the

contractor any sum required or estimated to be required for making good the loss suffered by

a worker or workers by reason of non ï fulfillment of the conditions of the contract for the

benefit of the workers, non ï payment of wages or of deductions made from his or their

wages which are not justified by their terms of the contract or non ï observance of the

Regulations.

(b) Under the provision of Minimum Wages (Central) Rules, 1950, the contract or is bound to

allow to the labours directly or indirectly employed in the works one day rest for 6days

continuous work and pay wages at the same rate as for duty. In the event of default the

Engineer ï in ï Charge shall have the right to deduct the sum or sums not paid on account of

wages for weekly holidays to any labours and pay the same to the persons entitled thereto

from any money due to the contractor by the Engineer ï in ïCharge concerned.

In the case of Union Territory of Delhi, however, as the all inclusive minimum daily wages fixed under

Notification of the Delhi Administration No. F. 12(162) MWO / DAB / 43884-91, dated 31-12-1979 as

amended from time to time are inclusive of wages for the weekly day of rest, the question of extra

payment for weekly holiday would not arise.

(v) The contractor shall comply with the provisions of the Payment of Wages Act, 1936, Minimum

Wages Act, 1948, Employees Liability Act, 1938, Workmenôs Compensation Act, 1923, Industrial

Disputes Act, 1947, Maternity Benefits Act, 1961, and the Contractorôs Labour (Regulation and

Abolition) Act, 1970, or the modifications thereof or any other laws relating thereto and the rules

made thereunder from time to time.

(vi) The contractor shall indemnity and keep indemnify NORTH DMC against payments to be made

under and for the observance of the laws aforesaid and the NORTH DMC/C.P.W.D. Contractorôs

Labour Regulations without prejudice to his right to claim indemnity from his sub ï contractors.

(vii) The laws aforesaid shall be deemed to be a part of this contract and any breach thereof shall be

deemed to be a breach of this contract.

(viii) Whatever is the minimum wage for the time being, or if the wage payable is higher than such wage,

such wage shall be paid by the contractor to the workmen directly without the intervention of Jamadar

and that Jamadar shall not be entitled to deduct or recover any amount from the minimum wage

payable to the workmen as and by way of commission or otherwise.

(ix) The contractor shall ensure that no amount by way of commission or otherwise is deducted or

recovered by the Jamadar from the wage of workmen.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

40

CLAUSE 19C

In respect of all labour directly or indirectly employed in the work for the performance of the contractorôs part

of this contract, the contractor shall at his own expense arrange for the safety provisions as per C.P.W.D. Safety

Code framed from time to time and shall at his own expense provide for all facilities in connection therewith. In

case the contractor fails to make arrangement and provide necessary facilities as aforesaid he shall be liable to

pay a penalty of Rs. 200/- for each default and in addition, the Engineer ï in ïCharge shall be at liberty to make

arrangement and provide facilities as aforesaid and recover the costs incurred in that behalf from the contractor.

CLAUSE 19D

The contractor shall submit by the 4th and 19th of every month, to the Engineer ï in ï Charge a true statement

showing in respect of the second half of the preceding month and the first half of the current month

respectively: -

1) The number of labourers employed by him on the work,

2) Their working hours,

3) The wages paid to them,

4) The accidents that occurred during the said fortnight showing the circumstances under which they

happened and the extent of damage and injury caused by them, and

5) The number of female workers who have been allowed maternity benefit according to Clause 19F

and the amount paid to them.

Failing which the contract or shall be liable to pay to NORTH DMC a sum not exceeding Rs. 200/- for each

default or materially incorrect statement. The decision of the Divisional Officer shall be final in deducting from

any bill due to the contractor the amount levied as fine and be binding on the contractor.

CLAUSE 19E

In respect of all labour directly or indirectly employed in the works for the performance of the contractorôs part

of this contract, the contractor shall comply with of cause to be complied with all the rules framed by NORTH

DMC from time to time for the protection of health and sanitary arrangements for, workers employed by the

NORTH DMC and its contractors.

CLAUSE 19F

Leave and pay during leave shall be regulated as follows: -

1. Leave:
(i) In the case of delivery ï maternity leave not exceeding 8 weeks, 4 weeks up to and including the day

of delivery and 4 weeks following that day.

(ii) In the case of miscarriage ï up to 3 weeks from the date of miscarriage.

2. Pay:
(i) In the case of delivery ï leave pay during maternity leave will be at the rate of the womenôs average

daily earning, calculated on total wages earned on the days when full time work was done during a period of

three months immediately preceding the date on which she gives notice that she expects to be confined or at the

rate of Rupee one only a day whichever is greater.

(ii) In the case of miscarriage ï leave pay at the rate of average daily earning calculated on the total

wages earned on the days when full time work was done during a period of three months immediately preceding

the date of such miscarriage.

3. Conditions for the grant of Maternity Leave:

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

41

No maternity leave benefit shall be admissible to a woman unless she has been employed for a total period of

not less than six months immediately preceding the date on which she proceeds on leave.

4. The contractor shall maintain a register of Maternity (Benefit) in the Prescribed Form as shown in Appendix

ï I and II, and the same shall be kept at the place of work.

CLAUSE 19G

In the event of the contractor(s) committing a default or breach of any of the provisions of the Central Public

Works Department, Contractorôs Labour Regulations and Model Rules for the protection of health and sanitary

arrangements for the workers as amended from time to time or furnishing any information or submitting or

filling any statement under the provisions of the above Regulations and Rules which is materially incorrect, he /

they shall, without prejudice to any other liability, pay to the NORTH DMC a sum not exceeding Rs. 200/- for

every default, breach or furnishing, making submitting, filling such materially incorrect statements and in the

event of the contractor(s) defaulting continuously in this respect, the penalty may be enhanced to Rs. 200/- per

day for each day of default subject to a maximum of 5 per cent of the estimated cost of the work put to tender,

the decision of the Engineer ï in ï Charge shall be final and binding on the parties.

Should it appear to the Engineer ï in ï Charge that the contractor(s) is / are not properly observing and

complying with the provisions of the C.P.W.D. Contractorôs Labour Regulations and Model Rules and the

provisions of the Contract Labour (Regulation and Abolition) Act, 1970, and the Contractor Labour (R&A)

Central Rules, 1971, for the protection of health and sanitary arrangements for work ï people employed by the

contractor(s) (hereinafter referred as ñthe said Rulesò) the Engineer ï in ï Charge shall have power to give

notice in writing to the contractor(s) requiring that the said Rules be complied with and the amenities prescribed

therein be provided to the work ï people within a reasonable time to be specified in the notice. If the

contractor(s) shall fail within the period specified in the notice to comply with and / observe the said Rules and

to provide the amenities herein before mentioned at the cost of contractor(s). The contractor(s) shall erect, make

and maintain at his / their own expense and to approved standard all necessary huts and sanitary arrangements

required for his / their work ï people on this site in connection within the execution of the works, and if the

same shall not have been erected or constructed, according to approved standards, the Engineer ï in ï Charge

shall have power to give notice in writing to the contractor(s) requiring that the said huts and sanitary

arrangements be remodeled and / or reconstructed according to approved standards, and if the contractor(s) shall

fail to remodel or reconstruct such huts and sanitary arrangements according to approved standards within the

period specified in the notice, the Engineer ï in ï Charge shall have the power to remodel or reconstruct such

huts and sanitary arrangements according to approved standards at the cost of the contractor(s).

CLAUSE 19H
The contractor(s) shall at his / their own cost provide his / their labour with a sufficient number of huts

(hereinafter referred to as the camp) of the following specification on a suitable plot of land to be approved by

the Engineer-in-Charge.

1) (a) The minimum height of each hut at the caves level shall be 2.10m (7ft.) and the floor area to be

provided will be at the rate of 2.7sq.m. (30sq.ft.) for each member of the workerôs family staying

with the labourer.

 (b) The contractor(s) shall in addition construct suitable cooking places having minimum area of

1.80m x 1.50m (6ô x 5ô) adjacent to the hut for each family.

 (c) The contractor(s) shall also construct temporary latrines and urinals for the use of the labour each

on the scale of not less than four per each on hundred of the total strength, separate latrines and

urinals being provided for women.

 (d) The contractor(s) shall construct sufficient number of bathing and washing places, one unit for

every 25 persons residing in the camp, these bathing and washing places shall be suitably screened.

2) (a) All the huts shall have walls of sun ï dried or burnt ï bricks laid in mud mortar or other suitable

local materials as may be approved by the Engineer ï in ï Charge. In case of sundried bricks, the

walls should be plastered with mud gobri on both sides, the floor may be kutcha but plastered with

mud gobri and shall be at least 15cm (6ò) above the surrounding ground. The roofs shall be laid

with thatch or any other materials as may be approved by the Engineer ï in ï Charge and the

contractor shall ensure that throughout the period of their occupation the roofs remain water ï tight.

 (b) The contractor(s) shall provide each hut with proper ventilation.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

42

 (c) All doors, windows, and ventilators shall be provided with suitable leaves for security purposes.

 (d) There shall be kept an open space of at least 7.2m (8yards) between the rows of huts which may be

reduced to 6m (20ft.) according to the availability of site with the approval of the Engineer ï in ï

Charge, Back to Back construction will be allowed.

3) Water Supply: - The contractor(s) shall provided adequate supply of water for the use of labourers.

The provisions shall not be less than two gallons of pure and wholesome water per head per day for

drinking purposes and three gallons of clean water per head per day for bathing and washing

purposes. Where piped water supply is available, supply shall be at stand posts and where the supply

is from wells or river, tanks which may be of metal or masonry, shall be provided. The contractor(s)

shall also at his / their own cost make arrangements for laying pipe lines for water supply to his /

their labour camp from the existing mains wherever available, and shall pay all fees and charges

therefore.

4) The site selected for the camp shall be high ground, removed from jungle.

5) Disposal of Excreta: - The contractor(s) shall make necessary arrangements for the disposal of excreta

from the latrines by trenching or incineration which shall be according to the requirements laid

down by the Local Health Authorities. If trenching or incineration is not allowed the contractor(s)

shall make arrangements for the removal of the excreta through the Municipal Committee /

Authority and inform it about the number of labourers employed so that arrangements may be made

by such Committee / Authority for the removal of the excreta. All charges on this account shall be

borne by the contractor and paid direct by him to the Municipality / Authority. The contract shall

provide one sweeper for every eight seats in case of dry system.

6) Drainage: - The contractor(s) shall provide efficient arrangements for draining away sullage water so

as to keep the camp neat and tidy.

7) The contractor(s) shall make necessary arrangement for keeping the camp area sufficiently lighted to

avoid accidents to the workers.

8) Sanitation: - The contractor(s) shall make arrangements for conservancy and sanitation in the labour

camps according to the rules of the Local Public Health and Medical Authorities.

CLAUES 19I

The Engineer ï in ï Charge may require the contractor to dismiss or remove from the site of the work any

person or persons in the contractorôs employ upon the work who may be incompetent or misconduct himself

and the contractor shall forthwith comply with such requirements.

CLAUSE 19J

It shall be the responsibility of the contractor to see that the building under construction is not occupied by

anybody unauthorizedly during construction, and is handed over to the Engineer ï in ï Charge with vacant

possession of complete building. If such building through completed is occupied illegally, then the Engineer ï

in ï Charge shall have the option to refuse to accept the said building / buildings in the position. Any delay in

acceptance on his account will be treated as the delay in completion and for such delay a levy upto 5% of

tendered value of work may be imposed by the Superintending Engineer whose decision shall be final both with

regard to the justification and quantum and be binding on the contractor.

However, the Superintending Engineer, through a notice, may require the contractor to remove the illegal

occupation any time on or before construction and delivery.

CLAUSE 19K

Employment of skilled/semi skilled workers
The contractor shall, at all stages of work, deploy skilled/semi skilled tradesmen who are qualified and

possess certificate in particular trade from CPWD Training Institute/ Industrial Training institute/ National

Institute of construction Management and Research (NICMAR)/ National Academy of Construction, CIDC or

any similar reputed and recognized Institute managed/ certified by State/ Central Government. The number of

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

43

such qualified tradesmen shall not be lass than 20% of total skilled/semi skilled workers required in

each trade at any stage of work. The contractor shall submit number of man days required in respect of

each trade, its scheduling and the list of qualified tradesmen alongwith requisite certificate from recognized

Institute to Engineer in charge for approval. Notwithstanding such approval, if the tradesmen are found to

have inadequate skill to execute the work of respective trade, the contractor shall substitute such

tradesmen within two days of written notice from Engineer-in-Charge. Failure on the part of contractor to

obtain approval of Engineer-in-Charge or failure to deploy qualified tradesmen will attract a compensation to

be paid by contractor at the rate of Rs. 100 per such tradesman per day. Decision of Engineer in Charge

as to whether particular tradesman possesses requisite skill and amount of compensation in case of default shall

be final and binding.

Provided always, that the provisions of this clause shall not be applicable for works with estimated cost

put to tender being less than Rs. 5 crores.

CLAUSE 20

Minimum Wages Act to be complied with

The contractor shall comply with all the provisions of the Minimum Wages Act, 1948, and Contract Labour

(Regulation and Abolition) Act, 1970 amended from time to time and rules framed thereunder and other labour

laws affecting contract labour that may be brought into force time to time.

CLAUSE 21

Work not to be sublet. Action in case of insolvency

The contract shall not be assigned or sublet without the written approval of the Engineer ï in ï Charge. And if

the contractor shall assign or sublet his contract, or attempt to do so, or become insolvent or commence any

insolvency proceedings or make any composition with his creditors or attempts to do so, or if any bribe,

gratuity, gift loan, perquisite, reward or advantage pecuniary or otherwise, shall either directly or indirectly, be

given, promised or offered by the contractor, or any of his servants or agent to any public officer or person in

the employ of NORTH DMC. in any way relating to his office or employment, or if any such office or person

shall become in any way directly or indirectly interested in the contract, the Engineer ï in ïCharge on behalf of

the NORTH DMC. Shall have power to adopt any of the course specified in Clause 3 hereof as he may deem

best suited to the interest of NORTH DMC. and in the event of any of these courses being adopted the

consequences specified in the said Clause 3 shall ensure.

CLAUSE 22

All sums payable by way of compensation under any of these conditions shall be considered as reasonable

compensation to be applied to the use of NORTH DMC. without reference to the actual loss or damage

sustained and whether or not any damage shall have been sustained.

CLAUSE 23

Changes in firmôs Constitution to be intimated

Where the contractor is partnership firm, the previous approval in writing of the Engineer ï in ï Charge shall be

obtained before any change is made in the constitution of the firm. Where the contractor is and individual or

Hindu undivided family business concern such approval as aforesaid shall like wise be obtained before the

contractor enters into any partnership agreements where under the partnership firm would have the right to carry

out the works hereby undertaken by the contractor. If previous approval as aforesaid is not obtained, the contact

shall be deemed to have been assigned in contravention of Clause 21 hereof and the same consequences shall

ensue as provided in the said Clause 21.

CLAUSE 24

All works to be executed under the contract shall be executed under the direction and subject to the approval in

all respects of the Engineer ï in ï Charge who shall be entitled to direct at what point or points and in what

manner they are to be commenced, and from time to time carried on.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

44

CLAUSE 25 - Settlement of Disputes & Arbitration - Deleted

CLAUSE 26

Contractor to indemnify NORTH DMC . against Patent Rights

The contractor shall fully indemnify and keep indemnified the NORTH DMC. against any action, claim of

proceeding relating to infringement or use of any patent or design or any alleged patent or design rights and

shall pay any royalties which may be payable in respect of any article or part thereof included in the contract. In

the event of any claims made under or action brought against NORTH DMC. in respect of any such matters as

aforesaid the contractor shall be immediately notified thereof and the contractor shall be at liberty, at his own

expense, to settle any dispute or to conduct any litigation that may arise thereform, provided that the contractor

shall not be liable to indemnify the NORTH DMC. if the infringement of the patent or design or any alleged

patent or design right is the direct result of an order passed by the Engineer ï in ïCharge in this behalf.

CLAUSE 27

Lump sum Provisions in Tender

When the estimate on which a tender is made includes lump sum in respect of parts of the work. The contractor

shall be entitled to payment in respect of the items or work involved or the part of the work in question at the

same rates as are payable under this contract for such items, or if the part of the work in question is not, in the

opinion of the Engineer ï in ï Charge payable of measurement, the Engineer ï in ï Charge may at his discretion

pay the lump sum amount entered in the estimate, and the certificate in writing of the Engineer ï in ï Charge

shall be final and conclusive against the contractor with regard to any sum or sums payable to him under the

provisions of the Clause.

CLAUSE 28

Action where no specifications are specified.

In the case of any class of work for which there is no such specifications as referred to in Clause 11, such work

shall be carried out in accordance with the Bureau of Indian Standards Specifications. In case there is no such

specifications in Bureau of Indian Standards, the work shall be carried out as per manufacturers specifications,

if not available then as per Local Specifications. In case there are no such specifications as required above, the

work shall be carried out in all respects in accordance with the instructions and requirements of the Engineer ï

in ï Charge.

CLAUSE 29

With holding and lien in respect of sums due from contractor

(i) Whenever any claim or claims for payment of a sum of money arises out of or under the contract or

against the contractor, the Engineer ï in ï Charge or the NORTH DMC shall be entitled to withhold

and also have a lien to retain such sum or sums in whole or in part from the security, if any deposited

by the contractor and for the purpose aforesaid, the Engineer ï in ï Charge of the NORTH DMC shall

be entitled to withhold the security deposit, if any, furnished as the case may be and also have a lien

over the same pending finalization or adjudications of any such claim, in the event of the security being

insufficient to cover the claimed amount or amounts or if no security has been taken from the

contractor, the Engineer ï in ï Charge of the NORTH DMC shall be entitled to withhold and have a

lien to retain to the extent of such claimed amount or amounts referred to above, from any sum or sums

found payable or which may at any time thereafter become payable to the contractor under the same

contract or any other contract with the Engineer ï in ï Charge of the NORTH DMC or any contracting

person through the Engineer ï in ï Charge pending finalization or adjudication or any such claim.

It is an agreed term of the contract that the sum of money or moneys so withheld or retained under he

lien referred to above by the Engineer ï in ï Charge will be kept withheld or retained as such by the

Engineer ï in ï Charge of NORTH DMC till the claim arising out the of or under the contract is

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

45

determined by the arbitrator (if the contract is governed by the arbitrations clause) by the competent

court, as the case may be and that the contractor will have no claim for interest or damages whatsoever

on any account in respect of such withholding or retention under the lien referred to above and duly

notified as such to the contractor. For the purpose of this clause, where the contractor is a partnership

firm or a limited company, the Engineer ï in ï Charge or the NORTH DMC shall be entitled to

withhold and also have a lien to retain towards such claimed amount or amounts in whole or in part

from any sum found payable to any partner / limited company as the case may be, whether in his

individual capacity or otherwise.

(ii) NORTH DMC shall have the right to cause and audit and technical examination of the woks and the

final bills of the contractor 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 sum is found to have been

overpaid in respect of any work done by the contractor under the contract or any work claimed to have

been done by him under the contract and found not to have been executed, the contractor shall be liable

to refund the amount of over ï payment and it shall be lawful for NORTH DMC to recover the same

from his in the manner prescribed in sub ï clause (i) of this clause or in any other manner legally

permissible; 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 ï payment shall be

duly paid by NORTH DMC to the contractor, without any interest thereon whatsoever.

Provided that the NORTH DMC shall not be entitled to recover any sum overpaid, nor the contractor

shall be entitled to payment of any sum paid short where such payment has been agreed upon between

the Superintending Engineer or Executive Engineer on the one hand and the contractor on the other

under any term of the contract permitting payment for work after assessment by the Superintending

Engineer or the Executive Engineer.

CLAUSE 29A

Lien in respect of claims in other contracts

Any sum of money due and payable to the contractor (including the security deposit returnable to him) under

the contract may be withheld or retained by way of lien by the Engineer ï in ï Charge or the NORTH DMC or

any other contracting person or person through Engineer ï in ï Charge against any claim of the Engineer ï in ï

Charge of NORTH DMC or such other person or persons in respect of payment of a sum of money arising out

of or under any other contract made by the contractor with the Engineer ï in ï Charge or the NORTH DMC or

with such other person or persons.

It is an agreed term of the contract that the sum of money so withheld or retained under this clause by the

Engineer ï in ï Charge or the NORTH DMC will be kept withheld or retained as such by the Engineer ï in ï

Charge of the NORTH DMC or till his claim arising out of the same contract or any other contract is either

mutually settled or determined by the arbitration clause or by the competent court, as the case may be and that

the contractor shall have no claim for interest or damage whatsoever on this account or on any other ground in

respect of any sum of money withheld or retained under this clause and duly notified as such to the contractor.

CLAUSE 30

Employment of coal mining or controlled area labour not permissible

The contractor shall not employ coal mining or controlled area labour falling under any category whatsoever on

or in connection with the work or recruit labour from area within a radius of 32 km (20 miles) of the

controlled area. Subject as above the contractor shall employ imported labour only i.e., deposit imported

labour or labour imported by contractors from area, from which import is permitted.

Where ceiling price for imported labour has been fixed by State or Regional Labour Committees not

more than that ceiling price shall be paid to the labour by the contractor.

The contractor shall immediately remove any labourer who may be pointed out by the Engineer-in-Charge as

being a coal mining or controlled area labourer. Failure to do so shall render the contractor liable to pay to

NORTH DMC a sum calculated at the rate of Rs.10/- per day per labourer. The certificate of the Engineer-

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

46

in-Charge about the number of coal mining or controlled area labourer and the number of days for which

they worked shall be final and binding upon all parties to this contract.

It is declared and agreed between the parties that the aforesaid stipulation in this clause is one in which

the public are interested within the meaning of the exception in Section 74 of Indian Contract Act, 1872.

Explanation:- Controlled Area means the following areas:

Districts of Dhanbad, Hazaribagh, Jamtara - a Sub-Division under Santhal Pargana Commissioner)/, Districts of

Bankuara, Birbhum, Burdwan, District of Bilaspur.

 Any other area which may be declared a Controlled Area by or with the approval of the Central Government.

CLAUSE 31

Unfiltered water supply

The contractor(s) shall make his / their own arrangements for water required for the work and nothing extra will

be paid for the same. This will be subject to the following conditions:

(i) That the water used by the contractor(s) shall be fit for construction purposes to the satisfaction of

the Engineer ï in ïCharge

(ii) The Engineer ï in ï Charge shall make alternative arrangements for supply of water at the risk and

cost of contractor(s) if the arrangements made by the contractor(s) for procurement of water are in

the opinion of the Engineer ï in ï Charge, unsatisfactory.

CLAUSE 31A

Department water supply, if available

Water if available may be supplied to the contractor by the Department subject to the following conditions: -

(i) The water charges @ 1% shall be recovered on gross amount of the work done.

(ii) The contractor(s) shall make his / their own arrangement of water connection and laying of

pipelines from existing main of source of supply.

(iii) The Department do not guarantee to maintain uninterrupted supply of water and it will be

incumbent on the contractor(s) to make alternative arrangements for water at his / their own cost in

the event of any temporary break down in the NORTH DMC water main so that the progress of his

/ their work is not held up fro want of water. No claim of damage or refund of water charges will

be entertained on account of such break down.

CLUASE 32

Alternate water arrangements

(i) Where there is no piped water supply arrangement and the water is taken by the contractor from

the wells or hand pumps constructed by the NORTH DMC no charge shall be recovered from the

contractor on that account. The contractor shall, however, draw water at such hours of the day that

it does not interfere with the normal use for which the hand pumps and wells are intended. He will

also be responsible for all damage and abnormal repairs arising out of his use, the const of which

shall be recoverable from the contractor on this account and his decision shall be binding on the

contractor.

(ii) The contractor shall be allowed to construct temporary wells in NORTH DMC land for taking

water for construction purposes only after he has got permission of the Engineer ï in ï Charge in

writing. No charges shall be recovered from the contractor on this account, but the contractor shall

be required to provide necessary safety arrangements to avoid any accidents or damage to adjacent

buildings, roads and service lines. He shall be responsible for any accidents or damage caused due

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

47

to construction and subsequent maintenance of this well and shall restore the ground to its original

condition after the wells are dismantled on completion of work.

CLUASE 33

Return of surplus materials

Notwithstanding anything contained to the contrary in this contract, where any materials for the execution of the

contract are procured with the assistance of NORTH DMC either by issue from NORTH DMC stocks or

purchase made under orders or permits or licenses issued by NORTH DMC the contractor shall hold the said

materials economically and solely for the purpose of the contract and not dispose of them without the written

permission of the NORTH DMC and return, if required by the Engineer ï in ï Charge, all surplus or

unserviceable materials that may be left with him after completion of the contract or at its termination for any

reason whatsoever on being paid or credited such price as the Engineer ï in ï Charge shall determine having

due regard to the condition of the materials. The price allowed to the contractor however shall not exceed the

amount charged to him excluding the element of storage charges. The decision the Engineer ï inï Charge shall

be final and conclusive. In the event of breach of the aforesaid condition the contractor shall in addition to

throwing himself open to action for contravention of the terms of the license or permit and / or for criminal

breach of trust, be liable to NORTH DMC for all moneys, advantages or profits resulting or which in the usual

course would have resulted to him by reason of such breach.

CLUASE 34

Hire of Plant & Machinery

(i) The contractor shall arrange at his own expense all tools, plant machinery and equipment

(hereinafter referred to as T&P) required for execution of the work except for the Plant &

Machinery listed in Schedule óCô and stipulated for issue to the contractor. If the contractor

requires any item of T&P on hire from the T&P available with the NORTH DMC over and above

the T&P stipulated for issue, the NORTH DMC will, if such item is available, hire it to the

contractor at rates to be agreed upon between him and the Engineer ï in ïCharge. In such a case all

the conditions hereunder for issue of T&P shall also be applicable to such T&P as is agreed to be

issued.

(ii) Plant and Machinery when supplied on hire charges shown in Schedule óCô shall be made over and

taken back at the departmental equipment yard / shed shown in Schedule óCô and the contractor

shall bear the cost of carriage from the place of issue to the site of work and back. The contractor

shall be responsible to return the plant and machinery with condition in which it was handed over

to him, and he shall be responsible for all damage caused to the said plant and machinery at the site

of work or elsewhere in operation and otherwise during transit including damage to or loss of plant

and for all losses due to his failure to return the same soon after the completion of the work it was

issued. The Divisional Engineer shall be the sole judge to determine the liability of the contractor

and its extent in this regard and his decision shall be final and binding on the contractor.

(iii) The plant and machinery as stipulated above will be issued as and when available and if

required by the contractor. The contractor shall arrange his programme of work according to the

availability of the plant and machinery and no claim, whatsoever, will be entertained from him for

any delay in supply by the Department.

(iv) The hire charges shall be recovered at the prescribed rates from and inclusive of the date the plant

and machinery made over upto and inclusive of the date of the return in good order even though

the same may not have been working for any clause except major breakdown due to no fault of the

contractor or faulty use requiring more than three working days continuously (excluding

intervening holidays and Sundays) for bringing the plant in order. The contractor shall immediately

intimate in writing to the Engineer ï in ï Charge when any plant or machinery gets out of order

requiring major repairs as aforesaid. The Engineer ï in ï Charge shall record the date and time or

receipt of such intimation in the log sheet of the plant or machinery. Based on this if the

breakdown before lunch period or major breakdown will be computed considering half a dayôs

breakdown on the day of complaint. If the breakdown occurs in the post lunch period of major

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

48

breakdown will be computed starting from the next working day. Incase of any dispute under this

clause the decision of the Superintending Engineer shall be final and binding on the contractor.

(v) The hire charges shown above are for each day of 8 hours (inclusive of the one hour lunch break)

or part thereof.

(vi) Hire charges will include service of operating staff as required and also supply of lubricating oil

and stores for cleaning purposes. Power fuel of approval type, firewood, kerosene oil etc. for

running the plant and machinery and also the full time chowkidar for guarding the plant and

machinery against any loss or damage shall be arranged by the contractor who shall be fully

responsible for the safeguard and security of plant and machinery. The contractor shall on or before

the supply of plant and machinery sign an agreement indemnifying the Department against any loss

or damage caused to the plant and machinery either during transit or at site of work.

(vii) Ordinarily, no plant and machinery shall work for more than 8 hours a day inclusive of one hour

lunch break. In case of an urgent work however, the Engineer ï in ï Charge may, at his discretion,

allow the plant and machinery to be worked for more than normal period of 8 hours a day. In that

case the hourly hire charges for overtime to be borne by the contractor shall be 50% more than the

normal proportionate hourly charge. (1/8th of the daily charges) subject to a minimum of half dayôs

normal charges on any particular day. For working out hire charges for over time a period of half

and hour and above will be charged as one hour and a period of less than half an hour will be

ignored.

(viii) The contractor shall release the plant and machinery every seventh day for periodical servicing

and / or wash out which may take about three to four hours or more. Hire charges for full day shall

be recovered from the contractor for the day of servicing wash out irrespective of the period

employed in servicing.

(ix) The plant and machinery once issued to the contractor shall not be returned by him on account of

lakhk or arrangements of labour and materials, etc. on his part, the same will be returned only

when they are required for major repairs or when in the opinion of the Engineer ï in ï Charge the

work or a portion of work for which the same was issued is completed.

(x) Log Book for recording the hours of daily work for each of the plant and machinery supplied to the

contractor will be maintained by the Department and will be countersigned by the contractor or his

authorised agent daily. In case the contractor contests the correctness of the entries and / or fails to

sign the Log Book the decision of the Engineer ï in ï Charge shall be final and binding on him.

Hire charges will be calculated according to the entries in the Log Book and will be binding on the

contractor. Recovery on account of hire charges for road rollers shall be made for the minimum

number of days worked out on the assumption that a roller can consolidate per day and maximum

quantity of materials or area surfacing as noted against each in the annexed statement (see attached

annexure).

(xi) In the case of concrete mixers, the contractors shall arrange to get the hopper cleaned and the drum

washed at the close of the work each day or each occasion:

(a) In case rollers for consolidation are employed by the contractor himself, log book for such

rollers shall be maintained in the same manner as is done in case of departmental rollers,

maximum quantity of any items to be consolidated for each roller ï day shall also be same as in

Annexure to Clause 34(x). For less use of rollers recovery for the less roller ï day shall be made

at the stipulated issue rate.

(xii) The contractor shall be responsible to return the plant and machinery in the condition in which

was handed over to him and he shall be responsible for all damage caused to the said plant and

machinery at the site of work or elsewhere in operation or otherwise or during transit including

damage to or loss of parts, and for all losses due to his failure to return the same soon after the

completion of the work for which it was issued. The Divisional Engineer shall be the sole judge to

determine the liability of the contractor and its extend in this regard and his decision shall be final

and binding on the contractor.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

49

(xiii) The contractor will be exempted from levy of any hire charges for the number of days he is called

upon in writing by the Engineer ï in ï Charge to suspend execution of the work, provided NORTH

DMC plant and machinery in question have, in fact remained idle with the contractor because of

the suspension.

(xiv) In the event of the contractor not requiring any item of plant and machinery issued by NORTH

DMC through not stipulated for issue in Schedule óCô any time after taking delivery at the place of

issue, he may return it after two days written notice or at any time without notice if he agrees to

pay hire charges for two additional days without, in any way, affecting the right of the Engineer ï

in ïCharge to use the said plant and machinery during the said period of two days as he like

including hiring out to a third party.

CLUASE 35

Condition relating to use of asphaltic materials

(i) The contractor undertakes to make arrangements for the supervision of the work by the firm

supplying the tar or bitumen used.

(ii) The contractor shall collect the total quantity of tar or bitumen required for the work as per standard

formula, before the process of painting is started and shall hypothecate it to the Engineer ï in ï

Charge. If any bitumen or tar remains unused on completion of the work on account of lesser use

of materials in actual execution for reasons other than authorised changes of specification and

abandonment of portion of work, a corresponding deduction equivalent to the cost of unused

materials as determined by the Engineer ï in ïCharge shall be made and the material return to the

contactors. Although the materials are hypothecated to NORTH DMC, the contractor undertakes

the responsibility for their proper watch, safe custody and protection against all risks. The materials

shall not be removed from site of work without the consent of the Engineer ï in ï Charge in

writing.

(iii) The contractor shall be responsible for rectifying defects noticed within a year from the date of

completion of the work and the portion of the security deposit relating to asphaltic work shall be

refunded after the expiry of this period.

CLUASE 36

Employment of Technical Staff and employees

Contractors Superintendence, Supervision, Technical Staff & Employees

(i) The contractor shall provide all necessary superintendence during execution of the work and as

along thereafter as may be necessary for proper fulfilling of the obligations under the contract.

The contractor shall immediately after receiving letter of acceptance of the tender and before

commencement of the work, intimated in writing to the Engineer ï in ï Charge the name,

qualifications, experience, age, address and other particulars along with certificates, of the experience

shall not be lower than specified in Schedule óFô. The Engineer ï in ï Charge shall within 3days of

receipt of such communication intimate in writing his approval or otherwise of such a representative to

the contractor. Any such approval may at any time be withdrawn and in case of such withdrawal the

contractor shall appoint another such representative according to the provisions of the clause. Decision

of the tender accepting authority shall be final and binding on the contractor in this respect. Such a

principal technical representative shall be appointed by the contractor soon after receipt of the approval

from Engineer ï in ï Charge and shall be available at site before start of work.

All the provisions applicable to the principal technical representative under the Clause will also be

applicable to other technical representative(s) The principal technical representative and other

technical representative(s) shall be present at the site of work for supervision at all times when any

construction activity is in progress and also present himself/themselves, as required, to the

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

50

Engineer-in-Charge and/or his designated representative to take instructions. Instructions given to

the principal technical representative or other technical representative(s) shall be deemed to have the

same force as if these have been given to the contractor. The principal technical representative and

other technical representative(s) shall be actually available at site fully during all stages of execution of

work, during recording/checking/test checking of measurements of works and whenever so required

by the Engineer-in-Charge and shall also note down instructions conveyed by the Engineer-in-

Charge or his designated representative(s) in the site order book and shall affix his/their signature in

token of noting down the instructions and in token of acceptance of measurements/ checked

measurements/test checked measurements. The representative(s) shall not look after any other

work. Substitutes, duly approved by Engineer-in-Charge of the work in similar manner as aforesaid

shall be provided in event of absence of any of the representative(s) by more than two days.

If the Engineer ï in ï Charge, whose decision in this respect is final and binding on the contactor, is

convinced that no such technical representative or agent is effectively appointed or is effectively

attending or fulfilling the provision of this clause, a recovery (non-refundable) shall be effected from

the contractor as specified in Schedule óFô and the decision of the Engineer ï in ï Charge as recorded

in the site order book and measurement recorded in Measurement Books shall be final and binding on

the contractor. Further it the contractor fails to appoint a suitable technical representative or responsible

agent and if such appointed persons are not effectively present or do not discharge their responsibilities

satisfactorily, the Engineer ï in ï Charge shall have full powers to suspend the execution of the work

until such date as a suitable agent is appointed and the contractor shall be held responsible for the delay

so caused to the work. The contractor shall submit a certificate of employment of the technical

representative / responsible agent along with every on account bill / fixed bill and shall produce

evidence if any time so required by the Engineer ï in ï Charge.

(ii) The contractor shall provide and employ on the site only such technical assistants as are skilled and

experienced in their respective files and such foremen and supervisory staff as are competent to give

proper supervision to the work.

The contractor shall provide and employ skilled, semi ï killed and unskilled labour as is necessary for

proper and timely execution of the work.

The Engineer ï in ï Charge shall be at liberty to object to and require the contractor to remove from the

works any person who in his opinion misconducts himself, or is incompetent or negligent in the

performance of his duties or whose employment is otherwise considered by the Engineer ï in ï Charge

to be undesirable. Such person shall not be employed again at works site without the written permission

of the Engineer ï in ï Charge and the persons so removed shall be replaced as soon as possible by

competent substitutes.

CLUASE 37

Levy / Taxes payable by contractor

(i) Sales tax or any other tax on materials in respect of this contract shall be payable by the contractor

and NORTH DMC shall not entertain any claim whatsoever in this respect.

(ii) The contractor shall deposit royalty and obtain necessary permit for supply of the red bajri, stone,

kankar etc. from local authorities.

(iii) If pursuant to or under any law, notification or order any royalty, fees or the like becomes

payable by the NORTH DMC and does not any time become payable by the contractor to the

NORTH DMC. Local authorities in respect of any material used by the contractor in the works

then in such a case, it shall be lawful to the NORTH DMC and it will have the right and be entitled

to recover the amount paid in the circumstance as aforesaid from dues of the contractor.

CLUASE 38

Concessions for reimbursement of Levy / Taxes if levied after receipt of tenders

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

51

(i) All tendered rates shall be inclusive of all taxes and levies payable under respective status.

However, pursuant to the Constitution (46th Amendment) Act, 1982, if any further tax or levy is

imposed by Statute, after the last stipulated date for the receipt of tender including extensions if

any and the contractor thereupon necessarily and properly pays such taxes / levies the contractor

shall be reimbursed the amount so paid, provided such payments, if any, is not, in the opinion of

the Superintending Engineer (whose decision shall be final and binding on the contractor)

attributable to delay in execution of work within the control of the contractor.

(ii) The contractor shall keep necessary books of accounts and other documents for the purpose of this

condition as may be necessary and shall allow inspection of the same by a duly authorised

representative of the NORTH DMC and / or the Engineer ï in ï Charge and further shall furnish

such other information / documents as the Engineer ï in ï Charge may require from time to time.

(iii) The contractor shall, within a period of 30 days of the imposition of any such further tax or

levy, pursuant to the Constitution (Forty Sixth Amendment) Act, 1982, give a written notice

thereof to the Engineer ï in ï Charge that the same is given pursuant to this condition, together

with all necessary information relating thereto.

CLUASE 39

Termination of contract on death of contractor

Without prejudice to any of the rights or remedies under this contract if the contractor dies, the Divisional

Officer on behalf of the NORTH DMC shall have the option of terminating the contract without compensation

of the contractor.

CLUASE 40

If relation working in NORTH DMC then the contractor not allowed to tender

The contractor shall not be permitted to tender for works in the NORTH DMC circle (Division in case of

contractors of Horticulture/ Nursery categories) responsible for award and execution of contracts in which his

near relative is posted as Divisional Accountant or as an officer in any capacity between the grades of the

Super intending Engineer and Junior Engineer (both inclusive). He shall also intimate the names of persons who

are working with him in any capacity or are subsequently employed by him and who are near relatives to any

Gazetted Officer in the NORTH DMC. or in the Ministry of Urban Development. Any breach of this

condition by the contractor would render him liable to be removed from the approved list of contractors of this

Department. If however the contractor is registered in any other department, he shall be debarred from tendering

in NORTH DMC for any breach of this condition.

 Note: By the term ñnear relativesò is meant wife, husband, parents and grand parents, children and grand

children, brothers and sisters, uncles, aunts and cousins and their corresponding in ï laws.

CLUASE 41

No Gazetted Engineer to work as Contractor within two years of retirement

No engineer of gazetted rank or other gazetted officer employed in engineering or administrative duties

in an engineering department of the Government of India shall work as a contractor or employee of a

contractor for a period of one year after his retirement from government service without the previous

permission of NORTH DMC in writing. This contract is liable to be cancelled if either the contractor or any of

his employees is found at any time to be such a person who had not obtained the permission of

Government of India as aforesaid, before submission of the tender or engagement in the contractor's

service, as the case may be.

CLUASE 42

Return of material and recovery for excess material issued

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

52

(i) After completion of the work and also at any intermediate stage in the event of non ï reconciliation

of materials issued, consumed and in balance (see Clause 10), theoretical quantity of materials

issued by the NORTH DMC for use in the work shall be calculated on the basis and method given

hereunder: -

(a) Quantity of cement & bitumen shall be calculated on the basis of quantity of cement & bitumen

required for different items of work as shown in the Schedule of Rates mentioned in Schedule óFô.

In case any item is executed for which standard constants for the consumption of cement or

bitumen are not available in the above mentioned schedule / statement or cannot be derived from

the same shall be calculated on the basis of standard formula to be laid down by the Engineer ï in ï

Charge.

(b) Theoretical quantity of steel reinforcement or structural steel sections shall be taken as the quantity

required as per design or as authorized by Engineer ï in ï Charge, including authorised lappages,

chairs etc. plus 3% wastage due to cutting into pieces, such theoretical quantity being determined

and compared with the actual issues each diameter wise, section wise and category wise separately.

(c) Theoretical quantity of G.I & C.I. or other pipes, conduits, wires and cables, pig lead and G.I. / M.S.

Sheets shall be taken as quantity actually required and measured plus 5% for wastage due to

cutting into pieces (except in the case of G.I. / M.S. sheets it shall be 10%) such determination &

Comparison being made diameter wise & category wise.

(d) For any other materials as per actual requirements.

(ii) Over the theoretical quantities of materials so computed a variation shall be allowed as specified

in the Schedule óFô. The difference in the net quantities of material actually issued to the contractor

and the theoretical quantities including such authorized variation, if not returned by the contractor

or if not fully reconciled to the satisfaction of the Engineer ï in ï Charge within fifteen days of the

issue of written notice by the Engineer ï in ï Charge to this effect shall be recovered at the rates

specified in Schedule óFô, without prejudice to the provision of the relevant conditions regarding

return of materials governing the contract. Decision of Engineer ï in ï Charge in regard to

theoretical quantities of materials, which should have been actually used as per the Annexure of the

Standard schedule of rates and recovery at rates specified in Schedule óFô shall be final & binding

on the contractor.

 For non ï scheduled items, the decision of the Superintending Engineer regarding theoretical

quantities of materials which should have been actually used, shall be final and binding on the

contractor.

(iii) The said action under this clause is without prejudice to the right of the NORTH DMC to take

action against the contractor under any other conditions of contract for not doing the work

according to the prescribed specifications.

CLUASE 43

Compensation during warlike situations

The work (whether fully constructed or not) and all materials, machines, tools and plants, scaffolding,

temporary buildings and other things connected therewith shall be at the risk of the contractor until the work has

been delivered to the Engineer ï in ï Charge and a certificate from him to that effect obtained. In the event of

the work or any materials properly brought to the site for incorporation in the work being damaged or destroyed

in consequence of hostilities or warlike operation, the contractor shall when ordered (in writing) by the

Engineer ï in ï Charge to remove any debris from the site, collect and properly stack or remove in store all

serviceable materials salvaged from the damage work and shall be paid at the contract rates in accordance with

the provision of this agreement of the work of clearing the site of debris, stacking or removal of serviceable

material and for reconstruction of all works ordered by the Engineer ï in ï Charge, such payments being in

addition to compensation up to the value of the work originally executed before being damaged or destroyed

and not paid for. In case of works damaged or destroyed but not already measured and paid for, the

compensation shall be assessed by the Divisional Officer up to Rs. 5,000/- and by the Superintending Engineer

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Clauses of
Contract

(GCC)

53

concerned for a higher amount. The contractor shall be paid for the damage / destruction suffered and for the

restoring the material at the rate based on analysis of rates tendered for in accordance with the provision of the

contract. The certificate of the Engineer ï in ï Charge regarding the quality and quantity of materials and the

purpose for which they were collected shall be final and binding on all parties to this contract.

Provided always that no compensation shall be payable for any loss in consequences of hostilities or warlike

operations (a) unless the contractor had taken all such precautions against air raids as are deemed necessary by

the A.R.P Officers or the Engineer-in-Charge,(b)for any material etc. not on the site of the work or for any tools

,Plant , machinery, scaffolding, temporary building and other things not intended for the work.

In the event of the contractor having to carry out reconstruction as aforesaid, he shall be allowed such extension

of time for its completion as is considered reasonable by the Engineer-in-Charge.

CLAUSE 44

Apprentices Act provisions to be completed with

The contractor shall comply with the provisions of the Apprentices Act, 1961 and the rules and orders issued

there under from time to time. If he fails to do so, his failures will be a breach of contract and the

Superintending Engineer, may, in his discretion, cancel the contract. The Contractor shall also be liable for any

pecuniary liability arising on account of any violation by him of the provisions of the said act.

CLAUSE 45

Release of Security deposit after labor clearance

Security Deposit of the work shall not be refunded till the contractor produces a clearance certificate from the

labor officer. As soon as the work is virtually completed the contractor shall apply for the clearance certificate

to the labor officer under intimation to the Engineer in Charge. The Engineer in Charge, on receipt of the said

communication, shall write to the Labor Officer to intimate any complaint is pending against the contractor in

respect of the work, if no complaint is pending on record till after 3 months after completion of work and/ or no

communication is received from Labor Officer to this effect till six months after the date of completion, it will

be deemed to have received the clearance certificate and the security deposit will be released if otherwise due.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

NORTH DMC
Safety Code

54

NORTH DMC . SAFETY CODE

1. Suitable scaffolds should be provided for workmen for all works that cannot safely be done from the

ground, or from solid Construction except such short period work as can be done safely from ladders.

When a ladder is used, an extra mazdoor shall be engaged for holding the ladder and if the ladder is used

for carrying materials as well suitable footholds and hand-hold shall be provided on the ladder and the

ladder shall be given an inclination not steeper than ¼ to 1(¼ horizontal and 1 vertical.)

2. Scaffolding of staging more than 3.6 m (12ft.) above the ground or floor, swung or suspended from an

overhead support or erected with stationary support shall have a guard rail properly attached or bolted,

braced and otherwise secured at least 90 cm. (3ft.) high above the floor or platform of such scaffolding or

staging and extending along the entire length of the outside and ends there of with only such opening as

may be necessary for the delivery of materials. Such scaffolding or staging shall be so fastened as to

prevent it from swaying from the building or structure.

3. Working platforms, gangways and stairways should be so constructed that they should not sag unduly or

unequally, and if the height of the platform or the gangway or the stairway is more than 3.6 m (12ft.)

above ground level or floor level, they should be closely boarded, should have adequate width and should

be suitably fastened as described in (2) above.

4. Every opening in the floor of a building or in a working platform shall be provided with suitable means to

prevent the fall of person or materials by providing suitable fencing or railing whose minimum height

shall be 90 cm. (3ft.)

5. Safe means of access shall be provided to all working platforms and other working places. Every ladder

shall be securely fixed. No portable single ladder shall be over 9m. (30ft.) in length while the width

between side rails in rung ladder shall in no case be less than 29 cm. (11 ½") for ladder upto and

including 3 m. (10 ft.) in length. For longer ladders, this width should be increased at least ıò for each

additional 30 cm. (1 foot) of length. Uniform step spacing of not more than 30 cm shall be kept. Adequate

precautions shall be taken to prevent danger from electrical equipment. No materials on any of the sites or

work shall be so stacked or placed as to cause danger or inconvenience to any person or the public. The

contractor shall provide all necessary fencing and lights to protect the public from accident and shall be

bound to bear the expenses of defence of every suit, action or other proceedings at law that may be

brought by any person for injury sustained owing to neglect of the above precautions and to pay any

damages and cost which may be awarded in any such suit, action or proceedings to any such person or

which may, with the consent of the contractor, be paid to compensate any claim by any such person.

6. Excavation and Trenching ï All trenches 1.2m. (4ft.) or more in depth, shall at all times be supplied with

at least one ladder for each 30 m. (100 ft.) in length or fraction thereof Ladder shall extend from bottom

of the trench to at least 90 cm. (3ft.) above the surface of the ground. The side of the trenches which are

1.5 m. (5ft.) or more in depth shall be stepped back to give suitable slope or securely held by timber

bracing, so as to avoid the danger of sides collapsing. The excavated materials shall not be placed within

1.5 m. (5ft.) of the edges of the trench or half of the depth of the trench whichever is more. Cutting shall

be done from top to bottom. Under no circumstances undermining or undercutting shall be done.

7. Demolition - Before any demolition work is commenced and also during the progress of the work,

i) All roads and open areas adjacent to the work site shall either be closed or suitably protected

ii) No electric cable or apparatus which is liable to be a source of danger or a cable or apparatus used

by the operator shall remain electrically charged.

iii) All practical steps shall be taken to prevent danger to persons employed from risk of fire or

explosion or flooding. No floor, roof or other part of the building shall be so overloaded with debris

or materials as to render it unsafe.

8. All necessary personal safety equipment as considered adequate by the Engineer-in-Charge should be

kept available for the use of the person employed on the site and maintained in a condition suitable for

immediate use, and the contractor should take adequate steps to ensure proper use of equipment by those

concerned:- The following safety equipment shall invariably be provided.

i) Workers employed on mixing asphaltic materials, cement and lime mortars shall be provided with

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

NORTH DMC
Safety Code

55

protective footwear and protective goggles.

ii) Those engaged in white washing and mixing or stacking of cement bags or any material which is

injurious to the eyes, shall be provided with protective goggles.

iii) Those engaged in welding works shall be provided with welder's protective eye-shields.

iv) Stone breaker shall be provided with protective goggles and protective clothing and seated at

sufficiently safe intervals.

v) When workers are employed in sewers and manholes, which are in active use, the contractors shall

ensure that the manhole covers are opened and ventilated atleast for an hour before the workers are

allowed to get into the manholes, and the manholes so opened shall be cordoned off with suitable

railing and provided with warning signals or boards to prevent accident to the public. In addition,

the contractor shall ensure that the following safety measure are adhered to:-

a) Entry for workers into the line shall not be allowed except under supervision of the JE or any other

higher officer.

b) At least 5 to 6 manholes upstream and downstream should be kept open for at least 2 to3 hours

before any man is allowed to enter into the manhole for working inside.

c) Before entry presence of Toxic gases should be tested by inserting wet lead acetate paper which

changes colour in the presence of such gases and gives indication of their presence.

d) Presence of Oxygen should be verified by lowering a detector lamp into the manhole. In case, no

Oxygen is found inside the sewer line, workers should be sent only with Oxygen kit.

e) Safety belt with rope should be provided to the workers. While working inside the manholes such

rope should be handled by two men standing outside to enable him to be pulled out during

emergency.

f) The area should be barricaded or cordoned of by suitable means to avoid mishaps of any kind.

Proper warning signs should be displayed for the safety of the public whenever cleaning works are

undertaken during night or day.

g) No smoking or open flames shall be allowed near the blocked manhole being cleaned.

h) The malba obtained on account of cleaning of blocked manholes and sewer lines should be

immediately removed to avoid accidents on account of slippery nature of the malba.

i) Workers should not be allowed to work inside the manhole continuously, He should be given rest

intermittently. The Engineer-in-Charge may decide the time up to which a worker may be allowed

to work continuously inside the manhole.

j) Gas masks with Oxygen Cylinder should be kept at site for use in emergency.

k) Air -blowers should be used for flow of fresh air through the manholes. Whenever called for portable

air blowers are recommended for ventilating the manholes. The Motors for these shall be vapour

proof and of totally enclosed type. Non sparking gas engines also could be used but they should be

placed at least 2 metres away from the opening and on the leeward side protected from wind so that

they will not be a source of friction on any inflammable gas that might be present.

l) The workers engaged for cleaning the manholes/sewers should be properly trained before allowing

to work in the manhole.

m) The workers shall be provided with Gumboots or non sparking shoes bump helmets and gloves non

sparking tools safety lights and gas masks and portable air blowers (when necessary). They must be

supplied with barrier cream for anointing the limbs before working inside the sewer lines.

n) Workmen descending a manhole shall try each ladder stop or rung carefully before putting his full

weight on it to guard against insecure fastening due to corrosion of the rung fixed to manhole well.

o) If a man has received a physical injury, he should be brought out of the sewer immediately and

adequate medical aid should be provided to him.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

NORTH DMC
Safety Code

56

p) The extent to which these precautions are to be taken depend on individual situation but the decision

of the Engineer-in-Charge regarding the steps to be taken in this regard in an individual case will be

final.

vi) The Contractor shall not employ men and women below the age of 18 years on the work of painting

with products containing lead in any form. Wherever men above the age of 18 are employed on the

work of lead painting, the following precaution should be taken:-

a) No paint containing lead or lead products shall be used except in the form of paste or ready made

paint.

b) Suitable face masks should be supplied for use by the workers when paint is applied in the form of

spray or a surface having lead paint is dry rubbed and scraped.

c) Overalls shall be supplied by the contractors to the workmen and adequate facilities shall be

provided to enable the working painters to wash during and on the cessation of work.

9. An additional clause (viii)(i) of Municipal Corporation of Delhi Safety Code (iv) the Contractor shall not

employ women and men below the age of 18 on the work of painting with product containing lead in any

form, wherever men above the age of 18 are employed on the work of lead painting, the following

principles must be observed for such use :

i) White lead, sulphate of lead or product containing these pigment, shall not be used in painting operation

except in the form of pastes or paint ready for use.

ii) Measures shall be taken, wherever required in order to prevent danger arising from the application of a

paint in the form of spray.

iii) Measures shall be taken, wherever practicable, to prevent danger arising out of from dust caused by dry

rubbing down and scraping.

iv) Adequate facilities shall be provided to enable working painters to wash during and on cessation of work.

v) Overall shall be worn by working painters during the whole of working period.

vi) Suitable arrangement shall be made to prevent clothing put off during working hours being spoiled by

painting materials.

vii) Cases of lead poisoning and suspected lead poisoning shall be notified and shall be subsequently verified

by medical man appointed by competent authority of NORTH DMC./ NORTH DMC (DA)

viii) NORTH DMC(DA) may require, when necessary medical examination of workers.

ix) Instructions with regard to special hygienic precautions to be taken in the painting trade shall be

distributed to working painters.

10. When the work is done near any place where there is risk of drowning, all necessary equipments should

be provided and kept ready for use and all necessary steps taken for prompt rescue of any person in

danger and adequate provision, should be made for prompt first aid treatment of all injuries likely to be

obtained during the course of the work.

11. Use of hoisting machines and tackle including their attachments, anchorage and supports shall conform to

the following standards or conditions :-

i) (a) These shall be of good mechanical construction, sound materials and adequate strength and free from

patent defects and shall be kept repaired and in good working order.

(b) Every rope used in hoisting or lowering materials or as a means of suspension shall be of durable quality

and adequate strength, and free from patent defects.

ii) Every crane driver or hoisting appliance operator, shall be properly qualified and no person under the age

of 21 years should be in charge of any hoisting machine including any scaffolding winch or give signals

to operator.

iii) In case of every hoisting machine and of every chain ring hook, shackle swivel and pulley block used in

hoisting or as means of suspension, the safe working load shall be ascertained by adequate means. Every

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

NORTH DMC
Safety Code

57

hoisting machine and all gear referred to above shall be plainly marked with the safe working load. In

case of a hoisting machine having a variable safe working load each safe working load and the condition

under winch it is applicable shall be clearly indicated. No part of any machine or any gear referred to

above in this paragraph shall be loaded beyond the safe working load except for the purpose of testing.

iv) In case of departmental machines, the safe working load shall be notified by the Electrical Engineer-in-

Charge. As regards contractor's machines the contractors shall notify the safe working load of the

machine to the Engineer-in-Charge whenever he brings any machinery to site of work and get it verified

by the Electrical Engineer concerned.

12. Motors, gearing, transmission, electric wiring and other dangerous parts of hoisting appliances should

be provided with efficient safeguards. Hoisting appliances should be provided with such means as will

reduce to the minimum the risk of accidental descent of the load. Adequate precautions should be taken

to reduce to the minimum the risk of any part of a suspended load becoming accidentally displaced.

When workers are employed on electrical installations which are already energised, insulating mats,

wearing apparel, such as gloves, sleeves and boots as may be necessary should be provided. The

worker should not wear any rings, watches and carry keys or other materials which are good

conductors of electricity.

13. All scaffolds, ladders and other safety devices mentioned or described herein shall be maintained in

safe condition and no scaffold, ladder or equipment shall be altered or removed while it is in use.

Adequate washing facilities should be provided at or near places of work.

14. These safety provisions should be brought to the notice of all concerned by display on a notice board at

a prominent place at work spot. The person responsible for compliance of the safety code shall be

named therein by the contractor.

15. To ensure effective enforcement of the rules and regulations relating to safety precautions the

arrangements made by the contractor shall be open to inspection by the Labour Officer or Engineer-in-

Charge of the department or their representatives.

16. Notwithstanding the above clauses from (1) to (15) there is nothing in these to exempt the contractor

from the operations of any other Act or Rule in force in the Republic of India.

17. Barricading will be done by department at market rate at risk and cost of the contractor by 24HRS

notice for emergency.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ MODEL RULES

58

Model Rules for the Protection of

Health and Sanitary Arrangements for Workers

Employed by NORTH DMC or its Contractors

1. APPLICATION

These rules shall apply to all buildings and construction works in charge of Municipal Corporation of

Delhi (DA) in which twenty or more workers are ordinarily employed or are proposed to be employed

in any day during the period during which the contract work is in progress.

2. DEFINITION

Work place means a place where twenty or more workers are ordinarily employed in connection with

construction work on any day during the period during which the contract work is in progress.

3. FIRST-AID FACILITIES

i) At every work place these shall be provided and maintained, so as to be easily accessible during

working hours, first-aid boxes at the rate of not less than one box for 150 contract labour or part

thereof ordinarily employed.

ii) The first-aid box shall be distinctly marked with a red cross on white back ground and shall

contain the following equipment:-

 a) For work places in which the number of contract labour employed does not exceed 50.

 Each first-aid box shall contain the following equipments :-

 1. 6 small sterilized dressings.

 2. 3 medium size sterilized dressings.

 3. 3 large size sterilized dressings.

 4. 3 large sterilized burn dressings.

 5. 1 (30 ml.) bottle containing a two per cent alcoholic solution of iodine.

 6. 1 (30 ml.) bottle containing salvolatile having the dose and mode of administration

indicated on the label.

 7. 1 snakebite lancet.

 8. 1 (30 gms.) bottle of potassium permanganate crystals.

 9. 1 pair scissors.

 10. 1 copy of the first-aid leaflet issued by the Director General, Factory Advice Service

and Labour Institutes, Government of India.

 11. 1 bottle containing 100 tablets (each of 5 gms.) of aspirin.

 12. Ointment for burns.

 13. A bottle of suitable surgical antiseptic solution.

b) For work places in which the number of contract labour exceed 50.

 Each first-aid box shall contain the following equipments.

 1. 12 small sterilised dressings.

 2. 6 medium size sterilised dressings.

 3. 6 large size sterilised dressings.

 4. 6 large size sterilised burn dressings.

 5. 6(15 gms.) packets sterilised cotton wool.

 6. 1 (60 ml.) bottle containing a two per cent alcoholic solution iodine.

 7. 1 (60 ml.) bottle containing salvolatile having the dose and mode of administration

indicated on the label.

 8. 1 roll of adhesive plaster.

 9. 1 snake bite lancet.

 10. 1 (30 gms.) bottle of potassium permanganate crystals.

 11. 1 pair scissors.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ MODEL RULES

59

 12. 1 copy of the first-aid leaflet issued by the Director General Factory Advice Service

and Labour Institutes /Government of India.

 13. A bottle containing 100 tablets (each of 5 gms.) of aspirin.

 14. Ointment for burns.

 15. A bottle of suitable surgical antiseptic solution.

iii) Adequate arrangements shall be made for immediate recoupment of the equipment when

necessary.

iv) Nothing except the prescribed contents shall be kept in the First-aid box.

v) The first-aid box shall be kept in charge of a responsible person who shall always be readily

available during the working hours of the work place.

vi) A person in charge of the First-aid box shall be a person trained in First-aid treatment, in the

work places where the number of contract labour employed is 150 or more.

vii) In work places where the number of contract labour employed is 500 or more and hospital

facilities are not available within easy distance from the works. First-aid posts shall be

established and run by a trained compounder. The compounder shall be on duty and shall be

available at all hours when the workers are at work.

viii) Where work places are situated m places which are not towns or cities, a suitable motor transport

snail De kept readily available to carry injured person or person suddenly taken ill to the nearest

hospital.

4. DRINKING WATER

i) In every work place, there shall be provided and maintained at suitable places, easily accessible

to labour, a sufficient supply of cold water fit for drinking.

ii) Where drinking water is obtained from an intermittent public water supply, each work place shall

be provided with storage where such drinking water shall be stored

iii) Every water supply or storage shall be at a distance of not less than 50 feet from any latrine drain

or other source of pollution. Where water has to be drawn from an existing well which is within

such proximity of latrine, drain or any other source of pollution, the well shall be properly

chlorinated before water is drawn form it for drinking. All such wells shall be entirely closed in

and be provided with a trap door which shall be dust and waterproof.

iv) A reliable pump shall be fitted to each covered well, the trap door shall be kept locked and

opened only for cleaning or inspection which shall be done at least once a month.

5. WASHING FACILITIES

i) In every work place adequate and suitable facilities for washing shall be provided and

maintained for the use of contract labour employed therein.

ii) Separate and adequate cleaning facilities shall be provided for the use of male and female

workers.

iii) Such facilities shall be conveniently accessible and shall be kept in clean and hygienic condition.

6. LATRINES AND URINALS

i) Latrines shall be provided in every work place on the following scale namely :-

 a) Where female are employed there shall be at least one latrine for every 25 females.

 b) Where males are employed, there shall be at least one latrine for every 25 males.

Provided that where the number of males or females exceeds 100, it shall be sufficient if there is

one latrine for 25 males or females as the case may be upto the first 100, and one for every 50
thereafter.

ii) Every latrine shall be under cover and so partitioned off as to secure privacy, and shall have a

proper door and fastenings.

ii i) Construction of latrines : The inside walls shall be constructed of masonry or some suitable heat-

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ MODEL RULES

60

resisting nonabsorbent materials and shall be cement washed inside and outside at least once a

year, Latrines shall not be of a standard lower than borehole system.

iv) a) Where workers of both sexes are employed, there shall be displayed outside each block of

latrine and urinal, a notice in the language understood by the majoritv of the workers "For

Men onlyò or "For Women only" as the case may be.

` b) The notice shall also bear the figure of a man or of a woman, as the case may be.

v) There shall be at least one urinal for male workers upto 50 and one for female workers upto fifty

employed at a time, provided that where the number of male or female workmen, as the case

may be exceeds 500, it shall be sufficient if there is one urinal for every 50 males or females

upto the first 500 and one for every 100 or part thereafter.

vi) a) The latrines and urinals shall be adequately lighted and shall be maintained in a clean and

sanitary condition at all times.

 b) Latrines and urinals other than those connected with a flush sewage system shall comply

with the requirements of the Public Health Authorities.

vii) Water shall be provided by means of tap or otherwise so as to be conveniently accessible in or

near the latrines and urinals.

viii) Disposal of excreta :- Unless otherwise arranged for by the local sanitary authority arrangements

for proper disposal of excreta by incineration at the work place shall be made by means of a

suitable incinerator. Alternately excreta may be disposed of by putting a layer of night soil at the

bottom of a pucca tank prepared for the purpose and covering it with a 15 cm. layer of waste or

refuse and then covering it with a layer of earth for a fortnight (when it will turn to manure).

(ix) The contractor shall at his own expense, carry out all instructions issued to him by the Engineer-

in-Charge to effect proper disposal of night soil and other conservancy work in respect of the

contractor's workmen or employees on the site. The contractor shall be responsible for payment

of any charges which may be levied by Municipal or Cantonment Authority for execution of

such on his behalf.

7. PROVISION OF SHELTER DURING REST

At every place there shall be provided, free of cost, four suitable sheds, two for meals and the other two

for rest separately for the use of men and women labour. The height of each shelter shall not be less

than 3 metres (10 ft.) from the floor level to the lowest part of the roof. These shall be kept clean and

the space provided shall be on the basis of 0.6 sq.m. (6 sft) per head.

Provided that the Engineer-in-Charge may permit subject to his satisfaction, a portion of the building

under construction or other alternative accommodation to be used for the purpose.

8. CRECHES

i) At every work place, at which 20 or more women worker are ordinarily employed, there shall be

provided two rooms of reasonable dimensions for the use of their children under the age of six

years. One room shall be used as a play room for the children and the other as their bedroom.

The rooms shall be constructed with specifications as per clause 19H (ii) a, b & c.

ii) The rooms shall be provided with suitable and sufficient openings for light and ventilation. There

shall be adequate provision of sweepers to keep the places clean.

iii) The contractor shall supply adequate number of toys and games in the play room and sufficient

number of cots and beddings in the bed room.

iv) The contractor shall provide one ayaa to look after the children in the creche when the number of

women workers does not exceed 50 and two when the number of women workers exceed 50.

v) The use of the rooms earmarked as creches shall be restricted to children, their attendants and

mothers of the children.

9. CANTEENS

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ MODEL RULES

61

i) In every work place where the work regarding the employment of contract labour is likely to

continue for six months and where in contract labour numbering one hundred or more are

ordinarily employed, an adequate canteen shall be provided by the contractor for the use of such

contract labour.

ii) The canteen shall be maintained by the contractor in an efficient manner

iii) The canteen shall consist of al least a dining hall, kitchen, storeroom, pantry and washing places

separately for workers and utensils.

iv) The canteen shall be sufficiently lighted at all limes when any person has access to it.

v) The floor shall be made of smooth and impervious materials and inside walls shall be lime-

washed or colour washed at least once in each year

Provided that the inside walls of the kichen shall be lime-washed every four months.

vi) The premises of the canteen shall be maintained in a dean and sanitary condition.

vii) Waste water shall be carried away in suitable covered drains and shall not be allowed to

accumulate so as to cause a nuisance

viii) Suitable arrangements shall be made for the collection and disposal of garbage

ix) The dining hall shall accommodate at a lime 30 per cent of the contract labour working at a time.

x) The floor area of the dining hall, excluding the area occupied by the service counter and any

furniture except tables and chairs shall not be less than one square meter (10 sft) per diner to be

accommodated as prescribed in sub-Rule 9.

xi) a) A portion of the dining hall and service counter shall be partitioned off and reserved for

women workers in proportion to their number.

b) Washing places for women shall be separate and screened to secure privacy.

xii) Sufficient tables stools, chair or benches shall be available for the number of diners to be

accommodated as prescribed in sub-Rule 9.

xiii) a) 1. There shall be provided and maintained sufficient utensils crockery, furniture and any

other equipments necessary for the efficient running of the canteen.

 2. The furniture utensils and other equipment shall be maintained in a dean and hygienic

condition.

 b) 1. Suitable clean clothes for the employees serving in the canteen shall be provided and

maintained.

 2. A service counter, if provided, shall have top of smooth and impervious material.

 3. Suitable facilities including an adequate supply of hot water shall be provided for the

cleaning of utensils and equipments.

xiv) The food stuffs and other items to be served in the canteen shall be in conformity with the

normal habits of the contract labour.

xv) The charges for food stuffs, beverages and any other items served in the canteen shall be based

on "No profit. No loss' and shall be conspicuously displayed in the canteen.

 xvi) In arriving at the price of foodstuffs, and other article served in the canteen, the following items

shall not be taken into consideration as expenditure namely:-

 a) The rent of land and building.

b) The depreciation and maintenance charges for the building and equipments provided for the

canteen.

c) The cost of purchase, repairs and replacement of equipments including furniture, crockery',

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ MODEL RULES

62

cutlery and utensils.

d) The water charges and other charges incurred for lighting and ventilation.

e) The interest and amounts spent on the provision and maintenance of equipments provided

for the canteen.

 xvii) The accounts pertaining to the canteen shall be audited once every 12 months by registered

accountants and auditors.

10. ANTI -MALARIAL PRECAUTIONS

The contractor shall at his own expense, conform to all anti-malarial instructions given to him by the

Engineer-in-Charge including the filling up of any borrow pits which may have been dug by him.

11. The above rules shall be incorporated in the contracts and in notices inviting tenders and shall from an

integral part of the contracts.

12. AMENDMENTS

Government may, from time to time, add to or amend these rules and issue directions ï it may consider

necessary for the purpose of removing any difficulty which may arise in the administration thereof.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

CONTRACTORS
LABOUR

REGULATION

63

NORTH DMC CONTRACTOR'S LABOUR REGULATIONS

1. SHORT TITLE

These regulations may be called the NORTH DMC/NORTH DMC (DA) Contractors Labour

Regulations.

2 DEFINITIONS

i) Workman means any person employed by NORTH DMC/NORTH DMC (DA) or its contractor

directly or indirectly through a subcontractor with or without the knowledge of the Municipal

Corporation of Delhi /NORTH DMC (DA) to do any skilled, semiskilled or unskilled manual,

supervisory, technical or clerical work for hire or reward, whether the terms of employment are

expressed or implied but does not include any person :-

a) Who is employed mainly in a managerial or administrative capacity : or

b) Who, being employed in a supervisory capacity draws wages exceeding five hundred

rupees per mensem or exercises either by the nature of the duties attached to the office or

by reason of powers vested in him. functions mainly of managerial nature: or

c) Who is an out worker, that is to say, person to whom any article or materials are given out

by or on behalf of the principal employers to be made up cleaned, washed, altered,

ornamental finished, repaired adopted or otherwise processed for sale for the purpose of

the trade or business of the principal employers and the process is to be carried out either

in the home of the out worker or in some other premises, not being premises under the

control and management of the principal employer.

 No person below the age of 14 years shall be employed to act as a workman.

ii) Fair Wages means wages whether for time or piece work fixed and notified under the provisions

of the Minimum Wages Act from time to time.

iii) Contractors shall include every person who undertakes to produce a given result other than a

mere supply of goods or articles of manufacture through contract labour or who supplies contract

labour for any work and includes a subcontractor.

iv) Wages shall have the same meaning as defined in the Payment of Wages Act.

3. i) Normally working hours of an adult employee should not exceed 9 hours a day. The working day

shall be so arranged mat inclusive of interval for rest, if any, it shall not spread over more than

12 hours on any day.

ii) When an adult worker is made to work for more than 9 hours on any day or for more than 48

hours in any week, he shall be paid over time for the extra hours put in by him at double the

ordinary rate of wages.

iii) a) Every worker shall be given a weekly holiday normally on a Sunday, in accordance with

the provisions of the Minimum Wages (Central) Rules 1960 as amended from time to time

irrespective of whether such worker is governed by the Minimum Wages Act or not.

b) Where the minimum wages prescribed by the Government under the Minimum Wages Act

are not inclusive of the wages for the weekly day of rest, the worker shall be entitled to

rest day wages at the rate applicable to the next preceding day, provided he has worked

under the same contracted for a continuous period of not less than 6 days

c) Where a contractor is permitted by the Engineer-in-Charge to allow a worker to work on a

normal weekly holiday, he shall grant a substituted holiday to him for the whole day on

one of the five days immediately before or after the normal weekly holiday and pay wages

to such worker for the work performed on the normal weekly holiday at overtime rate.

4. DISPLAY OF NOTICE REGARDING WAGES ETC.

The contractor shall before he commences his work on contract, display and correctly maintain and

continue to display and correctly maintain in a clear and legible condition in conspicuous places on the

work, notices in English and in the local Indian languages spoken by the majority of the workers giving

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

CONTRACTORS
LABOUR

REGULATION

64

the minimum rates of wages fixed under Minimum Wages Act. the actual wages being paid, the hours

of work for which such wage are earned, wages periods, dates of payments of wages and other relevant

information as per Appendix III.

5. PAYMENT OF WAGES

 i) The contractor shall fix wage periods in respect of which wages shall be payable.

 ii) No wage period shall exceed one month.

 iii) The wages of every person employed as contract labour in an establishment or by a contractor

where less than one thousand such persons are employed shall be paid before the expiry of

seventh day and in other cases before the expiry of tenth day after the last day of the wage period

in respect of which the wages are payable.

 iv) Where the employment of any worker is terminated by or on behalf of the contractor the wages

earned by him shall be paid before the expiry of the second working day from the date on which

his employment is terminated.

 v) All payment of wages shall be made on a working day at the work premises and during the

working time and on a date notified in advance and in case the work is completed before the

expiry of the wage period, final payment shall be made within 48 hours of the last working day.

 vi) Wages due to every worker shall be paid to him direct or to other person authorized by him in

this behalf.

 vii) All wages shall be paid in current coin or currency or in both.

 vi) Wages shall be paid without any deductions of any kind except those specified by the Central

Government by general or special order in this behalf or permissible under the Payment of

Wages Act 1956.

 ix) A notice showing the wages period and the place and time of disbursement of wages shall be

displayed at the place of work and a copy sent by the contractor to the Engineer-in-Charge under

acknowledgment.

 x) It shall be the duty of the contractor to ensure the disbursement of wages in the presence of the

Junior Engineer or any other authorised representative of the Engineer-in-Charge who will be

required to be present at the place and time of disbursement of wages by the contractor to

workmen.

 xi) The contractor shall obtain from the Junior Engineer or any other authorized representative of the

Engineer-in-Charge as the case may be, a certificate under his signature at the end of the entries

in the "Register of Wages" or the "Wage-cum-Muster Roll" as the case may be in the following

form:-

"Certified that the amount shown in column No ééééééééé has been paid to the

workman concerned in my presence on ééééééat ééé.."

6. FINES AND DEDUCTIONS WHICH MAY BE MADE FROM WAGES

 (i) The wages of a worker shall be paid to him without any deduction of any kind except the

following :-

(a) Fines

(b) Deductions for absence from duty i.e. from the place or the places where by the terms of

his employment he is required to work. The amount of deduction shall be in proportion to

the period for which he was absent.

(c) Deduction for damage to or loss of goods expressly entrusted to the employed person for

custody, or for loss of money or any other deduction which he is required to account,

where such damage or loss is directly attributable to his neglect or default.

(d) Deduction for recovery of advances or for adjustment of overpayment of wages, advances

granted shall be entered in a register.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

CONTRACTORS
LABOUR

REGULATION

65

(e) Any other deduction which the Central Government may from time to time allow.

 (ii) No fines should be imposed on any worker save in respect of such acts and omissions on his part

as have been approved of by the Chief Labour Commissioner.

Note :- An approved list of Acts and Omissions for which fines can be imposed is enclosed at

Appendix-I

 (iii) No fine shall be imposed on a worker and no deduction for damage or loss shall be made from

his wages until the worker has been given an opportunity of showing cause against such fines or

deductions.

 (iv) The total amount of fine which may be imposed in any one wage period on a worker shall not

exceed an amount equal to three paise in a rupee of the total wages, payable to him in respect of

that wage period.

 (v) No fine imposed on any worker shall be recovered from him by installment, or after the

expiry of sixty days from the date on which it was imposed.

 (vi) Every fine shall be deemed to have been imposed on the day of the act or omission in respect of

which it was imposed.

7. LABOUR RECORDS

 (i) The contractor shall maintain a Register of persons employed on work on contract in Form XIII

of the CL (R&A) Central Rules 1971 (Appendix IV)

 (ii) The contractor shall maintain a Muster Roll register in respect of all workmen employed by him

on the work under Contract in Form XVI of the CL (R&A) Rules 1971 (Appendix V).

 (iii) The contractor shall maintain a Wage Register in respect of all workmen employed by him on

the work under contract in Form XVII of the CL (R&A) Rules 1971 (Appendix VI)

 (iv) Register of accident - The contractor shall maintain a register of accidents in such form as may

be convenient at the work place but the same shall include the following particulars:

(a) Full particulars of the labourers who met with accident.

(b) Rate of Wages.

(c) Sex

(d) Age

(e) Nature of accident and cause of accident.

(f) Time and date of accident.

(g) Date and time when admitted in Hospital.

(h) Date of discharge from the Hospital.

(i) Period of treatment and result of treatment.

(j) Percentage of loss of earning capacity and disability as assessed by Medical Officer.

(k) Claim required to be paid under Workmen's Compensation Act.

(I) Date of payment of compensation.

(m) Amount paid with details of the person to whom the same was paid.

(n) Authority by whom the compensation was assessed.

(o) Remarks

 v) The contractor shall maintain a Register of Fines in the Form XII of the CL (R&A) Rules 1971

(Appendix-XI)

The contractor shall display in a good condition and in a conspicuous place of work the approved

list of acts and omissions for which fines can be imposed (Appendix-X)

 vi) The contractor shall maintain a Register of deductions for damage or loss in Form XX of the

CL (R&A) Rules 1971 (Appendix-XII)

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

CONTRACTORS
LABOUR

REGULATION

66

 vii) The contractor shall maintain a Register of Advances in Form XXIII of the CL (R&A) Rules

1971 (Appendix-XII I)

 viii) The contractor shall maintain a Register of Overtime in Form XXIII of the CL (R&A) Rules

1971 (Appendix-XIV)

8. ATTENDANCE CARD -CUM-WAGE SLIP

 i) The contractor shall issue an Attendance card-cum-wage slip to each workman employed by

him in the specimen form at (Appendix-VII)

 ii) The card shall be valid for each wage period.

 iii) The contractor shall mark the attendance of each workman on the card twice each day, once at

the commencement of the day and again after the rest interval, before he actually starts work.

 iv) The card shall remain in possession of the worker during the wage period under reference.

 v) The contractor snail complete the wage slip portion on the reverse of the card at least a day prior

to the disbursement of wages in respect of the wage period under reference.

 vi) The contractor shall obtain the signature or thumb impression of the worker on the wage slip at

the time of disbursement of wages and retain the card with himself.

9. EMPLOYMENT CARD

The contractor shall issue an Employment Card in Form XIV of the CL (R&A) Central Rules 1971 to

each worker within three days of the employment of the worker (Appendix-VIII).

10. SERVICE CERTIFICATE

On termination of employment for any reason whatsoever the contractor shall issue to the workman

whose services have been terminated, a Service certificate in Form XV of the CL (R&A) Central

Rules 1971 (Appendix-IX)

11. PRESERVATION OF LABOUR RECORDS

All records required to be maintained under Regulations Nos. 6&7 shall be preserved in original for a

period of three years from the date of last entries made in them and shall be made available for

inspection by the Engineer-in-Charge or Labour Officer or any other officers authorised by the

Ministry of Urban Development in this behalf.

12. POWER OF LABOUR OFFICER TO MAKE INVESTIGATIONS OR ENQUIRY

The Labour Officer or any person authorised by Central Government on their behalf shall have power

to make enquires with a view to ascertaining and enforcing due and proper observance of Fair Wage

Clauses and the Provisions of these Regulations. He shall investigate into any complaint regarding the

default made by the contractor or subcontractor in regard to such provision.

13. REPORT OF LABOUR OFFICER

The Labour Officer or other persons authorised as aforesaid shall submit a report of result of his

investigation or enquiry to the Executive Engineer concerned indicating the extent, if any, to which the

default has been committed with a note that necessary deductions from the contractor's bill be made

and the wages and other dues be paid to the labourers concerned. In case an appeal is made by the

contractor under Clause 13 of these regulations, actual payment to labourers will be made by the

Executive Engineer after the Superintending Engineer has given his decision on such appeal.

i) The Executive Engineer shall arrange payments to the labour concerned within 45 days from the

receipt of the report form the Labour Officer or the Superintending Engineer as the case may be.

14. APPEAL AGAINST THE DECI SION OF LABOUR OFFICER

Any person aggrieved by the decision and recommendations of the Labour Officer or other person so

authorised may appeal against such decision to the Superintending Engineer concerned within 30 days

from the date of decision, forwarding simultaneously a copy of his appeal to the Executive Engineer

concerned but subject to such appeal, the decision of the officer shall be final and binding upon the

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

CONTRACTORS
LABOUR

REGULATION

67

contractor.

15. PROHIBITION REGARDING REPRESENTATION THROUGH LAWYER

i) A workman shall be entitled to be represented in any investigation or enquiry under these

regulations by:-

a) An officer of a registered trade union of which he is a member.

b) An officer of a federation of trade unions to which the trade union referred to in clause (a)

is affiliated.

c) Where the employer is not a member of any registered trade union, by an officer of a

registered trade union, connected with the industry in which the worker in employed or by

any other workman employed in the industry in which the worker is employed

ii) An employer shall be entitled to be represented in any investigation or enquiry under these

regulations by :-

a) An officer of an association of employers of which he is a member.

b) An-officer of a federation of associations of employers to which association referred to in

clause (a) is affiliated.

c) Where the employers is not a member of any association of employers, by an officer of

association of employer connected with the industry in which the employer is engaged or

by any other employer, engaged in the industry in which the employer is engaged.

iii) No party shall be entitled to be represented by a legal practitioner in any investigation or enquiry

under these regulations.

16. INSPECTION OF BOOKS AND SLIPS

The contractor shall allow inspection of all the prescribed labour records to any of his workers or to his

agent at a convenient time and place after due notice is received or to the Labour Officer or any other

person, authorised by the Central Government on his behalf.

17. SUBMISSIONS OF RETURNS

The contractor shall submit periodical returns as may be specified from time to time.

18. AMENDMENTS

The Central Government may from time to time add to or amend the regulations and on any question as

to the application/Interpretation or effect of those regulations the decision of the Superintending

Engineer concerned shall be final.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

68

Appendix óIô

REGISTER OF MATERNITY BENEFITS (Clause 19 F)

Name and address of the contractor

Name and location of the work ...

Name of the

employee

Father's/

husband's

name

Nature of

employment

Period of actual

employment

Date on which notice of

confinement given

1 2 3 4 5

Date on which maternity leave commenced and ended

Date of Delivery/miscarriage In case of delivery In case of miscarriage

 Commenced Ended Commenced Ended

6 7 8 9 10

Leave pay paid to the employee

In case of delivery In case of miscarriage Remarks

Rate of leave pay Amount paid Rate of leave pay Amount paid

11 12 13 14 15

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

69

Appendix óIIô

SPECIMEN FORM OF THE REGISTER, REGARDING MATERNITY BENEFIT

ADMISSIBLE TO THE CONTRACTORôS LABOUR IN NORTH DMC .

Name and address of the Contractor ééééééééééééééééééééééééééééé

Name and location of the work ééééééééééééééééééééééééééééééé...

1. Name of the woman and her husbandôs name.

2. Designation.

3. Date of appointment

4. Date with months and years in which she is employed.

5. Date of discharge/dismissal, if any.

6. Date of production of certificates in respect of

pregnancy.

7. Date on which the woman informs about the expected

delivery.

8. Date of delivery/miscarriage/death

9. Date of production of certificate in respect of

delivery/miscarriage.

10

.

Date with the amount of maternity/death benefit paid in

advance of expected delivery.

11

.

Date with amount of subsequent payment of maternity

benefit.

12

.

Name of the person nominated by the woman to receive

the payment of the maternity benefit after her death.

13

.

If the woman dies, the date of her death, the name of the

person to whom maternity benefit amount was paid, the

month thereof and the date of payment.

14

.

Signature of the contractor authenticating entries in the

register.

15

.

Remarks column for the use of Inspecting Officer.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

70

Appendix óIIIô

Labour Board

Name of work éééééééééééééééééééééééééééééé..............................

Name of Contractor
éééééééééééééééééééééééééééééé..............................

Address of Contractor
éééééééééééééééééééééééééééééé..............................

Name and address of

North DMC. Division

éééééééééééééééééééééééééééééé..............................

Name of North DMC.

Labour Officer

éééééééééééééééééééééééééééééé..............................

Address of North

DMC. Labour Officer

éééééééééééééééééééééééééééééé..............................

Name of Labour

Enforcement Officer

éééééééééééééééééééééééééééééé..............................

Address of Labour

Enforcement Officer

éééééééééééééééééééééééééééééé..............................

Sl. No. Category Minimum

Wage fixed

Actual wage

paid

Number

present

Remarks

Weekly Holiday éééééééééééééééééééééééééééééé..............................

Wage period
éééééééééééééééééééééééééééééé..............................

Date of payment of

wages

éééééééééééééééééééééééééééééé..............................

Working hours
éééééééééééééééééééééééééééééé..............................

Rest interval
éééééééééééééééééééééééééééééé..............................

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

71

 Appendix 'IV'

Register of Workmen Employed by Contractor

Name and address of contractor

éé

éééééé

Name and address of establishment under which contract is carried on

ééééééééééééééééééééééééééééééééé

Nature and location of work..

Name and address of Principal Employer.

Sl.

No.

Name and

surname of

workman

Age and

Sex

Father's/Husba

nd's name

Nature of

employment/desi

gnation

Permanent home address

(Village and Tehsil, Taluk

and District)

1 2 3 4 5 6

Local

address

Date of

commence-

ment of

employmen

t

Signature or

thumb

impression of the

workman

Date of termination

of employment

Reasons for

terminations

Remarks

7 8 9 10 11 12

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

72

Appendix 'V'

Form-XVI (See Rule 78(2)(a))

(Muster Roll)

Name and address of contractoré.

Name and address of establishment under which contract is carried on

ééééééééééééééééééééééééééééééé

Nature and location of work

éé

éééééé

Nature and address of Principal Employer ééééééééééééééééééééFor the Month of

fortnightéééééééééééé..

Sl.No. Name of workman Sex Father's/Husband's name

1 2 3 4

Dates Remarks

5 6

1 2 3 4 5

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

73

Appendix ''VI'

Form-XVII (See Rule 78(2)(a))

(Muster Roll)

Register of wages

Name and address of contractor

éé

ééééé

Name and address of establishment under which contract is carried on

éééééééééééééééééééééééééééééééé

Nature and location of work

éé

ééééééé

Name and address of Principal Employer éééééééééééééééééWages Period:

Monthly/Fortnightly

 Amount of

wages

earned

Sl.No. Name of

workman

Serial No. in

the register

of workman

Designation/ nature of

work done

No. of days worked

1 2 3 4 5

Units of

work

done

Daily rate

of wages/

piece rate

Basic wages Dearness allowances Overtime Other cash

payments (indicate

nature)

6 7 8 9 10 11

Total Deductions if

any (indicate

nature)

Net amount paid Signature or

thumb

impression of

the workman

Initial of contractor

his represen- tative

12 13 14 15 16

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

74

Appendix ''VII'

(Obverse)

Wage Card No. ééééééé

Wage Card

Name and address of contractor ééééééééééééééééééé. Date of Issue

ééééééééééééééééééééé

Name and location of work ééééééééééééééééééééé Designation

ééééééééééééééééééééé

Name of workman éééééééééééééééééééééééé... Month/Fortnight

ééééééééééééééééééé

Rate of wages éééééééééééééééééééééééééé..

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Morning

Evening

Initial

16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

 Rate

Amou

nt

Received fromééééééééééé..éééééééé.the sum of Rs.

éééééé..éééééééééééééé.on account of my wages

The Wage Card is valid for one month from the date of issue

Signature

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

75

Appendix óVIIô

(Reverse)

Form-XIX (See Rule 78(2)(b))

Wages Slip

Name and address of contractor éééééééééééééééééééééééééééé

éééééééé

Name and Fatherôs/Husbandôs name of

workman

éééééééééééééééééééééééééééé

éééééééé

Nature and location of work éééééééééééééééééééééééééééé

éééééééé

For the Week/Fortnight/Month ending éééééééééééééééééééééééééééé

éééééééé

1. No. of days worked éééééééééééééééééééééééééééé

éééééééé

2. No. of units worked in case of piece rate

workers

éééééééééééééééééééééééééééé

éééééééé

3. Rate of daily wages/Piece rate éééééééééééééééééééééééééééé

éééééééé

4. Amount of overtime wages éééééééééééééééééééééééééééé

éééééééé

5. Gross wages payable éééééééééééééééééééééééééééé

éééééééé

6. Deduction, if any éééééééééééééééééééééééééééé

éééééééé

7. Net amount of wages paid éééééééééééééééééééééééééééé

éééééééé

Initials of the Contractor or his representative

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

76

Appendix óVIIIô

Form-XIV (See Rule 76)

Employment Card

Name and address of contractor éééééééééééééééééééééééééééé

éééééééé

Name and Address of establishment in/under which contract is carried on

ééééééééééééééééééééééééééééé.

Name of work and location of work éééééééééééééééééééééééééééé

éééééééé

Name and address of Principal Employer éééééééééééééééééééééééééééé

éééééééé

1. Name of the workman éééééééééééééééééééééééééééé

éééééééé

2. Sl. No. in the register of workman

employed

éééééééééééééééééééééééééééé

éééééééé

3. Nature of employment/designation éééééééééééééééééééééééééééé

éééééééé

4. Wage rate (with particulars of unit in case of piece work

..éééééééééééééééééééééééééééééééééé

5. Wage period éééééééééééééééééééééééééééé

éééééééé

6. Tenure of employment éééééééééééééééééééééééééééé

éééééééé

7. Remarks éééééééééééééééééééééééééééé

éééééééé

Signature of contractor

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

77

Appendix óIXô

FORM XV (See Rule 77)

Service Certificate

Name and address of contractor

__

Nature and location of work

__

Name and address of workman

__

Age or date of birth

__

Identification marks

__

Fatherôs /Husbandôs name

__

Name and address of establishment in under which contract is carried on

__

Name and address of Principal Employer

__

Sl. No.

Total Period for which

employed
Nature of Work Done

Rate of wages

(with particulars of

unit in case of piece

work)

Remarks

From To

1 2 3 4 5 6

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

78

Appendix óXô

LIST OF ACTS AND OMISSIONS FOR WHICH FINES CAN BE IMPOSED

In accordance with rule 6 of the NORTH DMC Contractorôs Labour Regulations to be displayed prominently at

the site of work both in English and local Language.

1. Willful in subordination or disobedience, whether alone or in combination with other.

2. Theft fraud or dishonesty in connection with the contractors besides a business or property of NORTH

DMC.

3. Taking or giving bribes or any illegal gratifications.

4. Habitual late attendance.

5. Drunkenness lighting, riotous or disorderly or indifferent behaviour.

6. Habitual negligence.

7. Smoking near or around the area where combustible or other materials are locked

8. Habitual indiscipline.

9. Causing damage to work in the progress or to property of the NORTH DMC or of the contractor.

10. Sleeping on duty.

11. Malingering or slowing down work.

12. Giving of false information regarding name, age fatherôs name, etc.

13. Habitual loss of wage cards supplied by the employers.

14. Unauthorised use of employerôs property of manufacturing or making of unauthorized particles at the

work place.

15. Bad workmanship in construction and maintenance by skilled workers which is not approved by the

Department and for which the contractors are compelled to undertake rectifications.

16. Making false complaints and/ or misleading statements.

17. Engaging on trade within the premises of the establishments.

18. Any unauthorized divulgence of business affairs of the employees.

19. Collection or canvassing for the collection of any money within the premises of an establishment

unless authorized by the employer.

20. Holding meeting inside the premises without previous sanction of the employers.

21. Threatening or intimidating any workman or employer during the working hours within the premises.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

79

Appendix 'XI'

Form - XII

(See Rule 78(2) (d))

Register of Fines

Name and address of contractoré

Name and address of establishment in under which contract is carried on ééé.

Nature and location of workééé

Name and address of Principal Employeréééé..

Sl.No. Name of

Workman

Father's/Husband'

s

Name

Designation/

nature of

employment

Act/Omissi

on for

which fine

imposed

Date of

Offence

1 2 3 4 5 6

Whether

workman

showed cause

against fine

Name of

person in

whose

presence

employee's

explanation

was heard

Wage period and

wages payable

Amount of

fine imposed

Date on

which

fine

realised

Remarks

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

80

Appendix 'XII'

Form - XX

(See Rule 78(2)(d))

Register for Deduction for Damage or Loss

Name and address of contractor

éé

éééééééééééé.

Name and address of establishment in under which contract is carried on

éééééééééééééééééééééééééééééééééééééé

Nature and location of work

éé

éééééééééééééé

Name and address of Principal Employer

Sl.No. Name of

workman

Father's/Husba

nd's name

Designation/

nature of

employment

Particulars of

damage or loss

Date of

Damag

e or

loss

1 2 3 4 5 6

Whether

workman

showed cause

against

deduction

Name of

person in

whose

presence

employee's

explanatio

n was

heard

Amount of

deduction

imposed

No. of

installment

s

First

install-

ment

Last

install

-ment

Remarks

7 8 9 10 11 12 13

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

81

Appendix 'XIII

Form - XXII

(See Rule 78(2)(d))

Register of Advances

Name and address of contractor

éé

éééééééééé

Name and address of establishment in under which contract is carried on

éééééééééééééééééééééééééééééééééééé.

Nature and location of work

éé

éééééééééééé.

Name and address of Principal Employer

éé

éééééé.

Sl.No. Nam

e of

Work

man

Father's/Husband's

name

Designation/

nature of work

Wage period

and wages

payable

Date and

amount of

advance

given

1 2 3 4 5 6

Purpose(s)

for which

advance

made

Number of

installments by

which advance

to be repaid

Date and amount of

each installment

repaid

Date on which last

installment was repaid

Remarks

7 8 9 10 11

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

PERFORMA

OF

REGISTERS

82

Appendix 'XIV'

Form - XXIII

(See Rule 78(2)(e))

Register of Overtime

Name and address of contractor

éé

éééééééééééé.

Name and address of establishment in under which contract is carried on

éééééééééééééééééééééééééééééééééééééé

Nature and location of work

éé

éééééééééééééé

Name and address of Principal Employer

éé

éééééééé

Sl. No. Name of

workman

Father

's/Hus

band's

name

Sex Designation/

nature of

employment

Date on which

Overtime worked

1 2 3 4 5 6

Total

Overtime

worked or

productio

n in case

of piece

rated

Normal rate

of wages

Overtime rate

of wages

Overtime

earnings

Rate on which Overtime

wages paid

Remarks

7 8 9 10 11 12

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

83

SPECIAL CONDITIONS

The General Condition and these Special Conditions are to be taken as mutually explanatory of one another.

However, in case of difference between the two the Special Conditions shall supersede the General Conditions.

1.1 The Contractors shall inspect the site of work before tendering and acquaint himself with the site

conditions and the department shall entertain no claim on this account.

1.2 The contractor(s) shall get himself acquainted with nature and extent of the work and satisfy himself

about the availability of materials from kiln or approved quarries for collection and conveyance of

materials required for construction.

2. Secrecy

2.1 The contractor shall take all steps necessary that all persons employed on any work in connection with

the contract have notice that the Indian Official Secrets Act 1923 applies to them & will continue so to

apply even after the execution of such works under the contract.

2.2 The contract in confidential and must be strictly confirmed to the contractor's own use (except so far as

confidential disclosure to sub-contractors or suppliers as necessary) and to the purpose of the contract.

2.3 All documents, copies thereof & extracts there from furnished the contractor shall be returned to the

Engineer-in-Charge on the completion of the work / works or the earlier determination of the contract.

3. Security

3.1 The contractor shall employ only Indian Nationals after verifying their antecedents and loyalty. The

contractor shall, on demand submit list of his agents, employees and work people concerned & shall

satisfy as to the bonafides of such people.

3.2 The contractor & his work people shall observe all relevant rules regarding security promulgated in

which work is to be carried out by the controlling authority of the area.

3.3 The contractor, his representative, workman shall be allowed to enter through specified gates & timing

as laid down by the controlling authority. They shall be issued an identity card or an individual pass in

accordance with the standing rules & regulations & they should possess the same while working. The

contractor shall be responsible for the conduct & actions of his workman, agents / representatives.

3.4 Normally contractor shall be allowed to carryout work between 7 AM to 6 PM. However, he may also

be allowed to carryout the work beyond 6 PM & upto 7 AM if the site conditions / circumstances so

demand. However, if the work is carried out in more than one shift or at night, no claim on this account

shall be entertained. In such situations the contractor will make available proper means of

communications such as vehicle etc. at his own cost.

3.5 Normally contractor's material / vehicles etc shall be allowed to move in / go-out between 7 AM to 7

PM only & no movement of material / vehicles out of site of work shall be allowed during night hours

unless specific permission is obtained from Engineer in Charge.

4 The contractor, his agents / representative, workman etc. shall strictly observe orders pertaining to fire

precautions prevailing in the area.

5 Contractor shall take all precautionary measures to avoid any damage to adjoining property. All

necessary arrangement shall be made at his own cost. In case of damage, the contractor shall make the

damage good at his own cost and nothing extra will be paid to him on this account.

6 The contractor shall take all precautions to avoid accidents by exhibiting necessary caution boards day

and night, speed limit boards, red flags, red lights and providing barriers. He shall be responsible for all

damages and accidents caused to work due to negligence on his part. No hindrances shall be caused to

traffic, during the execution of the work.

7 Royalty at the prevailing rates wherever payable shall have to be paid by the contractor on the boulders,
metal, shingle, sand and bajri etc or any other material collected by him for the work direct to revenue

authorities and the department shall pay nothing extra for the same.

8 The contractor shall provide at his own cost suitable weighing, surveying and leveling and measuring

arrangements as may be necessary at site for checking. All such equipments shall be got calibrated in

advance from laboratory, approved by the Engineer-In-Charge. Nothing extra shall be payable on this

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

84

account.

9 The contractor shall take instructions from the Engineer-In-Charge regarding collection and stacking of

materials at any place. No excavated earth or building rubbish shall be stacked on areas where other

buildings, roads, compound wall, services etc are to be constructed.

10 Contractor shall provide permanent bench marks, flag tops and other reference points for the proper

execution of work and these shall be preserved till the end of work. All such reference points shall be in

relation to the levels and locations, given in the Architectural and plumbing drawings.

11 The contractor shall give performance test of the entire installation(s) as per the standing specifications

before the work is finally accepted and nothing extra whatsoever shall be payable to the contractor for

the test,

12 Any cement slurry added over base surface (or) for continuation of concreting for better bond is

deemed to have been built in the items and nothing extra shall be payable (or) extra cement considered

in consumption on this account.

13 The contractor shall bear all incidental charges for cartage, storage and safe custody of materials

brought to site.

14 The work shall be carried out in accordance with the Architectural drawings and structural drawings.

Before commencement of any item of work, the contractor shall correlate all the relevant architectural

and structural drawing issued for the work, nomenclature of items, specifications etc. and satisfy

himself that the information available there from is complete and unambiguous. The figures & the

written dimensions of the drawing shall supercede the measurement by scale. The discrepancy, if any,

shall be brought to the notice of the Engineer-In-Charge for immediate decision before execution of the

work. The contractor alone shall be responsible for any loss or damage occurring by the

commencement of work on the basis of any erroneous and or incomplete information and no claim,

whatsoever shall be entertained on this account.

15 The contractor should submit the shop drawing of staging and shuttering for approval of Engineer-in-

charge before actually commencing the execution of work under the item. Nothing extra shall be

payable on this account.

16 All material shall only be brought at site as per programme finalized with the Engineer-In- Charge. Any

pre delivery of the material not required for immediate consumption shall not be accepted and thus not

paid for.

17 The contractor shall conduct his work, so as not to interfere with or hinder the progress or completion

of the work being performed by other contractors) or by the Engineer-In- Charge and shall as far as

possible arrange his work and shall place and dispose off the materials being used or removed so as not

to interfere with the operations of other contractor or he shall arrange his work with that of the others in

an acceptable and coordinated manner and shall perform it in proper sequence to the complete

satisfaction of others.

18 PROGRAMME CHART:

18.1 The Contractor shall prepare an integrated programme chart for the execution of work, showing clearly

all activities from the start of work to completion, with details of manpower, equipment and machinery

required for the fulfillment of the programme within the stipulated period or earlier and submit the

same for approval of the Engineer-In-Charge within 15 days of the issue of letter of acceptance for the

contract.

18.1.1 The work has to be completed in stages as indicated in the milestone under schedules and the

programme should be prepared in such a manner to achieve these milestones as indicated therein or

earlier.

19 The programme chart should include the following:-

a) Descriptive note explaining sequence of various activities.

b) Network (PERT / CPM / BAR-CHART) preferably in MS Project, which will indicate

resources in financial terms, manpower and specialized equipment for every important stage.

c) Programme for procurement of materials by the contractor.

d) Programme of procurement of machinery / equipments having adequate capacity,

commensurate with the quantum of work to be done within the stipulated period, by the

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

85

contractor.

20 If at any time, it appears to the Engineer-In-Charge that the actual progress of work does not conform to

the approved programme referred above, the contractor shall produce a revised programme showing the

modifications to the approved programme by additional inputs to ensure completion of the work within

the stipulated time.

21 The submission for approval by the Engineer-In-Charge of such programme or the furnishing of such

particulars shall not relieve the contractor of any of his duties or responsibilities under the contract.

This is without prejudice to the right of Engineer-In- Charge to take action against the contractor as per

terms and conditions of the agreement.

22 Notwithstanding the feet that the contractor will have to pay to the labourer and other staff engaged

directly or indirectly on the work according to the provisions of the labour regulations and the

agreement entered upon and/or extra amounts for any other reason.

23 Progress and Monitoring of work:

Contractor shall give the Engineer-in-charge on the 10
th
 day of each month, 4 hard copies and one on

soft copy (CD) of progress report of the work done during the previous month. Such progress report

will include the project progress summary, work progress (planned v/s. actual), PERT chart, milestone

status, financial progress status, manpower deployment status, important materials consumed, materials

at site at the beginning of the month of report, materials consumed during the month and the balance

quantities at the end of month and photographs of important activities as well as showing progress of

the work.

Existing drains, pipes, cables, over-head wires, sewer lines, water lines and similar services

encountered in the course of the execution of work shall be protected against the damage by the

contractor at his own expense. The contractor shall not store materials or otherwise occupy any part of

the site in a manner likely to hinder the operation of such services. In case temporary

supporting/shifting of such services is required to facilitate the work, the contractor at no extra cost

shall do the same.

No extra claim for extension of time shall be admissible.

24 The contractor shall be responsible for the watch and ward / guard of the buildings, safety of all fittings

and fixtures including sanitary and water supply fittings and fixtures provided by him against pilferage

and breakage during the period of installations and thereafter till the building is physically handed over

to the department. No extra payment shall be made on this account.

25 SAMPLE OF MATERIALS: -

All materials and fittings brought by the contractor to the site for use shall conform to the samples

approved by the Engineer-in-charge which shall be preserved till the completion of the work. If a

particular brand of material is specified in the item of work in Schedule of Quantity, the same shall be

used after getting the same approved from Engineer-In-Charge. Wherever brand / quality of material is

not specified in the item of work, the contractor shall submit the samples as per list of preferred makes

given in the tender document / particular specifications for approval of Engineer-In-Charge. For all

other items, materials and fittings of ISI Marked shall be used with the approval of Engineer-In-

Charge. Wherever ISI Marked material /fittings are not available, the contractor shall submit samples

of materials / fittings manufactured by firms of repute conforming to relevant specifications or IS codes

and use the same only after getting the approval of Engineer-In-Charge. To avoid delay, contractor

should submit samples as stated above well in advance so as to give timely orders for procurement If

any material, even though approved by Engineer-In-Charge is found defective or not conforming to

specifications shall be replaced / removed by the contractor at his own risk & cost

26. The contractor shall ensure quality construction in a planned and time bound manner. Any sub-standard

material / work beyond set-out tolerance limit shall be summarily rejected by the Engineer-in-charge &

contractor shall be bound to replace / remove such sub-standard / defective work immediately.

27. BIS marked materials except otherwise specified shall be subjected to quality test besides testing of

other materials as per the specifications described for the item/material. Wherever BIS marked

materials are brought to the site of work, the contractor shall, furnish manufacturer's test certificate or

test certificate from approved testing laboratory to establish that the material procured by the contractor

for incorporation in the work satisfies the provisions of specifications relevant to the material and / or

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

86

the work done.

BIS marked items (except cement & steel for which a list of approved manufacturers has been

mentioned separately) required on the work shall also be got tested but only important tests, which

govern the quality of the product shall be carried out as decided by the Engineer-In-Charge. The

frequency of such tests (except the mandatory test) shall be 5% of the frequency as specified in BIS.

For mandatory test, frequency shall be as specified in the CPWD Specifications 1996 Vol.1 to VI with

correction slips 1 to 18.

For certain items, if frequency of tests is neither mentioned in the CPWD Specifications & BIS, then

tests shall be carried out as per decision of Engineer-in-Charge.

28. The contractor shall render all help, and assistance in documenting the total sequence of this project by

carrying out photography, slides, audio-video recording, preparation of data & preserving the same in

CD etc. The same shall be submitted every month to Engineer-in-Charge. Nothing extra shall be

payable to the contractor on this account.

29. The contractor shall be fully responsible for the safe custody of materials brought by him/ issued to him

even though the materials may be under double lock key system.

30. The contractor shall procure the required materials in advance so that there is sufficient time for testing

of the materials and clearance of the same before use in the work. Any pre delivery of the materials not

required for immediate consumption shall not be resorted to.

31. No payment shall be made to the contractor for any damage caused by rain, snowfall, floods,

earthquake or any other natural causes whatsoever during execution of work except as otherwise

provided elsewhere in the tender document. The contractor at his own cost will make the damages to

the work good and no claim on this account shall be entertained.

32. For construction works which are likely to generate malba / rubbish to the tune of more than a tempo /

truck load, contractor shall dispose of malba, rubbish & other unserviceable materials and wastes at his

own cost to the notified specified dumping ground and under no circumstances these shall be stacked /

dumped even temporarily, outside the construction premises.

32.1 The contractor shall establish a laboratory at site of batch mix plant to test the coarse aggregate, fine

aggregate, water, sand, cement etc.

32.2 All incidental expenditure including security, construction of cement godown, access roads,

arrangement of water, electricity etc. to be incurred or anticipated by the agency for arranging,

installing and operation of Batch Mix Plant shall be deemed to have been included in his quoted rates

and no claim whatsoever will be tenable on this account

33. CONDITION FOR G.S.T:

G.S.T. including surcharge as applicable on date of receipt of tender will be recovered from the

contractor.

34. CONDITIONS FOR CEMENT & STEEL

34.1 Contractor has to produce manufacturers test certificate for each lot of cement & steel procured at site.

34.2 Conditions for Cement ï Ordinary Portland Cement 43 Grade

34.2.1 The contractor shall procure 43 grade ordinary Portland cement conforming to IS 8112/Portland

Pozzolana Cement conforming to IS:1489 (Part-I) as required in the work, from reputed manufacturers

of cement such as ACC, Ultratech, Vikram, Shree Cement, Ambuja, Jaypee Cement, Century Cement

& J.K. Cement or from any other reputed cement Manufacturer having a production capacity not

less than one million tonnes per annum as approved by Engineer-in-Charge.
The tenderers may also submit a list of names of cement manufacturers which they propose to use in

the work. The tender accepting authority reserves right to accept or reject name(s) of cement

manufacturer(s) which the tenderer proposes to use in the work. No change in the tendered rates will be

accepted if the tender accepting authority does not accept the list of cement manufacturers, given by the

tenderer, fully or partially. The supply of cement shall be taken in 50 kg. bags bearing manufacturer's

name and ISI marking. Samples of cement arranged by the contractor shall be taken by the Engineer-

in-charge and got tested in accordance with provisions of relevant BIS codes. In case the test results

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

87

indicate that the cement arranged by the contractor does not conform to the relevant BIS codes, the

same shall stand rejected, and it shall be removed from the site by the contractor at his own cost within

a week's time of written order from the Engineer- in-charge to do so.

34.2.2 The cement shall be brought at site in bulk supply of approximately 50 tonnes or as decided by the

Engineer- in- charge. The cement godown of the capacity to store a minimum of 2000 bags of cement

shall be constructed by the contractor at site of work for which no extra payment shall be made.

34.2.3 Double lock provision shall be made to the door of the cement godown. The keys of one lock shall

remain with the Engineer-in-Charge or his authorized representative and the keys of the other lock shall

remain with the contractor. The contractor shall be responsible for the watch and ward and safety of the

cement godown. The contractor shall facilitate the inspection of the cement godown by the Engineer-

in-Charge at any time.

34.2.4 The cement shall be got tested by the Engineer-in-charge and shall be used on the work only after

satisfactory test results have been received. The contractor shall supply free of charge the cement

required for testing including its transportation cost to testing laboratories. The cost of tests shall be

borne by the contractor/Department in the manner indicated below:

(a) By the contractor, if the results show that the cement does not conform to relevant BIS codes.

(b) By the Department, if the results show that the cement conforms to relevant BIS codes.

34.2.5 The actual issue and consumption of cement on work shall be regulated and proper accounts

maintained as provided in clause 10 of the contract. The theoretical consumption of cement shall be

worked out as per procedure prescribed in clause 42 of the contract and shall be governed by conditions

laid therein. In case the cement consumption is less than theoretical consumption including permissible

variation, recovery at the rate so prescribed shall be made. In case of excess consumption no

adjustment need to made.

34.2.6 The cement brought to the site and the cement remaining unused after completion of the work shall not

be removed from site without the written permission of the Engineer-in-charge.

34.2.7 The damaged cement shall be removed from the site immediately by the contractor on receipt of a

notice in writing from the Engineer-in-charge or the Engineer-in-charge shall get it removed at the cost

of the contractor.

34.3 CONDITIONS FOR STEEL IN RCC WORKS: - TM T STEEL REINFORCEMENT BARS ï Fe

500

34.3.1 The contractor shall procure TMT bars of Fe415/Fe415D/Fe500/Fe500D/Fe550/Fe550D grade (the

grade to procured is to be specified) from primary steel producers such as SAIL, Tata Steel Ltd.,

RINL, Jindal Steel & Power Ltd. and JSW Steel Ltd. or any other producer as approved by CPWD

who are using iron ore as the basic raw material/input and having crude steel capacity of 2.0 Million

tonnes per annum and above.

 In case of non-availability of steel from primary producers the NIT approving authority may permit use

of TMT reinforcement bars procured from steel producers having Integrated Steel Plants (ISPs)

using iron ore as the basic raw material for production of crude steel which is further rolled into

finished shapes in-house having crude steel capacity of 0.5 Million tonne per annum and more.

 In case of non-availability of steel from Primary Producers as well as ISPs then the NIT approving

authority may also permit use of TMT reinforcement bars procured from secondary producers. In such

cases following conditions are to be stipulated in the NIT by NIT approving authority.

 (a) The grade of the steel such as Fe 415/Fe 415 D/ Fe 500/Fe 500 D/Fe 550/Fe 550 D or other grade

to be procured is to be specified as per BIS 1786-2008.

 (b) The secondary producers must have valid BIS licence to produce HSD bars conforming to IS 1786 :

2008. In addition to BIS licence, the secondary producer must have valid licence from either of the

firms Tempcore, Thermex, Evcon Turbo & Turbo Quench to produce TMT Bars.

 (c) The TMT bars procured from Primary Producers and ISPs shall conform to manufacture's

specifications.

 (d) The TMT bars procured from secondary producers shall conform to the specifications as laid by

Tempcore, Thermex, Evcon Turbo & Turbo Quench as the case may be.
 (e) TMT bars procured either from Primary Producers, ISPs or secondary producers, the specifications

shall meet the provisions of IS 1786:2008 pertaining to Fe 415/Fe 415 D/ Fe 500/Fe 500 D/Fe 550/Fe

550 D or other grade of steel as specified in the tender (while preparing NIT the grade of the steel to be

specified)

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

88

34.3.2 The contractor shall have to obtain and furnish test certificates to the Engineer-in-charge in respect of

all supplies of steel brought by him to the site of work.

34.3.3 Samples shall also be taken and got tested by the Engineer-in-Charge as per the provisions in this

regard in relevant BIS codes. In case the test results indicate that the steel arranged by the contractor

does not conform to the specifications as defined under para (1)(d) & (1)(e) above, the same shall stand

rejected, and it shall be removed from the site of work by the contractor at his cost within a week time

or written orders from the Engineer-in-Charge to do so.

34.3.4 The steel reinforcement bars shall be brought to the site in bulk supply of 10 tonnes or more, or as

decided by the Engineer-in-charge.

34.3.5 The steel reinforcement bars shall be stored by the contractor at site of work in such a way as to prevent

their distortion and corrosion, and nothing extra shall be paid on this account. Bars of different sizes

and lengths shall be stored separately to facilitate easy counting and checking.

34.3.6 For checking nominal mass, tensile strength, bend test, re-bend test etc. specimens of sufficient length

shall be cut from each size of the bar at random, and at frequency not less than that specified below:

Size of bar For Consignment below 100 Tonnes For Consignment abvoe 100 Tonnes

Under 10 mm dia

bars

One sample for each 25 tonnes or part

there of

One sample for each 40 tonnes or

part there of

10 mm to 16 mm

dia bars

One sample for each 35 tonnes or part

there of

One sample for each 45 tonnes or

part there of

Over 16 mm dia

bars

One sample for each 45 tonnes or part

there of

One sample for each 50 tonnes or

part there of

34.3.7 The contractor shall supply free of charge the steel required for testing including its transportation to

testing laboratories. The cost of tests shall be borne by the contractor.

34.3.8 The actual issue and consumption of steel on work shall be regulated and proper accounts maintained as

provided in clause 10 of the contract. The theoretical consumption of steel shall be worked out as per

procedure prescribed in clause 42 of the contract and shall be governed by conditions laid therein. In

case the consumption is less than theoretical consumption including permissible variations recovery at

the rate so prescribed shall be made. In case of excess consumption no adjustment need to be made.

34.3.9 The steel brought to site and the steel remaining unused shall not be removed from site without the

written permission of the Engineer-in-charge.

34.3.10In case contractor is permitted to use TMT reinforcement bars procured from ISPs or secondary

producers then

 (1) Reduction in the base price of TMT reinforcement bars shall also be indicated under schedule

'F', along with the base price.

 (2) The rate of providing & laying TMT reinforcement bars as quoted by the contractor in the

tender shall also be reduced by Rs. ééé per kg. (The rate of reduction shall be same as 10.1

above converted to per kg plus Contractor's Profit and Over Heads as applicable) (currently

15%)

 (3) The rates under 10.1 & 10.2 shall be specified by NIT approving authority at the time of issue

of NIT for steel from ISPs and secondary producers separately.

34.3.11 Documentation: The contractor shall submit original vouchers from the manufacturer for the total

quantity of steel supplied under each consignment to be incorporated in the work. All consignment

received at the work site shall be inspected by the Engineer-in-Charge along with the relevant

documents before acceptance. The original vouchers and Test Certificates shall be defaced by the

Engineer-in-charge and kept record in the site office with cross-reference to the control number

recorded in the steel acceptance register. The entire quantity of all steel items shall be also be suitably

recorded in the Measurement Book for record purposes as not to be abstracted, before incorporation in

the work and shall be signed by the Engineer-in-Charge and the contractor.

35. ENGAGING SPECIALISED AGENCIES FOR WORKS: -

35.1 The Contractor shall engage if not in houses expertise with prior approval of Engineer-in-charge
specialized agency having adequate technical capability and experience of having executed at least one

work of similar items of equal or more magnitude or two works of similar items of minimum 60%

magnitude work for executing the following items of the work.

i) Electrical Works/ Mechanical works.

ii) Any other specialized item required at work.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

89

35.2 The Specialized agency for the work shall be got approved from the Engineer-In -Charge well before

actual commencement of the item of work. The contractor shall submit the list of Specialized agencies

proposed to be engaged by him alongwith necessary performance certificates within 30 days from the

date of issue of acceptance letter to substantiate technical capability and experience of the agency for

prior approval of the

Chief Engineer.

35.3 The conditions of approval of specialized agency shall be final and binding on the contractor and he

shall comply such conditions of approval.

36. Defect liability:

 The contractor liability shall have a defect liability period of 12 months from the final date of operation

of facility, shall be limited to rectification of defects including replacement of parts etc.. The decision

of Engineer-in-charge shall be final and binding in this regard.

37. With each Running Bill, the details of test carried out shall be submitted by the contractor as per

proforma given below: -

PROFORMA FOR TESTS CARRIED OUT

NAME OF THE WORK : DIVISION/: EE(Projects)

AGREEMENT NO. & DATE : SUB-DIVISION: A.E. ((Projects)

SI.

No.

Item Quantities

as per

agreement

Frequency as

per

specification

No. of

tests

required

R.A.

bi l l

No.

Upto date

quantity

No. of

tests

required

No. of

tests

actually

done

Remarks

1 2 3 4 5 6 7 8 9 10

Signature of Contractor

38. With each running bill the contractor shall submit the list of technical personnel employed by him

as per Schedule óFô.

39. On completion of work, the contractor shall submit at his own cost four prints of ñas builtò
drawings to the Engineer-In-Charge. These drawings shall have the all the relvant information.

In case contractor fails to supply these ñas built drawingò, recovery @ Rs. 10,000/- each for such set of

drawings shall be made from the contractor final bill.

40 In case of flats, angles, joist etc. steel need in the work shall be measured as per design or as

authorized by the engineer-in-charge.

41 Time is essence of work.

42. Work will not be carried out on Sunday and Holiday without the approval of Engineer-in-Charge.

a. The Engineer- in- charge shall be at liberty to get the work inspected through C.T.E or any

other agency appointed by the Govt. of India or the Municipal Corporation of Delhi and the

result of their finding will be binding on the contractor.

b. Final bill shall be paid to the contractor only after effecting recoveries based on

C.T.Eôs observations and/or any other agency appointed by Municipal Corporation of Delhi

or otherwise.

43 The work shall be carried out as per C.P.W.D. specifications 2009 volume I to VI with upto

date correction slips and revised CPWD specification 2009 for mortar, cement concrete and RCC

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

90

with up to date correction slips except where otherwise specified in the description item given in

the schedule of quantities applicable. In the absence of all, the sound engineering practices as per

decision of Engineer ïinï Charge shall be final.

44 The rates of different items of work shall apply to all heights & depths unless otherwise specified.

45 The general rules, directions and conditions of contract etc. as circulated alongwith up to date

correction slips and amendments shall be applicable.

46 The contractor shall be responsible for correctness/ genuineness of all the documents what so ever

submitted by the contractor.

47 The contractor will not have any claim in case of delay by the department in removal of trees

or shifting, raising, removing of telephone, or electric line (over head or under ground) water or

sewer line or any other structure, if any, which may come in the way of the work. However,

suitable extension of time can be granted to cover such delays, as provided in terms of contract.

48 The samples of the various materials to be used/supplied for the work shall have to be got tested

from the North DMC Laboratory or any other Laboratory at the discretion of the Engineer-in-

Charge and result of the same shall be binding on the contractor. Cost of samples including

packaging, sealing, transportations, loading and unloading etc. will be borne by the Contractor. The

cost of testing will be borne by the contractor if sample are sent to Lab other than the North DMC

Lab. All test carried out in respect of materials etc. by North DMC

Laboratory will be free of charges, if sample are found as per specification but the testing charges

will be borne/recovered from the contractor if the sample will be found below the specification.

49 If the rates quoted by the lowest tenderer are found abnormally low the payment to the contractor

for the work shall only be made after inspection by the Quality Control Cell at different stages and

these findings shall be final and binding on the contractor. All the testing charges from the

independent laboratory shall be borne by the contractor. In case, the lowest contractor fails to

commence/complete the work within the stipulated period, the contractor shall be liable for

disciplinary action as per the provision of the enlistment rule/instruction issued from time to

time.

 50 PROVISION OF BARRICADING & DISPLAY OF CAUTIONARY BOARDS.

a) The excavation work will not be taken up in a reach of more than 50 metre in length at a time.

b) The excavated site will be protected by providing proper barricading of MS sheets as

per the drawings and direction of Engineer in charge . The barricading will be continuous

and in line in the entire length of excavation and in cross-direction at the ends.

c) Proper cautionary boards will be displayed at a place 100 meter before the site of work. The

cautionary boards will be painted with luminous paint.

d) The entire work of providing barricading and provision of cautionary boards

painting/repainting red and white strips will be to the entire satisfaction of Engineer-in-Charge.

The contractor shall properly maintain the barricading and cautionary boards during the

execution of the work.

e) Red flags during day time and red lights during night hours will be displayed by the contractor

at site as per instructions of Engineer-in-Charge. Nothing extra shall be paid on this account.

51 No claim on account of damage caused by due to rains or any other natural calamity during the

execution of work will be entertained.

52 INTER STATE: MIGRANT WORKMEN:
In case of the contractor engaged for recounts interstate said Act in the matter of registration,

license, wages, rates and other conditions for facilities of a service of interstate migrant workmen of

the contractor no comply with the provisions of the said act in case any default is committed

in this regard by or on behalf of the contractor, the contractor shall be personally liable for the

consequence arising from such a default.

53 The contractor will take all precautions to avoid any accident during the execution of the work. He

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

91

will also be responsible to all damages caused due to any accident during the execution of the work.

54 3
rd

 PARTY CHECKING
 The 3

rd
 party quality assurance/audit will be carried out by IITs, or any other agency as decided the

Engineer-in-Charge. The decision of Engineer-in-Charge in this regard shall be final and binding on

the contractor. The 100% of the work carried out by the contractor shall be subjected to checking by

the above mentioned agency apart from the NORTH DMC officers. 3
rd
 Party quality assurance /

audit charges shall be borne by the contractor. All necessary field/lab test (s) as per ORT&H/ IRC/

CPWD/ Internal specifications shall be carried out, for which dully equipped Lab shall be provided

by the contractor at his own cost or from the following designated Labs:

a) IITs

b) Sriram Institute for Industrial Research

c) National Testing House, Ghaziabad

d) Regional Testing Center (NR), Okhla.

The testing charges of the above said labs shall be borne and paid by the contractor.

55 Unless otherwise provided in the schedule of quantities the rates tendered by the contractor shall

be all inclusive and shall apply to all heights lifts, leads and depths of the building and

nothing extra shall be payable on this account, payment for centering, shuttering however, if

required to be done for height greater than 3.5M shall be admissible at rate arrived at in accordance

with clause 12 of the agreement, if not already specified.

 56 The contractor shall make his own arrangements for obtaining electric connection (if

required) and make necessary payments directly to the department concerned.

57 Some restrictions may be imposed by the security staff etc. on the working and for movement for

labour materials etc. The contractor shall be bound to follow all such restrictions / instructions and

nothing extra shall be payable on this account.

58
 (a)The contractor shall comply with proper and legal orders and directions of the local or public

authority or municipality and abide by their rule and regulations and pay all fees and charges

which he may be liable.

 (b) The contractor shall coordinate, liaison and obtain all necessary clearances / approvals in

respect of system installations from concerned statutory authority.

 (c) The cost of diesel required for testing and commissioning of D.G. sets to the satisfaction of

Engineer-in-charge shall be inclusive in the quoted rates by the bidder.

59 The structural and architectural drawings shall at all times be properly correlated before

executing work. However, in case of any discrepancy in the in items given in the schedule

of quantities appended with the tender and Architectural drawings related to the relevant item,

the former shall prevail unless otherwise given in writing by the Engineer in charge.

60 The contractor shall bear all incidental charges for cartage, storage and safe custody of materials

issued by department.

61 The contractor shall have to make approaches to the site, if so required and keep them in good

condition for transportation of labour and materials as well as inspection of works by the

Engineer in charge. Nothing extra shall be paid on this account.

62 No payment will be made to the contractor for damage caused by rains, or other natural

calamities during the execution of the works and no such claim on this account will be

entertained.

63 All Reinforced Cement Concrete work shall be machine batched, machine mixed and machine

vibrated design mix of specified grade. The contractor shall install on site-batching plant of

requisite capacity for production of concrete. The department will facilitate to made available

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

92

the land required for installation of plant etc, if available.

64 Various factory made materials shall be procured from reputed and approved

manufacturers or their authorized dealers. In this regard the decision of Engineer in charge

shall be final and binding.

65 The terms machine batched, machine mixed and machine vibrated concrete used elsewhere

in agreement shall mean the concrete produced in concrete batching and mixing plant

and if necessary transported by transit concrete mixers, placed in position by the

concrete pumps, tower crane and vibrated by surface vibrator /needle vibrator / plate

vibrator, as the case may be to achieve required strength and durability.

66 Wherever work is specified to be done or material procured through specialized agencies, their

names shall be got approved well in advance from Engineer in charge. Failure to do so shall not

justify delay in execution of work. It is suggested that immediately after award of work,

contractor should negotiate with concerned specialist agencies and send their names for

approval to Engineer in charge. Any material procured without prior approval of Engineer in

charge in writing is liable to be rejected. Engineer in charge reserves right to get the materials

tested in laboratories of his choice before final acceptance. Non-standard materials shall not be

accepted.

67 The construction joints shall the provided in predetermined locations only as decided by

Engineer in charge. The cost of shuttering for these construction joints shall be included in

item of Concrete work / RCC work and nothing extra shall be payable on this account to the

contractor.

68 The contractor shall invariably prepare the samples of finishing items as per direction of

Engineer-in-charge. The contractor shall proceed with further finishing items only after getting

the samples of these items approved in writing from Engineer-in-charge. No extra claim

whatsoever beyond the payments due at agreement rates will be entertained from the

contractor on this account.

69 The Contractor shall during the progress of the works, provide, erect and maintain at his own

expense temporary workshops and stores etc. as required to, for proper and efficient execution

of the works. Nothing extra shall be paid on this account.

 SPECIAL CONDTIONS FOR BUILDING WORK
 The work will be carried out as per CPWD Specifications Vol. 1 to 6 of 1996 and revised

CPWD Specification 2009 for Mortar, Cement Concrete & RCC with upto date Correction slips issued

till date of submission of tender. In case these are silent then relevant BIS Codes will be applicable and

in case those are silent then the decision of Engineer-in-Charge will be final and binding.

1. The contractor shall take in hand joinery work immediately after the award of work. The frames and

shutters shall not be painted, oiled or otherwise treated or fixed in position before these are

approved by the Engineer-in ïCharge or his authorized agent in writing.

2. The contractor shall keep himself in touch with the progress of building work to regulate

the progress of sanitary work accordingly.

3. The samples of sanitary fittings, pipes and specials, manhole covers and frames, footrests gratings,

bib cock, stop cocks etc. shall be got approved from Engineer ïin ïCharge before using them in

work.

4. In place of galvanized telescoping flush pipe, GI flush pipe of same diameter will be used and

nothing extra will be paid on this account.

5. The cost of cutting holes and making good the same is included in the items of providing and fixing

in pans, floor traps and connecting pipes between the trap or the floor and the soil or waste pipe.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Special
Conditions

93

SPECIAL CONDITION FOR ROAD WORK

1. Ministry of Road Transport and Highway specification contained in the book specification for Road

& Bridge works. Fourth revision 2001 along with I.R.C codes mentioned therein with amendments

revisions till date of receipt of tenders will be followed. In case, it is silent on any of the item then

prevailing C.P.W.D. specification will be applicable .In case these specifications detailed

above are silent, then relevant BIS code will be applicable. In case all these are silent then the

decision of the Engineer-in-Charge will be final.

2. Surplus earth cut from sub grade formation may be used for binding material if found suitable

inappropriate

proportion with red bajri to obtain the required plasticity index as per specifications.

3. The rates of laying stone aggregate taken in the schedule of quantity includes the laying of blinding

/binding material i.e. stone aggregate, & red bajri etc. Nothing extra will be paid for lying of stone

screening. The mode of measurement will remain as given in the nomenclature of the item.

4. The premix will be mixed in mechanical mixer. Aggregate and bitumen will be heated to the

required temperature as directed by the engineer-in-Charge.

5. The surplus earth wherever required to be disposed off will be dumped at the site as

instructed by the Engineer-in-Charge.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

94

PARTICULAR CONDITIONS OF THE CON TRACT

1. In case of discrepancy between the nomenclature of items, specifications, and/or drawings, the

following order of precedence shall be followed. The relevant codes/specifications and other

standards shall include corrections/amendments issued up to the last day of issue of tender. Order

of Precedence: In the case of discrepancy between the schedule of quantities the specifications

and/or drawings etc. the following order of preference shall be observed. i) Nomenclature of items

including the scope of work as given in Schedule of Quantities, in conformity with the Particular

specifications, special conditions and other provisions of this tender. ii) All relevant IRC Codes

and Approved Drawings. iii) MORT&H specifications for Road & Bridge works. iv) All relevant

IS Codes. v) CPWD specifications. vi) International standards and accepted international practices

as approved by Engineer-in-Charge. vii) Sound Engineering Practice as per directions of the

Engineer-in-Charge and manufactures specifications. Note: Clause 8.1 of the Conditions of the

Contract of General Conditions of Contract stands modified as above. If there are varying or

conflicting provisions made in any document forming part of the contract, the Engineer-in-Charge

shall be the deciding authority with regard to the intention/interpretation of the tender and his

decision shall be binding without any reservations.

2. The contractor is not to vary or deviate from the approved drawings, specifications, stipulation,

conditions of tender document or instructions or execute any work of any kind what so ever unless

so authorized by the Engineer-in-Charge in writing. If compliance with the Engineer-in-Charge's

aforesaid order involves extra work, and/or expense beyond that involved in the execution of the

contract work, then unless the same were issued in consequence of some breach of this contract on

the part of the contractor (s), the latter shall be entitled to be paid the price of the said work to be

valued as provided in this tender document as per relevant clause.

3. Setting Out All setting out activities concerning establishment of bench marks, center line pillars

for etc. including all materials, tools, plants, equipments, theodolite and all other instruments,

labour etc. required for performing all the functions necessary and ancillary thereto at the

commencement of the work, during the progress of the work and till the completion of the work

shall be carried out by the contractor. After completion of survey work, the contractor shall submit

the survey plan including details such as existing levels, existing buildings, centerline and width of

all carriageways and any other details as asked for. The survey plan shall be got approved from

Engineer-in-Charge before start of work. The contractor shall carry out true and proper setting out

of the work under the supervision of authorized representatives of the Engineer-in-Charge and

shall be responsible for the correctness of the positions, levels, dimensions and alignments of all

parts of the structure. If at any time, during the progress of the work, any error appears or arises in

the position, level, dimensions or alignment or alignment of any part of the work, the contractor on

being asked to do so by the Engineer-in-charge, shall rectify such error to the entire satisfaction of

the Engineer-in-Charge. The supervision and/or checking by the Engineer-in-Charge or his

authorized representatives shall not relieve the contractor of his responsibility for the correctness of

any setting out of any line or Ievel. The contractor shall carefully protect and preserve all bench

marks, pegs and pillars provided for the setting out of works. All materials and workmanship shall

conform to the relevant specifications mentioned in the tender documents.

4. The contractor shall provide & erect barricading abutting the panels with each other (Without

leaving any gap in between) as per approved drawing without hindering the traffic as per direction

of Engineer-in-Charge. All management (including watch and ward) of barricades shall be the full

responsibility of the contractor. The barricades shall be removed only after completion of the work

or part of the work as per direction of Engineer-in-Charge. The temporary warning lamps shall be

installed at all barricades during the hours of darkness and kept lit at all times during these hours.

5. The contractor or his representative should always be available at the site of work to take
instructions from departmental officers and ensure proper execution of work. No work should be

done in the absence of authorized representative.

6. The structural and other drawings for the work shall, at all times, be properly correlated before

executing any work and no claim whatsoever shall be entertained in this respect.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

95

7. It will be sole responsibility of the contractor to pay full royalty at the prevalent rates and all other

incidental expenditure shall have to be paid by the contractor on all the boulders, metal, shingle,

earth, sand, bajri etc, collected by him for the execution of the work direct to the concerned

Revenue Authority of the State or Central Government. His rates are deemed to include all such

expenditure and nothing extra shall be paid.

8. The several documents forming the contract are to be taken as mutually explanatory of one

another, detailed drawings being followed in preference to small scale drawings and figured

dimensions in preference to the measured ones. Special conditions shall be followed in preference

to General Conditions/clauses of the contract. Particular specification shall be followed in

preference to General specifications applicable to the contract.

9. The right to carry out the work either in conformity with or in a manner entirely different from the

terms of this tender document that may be considered the most suitable before or subsequent to the

receipt of tenders due to exigencies of work is reserved with the Engineer-in-Charge.

10. The contractor shall be responsible for making a detailed schedule for all the activities related to

the project and get it approved within 20 days after issue of letter of acceptance and strictly adhere

to the same for the timely completion of the project work.

11. On the basis of project scheduling (Microsoft Project Management Software/CPM), the contractor

shall also indicate month- wise requirements of materials and other resources to be procured by

him under the terms and conditions of the contract. The contractor shall suitably update, the above

mentioned detailed programme month wise, keeping in view the actual progress of work vis-a-vis

the original scheduling, if necessary. However, the total time specified is not to be exceeded. The

job mix formula shall be got approved within one month from the date of start.

12. The approval of the above programme by the Engineer-in-Charge shall not absolve or relieve the

contractor of any of his responsibilities to complete the whole of the works by the prescribed time

or extended time, if any.

13. Drawings to be kept at Site Two complete sets of the drawings as approved by the department shall

be kept by the contractor at the site and same shall at all reasonable time be available for inspection

and use by the Engineer-in-Charge and the representative of the Engineer-in-Charge and any other

person authorized by the Engineer-in-Charge in writing.

14. Night Work For completing the work in time, the contractor might be required to work in two or

more shifts (including night work) and no claim whatsoever shall be entertained on this account,

notwithstanding the fact that the contractor will have to pay to the labourers and other staff

engaged directly or indirectly on the work according to the provisions of the labour regulations and

the agreement entered upon and/or extra amounts for any other reason. None of the permanent

works shall be carried out during night or on authorized public holidays without the permission in

writing of the Engineer-in-Charge except when the work is unavoidable or require continuity of

operation beyond normal working hours in which case the contractor shall intimate the Engineer-

in-charge reasonably in advance for arranging supervision. Nothing extra will be paid on this

account.

15. Existing Services Existing drains, pipes, electricity cables, overhead wires and telephone cables,

sewer lines, water lines and similar services encountered in the course of the execution of the work

shall be protected/maintained against the damage by the contractor. The contractor shall not store

materials or otherwise occupy any part of the site in a manner likely to hinder the operation of such

services. In case temporary shifting/supporting of such services is required to facilitate the work,

the contractor at no extra cost shall do the same. The decision of the Engineer-in-Charge in this
regard shall be final and binding. All works pertaining to services including rerouting/diversion of

services, routine testing, installation etc., completed in one or more than one process shall be

subject to examination and approval to each stage thereof by the Engineer-in-charge or concerned

department as would be notified by the Engineer-in-charge or his authorized representative when

such stage is ready. In default of such notice the Engineer-in-charge shall be entitled to appraise

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

96

the quantity and extent thereof and the decision of Engineer-in-Charge or his authorized

representative in this regard shall be final and binding. For utilities, which are required to be

removed or, permanently shifted to new position, in the opinion of the Engineer-in-charge, shall be

removed/shifted by the contractor in consultation with the service provider agency. Payment for

this shall be made as per terms and conditions of the contract. No claim for delay or otherwise due

to above reasons shall be entertained on this account.

16. No work shall be covered or put out of view without the approval of the Engineer-in-Charge or his

authorized representative and the contractor shall afford full opportunity for examination of such

services before these are permanently installed or extended thereof as per site requirement.

17. The detailed programme of construction shall have specific reference to the quantum of

shuttering/staging etc. to be deployed by him. In furnishing such details, the tenderer shall specify

the type and quantum of such items available with him and type and quantum of such items to be

purchased by him for the above mentioned work separately.

18. The contractor is to submit detailed programme of work, with regard to all activities of the erection

of staging, shuttering and form work, concreting (as the case may be), release of shuttering,

methodology for foundation & erection of parking structure etc. thereby to arrive at time required

to complete the work in stipulated time and the total shuttering/staging to be deployed by the

contractor on the job to satisfy the department of his arranging required shuttering/staging material

to complete all items or the work of parking facility in a stipulated period of time.

19. The contractor shall make his own arrangements for obtaining electric & water connection(s) if

required and make necessary payment directly to department concerned. The department will

however make all reasonable recommendations to the authority concerned in this regard.

20. The contractor shall maintain in good condition all work till the completion of entire work allotted

to him. The contractor is to be held responsible for and to make good all injuries, damages and

repairs, rendered necessary by fire, rain, traffic, floods or other causes. Engineer-in-Charge shall

not be held responsible for any claims for injuries to persons/workmen or for structural damage to

property happening from any neglect, default, want of proper care or misconduct on the part of the

contractor or of any one of his authorised representatives in his employment during the execution

of the work. The compensation, if any, shall be paid directly to the department/authority/persons

concerned, by the contractor at his own cost.

21. The contractor shall finalise the diversion plan of traffic for different stages of construction in

consultation with the Engineer-in-Charge and submit the same to Delhi Traffic Police. The

contractor shall be responsible for obtaining the approval from Traffic Police for diversion of

traffic. Any modification as suggested by the Traffic Police shall be carried out by the contractor

without any extra cost to the department.

22. All arrangements for traffic diversion during construction including maintenance thereof shall be

considered as incidental to the work and contractor's responsibility and nothing extra shall be

payable to him in this respect except for construction of diversion roads (only), as stipulated in the

scope of work.

23. Safety, Health and Environment Over and above the provisions made in Safety Code (part of

General Conditions of contract) the following will also be applicable: In respect of all workmen

directly or indirectly employed in the work for the performance of the contractor's part of this

agreement, the contractor shall at his expense arrange for the safety provisions as per Indian

Standard Safety codes for all facilities in connection there with as below. In case the contractor

fails to make arrangement and provide necessary facilities, he shall be liable to pay compensations

prescribed in this tender document for each default and in addition the Engineer-in-charge shall be

at liberty to make arrangement and provide facilities as aforesaid and recover the cost incurred on

that behalf from the contractor, and no claims what so ever shall be entertained. Details regarding

some special provisions to be followed by contractor are as follows:

a) Usage of quality Personal Protection Equipments (PPEs) through approved vendors. PPEs

would include amongst others the following items: Safety Helmets. Hearing Protection.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

97

Respiratory Protection. Eye Protection. Protective Gloves. Safety Footwear. High Visibility

Clothing (Jacket) with approved Logo All the items should be got approved before issued to the

use in the work and should have NORTH DMC Logo as per the size approved. The contractor

shall provide all the PPE (Personnel Protective Equipment) and safety appliances required to

carry out the job to all the workmen deployed by the contractor and also ensure that his

workmen use those PPE and safety appliances while on the job. The contractor shall not pay

any cash amount in lieu of PPE to the workers/subcontractors and expect them to buy and use

during work. If the contractor fails to ensure provision of safety appliances and its workmen do

not use the PPE and safety appliances as needed for safe working, the Engineer ¡Vin-Charge of

his representatives may ask the contractor to stop the work and comply with safety requirements

first. The contractor shall at all time maintain a minimum of 10% spare PPEs and safety

appliances and properly record and show to the Engineer-in-Charge during the inspections.

Failing to do so shall invite appropriate compensations as per the provisions.

b) Working At Height Contractor shall ensure that work at height is properly planned for any

emergencies and rescue appropriately supervised, and carried out in a manner, which is

reasonably practicable safe. Contractor shall ensure that work at height is carried out only when

the weather conditions do not jeopardise the health or safety of persons involved in the work.

Guardrail, Toe-board, Barrier or similar collective means of protection shall be of sufficient

dimensions, of sufficient strength and rigidity for the purposes for which they are being used,

and otherwise suitable. Working Platform shall be of sufficient dimensions to permit the safe

passage of persons and the safe use of any plant or materials required to be used and to provide

a safe working area-having regard to the work being carried out there. Possess a suitable surface

and, in particular, be so constructed that the surface of the working platform has no gap through

which a person, material or object could fall and injure a person. A working platform and any

supporting structure shall not be loaded so as to give rise to a risk of collapse or to any

deformation, which could affect its safe use. Strength and stability calculations for scaffolding

shall be carried out by the contractor. The dimensions, form and layout of scaffolding decks

shall be appropriate to the nature of the work to be performed and suitable for the loads to be

carried and permit work and passage in safety. A personal fall protection system designed for

use with an anchor shall be securely attached to at least one anchor, and each anchor and the

means of attachment thereto shall be suitable and of sufficient strength and stability for the

purpose of supporting any foreseeable loading. Suitable and sufficient steps shall be taken to

prevent any person falling or slipping from a personal fall protection system. Any other steps in

the opinion of engineer-in-charge suggested will also be taken in Protection system Only metal

ladders shall be allowed. Any surface upon which a ladder rests shall be stable, firm, of

sufficient strength and of suitable composition safely to support the ladder so that its rungs or

steps remain horizontal, and any loading intended to be placed on it. A ladder shall be so

positioned as to ensure its stability during use. A suspended ladder shall be attached in a secure

manner and so that, with the exception of a flexible ladder, it cannot be displaced and swinging

is prevented. No interlocking or extension ladder shall be used unless its sections are prevented

from moving relative to each other while in use.

c) Lifting appliances and gears. The contractor shall maintain a register for record of

examinations and test details of all lifting appliances. This register should also contain a

system of identification of all tools and tackles, its date of purchase, safe working load etc.

Contractors can utilize the services of any competent person as defined in Factories Act, 1948

and approved by Chief Inspector of Factories with the permission of the Employer. Automatic

safe load indicators Every lifting appliances and gears like cranes, hydras etc, if so constructed

that the safe working load may be varied by raising or lowering of the jib or otherwise shall be

attached with an automatic indicator of safe working loads approved by Bureau of Indian

standards / International certifying bodies which gives a warning lo the operator and arrests

further movements of the lifting parts. Qualification of operator of lifting appliances and of

signaler etc The contractor shall not employ any person to drive or operate a lifting machine

like crane, hydra etc whether driven by mechanical power or otherwise or to give signals to

work as a operator of a rigger or derricks unless he is above twenty-one years of age and

possesses a valid heavy transport vehicle driving license as per Motor Vehicle Act and Rules

and is absolutely competent and reliable, possesses the knowledge of the inherent risks

involved in the operation of lifting appliances by undergoing a formal training at any

institution of national importance and is medically examined periodically.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

98

d) Site Electricians Electrician / Other Electrical Personnel The contractor shall engage qualified

and competent electricians and other electrical personnel while working for safe execution of

contract. The electricians and other electrical personnel must possess requisite certificate

issued from competent authority. Using exposed naked loose joints, inserting of bare wire into

socket, improper grounding for appliances, exposed circuits on work place etc. shall not be

permitted. Rating of fuses and circuit brakers used for protection of circuit should be

coordinated. Flexible cords with the conductor cross sectional area smaller than 1.5mm2

should not be used. Socket outlets, plugs and cable coupler should be of the water splash proof

type, so minimum IP44 panel boards are required in construction sites. Overhead cabling

should provide for a minimum ground clearance of at least 5.2 metres. The contractor shall

employ qualified, full time Electricians / Electrical Supervisors to maintain his temporary

electrical installation. Use approved perimeter markings to isolate restricted areas from

designated work areas and entryways. Erect them before work begins and maintain them for

the duration of work. Approved perimeter marking must be Install red barrier tape printed with

the words 'DANGER-HIGH VOLTAGE' approximately 1 to 1.5 meter above the floor or work

surface or Install a barrier of yellow or orange synthetic rope 1 to 1.5 meter from the floor with

standard danger signs. Any steps suggested by Engineer-in-charge should be complied with by

the contractor.

e) Welding and Cutting Gas cylinders in use should be kept upright on a custom-built stand or

trolley fitted with a bracket to accommodate the hoses and equipment or otherwise secured.

The metal cap should be kept in place to protect the valve when the cylinder is not connected

for use. Non-return value and Flashback arrester shall be fixed at both end of cylinder and

torch Domestic LPG cylinders shall not be used for Gas welding and Cutting purpose. DCP or

CO2 type Fire Extinguisher not less than 5 kg shall be fixed at or near to welding process zone

in an easily accessible location. Fire Extinguisher should confirm to IS 2190: 1992. Welding

grounds and returns should be securely attached to the work by cable lugs, by clamps in the

case of stranded conductors, or by bolts for strip conductors. The ground cable will not be

attached to equipment or existing installations or apparatus.

f) Fire prevention, protection and fighting system The contractor shall provide, maintain and

arrange for periodical checking or adequate numbers of fire extinguishers of appropriate type

and other facilities (e.g. sand buckets, asbestos covering etc.) in fire prone areas. The

contractor shall ensure at a construction site is provided with fire extinguishing equipment

sufficient to extinguish any probable fire at construction site. An adequate water supply is

provided at ample pressure as per national standard. All fire fighting equipment is properly

maintained and inspected at regular intervals of not less than once in a year by a competent

person and record or such inspection and testing is maintained. Fire Extinguisher should

confirm to IS 2190:1992.

g) Excavation The contractor shall take all necessary measures during excavation to prevent the

hazards of falling or sliding material or article from any bank or side of such excavation which

is more than one and a half meter above his footing by providing adequate piling, shoring,

bracing etc. against such bank or sides. An excavation reaching a depth or 1.2 meters (4 feet)

or soil banks are greater than 1.5 meters (5 feet), suitable shoring shaIl be installed or the sides

sloped back to a safe angle of repose. Adequate and suitable warning signs shall be put up at

conspicuous places at the excavation work to prevent any persons or vehicles falling into the

excavation trench. No worker should be allowed to work where he may be stuck or endangered

by excavation machinery or collapse of excavations or trenches.

h) Traffic Management The basic objective is to lay down procedures to be adopted by contractor

to ensure the safe and efficient movement of traffic and also to ensure the safety of workmen at

construction sites. All construction workers should be provided with high visibility jackets

with reflective tapes. The guiding principles for safety in road construction zone are to i) Warn

the road user clearly and sufficiently in advance. ii) Provide safe and clearly marked lanes for

guiding road users. iii) Provide safe and clearly marked buffer and work zones iv) Provide

adequate measures that control driver behavior through construction zones. The channelising

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

99

devices such as cones, traffic cylinders, yaps, drums are placed in or adjacent to the roadway to

control the flow of traffic. All barricades should be erected as per the requirements of the

employer, numbered, painted and maintained in good condition and also Barricade in-charge

maintains a barricade register in site. Minimum one red light or red light blinker should be

placed at the top of each barricade. The contractor shall ensure that all his construction

vehicles plying on public roads (Like dump trucks, trailers, etc,) have proper license to ply on

public roads from the State Transport Authority. Drivers holding proper valid license as per

the requirements of Motor Vehicles Act shall drive these vehicles. The contractor shall not

undertake loading and unloading at carriageways obstructing the free flow of vehicular traffic

and encroachment of existing roads by the contractor applying the excuse of execution shall

also not be permitted.

i) Housekeeping Contractor shall ensure that a high degree of house keeping is maintained and

shall ensure intra alia the following; All surplus earth and debris are removed/disposed off

from the working areas to identified locations(s). Unused/surplus cables, steel items and steel

scrap lying scattered at different places within the working areas are removed to identified

locations. All wooden scrap, empty wooden cable drums and other combustible packing

materials, shall be removed from work place to identified location. Roads shall be kept clear

and materials like pipes, steel, sand boulders, concrete, chips and brick etc. shall not be

allowed on the roads to obstruct free movement of men & machineries. Fabricated steel

structural, pipes & piping materials shall be stacked properly for erection. Water logging on

roads and construction site shall not be allowed. No parking of trucks/trolleys, cranes and

trailers etc. shall be allowed on roads, which may obstruct the traffic movement. Utmost care

shall be taken to ensure over all cleanliness and proper upkeep of the working areas. General

House keeping shall be carried out by the contractor and ensured at all times at Work Site,

Construction Depot, Batching Plant, Labour Camp, Stores and Offices. The contractor shall

ensure a clean, hygienic and safe work place at all times by requiring workers to clean their

work place after completion of their job. Proper and safe stacking of material is of paramount

importance at yards, stores and such locations where material would be unloaded for future

use. The storage area shall be well laid out with easy access and material stored stacked in an

orderly and safe manner. Full height fence, barriers, barricades etc. shall be erected around the

site in order to prevent the surrounding area from excavated soil, rubbish etc., which may

cause inconvenience to and endanger the public. The barricades, specially those exposed to

public shall be aesthetically maintained by regular cleaning and painting as directed by the

Engineer-in-Charge. These shall be maintained in one line and level. The Contractor shall

ensure that all his sub-contractors maintain the site reasonably clean through provisions related

to house keeping. The Contractor shall make available toilet facilities for male and female

workers if any, at site, so that the site surroundings are not sullied. The contractor shall

hygienically maintain such facilities at all times. In case of non-compliance of any of above,

the Engineer-in-Charge shall get it removed all unwanted materials at the risk and cost of the

contractor.

24. Engineer-in-Charge shall have full powers to send workmen and employee on the premises to

execute fittings and other work not included in the contract. For whole operations the contractor is

to afford every reasonable facility during ordinary working hours provided that such operations

shall be carried on in such a manner as not to impede the progress of work included in this

contract.

25. The contractor shall conduct his work so as not to interfere with or hinder the progress or

completion of the work being performed by other contractors, piece workers or by the Engineer-in-

Charge and shall as far as possible arrange his work and shall place and dispose the operations of

the other contractor's, piece workers, or of the Engineer-in-Charge. Contractor shall arrange his

work with that of the others in an acceptable manner and shall perform it in proper sequence to the

complete satisfaction of Engineer-in-Charge.

26. The contractor shall assume all liability, financial or otherwise in connection with his contract and

shall protect his work and save Engineer-in-charge from any damages and claims that may arise till

certified completion of work.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

100

27. Compliance of Laws The contractor shall keep himself fully informed of all Acts and Laws of the

Central and state Government (i.e. National Capital Territory of Delhi) all local bye laws,

ordinances, rules and regulations and all orders and decree of bodies or, tribunals having any

jurisdiction or authority which in any manner affect those engaged or employed on the work or

which in any way affect the conduct of the works. Contractor shall at all times, observe and

comply with all such laws, ordinances, rules, regulations, orders and decrees, and shall give all

notices and payout of his own money any fees or charges to which he may be liable. He shall

protect and indemnify the NORTH DMC and its officers and employees against any claim or

liability arising out of violations of any such law, ordinances, legislations, order or decree, whether

by himself or by his employees & authorized representatives.

28. Prevention of Nuisance and Pollution The contractor shall take all necessary precautions to prevent

any nuisance or inconvenience to the owners, tenants or occupiers of adjacent properties and to the

public in general and to prevent any damage to such properties, roads and any pollution of streams,

environment and waterways. He shall make good at his own cost ant to the satisfaction of the

Engineer-in-Charge, any damage to roads, paths, drainage, works or public or private property

whatsoever caused by the execution of work or by traffic brought thereon by the contractor. All

waste or superfluous materials shall be cleaned away by the contractor without any reservations

entirely to the satisfaction of the Engineer-in-charge at no extra cost.

29. No Waiving of Legal Rights and Powers The Engineer-in-Charge shall not be precluded or stopped

from taking any measurements, and framing of estimates or detaining any certificates made either

before or after the completion and acceptance of the work and payment, from showing the true

amount and character of the works performed and materials furnished by the contractor and from

showing that any such measurements, estimates or certificates untrue or incorrectly made and that

Engineer-in-charge shall not be precluded or stopped from recovering from the contractor such

damages as it may be sustained by reasons of his failure to comply with the terms and conditions of

the contract. Neither the acceptance by the Engineer-in-Charge nor any payment for acceptance of

the whole or any part of the work nor any extension of time nor any possession taken by the

Engineer-in-Charge shall operate as a waiver of any portion of the contract or any power here in

reserved or of any risk to damage. A waiver of any breach of the contract shall not be held to be a

waiver of any other or subsequent breach.

30. The contractor shall provide and bear all expense and charges for special or temporary service

roads required by him in connections with access to the site (except for the purposes of diversion

of traffic as directed by the Engineer-in-Charge), at no extra charges and his item rate or tendered

cost shall deem to include the same. He shall alter, adopt or maintain the same as required from

time to time or as directed by the Engineer-in-Charge. The Department (NORTH DMC) shall have

right of way to this at all times and will not entitle the contractor to claim extra on this account.

31. The intending contractor is expected to have a work shop facility available at site for

fabrication/additions and alterations to the shuttering, or other allied works. It has to be indicated

as to whether the workshop facilities shall be provided in house or is proposed to be sub-contracted

locally. In both the cases tenderer is to give the details and number of equipments to be installed in

the work shop for above mentioned work.

32. In case of Plant & Equipments the advance may be granted to the contractor on production of non-

revocable bank guarantee of a Scheduled Bank in favour of Commissioner, NORTH DMC in the

standard form along with prescribed affidavit form. Any of the items mentioned in SOQ/BOQ may

or may not be operated. The engineer-in-Charge has the option to with draw the item if not needed.

33. The contractor shall take into account the element of wastage/wastages those are likely to be there

in all elements of the work for the flyover and quote his price, taking that into account. The

contractor shall study the drawings enclosed with the tender documents, from the point of view of

wastage/wastages which are likely to take place. It is hereby clarified that minimum number of laps

in reinforcement bars, duly staggered, shall be provided and no claim for any wastage shall be

entertained.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

101

34. The contractor shall ensure all safety/protection measures required for deep excavation in

accordance with standards approved by Engineer-in-Charge to protect the adjacent buildings and to

keep the high intensity road traffic in operation on all the roads in accordance with the

requirements of traffic police and any other authority which has jurisdiction over the area. The

contractor shall protect the mock-ups erected during construction. The mock-ups will become part

of landscaping works. In the case of any loss/damage of any kind, responsibilities of such

loss/damage shall be that of the contractor.

35. The drawings attached with the tender documents are indicative. The execution drawings may

undergo changes. The drawings enclosed with the tender documents explain the concept and the

complexity involved in the project. It is made clear that changes made in the execution drawings

due to technical reasons in the opinion of Engineer-in-Charge shall be incorporated in the work

within the quoted rate and nothing extra shall be payable for such changes.

36. Plant and Equipment The contractor shall have to make his own arrangements for all required

Tools and Plants. All constructional tools, plant and machineries provided by the contractor shall,

when brought on to the site, be deemed to be exclusively intended for the construction and

completion of the works and the contractor shall not remove the same or any part thereof (save for

the purpose of moving it from one part of the site to another), without the consent in writing of the

Engineer-in-Charge which shall not be unreasonably withheld. In case any T & P becomes out of

order, contractor will arrange its restoration, replacement or any other arrangement so that the

progress of work is not affected. Provisions for standby T & P should also be made by contractor

for all important activities during execution.

37. The tendered rates for work, unless specified otherwise, shall include the cost of all operations,

labour, materials, de-watering and other inputs involved in the execution of the items.

38. Unless otherwise specified, the rates for work shall be considered as inclusive of working in or

under water and/or liquid mud and/or foul conditions including pumping or bailing out liquid mud

or water accumulated in excavations during the progress of the work from springs, tidal or river

seepage, rain, broken water mains or ,drains and seepage from subsoil aquifer. The rates tendered

by the contractor shall be all inclusive and shall apply to all heights, depths, Leads and lifts.

39. All work and materials brought and left upon the ground by the contractor or by his orders for the

purpose of forming part of the works, are to be considered to be the property of Commissioner,

Municipal Corporation of Delhi and same are not to be removed or taken away by the contractor or

any other person without the special license and consent in writing of the Engineer-in-Charge, but

the Commissioner, Municipal Corporation of Delhi is not to be, in any way, responsible for any

loss or damage which may happen to or in respect of any such work or materials either by the same

being lost or damaged by weather or otherwise.

40. No claim for idle establishment & labour, machinery & equipments, tools & plants and the like, for

any reason whatsoever, shall be admissible during the execution of work as well as after its

completion.

41. Stacking of materials and excavated earth including its disposal shall be done as per the directions

of the Engineer-in-Charge. Double handling of materials or excavated earth, if required, shall have

to be done by the contractor at his own cost.

42. Other agencies working at site may also simultaneously execute the works entrusted to them and to

facilitate their working, the contractor shall make necessary provisions e.g. holes, openings, etc. for

laying/burying pipes, cables, conduits, clamps, hooks etc. as may be required from time to time.

43. The work shall be carried out in such a manner so as not to interfere and disturb other works being

executed by other agencies, if any.

44. Any damage done by the contractor to any existing work or work being executed by other agencies

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

102

shall be made good by him at his own cost.

45. The work shall be carried out in the manner complying, in all respects with the requirement of

relevant rules and regulations of the local bodies under the jurisdiction of which the work is to be

executed and nothing extra shall be paid on this account.

46. On account of security consideration, there could be some restrictions on the working hours,

movement of vehicles for transportation of materials and location of labour camp. The contractor

shall be bound to follow all such restrictions and adjust the programme for execution of work

accordingly.

47. Nothing extra shall be paid for cartage of any material to the site of work.

48. The contractor must take adequate precaution to ensure that no spillage of construction material

takes place on to the carriageway. Failure to observe this will make the contractor liable to pay

compensation as per relevant clause. The decision of Engineer-in-Charge in this regard shall be

final and binding on the contractor.

49. INDEMNITY BY CONTRACTOR
Indemnity Against All Actions of Contractor: The contractor shall hold and save harmless and

indemnify the NORTH DMC, from and against all actions, suits, proceedings, loss, costs, damages,

charges, claims and demands of every nature and description brought or recovered against the

NORTH DMC, by reason of any act or omissions of the contractor, his agent or his employees, in

the execution of the works or in the guarding of the same. All sums payable by way of

compensation under any of these conditions, shall be considered as reasonable compensation

payable to the NORTH DMC, without reference to the actual loss or damage sustained, and

whether or not any damage shall have been sustained.

Indemnity Against All Claims of Patent Rights And Royalties. The contractor shall hold and save

harmless and indemnify the NORTH DMC, his officers, agents, servants and employees from and

against all claims and proceedings, for or on account of infringement by the contractor of copyright

any patent rights design trademark or name, secret process, patented or un-patented invention,

articles or appliances manufactured or used for or in claims, proceedings, damages, costs charges

and expenses whatsoever in respect thereof or in relation thereto. Except where otherwise stated,

the contractor shall pay all royalties, rent and other payments or compensation, if any for getting

stone, sand, gravel, clay or other materials required for the works.

50 DAMAGE TO NORTH DMC ¡¦S PROPERTY, PRIVATE PROPERTY AND LIFE

The contractor shall be responsible for all risks to the works and for trespass and shall made good,

at this own expenses, all loss or damage to the works themselves or to any other property of the

NORTH DMC or the lives, persons and property of others from whatsoever cause in connection

with works until they are taken over by the NORTH DMC in case the NORTH DMC is called

upon to make good any such costs loss or damages, or to pay compensations, (including that

payable under the provisions of workmenôs compensation Act or any statutory amendments

thereof) to any person or persons sustaining damage as aforesaid by reason of any act, omission or

negligence on the part of the contractor the amount of any costs or charges (including costs and

charges in connection with legal proceedings), which the NORTH DMC may incur in reference

thereto, shall be charged to the contractor. The NORTH DMC shall have the authority to pay or to

defend or compromise any claim or threatened legal proceeding or in anticipation of legal

proceedings being instituted consequent on the action or default of the contractor, to take such

steps as may be considered necessary or desirable to ward off or mitigate the effect of such

proceedings, as aforesaid. Any sum or sums of money which may be paid and any expenses

whether for reinstatement or otherwise which may be incurred and the property of any such

payment, defense or compromise, and the incurring of any such expenses shall not be called in

question by the contractor.

51 INSURANCE
Requirements Before commencing execution of works, unless stated otherwise in the special

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

103

conditions of contract, it shall be obligatory for the contractor to obtain at his own cost stipulated

insurance cover under the following requirements: a) Contractorôs all risk and Third Party Cover.

b) Liability under the workmenôs compensation Act, 1923, Minimum Wages Act, 1948 and

Contract Labour (Regulation and Abolition) Act, 1970. c) Accidents to staff, Engineers,

Supervisors and others who are not governed by workmenôs compensation Act. d) Damage to

material, machinery and works due to fire theft etc. e) Any other risk to be covered by insurance as

may be specified by the employer in the special conditions of contract.

POLICY IN JOINT NAMES OF CONTRACTOR AND EMPLOYER
The policy referred to under above sub-clause shall be obtained in the joint names of the contractor

and the NORTH DMC and shall inter-alia provide coverage against the following, arising out of or

in connection with execution of works, their maintenance and performance of the contract. äÞ Loss

of life or injury involving public, employee of the contractor, or that of NORTH DMC and

Engineer, labour etc. äÞ Injury, loss or damage to the works or property belonging to public,

government bodies, local authorities, utility organizations, contractors, NORTH DMC or others.

CURRENCY OF POLICY

The policies shall remain in force throughout the period of execution of the works and till the expiry

of the maintenance period. The contractor shall, whenever called upon; produce to the engineer or

his representative the various insurance policies obtained by him as also the rates of premium and

the premium paid by him to ensure that the policies indeed continue to be in force. If the contractor

fails to effect or keep in force or provide adequate cover in the insurance policies mentioned in sub-

clause 6.60 or any other insurance he might be required to effect under the contract, then in such

cases, the NORTH DMC may effect and keep in force any such insurance or further insurance and

the cost and expenses incurred by him in this regard shall be deductible from payments due to the

contractor.

52 a) The Bill of Quantities shall be read in conjunction with the complete tender

document containing various sections.

b) The rates and prices shall be quoted entirely in Indian Currency.

53 The tenderer shall submit construction phasing cum diversion scheme, keeping in view conditions

of site like heavy traffic volumes. The work shall be carried out as per construction phasing and

diversion scheme approved by Engineer-in-Charge. Nothing extra will be paid on this account.

54 Tenderers are advised to inspect and examine the site and its surroundings and satisfy themselves

before submitting their tenders as to the ground and sub-soil condition (as far as is practicable), the

form and nature of the site, the means of access to the site, the accommodation they may require

and in general shall themselves obtain all necessary information as to risks, contingencies and

other circumstances which may influence or affect their tender. A tenderer shall be deemed to have

full knowledge of the site whether he inspects or not and no extra charges consequent upon any

misunderstanding or otherwise shall be allowed. The tenderer shall be responsible for arranging

and maintaining at his own cost all materials, tools & plants, water, electricity access, facilities for

workers and all other services required for executing the work unless otherwise specifically

provided for in the Contract Document. Submission of a tender by a tenderer implies that he has

read this notice and all other documents and has made himself aware of the scope and

specifications of the work to be done and of conditions and local conditions and other factors

having a bearing on the execution of the work..

55 If it is found that the tender is not submitted in proper manner or contains too many corrections or

absurd rates or amounts, it would be open for the NORTH DMC to take suitable action against the

tenderer including rejection of tender.

56 The competent authority on behalf of the Commissioner, NORTH DMC does not bind himself to

accept the lowest or any other tender and reserves to himself the authority to reject any or all the

tenders received without the assignment of any reason. All tenders in which any of the prescribed

condition is not fulfilled or any condition including that of conditional rebate etc. is put forth by the

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Particular
Conditions of

Contract

104

tenderer shall be summarily rejected.

57 Canvassing whether directly or indirectly, in connection with tenders is strictly prohibited and the

tenders submitted by the contractors who resort to canvassing will be liable to rejection.

58 The competent authority on behalf of Commissioner, NORTH DMC reserves to himself the right

of accepting the whole or any part of the tender and the tenderer shall be bound to perform the

same at the rates quoted.

59 The contractor shall quote his rates keeping in mind the site conditions, specifications; terms &

conditions, particular specifications and special conditions etc. and nothing shall be payable extra

whatsoever unless otherwise specified.

60 site visit The Tenderer is advised to visit and examine the site of work and its surroundings at

his/their cost and obtain for himself on his own responsibility, all information that may be

necessary for preparing the tender and entering into a contract. i) The Tenderer shall be deemed to

have inspected the site and its surroundings before hand and taken into account all relevant factors

pertaining to the site in the preparation and submission of the Tender. ii) The Tenderer(s) must get

aquatinted with the proposed site for the work and study specifications and conditions carefully

before tendering. The work shall be executed as per programme approved by the Engineer-in-

Charge. The site shall be made available in parts resulting in some unavoidable delays and the

programme of construction shall be modified accordingly and the contractor shall have no claim

for any extra cost or compensation on this account. Further amount being damages caused due to

any reason whatsoever on account of Excepted Risks (Excepted risks are defined in clause 2.8 of

General Conditions of Contract, Section-V) including natural calamities shall not be payable to the

contractor in any manner at any time in lieu of the work in question. iii) A number of agencies /

departments shall be working in this area. The successful tenderer shall work in close co-ordination

with them and if there is some delay at any location for handing over the site or there is some

unforeseen hindrance at any particular location, the successful tenderer shall modify their

programme accordingly and nothing extra shall be payable on this account.

61 The tenderer is expected to examine carefully all the contents of the tender documents including

instructions, conditions of Contract, forms, terms and specifications and drawings and take them

fully into account before submitting his offer. Failure to comply with the requirements as detailed

in these documents shall be at the tendererôs own risk. Tenders which are not substantially

responsive to the requirements of the tender documents will be rejected.

62 The Standard specifications books like the Technical specifications of MORT&H and IRC and

other codes and specifications (alongwith the correction slips / publication at the time of

submission of tender) referred to in the Technical specifications or the special conditions shall not

be issued alongwith the Tender documents, but shall be deemed to be integral part of the

tender/contract though these are not signed by the tenderer. These specification books which are

priced publications can be purchased by the tenderer/contractor from the respective departments

separately.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Overall
Design

Parameters

105

Over all Design Parameters

¶ The codes and standards applicable for the design of the Project / Project facilities are given below:

Building Works and Electrical System Road / Pedestrain Path Works

I. Central public works Department

Specification (CPWD)

II . Bureau of Indian Standards (BIS)

III . National Building Codes

(NBC);and

IV. CPWD specification on fire

fighting and fire alarm systems

I. Indian Road Congress (IRC) codes and

standards

II . Delhi Building Byelaws, 1983 and Delhi

Master Plan 2001 (on parking space)

Electrical system shall be provided as per the following applicable codes:

Sl.No. Code No. Application Details

1 IS-10118 (Part I), 1982 Code of practice for selection, installation and

maintenance of switch gear & control gear.

2 IS-3646 (Part I), 1992 (Rev.-I) &

part-II

Guide for interior illumination

3 IS-732, 1989 Rev.3 Electrical wiring system

4 IS-3043, 1987 Code of practice for earthing

5 IS-13032, 1992(Rev.2) MCB distribution boards for voltage up to and

including 1000V AC

6 IS-12640, 1988 Residual current operated circuit breakers

7 IS-649, 1990 (Rev.-3) PVC insulated cabled for working viltage upto

and including 1100 V AC

8 IS- 9537 (Part-I), 1980 Conduits for electrical installations general

requirements

9 IS-10322 (Part-I), 1982 General requirements of luminaries

10 IS-13118, 1991 Circuit breakers- general requirements

11 IS-13947 (Part-III), 1993 Air break switches for voltage not exceeding

1000V AC or 1200 V DC

12 IS-1248 (All parts), 1983, 1984, 1993 Electrical direct acting instruments

13 IS-2147, 1962 Degree of protection provided by enclosures

for LV switch gear and control gear.

14 National Electrical Code Part-4

Appendix

Recommended values of illumination and

limiting values of glare index-Industrial

Building (parking space Indoor and outdoor)

c. Where the aforesaid are silent on any aspect, the following standards in order of preference shall be

adopted in consultation with the independent Engineer, unless otherwise specified in this schedule:

i) Euro norm standards En: 14010: 2003 for parking structure safety

ii) American National Standard Institute (ANSI)

iii) Building Officials and code administration of America (BOCA)

iv) International standards organization (ISO)

v) British Standards (BS)

vi) National Fire Protection Association of America (NFPAA)

vii) Nation electric code of America (NEC)

viii) Safety code of mechanized parking garage equipment of America (ASA.A113.1)

ix) American Society of testing materials (ASTM)

x) International Society for Measurement and Control (ISA)

xi) ISO 9000

xii) Occupation safety and Health Health administration of US. Department of Labour(OSHA).

xiii) Americans with Disability Act Accessibility Guidelines.

xiv) American Association of State Highway and Transport officials (AASHTO)
xv) American Society of Mechanical Engineers code on storage retrieval (S/R) machines and

associated Equipment (ASME B30.13)

xvi) National Mechanical code of America (NMC)

xvii) Suitable specification / standard devised by the Independent Engineer

xviii) Any other standard proposed by the concessionaire and approved by the independent Engineer.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Overall
Design

Parameters

106

d. The contractor shall provide illuminated signage in accordance with NBC/ IRC/ Norms at suitable

locations within the parking facility. The scheme for signage shall be finalized in consultation with the

independent Engineer.

e. The concessionaire shall provide the fire safety arrangement as per National Building Codes/ DIS

codes or any widely accepted international codes.

f. The above mentioned specification / codes are indicative only, any other code / specification required

for development for parking facility will be applicable even though not mentioned above.

Structur al Design

Load calculations and structural designs shall be as per relevant IS Codes including any revision or

amendments there to.

All parking spaces shall be paved to withstand vehicle loads and forces due to frequent acceleration and

decelaration of vehicles.

Fire Fighting System

The contractor shall design and implement a comprehensive fire fighting system in consultation with

the Delhi Fire Service Department. Fire fighting equipment shall be planned and installed as per

relevant sections of NBC or any International norms.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Scope of
Work

107

Scope of work

The work under this contract pertains supply, installation, erection, testing, and commissioning of Stack Parking

(Puzzle type) System with technical specification described in the tender document.

The tender shall be inclusive of cost of labor and material including wastage, tools and plants, setting

equipments and transport, hoisting, setting, fitting and fixing in position complete in all respect, preparation of

drawings etc., for the full execution and completion of work. It will also include working under all conditions at

site, moisture, water, weather etc. and shall also be inclusive of all taxes including GST wherever applicable

shall be paid by the contractor to the respective authority and no claim whatsoever will be entertained by the

department.

The quotation is to be submitted in Format - A based on tenderer own design in harmony with general

arrangements as per drawings enclosed herewith. The scope of work will also include the following provisions:

(i) Clearing of site before commencement of the work.

(ii) The complete design of the parking system including steel structure, RCC foundation, electrical and

mechanical installations all complete duly approved by competent authority not below the rank of

Superintending Engineer, NORTH DMC for their respective part. The design of the steel / civil

structure has to be got checked from any of the IIT as per direction of Engineer ï in ï Charge. Nothing

extra shall be paid on this account. Four sets of drawings and design shall be submitted by the

contractor out of which one shall be returned to the contractor after approval. (The general drawings

enclosed with the tender documents are tentative and only for guidance of the tenderer). The charges

of IIT shall be borne by the firm.

(iii) Supply, installation, erection, Stack Parking (Puzzle type) System to accommodate minimum 100

number of cars (actual parking spaces) with suitable steel structure frame work, motorized pallet

having up/down and transverse movement with 2500 kg capacity complete with PLC and electrical

installation etc. as per specification and direction of Engineer-in-Charge. The system shall be designed

to accommodate cars of size 4800x1900x2000mm with maximum retrieval/parking time not more than

90 seconds. All the structural steel should be of ISI mark & shall be finished and painted as per

suitability and requirement. All the parking structure will have to be constructed above the Ground

level. Nothing extra will be paid on account of additional number of parking slots required for the

operation of the parking system.

(iv) Reinforced Cement Concrete work in foundation with ready mixed concrete not less than M-25 grade

including centering, shuttering, reinforcement, admixtures, grouting and vibrating to compact as per

design complete.

(v) The parking system will be covered by suitable P.V.C. / fiber sheet of standard make of thickness not

less than 5 mm on all sides (except where I/O operation will be undertaken) and on the top so as to

protect the system from dust, rain and climatic threats. The covering shall be aesthetic in appearance

and got approved from Engineer-in-charge.

(vi) The nomenclature of the item given in tender document gives, in general the work content but is not

exhaustive i.e. does not mention all the incidental works required for complete execution of works.

There are several incidental items, which are not mentioned in the Scope of Work of each item but will

be necessary to complete the item in all respects. All the incidental works which are not covered in the

scope of the work of the said items, but are necessary to complete the item shall be deemed to have

been included in the rates quoted by the tenderer. No adjustment of rates shall be made for any

variation in quantum of incidental works with respect to drawing and/or instruction of Engineer-in-

Charge as deviation in any such element of the work which is incidental to main items of work or are

necessary to complete the item in all respects. Unless otherwise provided, work like centering,

shuttering, concrete admixtures, grouting are not payable separately and the quoted rates of relevant

RCC / PCC items shall be deemed to take into account all such works.

(vii) The scope includes the work of all the necessary electrical fittings, fixtures etc. for

electrification of the parking, energy meter, lighting arrangement, arrangement of fans for operator etc.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Scope of
Work

108

The Lighting of the parking shall be made by providing required number of Sodium Vapor Lamps for

achieving a Lux level of 35 in parking complex. It shall also include all the necessary wiring, cable,

earthling of the structure, necessary covering of the energy meter, motor etc. required for operating the

puzzle parking system.

(viii) The contractor will also be required to operate & maintain the parking system for one year from the

date of successful operation of the system as per the conditions mentioned. No payment shall be made

to the contractor on this account. However during this period, the contractor shall be allowed to collect

the parking charges from the users and revenue from advertisement (restricted up to 20 sqm area within

the premises of the facility) in accordance with the terms mentioned in the agreement.

(ix) The contractor will have to provide fire-fighting arrangements i.e. sprinkler system with

underground/overhead water tank of required capacity and necessary pumping arrangement. The access

at each floor level along with steel ladder will also be provided. The NOC in this regard shall be

obtained from Delhi Fire Service Department & nothing extra shall be paid on this account. Bidder

shall acquaint with fire fighting system and cost of providing arrangement is included in the main item.

(x) The contractor will obtain the NOC from Traffic Police Department before operation of the system, if

required and department will assist in the same.

(xi) The contractor shall make arrangements for illumination and signages on the site as per approved

design.

(xii) Bearing capacity of soil if required shall be got tested by the agency free of cost.

(xiii) Agency has to maintain and operate the system for the next one year for which no payment shall be

made separately.

Variation in Scope of Work

The rates quoted by the tenderer in óFormat ï Aô will include all items described in the scope of work above.

No extra payment shall be made in case the number of cars exceeds that mentioned in the scope. However, in

case the scope is revised by the NORTH DMC for additional number of cars beyond that mentioned in scope,

then the amount will be adjusted on plus side on pro-rata basis over the accepted rates. Similarly, in case the

number of cars is reduced due to any reason the amount will be adjusted on minus side of pro-rata basis from

the accepted rates.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Payment
Schedule

109

OPERATION & MAINTENANCE AGREEMENT

The successful bidder/contractor will be required to undertake operation and maintenance of the stack parking

system as per the following terms:

1. The contractor shall at all times maintain, keep in good operating condition, repair and renew, replace

and upgrade to the extent reasonably necessary, the equipment, systems, and facilities. All maintenance

and repair works shall be carried out in such a way as to minimize inconvenience to users of the Stack

Parking.

2. The contractor at all time ensure the power back up arrangement in working condition and in case of

non-availability of electricity the system should be switched over to the DG set instantly.

3. Duration of O&M Contract

Initially the contract will be for duration of one years with effect from the date of successful operation

of the parking system and nothing shall be paid during this period except collection of parking charges

from the users. The contract shall be renewed after the expiry of one year, every year on mutual agreed

terms, subject to the satisfactory completion in the preceding period upto maximum of 10 years from

the date of operation.

4. Authorization for Revenue collection

In order to subsidize the O&M expenses, the contractor shall be allowed to collect revenue from

following sources during the initial period of one year of O&M:

(a) Parking Charges.

The contractor shall be required to ensure that the following parking charges / fee for various categories

of vehicles shall be charged during the period of contract:-

1 Car

Per Hour (9:00 AM ï 9:00 PM)

Rs. 20.00 for initial two hours of parking and

subsequently Rs. 10.00 per hour

 Subject to maximum of Rs. 50 (max.) per day for 8 hours and further

extra Rs 20/- per hour.

2. Night Parking Rs. 25 (max.) for 8 hours and extra Rs 20/- per

hour.

5. The contractor shall charge the parking charges only in conformity with the prescribed rates. The

contractor shall maintain the accounts of the parking fee being charged for parking the vehicles and

produce the same on demand by the NORTH DMC.

6. The contractor shall pay the all the electric usage charges incurred on operation of the parking system.

7. The contractor shall make arrangements for illumination and signages before the start of operation on

the site as per design approved by the North DMC.

8. General conditions:

i. The contractor shall be responsible for making provisions of adequate lighting, general

upkeep, cleanliness and hygiene of the site/premises round the clock including removal of

water from the water logged portion(s), if any, due to rain, seepage etc. The contractor shall

not be entitled to any remission whatsoever on this account.

ii . The contractor shall not vend an article or allow an unauthorized vendor at the parking site.
The contractor shall not permit washing/service/repair work of vehicles or nuisance of removal

/ demolition of such encroachment, a fine of Rs. 5,000/- shall be imposed upon the contractor

under relevant provisions of DMC Act. It will be the responsibility of the contractor not to

allow unauthorized encroachments in the parking site during the currency of this contract

otherwise the cost of demolishing such structure or for lawful eviction shall be charged from

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Payment
Schedule

110

the contractor. NORTH DMC will be at liberty to remove encroachments inside / around the

parking site without notice.

iii . The contractor shall in no case construct any temporary / permanent structure, moveable or

immovable otherwise he will be liable to be prosecuted. The structure so constructed shall be

liable to be demolished at the risk and cost of the contractor without notice. Besides, penalty /

damage charges, as may be fined by the NORTH DMC, shall be imposed upon the contractor

as per DMC Act, 1957.

iv. The contractor shall be responsible for the safeguard & security of the parking system,

equipments including the entire premises.

9. The contractor shall maintain a complaint register, duly paged, at site and shall make it available to the

users of the parking to note down the complaints. The NORTH DMC will have the right to check the

complaint book as and when required. The complaint register will be kept properly and it shall be

mentioned on the signboard about its availability.

10. Ticketing system

The contractor shall be required to use hand-held computers for issuing parking tickets to the users. The

time of parking and vehicle number etc. shall be recorded to ensure proper and undisputed monitoring

the duration of time of the vehicle parked for charging the parking fee from the users.

11. Responsibility for damage/ loss to vehicles, accessories during parking etc.

i. The contractor shall be liable and responsible for any theft of vehicle / accessories and the

damages / losses caused to the vehicle during its parking at the site. NORTH DMC will not be

responsible or liable on any account for the same and NORTH DMC will not be made a party

to any such proceedings / litigation arising on this account. The contractor shall mandatorily

have a consolidated insurance cover which will include the parking system, parking structure,

cars to be parked etc. against loss, theft or damages etc. due to theft, riots, fire and or other

natural accidents. The contractor shall pay the premium thereon regularly in insurance

company and submit receipt to the NORTH DMC along with the Xerox copy of such

insurance policy premium receipt for verification. Contractor will make good the losses, policy

renewed on due time during the contract period, failing which his contract will liable to be

cancelled / terminated.

ii . The contractor shall be liable and responsible for any loss of life and / or physical harm to the

public on account of negligence on the part of contractor in maintaining the site properly. The

contractor shall ensure that all the exit gates are operational round the clock.

iii . The contractor shall not cause any damage to the NORTH DMC property either by himself or

through his employees or general public. The contractor shall repair immediately, at his own

cost, the damages that may have been (if any) caused to the parking facility etc. as a result of

negligence during; the parking of vehicles. The decision of Engineer-in-charge will be final

and binding upon the contractor with regard to liability and quantum of damages to be paid by

him.

iv. The contractor shall be liable and responsible for any loss / damage caused in the parking or

arising out of the parking sites and he shall indemnify and keep indemnified the NORTH DMC

in respect of the losses or damages or expenses of litigation that the NORTH DMC may have

to incur in connection with the parking sites.

12. Transfer of facility to NORTH DMC :

The contractor shall transfer the parking facility to NORTH DMC or its nominated agency, free and

clear of any encumbrances on completion of or termination of contract, whichever is earlier subject to

fulfillment of the following conditions:

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Payment
Schedule

111

i. The contractor shall to the extent possible assign to NORTH DMC or its nominated agency at

the time of transfer all un-expired guarantees and warranties by contractors and suppliers and

all live insurance policies.

ii . All the due charges on account of electricity consumption, security and housekeeping and

wages of employees have to be cleared by the contractor till the date of transfer. NORTH

DMC shall not be liable for any due payment during the currency of contract.

iii . During the two months period prior to anticipated transfer of the Facility the contractor shall

provide such training services to the representatives and employees of NORTH DMC or its

nominated agency to operate and maintain the Facilities efficiently and safely following such

transfer.

13. Penalty Clause

In the event of violation of any condition, apart from termination of the agreement the contractor shall

be liable to pay a penalty of Rs. 2500/- per day per violation subject to maximum of Rs. 50,000.00 (Rs.

Fifty Thousand only) per month. If at any point of time, the amount of penalty imposed accumulates

upto Rs. 20,000/-(Rs. twenty thousand only) and the contractor fails to deposit it within fifteen days of

the date on which amount exceeds Rs. 50,000/- the action shall be initiated as per the provisions

mentioned in this agreement.

14. Termination of Agreement

The NORTH DMC shall have the right to terminate the agreement and forfeit the performance

guarantee for O&M, if the contractor commits any breach of any of the terms and conditions of this

agreement. Further if the contractor at any time found indulged in overcharging / cheating or engaged

in any kind of mal practices shall be liable to be blacklisted in which case his Performance Guarantee

for O&M will be forfeited and agreement will be terminated.

15. Performance Guarantee for O&M Not applicable

Contractor shall submit an irrevocable Performance Guarantee of 10% (Ten percent) of the accepted

lump sum amount at the expiry of one year of successful operation of parking facility in favour of

Commissioner, NORTH DMC, in addition to other deposits mentioned elsewhere in the contract for

his proper performance on account of O&M for a period of remaining two years. This performance

guarantee shall be released at the successful completion of O&M contractor after adjustment of dues, if

any.

16. Disputes

(a) Any controversy or disputes arising out of this contract shall be referred to the Commissioner,

NORTH DMC as Sole Arbitrator, or an officer nominated by the Commissioner, NORTH DMC.

There shall be no bar on reference of disputes to the arbitrator or such an officer as so nominated by

Commissioner, even though the said officer is an employee of the NORTH DMC or might have

dealt with the matter earlier or expressed his opinion thereon. In case the arbitrator to whom the

matter is originally referred is transferred or vacates his office or is unable to act for any reason,

whatsoever, the Commissioner, NORTH DMC shall be competent to appoint another person as

arbitrator who shall be entitled to proceed with the reference from the stage at which it was left by

his predecessor. No person other than the one nominated by the Commissioner, NORTH DMC shall

act as arbitrator. The decision of the arbitrator appointed shall be final and binding on the parties.

The limitation for filing claim for any dispute is 90 days from the expiry of the contract period and

in case no claim is filed within this period, it shall be presumed that there is no claim.

(b) Pending the submission of a dispute, controversy or claim to the officer appointed by the

Commissioner, NORTH DMC and thereafter until the final decision of the officer appointed by

the Commissioner, NORTH DMC, as the case may be, the contractor shall continue to perform all

its obligations under this Agreement, without prejudice to a final adjustment in accordance with

such decision.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Payment
Schedule

112

Payment Schedule (Applicable for Part ñBò)

S. No. Description of Items & Stages Percentage of accepted item

Rates

1. Design of foundation & steel structure and electric

installations duly approved by competent authority and

submission of drawings & design as required.

5.00%

2. Completion of foundation work. 5.00%

3. Completion of installation/erection of parking structure for

desired number of cars, complete in all respect as per scope of

work including PLC etc.

60.00%

4. Completion of electrical installation, lighting, control panel

including wiring & necessary fittings etc..

5.00%

6. At the end of 30 days of successful operation. 15.00%

7. At the end of 1 year of successful operation.

10.00%

Note: The payment between intermediate stages of each item shall be made on pro-rata basis as per satisfaction

and decision of Engineer ï in ï charge.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

113

CPWD FORM NO. 7

SCHEDULES FOR WORKS

Name of Work:- Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab

National Bank in C-15N/CLZ.

SCHEDULE óAô

Schedule of quantities : Attached

SCHEDULE óBô : Nil

(Materials to be issued to the contractor)

SCHEDULE óCô : Nil

(Tools and plants to be hired to the contractor)

SCHEDULE óDô :

Extra schedule for specific requirements/ documents for the work, if any

1. Instructions to bidders

2. General Conditions of contract with amendments

3. Special Conditions

4. Particular Specifications

5. Scope of work Index shown on page-4

6. Guarantee Bonds

7. List of preferred makes

8. Performa for Cement / Steel Register

9. Drawings

SCHEDULE óEô :

Clause 10C : Applicable- Modified in Special condition

Clause 10CA : Applicable- Modified in Special condition

Clause 10CC : Deleted

SCHEDULE óFô :

Name of Work:- Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab

National Bank in C-15N/CLZ.

Estimated cost of work : Rs.484.74 lakh

Earnest Money : Rs.9,33,150/- (details mentioned in the tender

document)

Performance Guarantee : Nil

Security Deposit : A sum at the rate of 10% of the gross amount of the

bill shall be deducted from each running bill of the

contractor till the sum along with sum already

deposited as earnest money will equal the amount

of security deposit of 10% of the tendered value of

the work (Bank guarantee is not to be accepted as

security deposit).

General Rules & Directions

Officer inviting tender : Executive Engineer (Project) Civil Line Zone

 North Delhi Municipal Corporation

 Sindhora Kalan, Shakti Nagar, Delhi-110052

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

114

Definition

(i) Engineer-in-Charge : Executive Engineer (Project) Civil Line Zone

 North Delhi Municipal Corporation.

(ii) Accepting Authority : Commissioner, NORTH DMC

(iii) Percentage on cost of materials and : NA

labour to cover all overhead and profits

(v) Standard schedule of Rates : DSR 2016 with upto date correction slips

(vi) Department : North Delhi Municipal Corporation

(vii) Standard NORTH DMC Contract Form : Form NORTH DMC A-33 & NORTH DMCA-34

as modified & corrected upto date

CLAUSE 1

(i) Time allowed for submission of Performance

guarantee from date of issue of letter of

acceptance, in days.

: N.A.

(ii) Maximum allowable extension beyond the

period as provided in (i) above, in days.

: N.A.

CLAUSE 2

Authority for fixing compensation under

clause 2

: Superintending Engineer, Civil Line Zone, North DMC

CLAUSE 2 A Not applicable

CLAUSES 5

Number of Days from the date of issue of letter

of acceptance/Work Order for reckoning date of

start

 21 days

Time allowed for signing of agreement 14 days

Time allowed for execution of work : 05 months (Time of completion shall be reckoned till the

date of successful operation of parking facility)

Authority to extend the contract and extension

of time shall be issued under signature of

: Executive Engineer (Project) Civil Line Zone, North Delhi

Municipal Corporation.

CLAUSE 6 & 6A Applicable

CLAUSE 10 B

List of testing equipment to be provided by the

contractor at site lab

 Applicable

As per CPWD specifications volume I to VI 2009 (with

upto date correction slips),

CLAUSE 10 (C) : Applicable

CLAUSE 10 (CA) : Applicable

CLAUSE 10 (CC) : Deleted

CLAUSE 11

Specification to be followed for

execution of work

: CPWD Specification 2009.

Vol. I to VI (with upto date correction slips), revised

CPWD specification 2009 for cement mortar, cement

concrete and RCC work and specification attached with the

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

115

Tender

CLAUSE 12:- 12,2 & 12.3

Deviation limit beyond which clause 12.2 &

12.3 shall apply

: As decided by Competent Authority.

CLAUSE 16

Competent Authority for deciding

reduced rates

: As per power delegated by Commissioner, North DMC

CLAUSE 17

Contractor liable for damages, defects

during maintenance period 12 months from the

date of completion

: Maintenance period is 12 months; security deposit will be

released after One year from date commencement /

completion.

CLAUSE 36

Minimum qualifications and experience required

for technical representatives will be as under:

Site Engineer

Graduate Civil Engineer with 5 years experience

Graduate Electrical Engineer with 5 years experience

Graduate Mechanical Engineer with 5 years experience

Recovery to be effected from the contractor in

the event of non fulfilling the provisions of

Clause 36

 Rs. 25000/- per month for each engineer.

Clause 42

Variations permissible on theoretical

quantities

a) Cement : 2% plus / minus

b) Bitumen : 2% plus / nil on minus side

c) Steel : 3% plus / minus

d) All other materials : Nil

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

116

FORM óAô

FINANCIAL INFORMATION

1. Financial Analysis ï Details to be furnished duly supported by figure in balance sheet/profit and loss

account for the last five years duly certified by the Charted Accountant, as submitted by the applicant

to the Income Tax Department (copies to be attached).

S. No. Years Gross Annual

turnover

Profit/Loss Remarks if any

1

2

3

4

5

 Signature of Charted Accountant with Seal Signature of Bidder(s)

Form ñBò

FORM OF BANKERSô CERTIFICATE FROM A SCHEDULED BANK

This is to certify that to the best of our knowledge and information that M/s./Sh.

________________________ having marginally noted address, a customer of our bank are/is

respectable and can be treated as good for any engagement upto a limit of Rs. _________________

(Rupees _____ ____ _____ _____ ______ ____ _ _ __ __________).

This certificate is issued without any guarantee or responsibility on the bank or any of the officers.

(Signature)

For the Bank

NOTE (1) Bankers certificates should be on letter head of the Bank, sealed in cover addressed to

tendering authority.

(2) In case of partnership firm, certificate should include names of all partners as recorded

with the Bank.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

117

FORM-C

DETAILS OF ALL WORKS OF SIMILAR CLASS COMPLETED DURING THE LAST

SEVEN YEARS ENDING PREVIOUS DAY OF THE LAST DATE OF

SUBMISSION OF TENDERS.

S.

N

O.

Name of

work/

project

and

location

Owner or

Sponsori

ng

organizat

ion

Cost

of

work

in

crores

of Rs.

Date of

comme

ncement

as per

contract

Stipulate

d date of

completi

on

Actual

date of

completio

n

Litigation /

Arbitration

cases

pending &

progress in

detail*

Name and

Address/

Telephone

No. of

officer to

whom

reference

may be

made

Remarks

1 2 3 4 5 6 7 8 9 10

* Indicate gross amount claimed and amount awarded by the arbitrator.

Certified that the above list of work is complete and no work has been left out and that the information given is

correct to my knowledge and belief.

The completion certificate issued by the client as documentary proof should accompany this information.

Signature & Seal:

Company Address.

Date.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

118

FORM-D

PROJECTS UNDER EXECUTION OR AWARDED

S.N

O.

Name of

work/

project

and

location

Owner

or

Sponsori

ng

organiza

tion

Cost

of

work

in

crores

of Rs.

Date of

commenc

ement as

per

contract

Stipulated

date of

completion

Upto

date

percenta

ge

progress

of work

Slow

Progress if

any and

reasons

thereof

Name and

Address/

Telephone

No. of

officer to

whom

reference

may be

made

1 2 3 4 5 6 7 8 9

Remarks

10

Certified that the above list of works is complete and no work has been left out and that the information

given is correct to my knowledge and belief.

Signature of Bidder(s)

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

119

FORM óEô

PERFORMANCE REPORT OF WORKS RFERRED TO IN FORM ñCò & ñDò

1. Name of work/project & location

2. Agreement no.

3. Estimated cost

4. Tendered cost

5. Date of start

6. Date of completion

i) Stipulated date of completion

ii) Actual date of completion

7. Amount of compensation levied for delayed completion, if any

8. Amount of reduced rate items, if any

9. Performance Report

(1) Quality of work Very Good/Good/Fair/Poor

(2) Financial Soundness Very Good/Good/Fair/Poor

(3) Technical Proficiency Very Good/Good/Fair/Poor

(4) Resourcefulness Very Good/Good/Fair/Poor

(5) General Behavior Very Good/Good/Fair/Poor

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

120

FORM óFô (Not applicable)

STRUCTURE & ORGANISATION

1. Name and address of the bidder

2. Telephone no./Telex no./Fax no.

3. Legal status of the bidder (attach copies of original document defining the legal status)

(a) An individual

(b) A Proprietary firm

(c) A firm in partnership

(d) A limited company or Corporation

4. Particulars of registration with various Government Bodies (attach attested photocopy)

Organization/Place of registration Registration No.

i)

ii)

iii)

5. Names and titles of Directors and Officers with designation to be concerned with this work

6. Designation of individuals authorized to act for the organization

7. Was the bidder ever required to suspend construction for a period of more than six months

continuously after he commenced the construction? If so, give the name of the project and reasons of

suspension of work.

8. Has the bidder, or any constituent partner in case of partnership firm, ever abandoned the awarded

work before its completion? If so, give name of the project and reasons for abandonment

9. has the bidder, or any constituent partner in case of partnership firm, ever been debarred/black listed for

tendering in any organization at any time ? If so, Give details.

10. Has the bidder, or any constituent partner in case of partnership firm, ever been convicted by the court

of law? If so, give details.

11. In which field of Civil engineering construction the bidder has specialization and interest?

12. Any other information considered necessary but not included above.

Signature of Bidder (s)

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

121

F
O
R
M

ó
G
ô

D
E

T
A

IL
S

 O
F

 T
E

C
H

N
IC

A
L

 A
N

D
 A

D
M

IN
IS

T
R

A
T

IV
E

 P
E

R
S

O
N

E
L

 T
O

 B
E

 E
M

P
L

O
Y

E
D

 F
O

R
 T

H
E

 W
O

R
K

 (
N

o
t
a
p

p
lic

a
b

le
)

R
e

m
a

rk
s

9

S
ig

n
a

tu
re

 o
f
B

id
d

e
r(

s
)

H
o
w

 t
h

e
s
e

 w
o
u

ld

b
e

 i
n

v
o

lv
e

d
 i
n

 t
h

is

w
o

rk

8

P
ro

fe
s
s
io

na
l

e
x
p

e
ri
e

n
c
e

 a
n

d

d
e

ta
ils

 o
f
w

o
rk

c
a

rr
ie

d
 o

u
t 7

Q
u

a
lif

ic
a

ti
o

n
s

6

N
a

m
e

5

N
u

m
b

e
r

a
v
a

ila
b

le
 f
o

r

th
is

 w
o

rk

4

T
o

ta
l

N
u

m
b

e
r

3

D
e

s
ig

n
a

ti
o

n

2

S
.N

O
.

1

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

122

FORM 'H' (Not applicable)

DETAILS OF CONSTRUCTION PLANT AND EQUIPMENT LIKELY TO BE USED AND

CARRYING OUT THE WORK

S.NO

.

Name of Equipment Nos. Capacit

y or

type

Age Condition Ownership Status Current

Locatio

n

Remar

ks

Presently

Ownded

lease

d

To be

purch

ased

1 2 3 4 5 6 7 8 9 10 11

 Earth Moving equipment

 1. Excavators (various sizes)

Equipment for hoisting and

lifting

 1. Tower

 2. Builder's hoist

 Equipment for Concrete work

 1.Concrete batching plant

 2. Concrete pump

 3. Concrete transit mixer

 4. Concrete Mixer (diesel)

 5. Concrete mixer (electrical)

 6. Needle vibrator (electrical)

 7. Needle Vibraotr (Petrol)

 8. Table virator (Elect./petrol)

 Equipment for Building work

 1. Blcok making machine

 2. Bar bending machine

 3. Bar cutting machine

 4. Wood thickness planer

 5. Drilling machine

 6. Circular saw machine

 7. Welding generators

 8. Welding transformer

 9. Cube testing machines

 10. M S Pipes

 11. Steel shuttering

 12. Steel scaffolding

13. Grindling/polishing

machines

 Equipment for road work

 1. Raod rollers

 2. Bitumen paver

 3. Hot mix plant

 4. Spreaders

 5. Earth rammers

 6. Vibratory road rollers

 Equipment for transportation

 1. Tippers

 2. Trucks

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Performa of
Schedules

123

 Pneumatic equipment

 1. Air compressor (diesel)

 De-watering equipment

 1. Pump (diesel)

 2. Pump (electric)

 Power Equipment

 1. diesel generator

 (any other plant/equipment)

Signature of

Bidder(s)

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Indemnity
Bond

124

INDEMNITY BOND

(TO BE TYPED ON A RS. 100 STAMP PAPER)

We, M/s. __(the concessionaire/

contractor) shall indemnify the North Delhi Munic ipal Corporation against all loss and claims in respect

of:

1. Death or Injury to any person

2. Loss or Damage to any property including works

These may arise out of any consequences of the execution and completion of the works and remedying of

all defects therein and against all claims, proceedings, damages, costs, charges or expenses in respect or

in relation thereof.

We shall also indemnify the Employer from all risks arising out of natural calamities, etc.

(Signature by the Authorized Signatory of the Firm)

Title of Office

Name of Firm

 Date:

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Guarantee
Form

125

GUARANTEE TO BE EXECUTED BY CONTRACTORS FOR REMOVAL OF DEFECTS AFTER

COMPLETION IN RESPECT OF WATER PROOFING WORKS

The Agreement made this............................. day of Two thousand

between.......................... Son of........................... of............................ (Hereinafter called the Guarantor of the one

part) and the Municipal Corporation of Delhi (hereinafter called the NORTH DMC of the other part)

WHEREAS THIS agreement is supplementary to a contract (hereinafter called the Contract) dated.......................

and made between the GUARANTOR OF THE ONE part and the NORTH DMC of the other part, whereby the

Contractor interalia, undertook to render the buildings and structures in the said contract recited completely water

and leak-proof.

AND WHEREAS THE GUARANTOR agreed to give a guarantee to the effect that the said structures will remain

water and leak-proof for ten years from the date of giving of water proofing treatment.

NOW THE GUARANTOR hereby guarantees that water proofing treatment given by him will render the

structures completely leak-proof and the minimum life of such water proofing treatment shall be ten years to be

reckoned from the date after the maintenance period prescribed in the contract.

Provided that the Guarantor will not be responsible for leakage caused by earthquake or structural defects or

misuse of roof or alteration and for such purpose:

a) Misuse of roof shall mean any operation, which will damage proofing treatment, like chopping of firewood

and things of the same nature, which might cause damage to the roof;

b) Alteration shall mean construction of an additional Storey or a part of the roof or construction adjoining to

existing roof whereby proofing treatment is removed in parts;

c) The decision of the Engineer-in-Charge with regard to cause of leakage shall be final.

During thi s period of guarantee the guarantor shall make good all defects and in case of any defect being

found render the structure water proof to the satisfaction of the Engineer-in-Charge at his cost and shall

commence the work for such rectification within seven days from the date of issue of the notice from the

Engineer-in-Charge calling upon him to rectify the defects failing which the work shall be got done by the

Department by some other contractor at the GUARANTOR'S cost and risk. The decision of the

Engineer-in-Charge as to the cost, payable by the Guarantor shall be final and binding.

That if Guarantor fails to execute the water proofing or commits breach thereunder then the Guarantor will

indemnify the Principal and his successors against all loss, damage, cost, expense or otherwise which may be

incurred by him by reason of any default on the part of the GUARANTOR in performance and observance of this

supplementary agreement. As to the amount of loss and/or damage and/or cost incurred by the NORTH DMC the

decision of the Engineer-in-Charge will be final and binding on the parties.

IN WITNESS WHEREOF these presents have been executed by the Obligor and by

...................... and for and on behalf of the on the day, month and year first above written.

SIGNED, Sealed and Delivered by OBLIGOR in the presence of

1. ----------------------

2. ----------------------

SIGNED FOR AND ON BEHALF OF THE

North Delhi Municipal Corporation , BY..................

in the presence of:-

1. -------------------

2. -------------------

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Guarantee
Form

126

INSERT ONE OF THE FOLLOWING SENTENCES WHICHEVER IS APPROPRIATE FOR ROPRIETARY

CONCERNS

Shri

OR

FOR PARTNERSHIP CONCERNS

M/s__ a partnership firm with its office at

___________________________________ (hereinafter called "The said Contractor" which expression shall

unless the context requires otherwise include their respective heirs, executors, administrators and legal

representatives), the name of partner being

(i) Shri ___________________________________

 S/O____________________________________

(ii) Shri____________________________________ S/O____________________________________

FOR COMPANIES

M/s__ a company registered under the Companies Act,

1956, and having its registered office at ___________________________

_______________________________in the state of ________________________(hereinafter called "The said

Contractor" which expression shall unless the context requires otherwise include its administrators, successors,

and assigns).

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Guarantee
Form

127

FORM OF BANK GUARANTEE TO SECURE A LUMPSUM ADVANCE

 To

 The North Delhi Municipal Corporation ,

1.In consideration of the North Delhi Municipal Corporation (hereinafter called " the NORTH DMC

" which expression shall unless repugnant to the subject or context include his successors and

assigns) having agreed under the terms and conditions of Contract No.,------------------------dated

------------------ made between * -- and the NORTH DMC in

connection with --- (hereinafter called " the

said Contract") to make at the request of the Contractor a lump sum advance of Rs ----

---------------- (Rupees __________________________) for utilizing it for the purpose of the

Contract on his furnishing a guarantee acceptable to the NORTH DMC, we the ** -------------------

-- Bank Ltd. (hereinafter referred to as " the said Bank") a company under the Companies Act,

1956 and having our registered office at ------------------ do hereby guarantee the due recovery by

the NORTH DMC of the said advance with interest thereon as provided according to the terms

and conditions of the Contract. We** ----------------- do hereby undertake to pay the amount due

and payable under this Guarantee without any demur, merely on a demand from the NORTH

DMC stating that the amount claimed is due to the NORTH DMC under the said Agreement. Any

such demand made on the ----------- shall be conclusive as regards the amount due and payable by

the --------------- under this guarantee and the ---------- agree that the liability of the --------------- to

pay the NORTH DMC the amount so demanded shall be absolute and unconditional

notwithstanding any dispute or disputes raised by the Contractor and notwithstanding any legal

proceeding pending in any Court or Tribunal relating thereto. However, our liability under this

Guarantee shall be restricted to an amount not exceeding Rs------------ (Rupees

________________________).

1. We** ---------------------- Bank Ltd. Further agree that the NORTH DMC shall be the sole judge of

and as to whether the said Contractor has not utilized the said advance or any part thereof for the

purpose of the Contract and the extent of loss or damage caused to or suffered by the NORTH DMC

on account of the said advance together with interest now being recovered in full and the decision of

the NORTH DMC that the said Contractor has not utilized the said advance or any part thereof for

the purpose of the Contract and as to the amount or amounts of loss or damages caused to or suffered

by the NORTH DMC shall be final and binding on us.

3.We, the said Bank further agree that the Guarantee herein contained shall remain in full force and

effect during the period that would be taken for the performance of the said Contract and till the

said advance with interest has been fully recovered and its claims satisfied or discharged and till

________ certify that the said advance with interest has been fully recovered from the said

Contractor, and accordingly discharges this Guarantee subject, however, that the NORTH DMC

shall have no claims under this Guarantee after ---------- years from the date of completion of the

said Contract, as the case may be, unless a notice of the claim under this Guarantee has been

served on the Bank before the expiry of the said period of ---------- years in which case the same

shall be enforceable against the Bank notwithstanding the fact that the same is enforced after the

expiry of the said period of years.

4.The NORTH DMC shall have the fullest liberty without affecting in any way the liability of the

Bank under this Guarantee or indemnity, from time to time to vary any of the terms and conditions

of the said contract or the advance or to extend time of performance by the said Contractor or to

postpone for any time and from time to time any of the powers exercisable by it against the said

Contractor and either to enforce or forbear from enforcing any of the terms and conditions

governing the said Contract or the advance or securities available to the NORTH DMC and the

said Bank shall not be released from its liability under these presents by any exercise by the

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Guarantee
Form

128

NORTH DMC of the liberty with reference to the matters aforesaid or by reasons of time being

given to the said Contractor or any other forbearance, act or omission on the part of the NORTH

DMC or any indulgence by the NORTH DMC to the said Contractor or of any other matter or

thing whatsoever which under the law relating to sureties would but for this provision have the

effect of so releasing the Bank from its such liability.

5.It shall not be necessary for the NORTH DMC to proceed against the Contractor before proceeding

against the Bank and the Guarantee herein contained shall be enforceable against the Bank

notwithstanding any security which the NORTH DMC may have obtained or obtain from the

Contractor shall at the time when proceedings are taken against the Bank hereunder be outstanding

or unrealized.

6.We, the said Bank lastly undertake not to revoke this Guarantee during its currency except with the

previous consent of the NORTH DMC in writing and agree that any change in the constitution of

the said Contractor or the said Bank shall not discharge our liability hereunder.

 Dated this day of

 For and on behalf of the Bank

 (Name and Designation).

 The North Delhi Municipal Corporation accepts the above Guarantee.

 For and on behalf of the North Delhi Municipal Corporation

 Dated_____________

 (Name and Designation).

 Note :

 *For Proprietary Concerns

 Shri --- son of ---------------------------------- resident of

-- carrying on business under the name and style

of -------------------------------------- at ---------------------------------- (hereinafter called the said

Contractor which expression shall, unless the context requires or otherwise include his heirs,

executors, administrators and legal representatives).

 *For partnership Concerns

 1) Shri --- son of------------------------------------- resident of------

--

 2) Shri ---son of -------------------------resident of---------

--- and carrying on business in

co-partnership under the name and style of --------------------- at ------------------------------------

(hereinafter collectively called "the said Contractors" which expression shall unless the context

requires otherwise include each of them and their respective heirs, executors, administrators, and

legal representatives).

 *For Companies

 S/Shri--- a Company under the Companies Act, 1956

and having its registered office at --------------------------------- in the State of ----------

----------------- (hereinafter called" the said Contractor" which expression shall unless the context

requires otherwise include its successors and assigns).

 ** Fill in name of the Bank

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Guarantee
Form

129

MODEL FORM OF BANK GUARANTEE BOND

(For exemption from security deposit)

1. In consideration of the North Delhi Municipal Corporation (hereinafter called ñNORTH DMCò)

having agreed to exempt _________________ [hereinafter called ñthe said Contractor(s)ò] from

the demand, under the terms and conditions of an Agreement

No.______________________dated________made between ____________________ and

_________________ for _________________ the work____________________ (hereinafter

called ñthe said Agreementò) of security deposit for the due fulfilment by the said Contractor(s) of

the terms and conditions contained in the said Agreement, on production of a bank Guarantee for

Rs._____________________ (Rupees__________________ only), we_________________

(indicate the name of the Bank). (hereinafter referred to as ñthe Bankò) at the request of

_________________ Contractor(s) do hereby undertake to pay to the NORTH DMC an amount

not exceeding Rs_________________ on demand.

2. We________________ do hereby undertake to pay _____________________ (indicate the name

of the Bank) the amounts due and payable under this guarantee without any demur, merely on a

demand from the NORTH DMC stating that the amount claimed is required to meet the recoveries

due or likely to be due from the said Contractor(s). Any such demand made on the bank shall be

conclusive as regards the amount due and payable by the Bank under this guarantee. However, our

liability under this guarantee shall be restricted to an amount not exceeding Rs.____________.

3. We undertake to pay to the NORTH DMC any money so demanded not withstanding any dispute

or disputes raised by the contractor(s) in any suit or proceeding pending before any Court or

Tribunal relating thereto, our liability under this present being absolute and unequivocal.

 The payment so made by us under this bond shall be a valid discharge of our liability for

payment there under and the contractor(s) shall have no claim against us for making such payment.

4. We __________________ (indicate the name of Bank) further agree that the guarantee herein

contained shall remain in full force and effect during the period that would be taken for the

performance of the said Agreement and that it shall continue to be enforceable till all the dues of

the NORTH DMC under or by virtue of the said Agreement have been fully paid and its claims

satisfied or discharged or till Engineer-in-charge on behalf of the NORTH DMC certifies that the

terms and conditions of the said Agreement have been fully and properly carried out by the said

Contractor(s) and accordingly discharges this guarantee.

5. We _______________________ (indicate the name of Bank) further agree with the NORTH DMC

that the NORTH DMC shall have the fullest liberty without our consent and without affecting in

any manner our obligations hereunder to vary any of the terms and conditions of the said

Agreement or to extend time of performance by the said Contractor(s) from time to time or to

postpone for any time or from time to time any of the powers exercisable by the NORTH DMC

against the said Contractor(s) and to forbear or enforce any of the terms and conditions relating to

the said Agreement and we shall not be relieved from our liability by reason of any such variation,

or extension being granted to the said Contractor(s) or for any forbearance act or omission on the

part of the NORTH DMC or any indulgence by the NORTH DMC to the said Contractor(s) or by

any such matter or thing whatsoever which under the law relating to sureties would but for this

provision, have effect of so relieving us.

6. This guarantee will not be discharged due to the change in the constitution of the Bank or the

Contractor(s).

7. We, ________________________ lastly undertake not to revoke this guarantee except with the

previous consent of the NORTH DMC in writing.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ

Guarantee
Form

130

8. This guarantee shall be valid up to ___________________ unless extended on demand by NORTH

DMC. Notwithstanding anything mentioned above, our liability against this guarantee is restricted

to Rs.__________________ (Rupees ___________________________only) and unless a claim in

writing is lodged with us within six months of the date of expiry or the extended date of expiry of

this guarantee all our liabilities under this guarantee shall stand discharged.

Dated the _______________ day of _________________ for _____________ (indicate the name of Bank).

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ Financial Bid

131

Name of work : - Providing & Installing Multilevel

Stack Car Parking at Mukherjee

Nagar in front of Punjab

National Bank in C-15N/CLZ.

Financial Bid (Online only)

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ Financial Bid

132

FORMAT - A

FINANCIAL BID (Online only)

Schedule of quantity Part ñAò (For percentage rate tender)

Sr.

No.

Item Code Description Qty. Unit Rate Amount

1 15.2.1 Demolishing cement concrete manually/ by

mechanical means including disposal of material

within 50 metres lead as per direction of

Engineer - in - charge. Nominal concrete 1:3:6

or richer mix (i/c equivalent design mix)

13.67 cum 997.05 13,630.00

2 2.1.1 Earth work in surface excavation not exceeding

30 cm in depth but exceeding 1.5 m in width as

well as 10 sqm on plan including disposal of

excavated earth upto 50 m and lift upto 1.5 m,

disposed soil to be levelled and neatly dressed :

All kinds of soil

1,128.0

0

sqm 53.00 59,784.00

3 16.80 Construction of dry lean cement concrete sub

base over a prepared sub- grade with coarse and

fine aggregate conforming to IS:383, the size of

coarse aggregate not exceeding 25 mm,

aggregate cement ratio not to exceed 15:1,

aggregate gradation after blending to be as per

specifications, cement content not to be less

than 150 Kg/cum, optimum moisture content to

be determined during trial length construction,

concrete strength not to be less than 10 Mpa at 7

days, mixed in a batching plant, transported to

site, for all leads & lifts, laid with a mechanical

paver, compacting with 8-10 tonne vibratory

roller, finishing and curing etc. complete as per

direction of Engineer-in-charge.

112.80 cum 3,331.95 3,74,844.00

4 appd.

14/2016

Providing and laying design mix cement

concrete of M-30 grade, in roads/ taxi tracks/

runways, using cement content as per design

mix, using coarse sand and graded stone

aggregate of 20 mm nominal size in appropriate

proportions as per approved & specified design

criteria, providing dowel bars with sleeve/ tie

bars wherever required, laying at site, spreading

and compacting mechanically by using needle

and surface vibrators, levelling to required

slope/ camber, finishing with required texture,

including steel form work with sturdy M.S.

channel sections, curing, making provision for

contraction/ expansion, construction &

longitudinal joints (10 mm wide x 50 mm deep)

by groove cutting machine, providing and filling

joints with approved joint filler and sealants,

complete all as per direction of Engineerin-

charge (Item of joint fillers, sealants, dowel bars

with sleeve/ tie bars to be paid separately).

Note:- Cement content considered in M-30 is @

340 kg/cum. Excess/less cement used as per

design mix is payable/ recoverable separately.

Cement concrete prepared with batch mixing

machine.

225.60 cum 6,887.75 15,53,876.00

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ Financial Bid

133

5 5.9.3 Centering and shuttering including strutting,

propping etc. and removal of form for :

Suspended floors, roofs, landings, balconies and

access platform.

10.00 sqm 422.30 4,223.00

6 5.1.2 Providing and laying in position specified grade

of reinforced cement concrete excluding the cost

of centering, shuttering, finishing and

reinforcement - All work up to plinth level :

1:1.5:3 (1 cement : 1.5 coarse sand : 3 graded

stone aggregate 20 mm nominal size)

2.00 cum 6,215.35 12,430.70

7 5.22.6 Steel reinforcement for R.C.C. work including

straightening, cutting, bending, placing in

position and binding all complete upto plinth

level. Thermo-Mechanically Treated bars.

300.00 kilogram 56.60 16,980.00

8 2.8.1 Earth work in excavation by mechanical means

(Hydraulic excavator) / manual means in

foundation trenches or drains (not exceeding 1.5

m in width or 10 sqm on plan) including

dressing of sides and ramming of bottoms, lift

upto 1.5 m, including getting out the excavated

soil and disposal of surplus excavated soil as

directed, within a lead of 50 m.

All kinds of soil.

98.88 cum 166.40 16,453.63

9 4.1.10 Providing and laying in position cement

concrete of specified grade excluding the cost of

centering and shuttering - All work up to plinth

level: 1:5:10 (1 cement : 5 coarse sand : 10

graded stone aggregate 40 mm nominal size)

8.40 cum 4,209.05 55,475.29

10 19.6.4 Providing and laying non-pressure NP2 class

(light duty) R.C.C. pipes with collars jointed

with stiff mixture of cement mortar in the

proportion of 1:2 (1 cement : 2 fine sand)

including testing of joints etc. complete :

300 mm dia. R.C.C. pipe

182.00 metre 518.55 94,376.10

11 19.27.1 Constructing brick masonry road gully chamber

50x45x60 cm with bricks in cement mortar 1:4

(1 cement : 4 coarse sand) including 500x450

mm pre-cast R.C.C. horizontal grating with

frame complete as per standard design :

With common burnt clay F.P.S. (non modular)

bricks of class designation 7.5

20.00 each 4,043.10 80,862.00

12 6.1.2 Brick work with common burnt clay F.P.S. (non

modular) bricks of class designation 7.5 in

foundation and plinth in: Cement mortar 1:6 (1

cement : 6 coarse sand)

73.94 cum 4,751.65 3,73,337.00

13 4.2.3 Providing and laying cement concrete in

retaining walls, return walls, walls (any

thickness) including attached pilasters, columns,

piers, abutments, pillars, posts, struts, buttresses,

string or lacing courses, parapets, coping, bed

blocks, anchor blocks, plain window sills,

fillets, sunken floor,etc., up to floor five level,

excluding the cost of centering, shuttering and

finishing : 1:2:4 (1 Cement : 2 coarse sand : 4
graded stone aggregate 20 mm nominal size)

4.57 cum 6,547.70 29,792.00

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ Financial Bid

134

14 7.40.1 Providing and fixing dry cladding upto 10 metre

heights with 30mm thick gang saw cut stone

with (machine cut edges) of uniform colour and

size upto 1mx1m, fixed to structural steel frame

work and/ or with the help of cramps, pins etc.

and sealing the joints with approved weather

sealant as per Architectural drawing and

direction of Engineer-in-charge. (The steel

frame work, stainless steel cramps and pins etc.

shall be paid for separately.) Red sand stone.

377.96 sqm 1,439.75 5,42,656.00

15 10.25.2 Steel work welded in built up sections/ framed

work including cutting, hoisting, fixing in

position and applying a priming coat of

approved steel primer using structural steel etc.

as required. In gratings, frames, guard bar,

ladder, railings, brackets, gates and similar

works.

9,613.2

0

kg 85.95 8,26,255.00

16 13.61.1 Painting with synthetic enamel paint of

approved brand and manufacture to give an even

shade : Two or more coats on new work.

373.32 sqm 78.40 29,268.29

17 19.9.1.1 Constructing brick masonry circular type

manhole 0.91m internal dia at bottom and 0.56m

dia at top in cement mortar 1:4 (1 cement :4

coarse sand), in side cement plaster 12 mm thick

with cement mortar 1:3 (1 cement : 3 coarse

sand) finished with a floating coat of neat

cement, foundation concrete 1:3:6 mix (1

cement : 3 coarse sand : 6 graded stone

aggregate 40mm nominal size), and making

necessary channel in cement concrete 1:2:4 (1

cement : 2 coarse sand : 4 graded stone

aggregate 20mm nominal size) finished with a

floating coat of neat cement, all complete as per

standard design : 0.91 m deep with S.F.R.C.

cover and frame (heavy duty, HD-20 grade

designation) 560mm internal diameter

conforming to I.S. 12592, total weight of cover

and frame to be not less than 182kg., fixed in

cement concrete 1:2:4 (1 cement : 2 coarse sand

: 4 graded stone aggregate 20 mm nominal size)

including centering, shuttering all complete.

(Excavation, foot rests and 12mm thick cement

plaster at the external surface shall be paid for

separately): With common burnt clay F.P.S.

(non modular) bricks of class designation 7.5

12.00 each 8,683.75 1,04,205.00

18 19.10.1 Extra depth for circular type manhole 0.91m

internal dia (at bottom) beyond 0.91m to 1.67m

With common burnt clay F.P.S. (non modular)

bricks of class designation 7.5

4.00 metre 4,911.80 19,647.20

19 19.15.1 Providing M.S. foot rests including fixing in

manholes with 20x20x10 cm cement concrete

blocks 1:3:6 (1 cement : 3 coarse sand : 6

graded stone aggregate 20 mm nominal size) as

per standard design : With 20x20 mm square bar

60.00 each 267.95 16,077.00

20 1.1.1 Carriage of material by mechanical transport

including loading, unloading and stacking:

Lime, moorum, building rubbish

13.67 cum 162.73 2,225.00

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ Financial Bid

135

21 0.12 Providing and fixing name board made of MS

Sheet 90x60cm, 1mm thick with frame of MS

angle 50x50x6mm, two diagonal braces at the

back of the sheet of MS flat 40x6mm, total

height of the board above ground level 2.40m,

length of legs below ground 0.30m embedded in

CC block 1:2:4 (1cement: 2coarse sand: 4graded

stone aggregate 20mm nominal size)

30x30x45cm including excavation and removal

of surplus earth with in 50m lead, applying

priming coat of approved steel primer, painting

with synthetic enamel paint of approved quality

and lettering with enamel paint of approved

colour (one side) as per drawing/direction of

Engineer-in-Charge.

4.00 each 5,132.70 20,530.80

22 18.48 Providing and placing on terrace (at all floor

levels) polyethylene water storage tank ISI :

12701 marked with cover and suitable locking

arrangement and making necessary holes for

inlet, outlet and overflow pipes but without

fittings and the base support for tank

6,000.0

0

per litre 7.25 43,500.00

23 18.12.1 Providing and fixing G.I. pipes complete with

G.I. fittings including trenching and refilling etc.

External work. 15 mm dia. nominal bore

70.00 metre 160.20 11,214.00

24 18.12.2 Providing and fixing G.I. pipes complete with

G.I. fittings including trenching and refilling etc.

External work. 20 mm dia. nominal bore

70.00 metre 186.30 13,041.00

25 18.12.5 Providing and fixing G.I. pipes complete with

G.I. fittings including trenching and refilling etc.

External work. 40 mm dia. nominal bore

70.00 metre 301.05 21,073.50

26 6.4.2 Brick work with common burnt clay F.P.S. (non

modular) bricks of class designation 7.5 in

superstructure above plinth level up to floor V

level in all shapes and sizes in : Cement mortar

1:6 (1 cement : 6 coarse sand)

11.44 cum 5,582.85 63,868.00

27 5.9.15 Centering and shuttering including strutting,

propping etc. and removal of form for :

Small lintels not exceeding 1.5m clear span,

moulding as in cornices, window sills, string

courses, bands, copings, bed plates, anchor

blocks and the like.

13.44 sqm 193.95 2,606.69

28 16.53 Providing and fixing concertina coil fencing

with punched tape concertina coil 600 mm dia

10 metre openable length (total length 90 m)

having 50 nos rounds per 6 metre length, upto 3

m height of wall with existing angle iron 'Y'

shaped placed 2.4 m or 3.00 m apart and with 9

horizontal R.B.T. reinforced barbed wire, stud

tied with G.I. staples and G.I. clips to retain

horizontal including necessary bolts or G.I.

barbed wire tied to angle iron all complete as

per direction of Engineer-in-charge with

reinforced barbed tape(R.B.T.) / Spring core
(2.5mm thick) wire of high tensile strength of

165 kg/ sq.mm with tape (0.52 mm thick) and

weight 43.478gm/ metre (cost of M.S. angle,

C.C. blocks shall be paid separately)

168.00 metre 255.00 42,840.00

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ Financial Bid

136

29 5.9.1 Centering and shuttering including strutting,

propping etc. and removal of form for :

Foundations, footings, bases of columns, etc. for

mass concrete.

20.00 sqm 193.45 3,869.00

30 2.6.1 Earth work in excavation by mechanical means

(Hydraulic excavator) / manual means over

areas (exceeding 30cm in depth. 1.5m in width

as well as 10 sqm on plan) including disposal of

excavated earth, lead upto 50m and lift upto

1.5m, disposed earth to be levelled and neatly

dressed. All kinds of soil

5.00 cum 125.95 629.75

31 13.4.1 12 mm cement plaster of mix : 1:4 (1 cement: 4

coarse sand)

50.00 sqm 180.85 9,042.50

32 13.18 Neat cement punning 20.00 sqm 42.60 852.00

33 13.44.1 Finishing walls with water proofing cement

paint of required shade : New work (Two or

more coats applied @ 3.84 kg/10 sqm).

50.00 sqm 58.80 2,940.00

34 16.45 Providing and fixing in position pre-moulded

joint filler in expansion joints.

960.00 Per cm

depth per

cm width

per m

length

2.20 2,112.00

35 16.46.1 Using grade óAô sealing compound. 960.00 Per cm

depth per

cm width

per m

length

2.20 2,112.00

36 2.10.1.2 Excavating trenches of required width for pipes,

cables, etc including excavation for sockets, and

dressing of sides, ramming of bottoms, depth

upto 1.5 m including getting out the excavated

soil, and then returning the soil as required, in

layers not exceeding 20 cm in depth, including

consolidating each deposited layer by ramming,

watering, etc. and disposing of surplus

excavated soil as directed, within a lead of 50 m

: Pipes, cables etc. exceeding 80 mm dia. but not

exceeding 300 mm dia

182.00 metre 225.45 41,031.90

 . Total = 45,08,660/-

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ Financial Bid

137

Schedule of quantity Part ñBò (For Item rate tender)

Sr.

No.

Item

Code

Description Qty. Unit Item Rate

1 appd

parking

Supply, installation, erection, testing, and

commissioning of Puzzle parking system with suitable

structure frame work, motorized pallet up-down and

transverse movement with 2500 kg capacity complete

with PLC and electrical installation, necessary electric

fittings including design of all components as per

direciton of Engineer-in-Charge. The system shall be

designed to accomodate cars of size

4800x1900x2000mm with average retrieval/ parking

time of 90 secs. All the structural work shall be

finished and painted as per sutability and requirement.

Note : The scope of work in the above items includes:

Steel structure frame work, Design of

civil/electrical/mechanical components as required,

Civil RCC foundation for parking system (Quantities

of items per cars space : 1. Earth work = 3.08 cum, 2.

PCC 1:4:8 = 0.24 cum, 3. Centring & Shuttering =

3.25 sqm, 4. Machine Design Mix M- 25 = 0.88 cum,

5. Reinforcement = 110.10 kg.), Stack parking

systmen with control panels, Covering sheet at top

level, Testing charges of material, Annual maintenance

for one year after commencement of operation & GST.

100 each

T
o

 b
e
 q

u
o

te
d

 o
n

lin
e

 o
n

ly

Note: Rate of each parking shall be quoted after taking into consideration additional number of parking slots

 required for the operation of the parking system as nothing extra will be paid on account of additional

 numbers of parking slots required for the operation of the parking system.

Providing & Installing Multilevel Stack Car Parking at Mukherjee Nagar in front of Punjab National Bank in C-15N/CLZ Financial Bid

138

Site plan of Mukherjee Nagar in front of Punjab National Bank

