
1

Come Join us in Cleaning Ganga

NAMAMI GANGE

GHAT CLEANING PROGRAMME

TENDER DOCUMENT

For

Cleaning/sweeping / Washing with collection and disposal of solid waste from
the banks of river on Ghats at Allahabad (Uttar Pradesh)

NIT Number: 01/SMCG- U.P./ 2018 -19 (Ghat Cleaning)

Project Director
State Mission for Clean Ganga

Plot No-18, Sector-7, Gomti Nagar Extension, Lucknow , Uttar Pradesh 262010

2

Volume - I

TITLE

SECTION I. NOTICE INVITING TENDER

SECTION II. INSTRUCTIONS TO BIDDERS

SECTION III FORM OF BANK GUARANTEE, AGREEMENT , LOA AND OTHER FORMS

SECTION IV. CONDITIONS OF CONTRACT & CONTRACT DATA

SECTION V. SCOPE OF WORK & TECHNICAL PARAMETERS

Volume II
SECTION VI . Financial Bid

3

SECTION-I

State Mission for Clean Ganga-UP
Plot No-18, Sector-7, Gomti Nagar Extension,

Lucknow, Uttar Pradesh 262010, e -mail: apd@smcg-up.org

NIT No - 01 /SMCG - UP/2018 - 19 (GHAT CLEANI NG)
(National Competitive Bidding through e-Tendering mode only)

State Mission for Clean Ganga-UP, (hereinafter called “the Employer”) hereby invites bids on

Two- bid systems through e-tendering for “Ghat Cleaning Worksò under Namami Gange Program

in Allahabad, Kanpur, Bithoor and Mathura-Vrindavan City/Town in the State of UP from

experienced Contractors/ Firms/Organizations/Agencies excluding those firms who have been

declared as non-performing or blacklisted/ debarred for specified period or against whom such action

is under process by Central/State Government or it’s Undertakings. Details of Package are as under:

Contract

Package/

City-Town

Name of Work

Estimated Cost

(INR)

(In Lakhs)

Bid Security

(INR)

 (In Lakhs)

Period of

Contract

 1. Allahabad Cleaning/Sweeping /

Washing with collection &

disposal of Solid Waste from

the Banks of River on Ghats

in Allahabad

330.41 3.30 3 Years

ñThe Scope of Work includes mainly Cleaning/Washing of Ghats, Installation of Sharadha

Kalash, Dust Bins and Operation & Maintenance of Ghats and allied infrastructuresò

1. It is mandatory for all the bidders to have class-III Digital Signature Certificate (With Both DSC

Components, i.e. Signing & Encryption in the name of authorized signatory (who will sign the Bid))

from any of the licensed Certifying Agency Bidders can see the list of licensed CA’s from e-Tendering

Portal https://etender.up.nic.in) to participate in e-tendering.

2. To participate in the e-bid, it is mandatory for the Bidders to get themselves registered with the e-

tendering portal (https://etender.up.nic.in) [Registration of cost as per rule and there is no Tender Processing

Fee].

3. To Participate for bidding, bidders have to pay non-refundable tender document fee of Rs 5000/-

(Five thousand only) through Demand Draft favoring “Project Director, State Mission for Clean Ganga-

UP,” Payable at Lucknow OR (Through RTGS) favoring “Project Director, State Mission for Clean

Ganga-UP” in “Union Bank of India, A/c No. 5351020508000053 IFSC Code-UBIN0553514, Branch at

P.N. Road Lucknow (UP).

4. The Bidder shall furnish, as part of the Bid, Earnest Money/Bid Security, in the amount as

specified above in the form of Bank Guarantee OR Bank Fixed Deposit Receipt (FDR) OR

Through RTGS must be submitted in favour of άProject Director, State Mission for Clean Ganga-

UP”έ payable at Lucknow in account as mentioned at para-3:

5. The Detailed Bid Documents/RFP can be viewed and downloaded from the website

(https://etender.up.nic.in and www.smcg-up.org) from 04/12/2018(17:00 Hrs) to 28/12/2018 (upto 12.00

Hrs.) free of cost. Pre-Bid Meeting Shall be conducted on 14/12/2018(11:30 Hrs.)

https://etender.up.nic.in/
http://www.smcg-up.org/

4

6. The last date of online submission of the Bid 28/12/2018 upto 12.00 Hrs (as mentioned on the e-

Portal only) (ñBid Due Dateò). The Bids would be opened on 28/12/2018 at 15.30 Hrs Online at O/o

State Mission for Clean Ganga-UP, Lucknow. Representatives of the bidders (maximum of two) who

choose to attend, may attend the online opening of the bids on the date & time as mentioned above.

However, such representatives shall be allowed to attend the opening of the bids only if they produce

letter of authority on the letter head of the bidder, at the time of opening of bids.

7. The Bid Should be submitted Online in the prescribed format of Bid Document uploaded in the

Website. No other mode of submission is acceptable. Conditional bids would be rejected.

8. The Corrigendum/Addendums/Amendments/Clarifications to the Bid Document/ RFP, if any will be

hosted on the above website (https://etender.up.nic.in and www.smcg-up.org) only. For any clarification,

the following office may be contacted:

O/o Project Director,

State Mission for Clean Ganga

Plot-18, Sector-7, Gomti Nagar Extension, Lucknow,

Telphone/ 0522-2838108, e-mail: - apd@smcg-up.org

 9. Joint Venture firms are not allowed to participate in Bidding.

10. State Mission for Clean Ganga-UP reserves the right to accept/reject any or all the bids without

assigning any reasons thereof.

 Project Director
 State Mission for Clean Ganga-UP

 Uttar Pradesh

https://etender.up.nic.in/
http://www.smcg-up.org/

5

Section II:
Instructions to Bidders

Table of Clauses

Clause Description Clause Description

1 Introduction 3 Tender Documents & Bid Processing
fee

2 Bidderõs Qualification Criteria

(BQC)

4 Earnest Money

A. Technical Capacity 5. Clarification by Bidders

B. Financial Capacity 6. Site Inspection

C. Other Requirement 7. Pre-bid Meeting

8. Submission and opening of

Tender

9. Language of Tender/Contract

10. Duration of Contract 11. Bid Validity

12. Eligible bidders 13. Conditionals Tender

14. Relationship with officials (S) 15. Modification of Withdrawal of

offers

16. Manner of Submission of tender

(two bid system)

6

SECTION II.

 INS TRUCTIONS TO BIDDERS

1. Introduction

National Mission for Clean Ganga under Ministry of Water Resources, River Development &
Ganga Rejuvenation has set objective to ensure effective abatement of pollution and
conservation of the river Ganga by adopting a river basin approach for comprehensive
planning and management. The objective of work envisaged under this tender is to carry out
river surface cleaning under entry level activity for Uttar-Pradesh, Uttarakhand, Bihar,
Jharkhand & West-Bengal.

Over the years, the constant use of Ghats, lack of maintenance, inappropriate repair works of
the Ghat structures has spoilt the whole interface. The spaces which were primarily used and
built for purposes like meditation, worship, appreciation of nature are now eroded by
increased commercial activities. The regular surfacing of slums along the stretch has become a
huge source of dump which when assembled in major quantities poses a resistance to the river
from flowing and sometimes this may also result in receding of the river.

Cleaning of Ghats may be taken up by organising local people, local NGOs, Professional Agency
etc. to take up cleaning activities with the help of local bodies. Though cleaning works are
extremely important, the task of removal of the waste is equally crucial. It should be ensured
that the collected waste does not go into the river and therefore a strong co-ordination with
the local bodies is important. National Mission for Clean Ganga (NMCG) started the work of
cleaning of ghats from Varanasi in Uttar Pradesh.

The river citizen interaction at these ghats generate significant quantity of solid waste which
not only creates unhygienic conditions at the ghats but a large portion of this waste also gets
into the river creating river pollution and poor visitor experience. The DPRs accordingly
proposes cleaning of these Ghats using manual labour and machines, wherever feasible,
providing facilities of sharadhha Kalash (for pious refuse), dustbins and public awareness
through IEC activities.

In Uttar Pradesh, State Mission for Clean Ganga (SMCG), U.P. (A State Government Unit) is
implementing the Namami Ganage programme and activities across the State. SMCG will
monitor all the activities of the programm and a tripartite agreement will, be signed between
concerned Urban Local Body, SMCG and Contractor for proper implementation of project
activities.

Project Director, State Mission for Clean Ganga-UP, Lucknow invites tenders in two stage bid
system i.e., technical and Financial bid separately from the reputed and experienced
Contractors/ Firms/Organizations/Agencies for ɀ

I. Cleaning/sweeping / washing with collection and disposal of solid waste from the banks of

river on ghats & placing of twin dust bins.

II. Disposal of waste from Cremation Ghats.

III. De-silting of the constructed pucca ghats after the flood/monsoon/rains.

IV. %ÓÔÁÂÌÉÓÈÍÅÎÔȾÐÌÁÃÉÎÇ ÏÆ Ȭ3ÈÒÁÄÈÄ +ÁÌÁÓÈȭ ÁÔ ÌÏÃÁÔÉÏÎ ×ÈÅÒÅ ÒÅÌÉÇÉÏÕÓ ÏÆÆÅÒÉÎÇ ÃÏÍÅÓ ÉÎ

rivers & motivating pilgrims/tourists to use these Shradhdha Kalash

7

V. Rigorous IEC activities related to Ghat cleaning at Ghats etc.

2. "ÉÄÄÅÒȭÓ 1ÕÁÌÉÆÉÃÁÔÉÏÎ #ÒÉÔÅÒÉÁ ɉ"1#Ɋ:

(A) TECHNICAL CAPACITY:

(a) Bidder must have at ÌÅÁÓÔ ÔÈÒÅÅ ÙÅÁÒÓȭ ÅØÐÅÒÉÅÎÃÅ ÏÆ -ÉÎÉÍÕÍ /ÎÅ 3ÉÍÉÌÁÒ ×ÏÒË not less
than 35 Lakhs in primary collection & transportation of solid waste / Door to Door Collection
& Sweeping/Mechanized Housekeeping works in Government/PSU Premises/Public
areas/railway platforms/Government Hospitals/ National Highways/Reputed Private
Institutions/Industries of during last 5 years. (FY 2017-18, FY 2016-17, FY 2015-16, FY

2014-15, FY 2013-14).

 Documents Submission in support of Technical capacity:

 Bidder must submit Satisfactory Completion Certificate issued by Competent Authority of

Concerned Department/ Organization/Institution last 5 years. (FY 2017-18, FY 2016-17, FY

2015 -16, FY 2014-15, FY 2013-14).

 . (B) FINANCIAL CAPACITY:

a) Bidders shall demonstrate Positive Net-Worth of latest year (FY 2017-18).

b) Bidders shall have a Minimum Average Annual Turnover of Rs.35 Lakhs in last three
financial years. (FY 2017-18, FY 2016-17, FY 2015-16). Annual audited financial reports
for each of the last three financial years. (FY 2017-18, FY 2016-17, FY 2015-16,), prepared
in accordance with Generally Accepted Accounting Principles (GAAP) and all relevant
notes.

 Document Submission in support of financial capacity:

(a) The Technical Bid must be accompanied by the Audited Annual Reports/ an audited balance

sheet certified by Chartered accountant of the Bidder for the last 3 (three) (FY 2017-18, FY

2016-17, FY 2015-16,), financial years.

(b) A Certificate issued by practicing Chartered Accountant (with Membership Number and Firm

Registration Number), certifying the Annual turnover & Net worth.

 Similar Works: - “Similar Works Stands for experience in primary collection & transportation of

solid waste / Door to Door Collection & Sweeping/Mechanized Housekeeping works in

Government/PSU Premises/Public areas/railway platforms/Government Hospitals/ National

Highways/ Reputed Private Institutions/Industries.

(c) OTHER REQUIREMENT:

a) No Joint Venture will be allowed to participate in the bid.

8

b) Details of all works of similar Completed works during the last five years (FY
2017-18, FY 2016-17, FY 2015-16, FY 2014-15, FY 2013-14) and Projects under
execution and award. (Form -A)

c) Bidder shall furnish documentary proof of owning, leasing and possessing all
Cleaning machinery (T&P)/equipment required for Cleaning & Sweeping along with
the list of owned machine & equipment indicating the value of each item (Form -B).

d) Bidder should not have been blacklisted by any Central/State/Government agency
ÁÎÄ ÓÕÂÍÉÔ ÁÎ ÕÎÄÅÒÔÁËÉÎÇ ÏÎ ÆÉÒÍȭÓ ÌÅÔÔÅÒ ÈÅÁÄ ÂÙ #ÏÍÐÁÎÙ 3ÅÃÒÅÔÁÒÙȾÁÎÙ ÂÏÁÒÄ
member in this effect. NMCG/SMCG/ULB reserves the right of suo-moto termination
of the conÔÒÁÃÔ ÉÆ ÃÏÎÔÒÁÃÔÏÒȭÓ ÕÎÄÅÒÔÁËÉÎÇ ÁÓ Á ÎÏÎ-blacklisted company is found
wrong.

e) Bidder must submit valid Registration Certificate, Certified Copy of License from
Labor Commissioner to Employ Contract labour under Contract Labour Act, if
applicable.

f) The Bidder shall submit the details of manpower on its pay roll. (Form -C)

g) Bidder shall submit Certified Copy of PAN Card along with latest copy of Income tax
return.

h) Bidder shall submit Certified Copy of GST registration which shall be in the
 Name of the Bidder (Latest paid Challans to be submitted), if applicable.

i) Bidder shall submit a copy of TDS Certificates against the work done in
Central/State/PSUs/Private Sector/Non-Govt. Organization of last three financial
years.

j) The bidder shall submit Solvency Certificate from their Banker.

k) At the time of purchase of tender, the Bidder shall furnish an affidavit on a Non-
judicial stamp paper of Rs.100/- as under: I/We undertake and confirm that eligible
similar work(s) has/have not been got executed through another contractor on back
to back basis.

l) Bid shall be complete and covering the entire scope of job and shall conform to the
General and Special Conditions indicated in the bid documents. Incomplete and non-
conforming bids will be rejected outright.

m) The bid should be submitted online in the prescribed format of bid document given
in the website. No other mode of submission is acceptable.

n) The Contractor, whose tender is accepted, will be required to furnish performance
security of 10 % of Contract Value .

o) All rates shall be quoted on the proper form in the price bid.

p) The period of bid validity shall be 180 days from the date of submission of the bid.

q) It will be obligatory on the part of the Bidder to sign the tender documents on each
page.

9

r) The Bidder shall acquaint them with the quantum and nature of work and working
conditions at the site and locality at their own cost and no claim shall what so ever
be entertained in this regards.

3. Tender Document & Bid Processing Fee:

 The tender document will be available on (https://etender.up.nic.in and www.smcg-
up.org) from 04/12/2018(17:00 hrs) to 28/12/2018 (12:00 hrs) free of Cost and
tender document can also be downloaded from (https://etender.up.nic.in and
www.smcg-up.org).

 To Participate for bidding, bidders have to pay non-refundable tender document fee of
Rs 5000/- (Five thousand only) through Demand Draft favoring “Project Director, State
Mission for Clean Ganga-UP,” Payable at Lucknow OR (Through RTGS) favoring “Project
Director, State Mission for Clean Ganga-UP” in “Union Bank of India, A/c No.
5351020508000053 IFSC Code-UBIN0553514, Branch at P.N. Road Lucknow (UP).

4. Earnest Money:

 The Bidder shall furnish, as part of the Bid, Earnest Money/Bid Security, in the amount as
specified in NIT in the form of Bank Guarantee OR Bank Fixed Deposit Receipt (FDR) OR
Through RTGS must be submitted in favour of “Project Director, State Mission for Clean
Ganga-UP’payable at Lucknow in account as mentioned above at Clause -3.

 Each tender must be accompanied by an earnest money of Rs. 3,30,000/ -(Rs Three
Lacs Thirty Thousand Only) in the form of Bank Guarantee OR Bank Fixed Deposit
Receipt (FDR) OR Through RTGS of Nationalized/Scheduled Bank in favour of Project
Director, State Mission for Clean Ganga-UP, Lucknow valid for 45 days beyond the bid
validity period. Bid not accompanied by earnest money shall be summarily rejected.
EMD in the form specified in Bid document shall only be accepted. No interest is
payable on the Earnest Money Deposit.

 τȢρ4ÈÅ %ÁÒÎÅÓÔ -ÏÎÅÙ ÓÈÁÌÌȟ ÁÔ ÔÈÅ "ÉÄÄÅÒȭÓ ÏÐÔÉÏÎȟ ÂÅ ÉÎ ÔÈÅ ÆÏÒÍ ÏÆ "ÁÎË Guarantee /
Bank Fixed Deposit Receipt (FDR) only (the other form will not be acceptable) of
any scheduled commercial bank approved by RBI having a net worth of not less than
Rs. 500 crore as per the latest annual report of the bank must be in the name of
Employer. In case of foreign bank (issued by a branch in India) the net worth in
respect of the Indian operations shall only be taken into account. It shall be valid for
45 days beyond the validity of the bid. Any bid having bid security for lesser value
and shorter validity period shall be treated as non-responsive.

A. Bank Guarantee or Bank FDR receipts, in the name of the Employer, from

following banks would be accepted: -

i. State Bank of India or its subsidiaries,

ii. Any Indian Nationalised Bank

iii. IDBI / I CICI Bank

iv. A Foreign Bank (issued by a branch outside India) with a counter guarantee from

SBI or its subsidiaries or any Indian Nationalised Bank.

https://etender.up.nic.in/
http://www.smcg-up.org/
http://www.smcg-up.org/
https://etender.up.nic.in/
http://www.smcg-up.org/

10

v. Any Scheduled Commercial Bank approved by RBI having a net worth of not less

than Rs. 500 crores as per the latest Annual Report of the Bank. In the case of a

Foreign Bank (issued by a branch in India), the net worth in respect of the Indian

operations shall only be taken into account.

B. The acceptance of the guarantees shall also be subject to the following conditions: -

i. The capital adequacy of the Bank shall not be less than the norms prescribed by

RBI (presently 9, with effect from 31st March, 2003,).

ii. The bank guarantee issued by a Co-operative Bank shall not be accepted.

iii. The bank guarantee should contain t he following ð

òThis Guarantee shall also be operatable at our Lucknow Branch at Lucknow, Uttar
Pradesh from whom confirmation regarding the issue of this guarantee or
extension/renewal thereof shall be made available on demand. In the contingency of
this guarantee being invoked and payment there -under claimed, the said branch shall
accept such invocation letter and make payment of amounts so demanded under the
said invocation.ó

 4.2 Any bid not accompanied by an acceptable Earnest Money, shall be rejected by the

Employer as non- responsive.

 4.3 The Earnest Money of unsuccessful bidders will be returned within 28 days of the end of

the Bid validity period.

 4.4 The Earnest Money of the successful Bidder will be discharged when the Bidder has

signed the Agreement and furnished the required Performance Security.

 4.5 The Bid Security / Earnest Money will be forfeited:

a) If the Bidder withdraws the Bid after its submission during the period of Bi d validity;

b) In the case of a successful Bidder, if the Bidder fails within the specified time limit to

i. sign the Agreement; and/or

ii. furnish the required Performance Security.

 4.6 In case of forfeiture of bid security, the bidder shall also be debarred from participation in

SMCG-UP, Department of Urban Development, for a period as decided by SMCG-UP,

Department of Urban Development or minimum of 3 year whichever is higher.

5.Clarification by Bidders:

Intending Bidder will be allowed to seek clarification in Scope of Works, Specifications,

Conditions of Contract, etc. in writing to Project Director, State Mission for Clean Ganga-UP,

Lucknow submitted within 48 hours before the pre-bid meeting. Project Director, State

Mission for Clean Ganga-UP, Lucknow will communicate such clarifications to all the

intending Bidder. All such communication like addendum, amendment and clarifications shall

form part of the tender document.

11

6 Site Inspection:

Before submitting the Bid the Bidders are advised to inspect and examine the site and
its surroundings and shall satisfy itself about form and nature of the Site, the quantities and
nature of the work/service and materials necessary for the completion of the
works/services, means of access to the site, the accommodation it may require, and in
general, obtain all necessary information as to risk, contingencies and other circumstances
which may influence or affect its tender. No extra charges consequent on any
misunderstanding or otherwise shall be allowed.

MunÉÃÉÐÁÌ #ÏÍÍÉÓÓÉÏÎÅÒ ÏÒ ÉÔȭÓ ÒÅÐÒÅÓÅÎÔÁÔÉÖÅ ÏÆ ÔÈÅ ÃÏÎÃÅÒÎÅÄ 5," ×ÉÌÌ ÆÁÃÉÌÉÔÁÔÅ ÐÒÅ-bid site
inspection and bidders can discuss their queries during the pre-bid meeting.

7.Pre-bid Meeting:

All intending Bidder are encouraged to attend to the Pre-Bid Meeting to be held on
14/12/2018 at 11:30 AM at the Office of Project Director, State Mission for Clean Ganga-
UP, Lucknow.

Contact Person- Sri Aviral Saxena, Solid Waste Management Specialist, State Mission for
Clean Ganga (SMCG), Mobile No: 9412481586.

8. Submission and Opening of Tender:

The detailed Bid Documents/RFP can be viewed and downloaded from the website
(https://etender.up.nic.in and www.smcg-up.org) from 04/12/2018 (17 :00 Hrs) to
28/12/2018 (upto 12.00 Hrs.) free of cost.

The last date of online submission of the Bid 28/12/2018 upto 12.00 Hrs (as mentioned on
the e-0ÏÒÔÁÌ ÏÎÌÙɊ ɉȰ"ÉÄ $ÕÅ $ÁÔÅȱɊȢ 4ÈÅ "ÉÄÓ ×ÏÕÌÄ ÂÅ ÏÐÅÎÅÄ ÏÎ 28/12/2018 at 15.30 Hrs
Online at O/o State Mission for Clean Ganga-UP, Lucknow. Representatives of the bidders
(maximum of two) who choose to attend, may attend the online opening of the bids on the
date & time as mentioned above. However, such representatives shall be allowed to attend
the opening of the bids only if they produce letter of authority on the letter head of the
bidder, at the time of opening of bids.

The Corrigendum/Addendums/Amendments/clarifications to the bid document, if any will
be hosted on the above website only. The bid should be submitted online in the prescribed
format of bid document given in the website. No other mode of submission is acceptable.

In the event that the specified date for the submission of Tender is declared a holiday, the
offers will be received up to the appointed time on the next working day.

Any bid received by the State Mission for Clean Ganga ɀUttar Pradesh Plot No-18, Sector-7,
Gomti Nagar Extension, Lucknow, Uttar Pradesh- 262010 after deadline for submission of bids,
as stipulated above, will not be considered and will be returned unopened to the bidder.

The technical bids of the Bidders who have submitted EMD and tender fee will be first opened
and evaluated. Bidders possessing minimum qualification/evaluation criteria (minimum 70
marks or more out of 100) in the evaluation will be considered technically qualified and shall
qualify for further consideration and shall be ranked equally on the basis of their technical score.

https://etender.up.nic.in/
http://www.smcg-up.org/

12

9.Language of Tender / Contract :

The language of the Tender shall be English and all correspondence, drawings
etc. shall conform to English language.

10.Duration of Contract:

The successful Bidder on award of contract shall have to commence the work within 15 days
from the date of agreement / order.

The Contract period would be initially for a period of three years (3 years) from the date of

signing of contract, subject to satisfactory performance review at the end of each year and could

be extended for a further period of 2 years based upon satisfactory performance on the same

terms and conditions as per approval given by Competent Authority, NMCG/SMCG. If the

ÃÏÎÔÒÁÃÔÏÒȭÓ ÐÅÒÆÏÒÍÁÎÃÅ ÉÓ ÆÏÕÎÄ ÕÎÓÁÔÉÓÆÁÃÔÏÒÙ ÁÔ ÁÎÙ ÐÏÉÎÔ ÏÆ ÔÉÍÅ ÄÕÒÉÎÇ ÔÈÅ ÃÏÎÔÒÁÃÔ ÐÅÒÉÏÄȟ

the contract may be terminated Suo-Moto by the Concerned ULBs on approval of Competent

Authority, NMCG/SMCG.

11.Bid Validity:

Bid shall remain valid for the the Period of Bid validty shall be 180 days from the date of
submission of the bid. In exceptional circumstances prior to bid validity period, the Project
Director SMCG-UP may request that the bidders extend the period of validity in a specified
additional period. The request and the responses thereto shall be made in writing.

12.Eligible Bidders

Only those Bidder who fulfil the BQC as mentioned in tender document are eligible to submit their

tenders for the award of work. The documents indicated against each of the

"ÉÄÄÅÒȭÓȤ1ÕÁÌÉÆÉÃÁÔÉÏÎȤ criteria shall be required to be submitted along with the technical bid to

establish the eligibility of ÔÈÅ "ÉÄÄÅÒȢ 4ÈÅ ÃÒÉÔÅÒÉÁ ÍÅÎÔÉÏÎÅÄ ÉÎ ÔÈÅ "ÉÄÄÅÒȭÓȤ1ÕÁÌÉÆÉÃÁÔÉÏÎȤ

criteria of the tender document shall over-rides all other criterions/ consideration for

acceptability of the tender.

13.Conditional Tender:

Conditional tender shall not be accepted. The Project Director, SMCG-UP reserves the right
to accept or reject such tenders without assigning any reason thereof.

14.Relationship with Official(s)

There is no conflict of interest between Bidder & Bid Evaluation Committee members and

officials of ULB/SMCG-UP/NMCG. The Bidder shall furnish an affidavit on a Non-Judicial

stamp paper of Rs.100/-for the same. If any information so furnished is found to be untrue or

false, the Bidder shall be liable to be disqualified and the Earnest Money accompanying such

Tender shall stand forfeited by the Project Director SMCG-UP. If the Information so furnished

shall be found to be untrue or false during the currency of the contract, the Bidder shall be held

13

to be in default and the Contract if any awarded to it shall be liable to be terminated with its

consequences.

15.Modifications and Withdrawal of Offers

The Bidder may modify or withdraw its tender after its submission, provided that a written
notice of modification or withdrawal is received by the Project Director SMCG-UP prior to the
closing date and time prescribed for submission of tender. No tender can be modified by the
Bidder, subsequent to the closing date and time for submission of tender.

16.Manner of Submission of Tender (Two Bid system)

16.1 The detailed bid documents/RFP can be viewed and downloaded from the website
(https://etender.up.nic.in and www.smcg-up.org from 04/12/2018(17:00 Hrs) to
28/12/2018 (upto 12.00 Hrs.) free of cost. The last date of online submission of the Bid
28/12/2018 upto 12.00 Hrs (as mentioned on the e-Portal only) (ά.ƛŘ 5ǳŜ 5ŀǘŜέ). The Bids would
be opened on 28/12/2018 at 15.30 Hrs Online at O/o State Mission for Clean Ganga-UP, Lucknow.
Representatives of the bidders (maximum of two) who choose to attend, may attend the online
opening of the bids on the date & time as mentioned above. However, such representatives shall be
allowed to attend the opening of the bids only if they produce letter of authority on the letter head
of the bidder, at the time of opening of bids.

The Corrigendum/Addendums/Amendments/clarifications to the bid document, if any will
be hosted on the above website only.

16.2 The bid should be submitted online in the prescribed format of bid document
given in the e - portal website https:/ /etender.up.nic.in .

No other mode of submission is acceptable.

 16.3 Documents Comprising the Bid

The e-bid submitted by the bidder shall be in two separate parts.

Part -I, This shall be named Technical Bid and shall comprise of information as per Clause 2,
ITB, Section II of RFP.

Part -II, It shall be named Financial Bid and to be submitted on e- tender Portal only.

Part ɀI , Technical Bid shall contain the following:

Documents to be submitted in physical form must reach the SMCG-UP, Lucknow

 by on or before Bid Due Date(s).

The Scanned copies of following documents is required to be uploaded during submission of
e-bid on the e-tendering portal. Following original documents in physical form shall be
submitted in a sealed envelope by 12.00 Hrs on or before the date of submission of bid and
addressed to the addressee given in the NIT duly super scribed Ȱ.ÁÍÅ ÏÆ 7ÏÒËȟ .)4
.ÏȾ0ÁÃËÁÇÅȟ "ÉÄ ÄÕÅ ÄÁÔÅ ÁÎÄ ÔÉÍÅȱȢ Name and address of the bidder should also be indicated
on the envelope.

https://etender.up.nic.in/
http://www.smcg-up.org/
https://etender.up.nic.in/

14

Part 1 (Technical Bid):

1. Bid Security/EMD

2. Non ɀ Refundable tender document fee in the form of Demand Draft OR RTGS transfer receipt.

3. !ÌÌ ÄÏÃÕÍÅÎÔÓ ÒÅÑÕÉÒÅÄ ÁÓ ÐÅÒ "ÉÄÄÅÒȭÓȤ1ÕÁÌÉÆÉÃÁÔÉÏÎȤ #ÒÉÔÅÒÉÁ ɉÔÏ ÂÅ ÓÕÂÍÉÔÔÅÄ ÉÎ ÔÈÅ ÓÁÍÅ chronological
order as asked in the Criteria)

4. Checklist for Technical Bid

5. All required Annexures to be filled and submitted as asked in the tender document as per Clause 2,
Section II, ITB.

6. Work Plan/ Methodology.

7. Affidavit to the effect that firm/ Bidder is not blacklisted by Central/State Government or it’s
Undertakings. on a non-judicial stamp paper of Rs.100/- or above.

Part 2 (Financial Bid):

Financial Bid (Should be filed in the prescrib ed format given in the bid document online at e-tender

Portal: https://etender.up.nic.in only)

Bidders w ill be required to quote per unit Item - wise rate.

If anywhere in the RFP document, something given different in this regard, the only

above condition will prevail.

Rates:

Rates shall be quoted inclusive of all taxes as applicable, Labour Cess, duties and other expenses

excluding GST as applicable on date.

https://etender.up.nic.in/

15

Section III:

FORM OF BANK GUARANTEE, AGREEMENT, LOA , & OTHER FORMS

 Table of Clauses

Clause Description

Form- I

FORM OF BANK GUARANTEE FOR BID SECURITY

Form- II

FORM OF BANK GUARANTEE FOR PERFORMANCE SECURITY

Form- III

FORM OF LETTER OF ACCEPTANCE

Form- IV

FORM OF AGREEMENT

Form- A

Form- A

DETAILS OF ALL WORKS OF SIMILAR CLASS COMPLETED DURING THE

LAST FIVE YEARS (ENDING LAST DAY OF THE MONTH 31.3.2018)

Form- B

Form- B

DETAILS OF MECHANIZED & AUTOMATED CLEANING AND

EQUIPMENT TO BE USED IN CARRYING OU T THE WORK

Form - C

Form - C

DETAILS OF TECHNICAL, ADMINISTRATIVE PERSONNEL MANPOWER

TO BE EMPLOYED FOR THE WORK

FORM ð D: FINANCIAL INFORMATION

Form- V

TENDER APPLICATION FORM

APPENDIX -I TECHNICAL BID DETAILS TO BE FILLED BY BIDDER.

16

 FORM-I

FORM OF BANK GUARANTEE FOR BID SECURITY

 WHEREAS __ (Name of
tenderer) (hereinafter called the tenderer) wishes to submit his tender
òCleaning/Sweeping / Washing with collection & disposal of Solid Waste fromthe
Banks of River on Ghats in ééééé. in the State of Uttar Pradesh , herein after
called òthe Tenderó KNOW ALL MEN by these present that we
_______________________ (Name of Bank) of ______________________ (Name of
country) having our registered office at (___________________________) (hereinafter
called the ôBankõ) are bound unto the òState Mission for Clean Ganga-UPó
(hereinafter called òthe Employeró) in the sum of the Rs. __________________
(Rupees _________________________________) *for which payment can truly be made
to the said Employer. The Bank bind themselves, their successors and assigns by
these present with the common seal of the Bank this day __________ of ________ and
undertake to pay the amount of ______________ Rs. ____________ to the employer
upon receipt of his first written demand without the employer having to substantiate
his demand.

The conditions of this obligation are:

(i) If the tenderer withdraws his tender during the period of Tender validity specified

in the Form of Tender.

 Or

(ii) If the Tenderer having been notified of the acceptance of his Tender by the
Employer during the period of tender validity.

(a) fails or refuses to execute the Form of Agreement in accordance with the

instructions to bidders, if required; or

(b) fails or refuses to furnish the Performance Security, in accordance with the

Instruction to Bidders.

We undertake to pay to the Employer upto the above amount upon receipt of his first

written demand, without the employer having to substantiate his demand, provided

that in his demand the Employer will note that the amount claimed by him is due to

him owing to the occurrence of any one of the above conditions, specifying the

occurred condition or conditions.

This guarantee will remain in force upto and including the date 45 days beyond the

validity of the bid as stated in the Instructions to Bidders or as it may be extended by

the Employer, at any time prior to the clo sing date for submission of the Tenders

Notice of which extension to the Bank is hereby waived. Any demand in respect of

this guarantee should be made on the Bank on or before the date of expiry of this

guarantee.

òThis Guarantee shall also be operatable at our Lucknow Branch at Lucknow, Uttar

Pradesh from whom confirmation regarding the issue of this guarantee or

17

extension/renewal thereof shall be made available on demand. In the contingency

of this guarantee being invoked and payment there -under claim ed, the said branch

shall accept such invocation letter and make payment of amounts so demanded

under the said invocation.ó

Notwithstanding anything contained herein before, our liability under this guarantee

is restricted to Rs. ________________ (Rs._________ in words) and the

guarantee shall remain valid till ___________________. Unless a claim or a demand in

writing is served upon us on or before ____________ all our liability under this

guarantee shall cease.

SIGNATURE OF AUTHORISED REPRESENTATIVE OF THE BANK _________

NAME AND DESIGNATION ______________________ EMPLOYEE CODE

NUMBER

SEAL OF THE BANK ___

SIGNATURE OF THE WITNESS (IF THIS IS TO BE WITNESSED AS PER BANKõS

POLICY) ___________________________________

NAME OF THE WITNESS ______________________________________

ADDRESS OF THE WITNESS ____________________________________

18

FORM-II

FORM OF BANK GUARANTEE FOR PERFORMANCE SECURITY

To

 Project Director,

 State Mission for Clean Ganga

 Plot-18, Sector-7, Gomti Nagar Extension, Lucknow,

 Telphone/ 0522-2838106, e-mail: - apd@smcg-up.org

WHEREASéééééééééééé (name and address of contractor) hereinafter called òthe

contractoró has undertaken, in pursuance of Letter of Acceptance No. ééééé. Dated

éééééé. to executeééééééééé. (name of Contract and brief description of Works)

(hereinafter called òthe contractó).

AND WHEREAS it has been stipulated by you in the said contract that the Contractor shall furnish

you with a Bank Guarantee for t he sum specified therein as security for compliance with his

obligations in accordance with the Contract;

AND WHEREAS we have agreed to give the Contractor such a Bank Guarantee:

NOW THEREOF we hereby affirm that we are the guarantor and responsible to you on behalf of the

Contractor, up to a total of Rséééééé (amount of guarantee)

(Rupeeséééééééééééééé. (in words), and we undertake to pay you, upon your first

written demand and without cavil or argument, any sum or sums within the limits of éééééé.

(amount of guarantee) as aforesaid without your needing to prove or to show grounds or reasons for

your demand for the sum specified therein.

We hereby waive the necessity of your demanding the said debt from the Contractor before

presenting us with the demand.

We further agree that no change or addition to or other modification of the terms of the contract or

of the works to be performed there under or of any of the contract documents which may be made

between you and the Contractor shall in any way release us from any liability under this guarantee,

and we hereby waive notice of any such change, addition or modification.

This guarantee shall be valid until 60 days from the date of expiry of the Defects Liability Period.

òThis Guarantee shall also be operatable at our Lucknow Branch at Lucknow, Uttar Pradesh from

whom confirmation regarding the issue of this guarantee or extension/renewal thereof shall be

made available on demand. In the contingency of this guarantee being invoked and payment

there-under claim ed, the said branch shall accept such invocation letter and make payment of

amounts so demanded under the said invocation.ó

19

Notwithstanding anything contained herein before, our liability under this guarantee is restricted to

Rs. ________________ (Rs._________in words) and the guarantee shall remain valid till

___________________. Unless a claim or a demand in writing is served upon us on or before

____________ all our liability under this guarantee shall cease.

Signature and seal of the Guarantor with Name, Designation, Employee Code Number & Telephone

Numberééééééééééééééééééééé

Nameof the Issuing Bank/ Branch éééééééééName of the Controlling Branch/Banké..

Address& Telephone NumberéééééééééééAddress & Telephone Numberéééé.

Dateéééééééééé.

In the presence of (if this is to be witnessed as per bankõs policy) ééééééééééééé

1éééééééééééééééééééééééééééééééééé

(Name, Address & Occupation)

2éééééééééééééééééééééééééééééééééé

(Name, Address & Occupation)

An amount shall be inserted by the Guarantor, representing the percentage of the Contract Price

specified in the Contract including additional security for unbalance bids, if any and denominated in

Indian Rupees.

20

FORM-III

FORM OF LETTER OF ACCEPTANCE

No. éééééééééé. Dated ééé..

To

 M/séééééééééé.

éééééééééééé

éééééééééééé.

éééééééééééé..

ééééééééééééé..

Subject: Name of Work ééééééééééééé

Sir,

 Based on your bid submitted on éééé.. in compliance of bidding document of SMCG-UP for

execution of the work of éééééééééééééééééé. , it is hereby notified that your

bid for a contract price of Rsééééé (Rupees in wordsééé) has been accepted for and on

behalf of SMCG-UP.

You are hereby requested to furnish Performance Security plus additional security, if applicable in

the form detailed in ITB, Section II for an amount equivalent to Rséééééééé.. (Rupees in

wordsééé) within 21 days as per provisions of Clause 14, Conditions of Contract and Contract

Data (Section-IV) of the bid document and sign the contract agreement failing which the actions as

stipulated in clause- Clause 14, Conditions of Contract and Contract Data (Section-IV) shall be taken.

Thanking you,

Yours faithfully,

(éééééé..)

Project Director

SMCG-UP

21

FORM-IV

FORM OF AGREEMENT

AGREEMENT

This agreement made the ______________day of ____________________ 2018 _____________________
between the òState Mission for Clean Ganga- Uttar Pradeshò (hereinafter called òthe Employeró of
the one part and _________________ (here in after called òthe Contractoró) of the other part.

AND WHEREAS the Employer invited bids from eligible bidders for the execution of certain
works/Services, vizéééééééééééééééééé

AND WHEREAS pursuant to the bid submi tted by the Contractor, vide ____________ (here in after
referred to as the òBIDó or ò¥FFERó) for the execution of works/services, the Employer by his letter
of acceptance dated ___________ accepted the offer submitted by the Contractor for the execution
and completion of such works and remedying of any defects thereon, on terms and conditions in
accordance with the documents listed in para 2 below.

AND WHEREAS the Contractor by a deed of undertaking dated ________ has agreed to abide by all
the terms of the bid, including but not limited to the amount quoted for the execution of Contract, as
stated in the bid, and also to comply with such terms and conditions as may be required from time
to time.

AND WHEREAS the contractor has agreed to undertake such works and has furnished a
performance security pursuant to Clause 14, Conditions of Contract and Contract Data (Section-IV).

NOW THIS AGREEMENT WITNESSETH as follows:

1. In this agreement words and expressions shall have the same meaning as are respectively

assigned to them in the conditions of contract hereinafter referred to;

2. the following documents shall be deemed to form and be read and construed as part of this

agreement viz.

(a) Agreement,

(b) Letter of Acceptance

(c) Contractor's Technical Bid,

(d) Conditions of Contract and Contract Data

(g) Scope of Work and Technical Parameters

 (h) Contractorõs Financial Bid

22

(e) Drawings, if any and

(i) Any other document listed in the RFP and Correspondences between both Parties.

3. The foregoing documents shall be construed as complementary and mutually explanatory

one with another. Should any ambiguity or discrepancy be noted then the order of

precedence of these documents shall be subject to the order as listed above and interpreted in

the above order of priority.

4. In consideration of the payments to be made by the Employer to the Contractor as

hereinafter mentioned, the Contractor hereby covenants with the Employer to execute and

complete the works/services and remedy any defects therein in conformity in all respects

with the provisions of the contract.

5. the employer hereby covenants to pay the contractor in consideration of the execution and

completion of the works and remedying of defects therein, the contract price or such other

sum as may become payable under the provisions of the contract at the times and in the

manner prescribed by the contract.

IN WITNESS WHEREOF the parties here to have caused this agreement to be executed the day and
year above written. Signed, sealed and delivered by the said Employer through his Authorized
Representative and the said Contractor through his Power of Attorney holder.

Binding Signature of Employer ___________________________________

For and on behalf of òState Mission for Clean Ganga-Uttar Pradeshó,

Bindin g Signature of Contractor __________________________________

For and on behalf of M/s. ___

In the presence of In the Presence of
1. Name : 1. Name:
 Address: Address:

2. Name : 2. Name:
 Address: Address:

23

Form- A

DETAILS OF ALL WORKS OF SIMILAR CLASS COMPLETED DURING THE
LAST FIVE YEARS (ENDING LAST DAY OF THE MONTH 31.3.2018)

*Indicate gross amount claimed and amount awarded by the Arbitrator.

Signature of Bidder(s)

PROJECTS UNDER EXEUCTION OR AWARDED

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.

Signature of Bidder (s)

SL.

No.

Name of

work/Proje

ct &

Location

Owner of

sponsoring

organization

Total

Cost of

Work

(In

Lakh)

Amount

Billed

Date of

commence

ment as per

contract

Stipulated/Ac

tual date of

completion

Litigation/ar

bitration

cases

pending/in

progress with

details*

Name &

Address/telephon

e number of

officer to whom

reference may be

made

Remarks

Sno. Name of

work/Proje

ct &

Location

Owner of

sponsoring

organization

Cost of

Work

(In

Lakh)

Date of

commenceme

nt as per

contract

Stipulated

date of

completion

Actual date

of completion

Litigation/arbitr

ation cases

pending/in

progress with

details*

Name &

Address/telep

hone number

of officer to

whom

reference

may be made

Remark

s

24

Form- B

DETAILS OF MECHANIZED & AUTOMATED CLEANING AND EQUIPMENT TO
BE USED IN CARRYING OU T THE WORK

Sno. Name of

equipme

nt

Nos. Capa

city

or

Type

Details Ownership Status

Current

Value

Remarks

Supporting

 Presently

Owned

Leased to Be

purchased

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

25

Form - C

DETAILS OF TECHNICAL, ADMINISTRATIVE PERSONNEL MANPOWER TO BE
EMPLOYED FOR THE WORK

Signature of Bidder (s)

Sno. Designat

ion

Total

Number

No.

Available

for this

work

Name Qualificati

on

Professional

Experience

and Details of

work carried

out

How these

would be

involved

in this

work

Remarks

Supporting

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

26

FORM ɀ D: FINANCIAL INFORMATION

I. Financial A nalysis - Details to be furnished duly supported by figures in balance sheet/profit
& loss account for the last three years (FY 2017-18, FY 2016-17, FY 2015-16) duly certified by
the Chartered Accountant shall be attached (Copies to be attached).

 YEARS

I. Details of Gross Annual turnover for 3 years

II. Profit/Lost Statement

III. Financial arrangements for carrying out the proposed work.

IV. A certified copy of by Charted Accountant for Net Worth Certificate must be
attached.

V. Solvency Certificate from Bankers of the bidder.

Signature of Chartered Accountant with Seal Signature of Bidder(s)

Years Net worth Net Worth Certificate by
CA to be attached

Remarks

27

FORM-V

TENDER APPLICATION FORM

To,

The Project Director
State Mission for Clean Ganga
 PlotNo-18, Sector-7, Gomti Nagar Extension
Lucknow, Uttar Pradesh -211001

Sir,

I/We have read and understood with all clarifications the following documents relating to the
work of Ghat Cleaning program as mentioned in Bid document/RFP.

a) Notice Inviting Tender

b) Instruction to Bidders
c) Conditions of Contract and Contract Data
d) Scope of Work and Technical Parameters Technical Bid
e) Technical Bid
f) All related Annexures

g) Financial Bid (Financial Bid) (Submitted Online only)

I/We here by tender for the work referred to in the aforesaid documents as per the terms and
conditions referred therein and in accordance with the Scope of work, all conditions and
other relevant details.

In consideration if selected for the said contract as stipulated in condition of contract, I/We
agree to keep the tender open for acceptance for 180 days from the date of opening and not
to make any modification in terms and conditions which are not acceptable to Employer.

1. ! ÓÕÍ ÏÆ 2ÓȣȣȣȣȣȣȣȣȣȣȢȢȾ- is here by forwarded in the form
ÏÆȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȟ $ÁÔÅÄȢ ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ ÉÓÓÕÅÄ
ÂÙȣȣȣȣȣȣȣȣȣȣȢ ÔÏ×ÁÒÄÓ "ÉÄ ÓÅÃÕÒÉÔÙȾ%ÁÒÎÅÓÔ -ÏÎÅÙȢ

2. ! ÓÕÍ ÏÆ 2ÓȢ ȣȣȣȣȣȣȣȣȣȣȢȢ Ⱦ- is here by forwarded in the form of Demand Draft
.ÏȣȣȣȣȣȣȣȣȣȣȣȢȟ $ÁÔÅÄȣȣȣȣȣȣȣȣȣȢȢȾ24'3ȣȣȣȣȣȣȣȣȣ ÉÓÓÕÅÄ ÂÙ
ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢÐÁÙÁÂÌÅ ÁÔ ,ÕÃËÎÏ× ÔÏ×ÁÒÄÓ ÆÅÅ ÏÆ ÔÅÎÄÅÒ ÄÏÃÕÍÅÎÔ ÄÏ×ÎÌÏÁÄÅÄ
from the (https://etender.up.nic.in OR /SMCG-UP website: www.smcg-up.org) in favour of
Ȱ0ÒÏÊÅÃÔ $ÉÒÅÃÔÏÒȟ 3ÔÁÔÅ -ÉÓÓÉÏÎ ÆÏÒ #ÌÅÁÎ 'ÁÎÇÁ-50ȱ ȟ 0ÁÙÁÂÌÅ ÁÔ ,ÕÃËÎÏ×

I/We agree that Employer Shall, without prejudice to any other right or remedy, be at
liberty to forfeit in full said EMD. In case the conditions mentioned in NIT or tender
document is found violated after opening the Technical /Financial Bid, the tender shall be
summarily rejected. Employer shall without prejudice to any other remedy be at liberty to

https://etender.up.nic.in/
http://www.smcg-up.org/

28

forfeit the full said EMD absolutely and I/we shall not be considered as un-successful Bidder
for the purpose of return of earnest money as provided in the notice inviting tender Should
this tender be accepted, I/ We hereby agree to abide by and fulfil all the terms and
conditions and provisions of the aforesaid Bid documents.

If, after the tender is accepted, I/We fail to comply with fulfil required formalities and
further fail to commence the work in time as provided in the conditions.

I/We agree that Employer shall withou t prejudice to any other right or remedy be at liberty
to forfeit the said EMD absolutely and take such action against me/us, as deemed fit under
the terms and conditions of the contract including that the contract may be foreclosed and
debar us/me from participating in tender for future works.

If the tender is accepted I/We agree that within (fifteen) days of receipt if notification of
award from Employer, the performance security shall be furnished by us in accordance
with the general condition of NIT/ Tender Documents.

The Employer is at liberty to terminate or cancel the entire tendering process without
assigning any reason thereof at any time by notice in writing to the bidders. The decision
of Ȱ0ÒÏÊÅÃÔ $ÉÒÅÃÔÏÒȟ 3ÔÁÔÅ -ÉÓÓÉÏÎ ÆÏÒ #ÌÅÁÎ 'ÁÎÇÁ-50ȱ ÉÎ Ôhis regard will be final and shall
not be open to questioning.

Signature of the Tenders
Name:_______________________
Agency:_____________________
Date:________________________
Postal Address:___________________
Telephone No.:____________
Mobile No._________________
Fax: ________________________
E-mail:______________________

29

 APPENDIX -I (To be filled by the Bidder)

Technical Bid
S. No. Particulars
1. Name of the Contractor
2. Details of Bid Security
i)Amount
ii) Name of Instrument (Bank Guarantee or DD or FDR).
iii)Date
iv)Issuing Bank
3. Details of Fee for Tender Document, if downloaded from(https://etender.up.nic.in /
SMCG website
i)Amount
ii) Draft No.
iii)Date
iv)Issuing Bank
4. Date of establishment of the firm/ agency/ company (Copy of Registration
Certificate)
5. Details office address of the contractor with office telephone number, Fax Number,
Mobile no., E-mail id and Name of the contact person
6. PAN/TAN Number (Copy to be enclosed)
7. Service Tax Registration No./GST (Copy to be enclosed)
8. Whether the firm is blacklisted by any Government Department or any criminal
case is registered against the firm or its owner/ partner anywhere in
India.
9. Length of experience in the field. (in No. of Years) (copy of work order & completion
 certificate to be enclosed) (Form A)
10. Experience in dealing with Government Departments (indicate the
names of the Departments and attach copies of contracts/ orders placed on the
contractor)
11. Whether Contractor Profile is attached?
12. List of other clients
13. Whether in a position to meet the requirements/ conform to the scope of work
14. Whether in a position to undertake the work/provide services within 15 days of
award of the contract
15. Specific technical details of the machines/equipment with accessories to be used
/ deployed in identified town/s for the mechanized / automated housekeeping and
other service'>Indicated in (Form B)
16. Whether having ISO registration
17. Any other documents in accordance with the bid document, if required (As per
Clause 2: OTHER REQUIREMENT, ITB, Section II).

 (Signature of the Authorized
Signatory

of the Bidder with seal/rubber stamp)
Date: Place:

https://etender.up.nic.in/

30

Note: All the supporting documents shall be A4 size paper, properly Serial
numbered and shall cross referred with the above mentioned items

SECTION -IV

CONDITIONS OF CONTRACT AND CONTRACT DATA

Table of Clauses

Clause Description Clause Description

General Conditions of
Contract

1. DEFINITION

2. METHOD OF APPLICATION

 3. PARTIES TO THE CONTRACT 4. CONTRACT DOCUMENT
5. FINAL DECISION MAKING

AUTHORITY
 6. CONSTITUTION OF CONTRACTORS

7. SUBLETTING 8. CONTRACTOR’S RESPONSIBILITIES
9. LIABILITY FOR PERSONNEL 10. WEEKLY OFF

11. WASHING FACILITY 12. FIRST AID FACILITY
 13. PERIOD OF CONTRACT 14. PENALTY

15. PERFORMANCE SECURITY 16. LIABILITY OF CONTRACTOR(S) FOR
LOSSES ETC. SUFFRED BY THE
EMPLOYER

17. Role & Responsibilities of
SMCG

18. FUND FLOW DESIGN

19. PAYMENT 20. PRICE VARIATION CLAUSE
21. LAW GOVERNING THE

CONTRACT/DISPUTE
RESOLUTION

22. LAW GOVERNING THE
CONTRACT/DISPUTE RESOLUTION

23. CORRUPT OR FRAUDULENT
PRACTICES

24. LIMIT AND WITHDRAW

25. SETTLEMENT OF DISPUTE AND
ARBITRATION

26. FORCE MAJEURE

27 SALIENT FEATURES OF
SOME MAJOR LABOUR LAWS

 Special Conditions of Contract

31

(SECTION -IV)

 CONDITIONS OF CONTRACT AND CONTRACT DATA

GENERAL CONDITIONS OF CONTRACT

1. DEFINITION:

TheȤ ÔÅÒÍÓȤ Ȭ#ÏÎÔÒÁÃÔȭȤ ÓÈÁÌÌȤ ÍÅÁÎȤ ÁÎÄȤ ÉÎÃÌÕÄÅȤ ÔÈÅȤ ÉÎÖÉÔÁÔÉÏÎȤ ÔÏȤ ÔÅÎÄÅÒȤ ÉÎÃÏÒÐÏÒÁÔÉÎÇȤ ÁÌÓÏȤ
ÔÈÅȤÉÎÓÔÒÕÃÔÉÏÎ ÔÏ "ÉÄÄÅÒȟ ÔÈÅ ÔÅÎÄÅÒȟ ÉÔÓ ÁÎÎÅØÕÒÅȟ ÁÐÐÅÎÄÉØÅÓȟ ÓÃÈÅÄÕÌÅÓȟ ÁÃÃÅÐÔÁÎÃÅ ÏÆ ÔÅÎÄÅÒ
and such general and special conditions as may be added to it.

4ÈÅ ÔÅÒÍÓ Ȱ.-#'ȱ wherever occurs shall mean National Mission for Clean Ganga.

4ÈÅ ÔÅÒÍÓ Ȱ3-#'ȱ wherever occurs shall mean State Mission for Clean Ganga.

4ÈÅȤ ÔÅÒÍȤ Ȱ#ÏÎÔÒÁÃÔÏÒȱ Ȥ ÓÈÁÌÌȤ ÍÅÁÎȤ ÁÎÄȤ ÉÎÃÌÕÄÅ ÔÈÅ ÐÅÒÓÏÎ ÏÒ ÐÅÒÓÏÎÓȟ ÆÉÒÍ ÏÒ ÃÏÍÐÁÎÙ ÏÒ
organisation or agency with whom the contract has been placed including their heirs, executors,
administrators, successors and their permitted assignees, as the case may be.

4ÈÅȤÔÅÒÍȤȱ#ÏÎÔÒÁÃÔȤ2ÁÔÅÓȱȤÓÈÁÌÌȤÍÅÁÎȤÔÈÅȤÒÁÔÅȤÏÆȤÐÁÙÍÅÎÔȤÁÃÃÅÐÔÅÄ ÂÙ ÔÈÅ 3-#'-UP

ñApprovÅÄȱȤȤȤÓÈÁÌÌȤÍÅÁÎȤÁÐÐÒÏÖÅÄȤÉÎȤ×ÒÉÔÉÎÇȤÉÎÃÌÕÄÉÎÇȤÓÕÂÓÅÑÕÅÎÔȤÃÏÎÆÉÒÍÁÔÉÏÎȤÏÆȤÐÒÅÖÉÏÕÓȤȰVer
ÂÁÌȤÁÐÐÒÏÖÁÌȱȤȤȰ!ÐÐÒÏÖÁÌȱȤÓÈÁÌÌȤÍÅÁÎȤÁÐÐÒÏÖÁÌȤÉÎȤ×ÒÉÔÉÎÇȤÉÎÃÌÕÄÉÎÇȤÁÓȤÁÆÏÒÅÓÁÉÄ

4ÈÅȤÔÅÒÍȤȬ7ÏÒËÅÒȭȤÓÈÁÌÌȤÍÅÁÎȤ3ÁÆÁÉ×ÁÌÁ ÁÎÄ ÏÔÈÅÒ ÓÔÁÆÆ ÅÎÇÁÇÅÄ ÉÎ ÔÈÅ ×ÏÒËȢ

ȱ!ÐÐÌÉÃÁÂÌÅȤ,Á×ȱȤÍÅÁÎÓȤÁÌÌȤÌÁ×ÓȤÉÎȤÆÏÒÃÅȤÁÎÄȤÅÆÆÅÃÔȤÁÓȤÏÆȤÔÈÅȤÄÁÔÅȤÈÅÒÅÏÆȤÁÎÄȤ×ÈÉÃÈȤÍÁÙȤÂ
ÅȤ promulgated or brought into force and effect thereafter in India, including regulations and
rules made there under, as may be in force and effect during the subsistence of this
Agreement.

4ÈÅȤÔÅÒÍȤ Ȱ%ÍÐÌÏÙÅÒȱ ȤÓÈÁÌÌȤÍÅÁÎȤ ȰState Mission for Clean Ganga (SMCG)-UP/Concerned
5ÒÂÁÎ ,ÏÃÁÌ "ÏÄÉÅÓȱȢ

Ȱ,ÅÔÔÅÒȤÏÆȤ!ÃÃÅÐÔÁÎÃÅȱ Ȥmeans the formal acceptance by the Employer.

Ȱ#ÏÍÍÅÎÃÅÍÅÎÔȤ $ÁÔÅȱ Ȥ Ȥ Ȥ ÍÅÁÎÓȤ ÔÈÅȤ ÄÁÔÅȤ ÕÐÏÎȤ ×ÈÉÃÈȤ ÔÈÅȤ #ÏÎÔÒÁÃÔÏÒȤ ÒÅÃÅÉÖÅÓ ÔÈÅ ÎÏÔÉÃÅ
to commence the supply of Services.

Ȱ4ÉÍÅȤ ÆÏÒȤ ÃÏÍÐÌÅÔÉÏÎȱ Ȥ ÍÅÁÎÓȤ ÔÈÅȤ ÔÉÍÅȤ ÆÏÒȤ ÃÏÍÐÌÅÔÉÎÇȤ ÔÈÅ ÓÕÐÐÌÙȤ ÏÆȤ ÓÅÒÖÉÃÅÓȤ ÏÒȤ Ȥ ÁÎÙȤ
ÐÁÒÔȤȤÔÈÅÒÅÏÆ ÁÓ ÁÎÙ ÐÁÒÔ ÔÈÅÒÅ ÏÆ ÁÓ ÓÔÁÔÅÄ ÉÎ ÔÈÅ #ÏÎÔÒÁÃÔ ÃÁÌÃÕÌÁÔÅÄ ÆÒÏÍ ÔÈÅ #ÏÍÍÅÎÃement
Date.

Ȱ3ÏÌÉÄȤ 7ÁÓÔÅȱȤÍÅÁÎȤ 0ÒÉÍÁÒÙ ÃÏÌÌÅÃÔÉÏÎ Ǫ 4ÒÁÎÓÐÏÒÔÁÔÉÏÎ ÏÆ ×ÁÓÔÅ

SÃÈÅÄÕÌÅȱ ȤÍÅÁÎÓȤÔÈÅȤ3ÃÈÅÄÕÌÅ ÈÅÒÅÔÏ ÐÒÅÐÁÒÅÄ ÂÙ ÔÈÅ #ÏÎÔÒÁÃÔÏÒ ÔÏ ÁÃÈÉÅÖÅ ÔÈÅ ÅØÐÅÄÉÔÉÏÕÓ ÁÎÄ
efficient performance of the Services in accordance with the Contract

Ȱ!ÎÎÅØÕÒÅȱ Ȥreferred to in these conditions shall means the relevant annexure appended to the
Contract.

Ȱ,ÉÔÔÅÒȱ ȤÍÅÁÎÓȤÁÎÙȤÄÉÓÃÁÒÄÅÄȤ3ÏÌÉÄȤ7ÁÓÔÅȤÌÙÉÎÇȤÉÎȤÁȤÐÕÂÌÉÃȤÐÌÁÃÅ

#ÏÎÔÒÁÃÔÏÒȤ2ÅÐÒÅÓÅÎÔÁÔÉÖÅȱ
ȤÍÅÁÎÓȤÔÈÅȤÐÅÒÓÏÎȤÄÅÓÉÇÎÁÔÅÄȤÆÒÏÍȤÔÉÍÅȤÔÏȤÔÉÍÅȤÂÙȤÔÈÅȤ#ÏÎÔÒÁÃÔÏÒȤ to have the duties, rights and

32

obligations outlined in document hereof

Ȱ#ÏÎÔÒÁÃÔÏÒȤ3ÔÁÆÆȱ ȤÍÅÁÎÓȤÁÌÌȤÐÅÒÓÏÎÎÅÌȤÓÐÅÃÉÆÉÃÁÌÌÙȤÄÅÓÉÇÎÁÔÅÄȤÂÙȤÔÈÅȤ#ÏÎÔÒÁÃÔÏÒȭÓȤÒÅÐÒÅÓÅÎÔÁÔÉÖÅ
to be responsible for delivering services under this Contract including Solid Waste collection
workers, vehicle drivers, workshop mechanics, supervisors and administration staff.

 Ȱ$ÅÁÄȤ !ÎÉÍÁÌÓȱ Ȥ ÍÅÁÎÓȤ ÁÎÉÍÁÌÓȤ ÏÒȤ ÐÏÒÔÉÏÎÓȤ ÔÈÅÒÅÏÆȤ ÅÑÕÁÌȤ ÔÏȤ ÏÒȤ ÇÒÅÁÔÅÒȤ ÔÈÁÎȤ υȤ
ËÉÌÏÇÒÁÍÓȤÉÎȤ weight which have expired from any cause, except those properly slaughtered
or killed for human consumption.

 Ȱ$ÉÓÐÏÓÅȱ ȤÍÅÁÎÓȤÔÏȤÄÅÌÉÖÅÒȤ3ÏÌÉÄȤ7ÁÓÔÅȤÔÏȤÔÈÅȤÏÆÆÉÃÉÁÌ ×ÁÓÔÅ ÄÉÓÐÏÓÁÌ ÓÉÔÅȟ ×ÉÔÈÉÎ ÔÈÅ ÄÅÓÉÇÎÁÔÅÄ
operational hours of the facility

Ȱ%ÑÕÉÐÍÅÎÔȱȤÍÅÁÎÓȤÁÎÙȤÃÏÎÓÕÍÁÂÌÅÓȤÅÑÕÉÐÍÅÎÔȤÍÁÔÅÒÉÁÌÓȤÆÁÃÉÌÉÔÉÅÓȤÉÍÐÌÅÍÅÎÔÓȤÁÎÄȤÐÌÁÎÔȤ
orȤother things required or necessary for the satisfactory performance of the Services

Ȱ7ÁÔÅÒȤ,ÉÎÅȱ ȤÍÅÁÎÓȤ#ÏÎÆÌÕÅÎÃÅȤÐÏÉÎÔȤÂÅÔ×ÅÅÎȤÒÉÖÅÒȤÁÎÄȤÌÁÎÄ

Ȱ'ÈÁÔȱ Ȥ-ÅÁÎÓȤÁȤÂÒÏÁÄȤÓÔÅÐÓȤÌÅÁÄÉÎÇȤÄÏ×ÎȤÔÏȤÔÈÅȤÂÁÎËȤÏÆȤÁȤÒÉÖÅÒȤÕÓÅÄȤÅÓÐÅÃÉÁÌÌÙȤÆÏÒȤ ÂÁÔÈȢ

Ȱ9ÅÁÒÓȱ ȤÍÅÁÎÓȤȰ&ÉÎÁÎÃÉÁÌȤÙÅÁÒÓȱȤÕÎÌÅÓÓȤÓÔÁÔÅÄȤÏÔÈÅÒ×ÉÓÅȢ

Ȭ%ÎÇÉÎÅÅÒȾ%ÎÇÉÎÅÅÒ ÉÎ #ÈÁÒÇÅȭ means Ȭ!ÕÔÈÏÒÉÚÅÄ 2ÅÐÒÅÓÅÎÔÁÔÉÖÅ ÏÆ 5,"ȭ responsible for
3ÕÐÅÒÖÉÓÉÏÎȟ ÍÏÎÉÔÏÒÉÎÇ ÏÆ ×ÏÒËÓ ÁÎÄ ÉÔȭÓ ÅØÅÃÕÔÉÏÎȢ

2. METHOD OF APPLICATION:

If the bidder is registered as single company, the application shall be signed by a duly authorized
person holding power of attorney for signing the application accompanied by a copy of the power of
attorney. The bidder should also furnish a copy of the Memorandum of Articles of Association duly
attested by a Public Notary.

3. PARTIES TO THE CONTRACT

a) The parties to the contract are contractors and SMCG-UP, represented by the Ȱ0ÒÏÊÅÃÔ

Director, State Mission for Clean Ganga -50ȱȟ Lucknow and/or any other person
authorized to act on behalf of the SMCG-UP.

b) The Person signing the tender or any other document (s) forming part of the tender on
behalf of any other person or a firm shall be deemed to warrant that he has authority to
bind such other person or the firm, as the case may be in such matter pertaining to the

contract, if, on enquiry, it is found that the person concerned has no such authority SMCG-
UP may without prejudice to other civil, criminal remedies, terminate the contract and
hold the signatory liable for all cost and damages.

4. CONTRACT DOCUMENT

The Several Contract documents forming the Contract shall be taken as mutually
explained to one another, but in case of ambiguities or discrepancies the same shall be
explained and harmonized by the Employer who shall issue to the Contractor
necessary instruction thereon and in such event unless otherwise provided in the
contract the priority of the document forming the Contract shall be as follows.

33

(a) Agreement,

(b) Letter of Acceptance

(c) Contractor's Technical Bid,

(d) Conditions of Contract and Contract Data

(g) Scope of Work and Technical Parameters

 (h) Contractorõs Financial Bid

(e) Drawings, if any and

(i) Any other document listed in the RFP and Correspondences between both Parties.

5.FINAL DECISION MAKING AUTHORITY:

The Employer reserves the right to accept or reject any bid and to annual the process and
reject all bids at any time, without assigning any reason or incurring any liability to the
bidders. No Bidder/ Contractor shall have any cause of action or claim against the Employer
for rejection of his proposal.

6.CONSTITUTION OF CONTRACTOR :

a) Ȱ4ÈÅ ÔÅÎÄÅÒÓ ÓÈÁÌÌ ÂÅ ÅÎÔÅÒÔÁÉÎÅÄ ÆÒÏÍ ÔÈÅ ÐÁÒÔÉÅÓ ÈÁÖÉÎÇ ÁÌÌ ÓÔÁÔÕÔÏÒÙ

ÒÅÇÉÓÔÒÁÔÉÏÎ×ÉÔÈȤÔÈÅȤÁÐÒÏÐÒÉÁÔÅȤÁÕÔÈÏÒÉÔÉÅÓȱȤ#ÏÎÔÒÁÃÔÏÒȤÓÈÁÌÌȤÁÔȤÔÈÅȤÔÉÍÅȤÏÆȤÓÕÂÍÉÓÓÉÏÎȤÏÆȤÔÅÎÄ
ÅÒȤÄÅÃÌÁÒÅȤ×ÈÅÔÈÅÒȤÔÈÅÙ ÁÒÅ ÓÏÌÅ ÐÒÏÐÒÉÅÔÁÒÙ ÃÏÎÃÅÒÎ ÏÒ ÒÅÇÉÓÔÅÒÅÄ 0ÁÒÔÎÅÒÓÈÉÐ &ÉÒÍ ÏÆ 0ÒÉÖÁÔÅ
Limited Company or a Public Limited Company incorporated in India or Hindu Undivided Firm.
The Composition of the partnership, names of Directors or Companies and name of the Karta of
Hindu Undivided Family shall be indicated. The Contractors shall also nominate person in whose
hands the active Management and control of the work relating to the contract during the tenure
of the contract would lie. The person so nominated shall be deemed to have power of attorney

form the contractor(s) in respect of the contractor and whose acts shall be binding on the
contractor(s).

b) The contactor shall well acquaint and study carefully and get clarified site conditions,

 ÓÕÒÒÏÕÎÄÉÎÇÓȟ ÁÐÐÒÏÁÃÈÅÓȟ ×ÏÒËÉÎÇ ÃÏÎÄÉÔÉÏÎÓȟ ÔÈÅ ÍÁÔÅÒÉÁÌÓȟ ÍÁÃÈÉÎÅÓȟ ÅÑÕÉÐÍÅÎÔȭÓȟ
 specifications, schedule of quantities, frequencies of different operations and conditions of the
tender documents and to get clarifications and explanations, if required, from the
%ÍÐÌÏÙÅÒȤÔÏȤÆÕÌÌÙȤÁÐÐÒÅÃÉÁÔÅȤÔÈÅȤÓÃÏÐÅȤÏÆȤ×ÏÒËȤÂÅÆÏÒÅȤÑÕÏÔÉÎÇȤÈÉÓȤÒÁÔÅÓ

c) The contractors shall not make any change in the constitution of the firm during the currency of

 the contract, without the prior approval of Employer. The contractors shall notify, to the
Employer about the death/resignation of any of the partner(s)/director(s) immediately on
the occurrence of such an event. On receipt of such notice the Employer shall have the right to
terminate the contract at its discretion.

34

7.SUBLETTING

The contractor(s) shall not sublet transfer or assign the contract or any part. In the event of the
contractors contravening this condition the Employer is entitled to terminate the contract and to
get the balance items under the contract extended at the risk and cost of the contractor and the
contractor(s) shall be liable for any loss or damage which the Employer may sustain in consequence
or arising out of such replacing of the contract.

8.#/.42!#4/2ȭ3 2%30/.3)"),)4)%3ȡ

i. The contractor shall ensure quality work as described in the scope of work & service level bench
mark for the respective package/town in a planned and time bound manner.

ii. Any substandard material/ work set beyond out tolerance limits shall be summarily rejected by
Employer.

iii. The work shall be carried out in the manner complying in all respects with the requirements of
relevant bye laws of the local body under the jurisdiction of which the work is to be
executed or as directed by the ULB and nothing extra shall be paid on this account.

 iv The contractor shall comply with proper and legal orders and directions of the local or public
 authority or Municipality and abide by their rules and regulations and pay all fees and charges,
which he may be liable.

v. The contractor shall dump garbage/ Malba/ wastage at specified/demarcated/notified
site/ground by the local municipal authorities (ULB) on his own cost and responsibility and
shall not stack building material / malba on road or on the land owned by any other authority,
as the case may be. It will be the responsibility of the contractor in consultation with ULB to
identify the dumping site/ground and to get permission from the concerned local
authority/corporation on his own responsibilities and expenses.

vi. No assistance of any kind shall be made available by the Employer for the purchase of
ÅÑÕÉÐÍÅÎÔȭÓȟ ÐÌÁÎÔÓȟ ÍÁÃÈÉÎÅÒÙȟ ÍÁÔÅÒÉÁÌÓ ÏÆ ÁÎÙ ËÉÎÄ ÏÒ ÁÎÙ ÏÔÈÅÒ ÉÔÅÍÓ ÒÅÑÕÉÒÅÄ ÔÏ be
 carried out in execution of work. Payment will be made in Indian currency only for the executed
work.

vii. Work shall be carried out on all days including Sundays and Holidays. The contractor shall
attend complaints received in connection with the services immediately.

viii. The contractor shall provide its staff, employ skilled, semi-skilled and unskilled labour in
sufficient Number to carry out service and a minimum two set of uniforms mentioned with
,ÏÇÏȤÏÆȤȰ.ÁÍÁÍÉȤ'ÁÎÇÅȱȤǪ ÏÔÈÅÒ ÔÅÓÔ 4ÈÅ ÓÔÁÆÆ Ǫ ,ÁÂÏÕÒ ÓÈÁÌÌ ÁÌÓÏ ÄÉÓÐÌÁÙ Á ÐÈÏÔÏ ÉÄÅÎÔÉÔÙ ÃÁÒÄ on
their person clipped to the shirt at all times. Unskilled labour should be hire locally, if
available.

ix. Ȱ.ÁÍÁÍÉȤ'ÁÎÇÅȤȰ,ÏÇÏ ÓÈÏÕÌÄ ÂÅ ÍÁÒËÅÄ ÐÒÏÍÉÎÅÎÔÌÙ ÏÎ ÔÈÅ -ÅÃÈÁÎÉÚÅÄ ÁÎÄ -ÏÔÏÒ ÂÏÁÔÓ
proposed (Blue in color), equipments, vehicles deployed by the contractor to implement the
work /services.

 x. The contractor shall take at his own cost, necessary insurance cover in respect of staff and other
personnel to be employed or engaged by him in connection with the afore
mentioned services to be rendered to concerned ULB and shall comply with all relevant labour
laws as applicable to the area as existing or as may be mentioned during the contract period and
shall indemnify concerned ULB against all acts of omissions, fault, breaches and or any claim or
demand, loss injury and expenses to which concerned ULB may be party or involved as a result
of the contractors failure to comply and of the obligation under the relevant act law which the
contractor is to follow.

xi. The Bidder shall deploy sufficient number of Vehicles/ Machines as per requirement, for the
scope of work mentioned in the tender document/RFP.

xii. The Bidder shall procure/hire if not owned the required numbers of equipment/machines for
housekeeping within fifteen days of issue of letter of intent (before the issue of award letter)

xiii. Bidder should own the machinery/equipment in working condition and of not more

35

than 03 year old . Bidder should submit purchase bill/ voucher with delivery documents as
proof of ownership.

 xiv. The cost of machine maintenance will be borne by the contractor
xv. The contractor should ensure that all the mechanized equipment are complaisant with the

National/ State Environment Norm.
xvi. There shall not be any dust & dirt in and around the area assigned to the contractor during the

 execution of work. Every supervisor deputed by the contractor shall maintain a register for
keeping the daily record for cleaning & shall take signature from the concerned department.

xvii.The sweeping/ cleaning/ vacuum cleaning etc. all shall be carried out
preferably by machines only. However, in exceptional cases where cleaning is not possible with
machines, manual cleaning will be permitted with specific approval of Officer in charge of ULB.

xviii. The standard of sanitation/ cleanliness shall always be to the satisfaction of the Officer in
Charge whose decision in this regard shall be final and binding on the contractor. In case of
default, ULB may get the improvement done at the cost of Contractor without any notice.

xix. Machines/equipments brought by the contractor at site shall always be in working conditions
and shall exclusively be used for this purpose. If any defects occur in the machinery, the same
shall be repaired and made workable within ςτȤ(ÏÕÒÓȤÁÎÄȤÔÉÌÌȤÓÕÃÈȤÔÉÍÅȤÈÅȤÈÁÓȤÔÏȤ make an
alternative arrangements to maintain the premises at his own cost and for this alternative
arrangement nothing extra is payable. No machine shall be out of order for more than 3 days in
a month. If, it remains out of order beyond this time, recovery shall be made as per the penalty
ÃÌÁÕÓÅ ÍÅÎÔÉÏÎÅÄ ÆÏÒȤ×ÈÉÃÈȤÍÁÃÈÉÎÅÓȤÒÅÍÁÉÎȤÎÏÎ-functional.

xx. The cost of running charges of machines i.e. for fuel, petrol or battery, replacement of parts etc.
shall be borne by the contractor and nothing extra is payable.

 xxi. If any material is not mentioned in tender document, but required at site for Environmental
Support Services work, shall be brought by contractor as approved by ULB at no extra cost.

xxii. A daily performance log book shall be maintained at office for recording by the officer
incÈÁÒÇÅȤÈÉÓȤÄÁÉÌÙȤÏÂÓÅÒÖÁÔÉÏÎÓȤÏÆȤÔÈÅȤ×ÏÒËÉÎÇȾÎÏÎ×ÏÒËÉÎÇȤÏÆȤÔÈÅȤ ÃÏÎÔÒÁÃÔÏÒȢ 4ÈÅ ÏÆÆÉÃÅÒ
ÉÎÃÈÁÒÇÅȤÓÈÁÌÌȤÁÌÓÏȤÒÅÃÏÒÄȤÔÈÅȤÉÎÓÔÒÕÃÔÉÏÎÓȤÔÏȤÔÈÅȤÃÏÎÔÒÁÃÔÏÒȤ×ÈÉÃÈȤÉÎÓÔÒÕÃÔÉÏÎÓȤÁÎÄȤ
observations on the log book shall be noted down under signatures by the contractor and/or
his supervisor for its compliance. Non-compliance shall attract penalty upon contractor as
per the terms of the contract.

xxiii. The firm will provide safaiwala and other staff with proper aptitude expert end for the
nature of work to be performed on a 24*7 basis.

xxiv. The contractor(s) shall carry out all items of services assigned or entrusted to him/them by
ULB or any other officer/committee acting on his behalf and shall abide by all
instructions issued to him/them from time to time by t he said officer. They shall render
the services to the satisfaction of the ULB or any other officer/committee acting on his
behalf together with ancillary and incidental duties, service and operations as may be
indicated by the said officer(s) and are not inconsistent with the terms & conditions of
the contract. The contractor shall always be bound to act with responsible delegacy
and in a business like manner and to use such skill as expected of men or ordinary
prudence in the conduct of their activities. ULB/SMCG/NMCG may depute any person or
Third Party Inspection (TPI) agency for the purpose of monitoring of the works.

xxv. The contractor shall engage adequate safaiwala and other competitor staff for the nature of
work to be performed to the satisfaction of the ULB or any other officer/committee acting on
his behalf. The contractor shall be responsible for the good conduct of their employees and
shall compensate the ULB for losses arising from neglect, carelessness, want of skill or
misconduct of themselves, their servant or agents or representatives, The ULB shall have
the right to ask for the dismissal of any employee of contractors who in his opinion is
hampering the smooth execution of the work and his decision regarding losses caused by
neglect and misconduct etc. of the contractors, their servant and agents of representative shall

36

be final and binding on the contractor.

xxvi. The contractors shall advise the ULB and officers/committee authorized to act on his
behalf the name of one or more responsible representative(s) authorized to act on their
behalf in day to day working of the conduct. It shall be duty of such representative(s) to
call at the office of the ULB or an officer/committee acting on his behalf, every day and
generally to remain in touch with them to report the progress and generally to take
instructions in the matter. The authorized representative of the contractor also need to
present the status of project works if so required by Employer at any point of time during
the contract period.

xxvii. The contractors shall strictly abide by Laws, Rules & Regulations.

xxviii. The infrastructure like office, control room, workshop and mustering places with facilities,
workers facilities, parking facilities shall be built by the successful bidder for which land
will be given by concerned ULB free of charge. However, the running bills of consumption
during the contract period will have to be paid by the successful bidder.

xxix. The contractor shall provide verifiable proof that EPF/EST that has been deposited in
respect of particular workers, working under the Contractor. A copy of ESI card also is
deposited with ULB within one-month period even in case of change of worker, failing
which payment will not be released subsequently for the aforesaid period, without
prejudice to the other actions.

xxx. If the Contractor fails to comply with the statutory/legal requirement, as stipulated in the
terms & conditions of the tender within 30 days from the award of contract , contract is
liable to be terminated with 30 days notice and performance security will be forfeited and
in his place, second lowest/third lowest will be kept as back up to immediately to replace
the terminated agency.

xxxi. If the contractor fails to supply the manpower/ machines/ vehicles within the stipulated
time or during the execution of work, ULB reserves the right to deploy the same from the
ÁÌÔÅÒÎÁÔÉÖÅ ÓÏÕÒÃÅÓ ÁÔȤ ÔÈÅȤ ÃÏÎÔÒÁÃÔÏÒȭÓ ÒÉÓËȟ ÒÅÓÐÏÎÓÉÂÉÌÉÔÙ ÁÎÄ ÃÏÓÔȢ !ÎÙ ÅØÔÒÁ ÃÏÓÔ
incurred in the supply from alternative source will be recovered from the Security Deposit
/ Bank Guarantee and if the value of the such service under risk purchase exceeds, the
amount of Security Deposit and / or Bank Guarantee, the same may be recovered if
necessary by due legal process.

xxxii. The financial bid shall be inclusive of all taxes, Octroi, Local taxes, etc. to be paid by the
Bidder for the Work/Service and any claim for extra payment on any such account shall
not be entertained.

9. LIABILITY FOR PERSONNEL

All persons employed by the contractor(s) shall be engaged by them/him as
his/their own employees in all respects and the responsibilities/obligations under
contract Labour (R&R)
ActρωχπȤÔÈÅȤ)ÎÄÉÁÎȤ&ÁÃÔÏÒÙȤ!ÃÔȤÔÈÅȤ7ÏÒËÍÅÎȤÃÏÍÐÅÎÓÁÔÉÏÎȤ!ÃÔȤȬ%ÍÐÌÏÙÅÅÓȤ0ÒÏÖÉÄÅÎÔȤ&ÕÎ
ÄȤ!ÃÔȭȤÁÎÄȤ ÕÎÄÅÒ ÍÉÎÉÍÕÍ ×Áges Act and various other statutory enactments shall be that
of the contractor.

The contractor shall indemnify the ULB against all the claims whatsoever in respect of
the said personnel and workmen compensation act, EPF Act, ESI Act, or any other
statutory/Provisions or otherwise in respect of any damage, penalty, compensation,

37

interest, fines payable in consequence of any accident or injury sustained by any
worker of the Contractor. The contractor shall Coordinate with ESI authorities to get
the family treatment card for his staff.

The contractors shall during the period of contract pay not less than minimum
wages to the Safaiwala/drivers engaged by them on either time rate basis or piece
rate basis on the work, throughout the term of the contract. Minimum wages both for
the time rate and for the piece rate, work shall mean the rates notified by appropriate
authority and prevailing at the time of inviting tenders for the work as amended from
time to time. The contractor shall also maintain such records and submit
periodical return, regularly as may be prescribed under the act to the authority
prescribed under the Provident Fund Act, 1952 and the scheme and the rules there
under.

The contractor shall also make available such returns/records for inspection by
authorized person by ULB/SMCG/NMCG. The contractor shall maintain necessary
record and registers like wages book and wage slip, etc. register of unpaid wages and
register of fines and deductions.

Ȱ4ÈÅ Employer reserves the right to withhold 10% of the amount from the
monthly bills of the contractor for any financial liability under the contract. The
amount so deducted will only be refunded/ adjusted when contractor produces
proof for fulfilling statutory obligations stipulated in different labour
Act/rules/instructions/circulars etc. ÁÐÐÌÉÃÁÂÌÅ ÔÏ ÔÈÅ #ÏÎÔÒÁÃÔȢȱ

10. WEEKLY OFF

The Contractor shall be liable to allow paid weekly off etc. to the personnel employed
by him as mandated under the appropriate State/Central laws governing their
employment under him.

11. WASHING FACILITY:

The contractor is liable to provide washing facilities as provided in the contract Labour
(Regulation and Abolition) Act and the rules framed there under or any other applicable
law.

12 FIRST AID FACILITY:

The Contractor is liable to provide first Aid facility as provided in the contract Labour
(Regulation and Abolition) Act and the Rules framed there under or any other applicable
law.

13.PERIOD OF CONTRACT:

The Contract period would be initially for a period of three years (3 years) from the date
of signing of contract, subject to satisfactory performance review at the end of each years
and could be extended for a further period of 2 years based upon satisfactory
performance on the same terms and conditions. If
ÔÈÅȤÃÏÎÔÒÁÃÔÏÒȭÓȤÐÅÒÆÏÒÍÁÎÃÅȤÉÓȤÆÏÕÎÄȤÕÎÓÁÔÉÓÆÁÃÔÏÒÙ ÁÔ ÁÎÙ ÐÏÉÎÔ ÏÆ ÔÉÍÅ ÄÕÒÉÎÇ ÔÈÅ

38

contract period, the contract may be terminated suo-moto by Employer. Employer
reserves right to terminate the contract at any time during its currency without
assigning any reasÏÎ ÔÈÅÒÅ ÏÆ ÂÙ ÇÉÖÉÎÇ ÔÈÉÒÔÙ ÄÁÙÓȭȤÎÏÔÉÃÅ ÉÎ ×ÒÉÔÉÎÇ ÔÏ ÔÈÅ ÃÏÎÔÒÁÃÔÏÒɉÓɊ
at their last known place of residence/business and the contractors shall not be entitled
to any compensation by reason of such termination. The action of Employer under this
clause shall be final conclusive and binding on the contractors and shall not be called
in question.

(14) PENALTY:
The service provider shall be liable to non payment and penalty in case of breach of service level

benchmarks for the project components (as mentioned in ANNEXURE-III).

Serial
Number

Fault Penalty

1 Non-Performance of duty if more than 2/3rd of

the service level benchmarks are breached.

Deduction of full payment for the
specific project component for the
day+Penalty: Rs 1500/per ghat/drain/bank
per day

2 Major non-performance of duty if the 1/3rd to
2/3rd of the service level benchmarks are breached

Deduction of 2/3rd of the day payment for the
particular project
component+ Rs 1000/per ghat/drain/bank per
day

3 Major non-performance by breaching up to
1/3 rd of the service level benchmarks.

Deduction of 1/3rd of the day payment for
the particular project component+ Rs
500/per ghat/drain/bank per day

4 Non-Performance of Machines/T&P/Equipment

more than 7 days
Rs 1000/per day

5 Non-Performance of Machines/T&P/Equipment

15-30 days
Rs 2000/per day

6 Non-Performance of Machines/T&P/Equipment

after 30 days
Full Payment will be deducted

The penalty will be deducted from the monthly bill of the contractor. Overall the Maximum total

quantum of penalty will be up to 10% of the contract value. Over and above to this the contract
may be terminated.

15. PERFORMANCE SECURITY:

(a) The contractor(s) shall furnish within twenty-one (21) days from the acceptance of their

tender, performance security of 10 % of Contract Value as prescribed in the invitation to tender
failing which the contract shall be liable to cancellation at the risk and cost of the contractor(s)
and the EMD will be forfeited and subject to such other remedies, as may be open to Employer
under the terms of the contract.

(b) The Employer shall not be liable for payment of any interest on the performance security or
bydepreciation of any equipment /machinery etc employed for the execution of work.

(c) The Security will be refunded to the contractor(s) without interest on due and satisfactory

39

performance of the services and on completion of all obligations by the contractor(s) under the
ÔÅÒÍÓ ÏÆ ÔÈÅ ÃÏÎÔÒÁÃÔ ÁÎÄ ÏÎ ÓÕÂÍÉÓÓÉÏÎ ÏÆ Á Ȭ.Ï $ÅÍÁÎÄȤ#ÅÒÔÉÆÉÃÁÔÅȭ ÓÕÂÊÅÃÔ ÔÏ ÓÕÃÈ ÄÅÄuction

from the security, as may be necessary for making the Employer claims against the contract.

(d) In the event of termination of the contract, Employer shall have the right to forfeit the entire
or part of the amount of performance security lodged by the contractor(s) or to deduct
appropriate sum due to be claimed for any damages, losses, charges, expenses or cost that may
be suffered or incurred by the Employer.

(e) The decision of the Employer in respect of such damages, losses, charges, costs, or expenses

shall be final and binding on the contractor(s).

(f) If during the term of this Contract the Contractor is in default of the due and faithful
performance of its obligations under this Contract, or any other outstanding dues by the ways of
fines, penalties and recovery of any other amounts due to it, the Employer shall, without
prejudice to its other rights and remedies hereunder or at the Applicable Law, be entitled to
call in, retain and appropriate the Performance Security. Nothing herein mentioned shall debar
the SMCG/ULB from recovering from Contractor by a suit or any other means any such losses,
damages, costs, charges and expenses as aforesaid, in case the same shall exceed the amount of
the Performance Security.

(g) Whenever the performance security falls short of the specified amount the contractor(s)
shall make good the deficit so that the total amount of performance security, shall not at any time
be less than the specified amount.

16. LIABILITY OF CONTRACTOR(S) FOR LOSSES ETC. SUFFRED BY THE EMPLOYER

(a) The contractor(s) shall be liable for all costs, damages, expenses suffered or incurred by the ULB
ÄÕÅȤÔÏȤÔÈÅȤÃÏÎÔÒÁÃÔÏÒȭÓȤÎÅÇÌÉÇÅÎÃÅȤÁÎÄȤÔÈÅȤÕÎȤ×ÏÒËÍÁÎÓÈÉÐȤÌÉËÅȤÐÅÒÆÏÒÍÁÎÃÅȤÏÆȤÁÎÙȤÓÅÒÖÉÃÅȤÕÎÄÅÒȤ
his contract or breach of any terms thereof or their failure to carry out the work with a view to
avoid incurrence of damages etc. and for all damages or losses occurred to the ULB or in
particular to any property or plant belonging to the ULB due to any act whether negligent or
otherwise of the contractor(s) themselves or their employees. The contractor(s) shall also be
liable for the interest at commercial lending rate on costs/damages/expenses. The decision of the
ULB regarding such failure of the contractor(s) and their liability for the losses, etc. suffered by the
ULB shall be final and binding on the contractor(s).

(b)The ULB is entitled to claim for any damages, losses, charges, costs, or expenses suffered or
ÉÎÃÕÒÒÅÄ ÂÙ ÔÈÅÍ ÄÕÅ ÔÏ ÃÏÎÔÒÁÃÔÏÒɉÓɊ ÎÅÇÌÉÇÅÎÃÅȭÓ ÁÎÄ ÕÎ workmen like performance of services under
the contract or breach of any terms thereof and adjust the same form the bills of the contractor
directly. The total sum claimed shall be deducted from, any sum then due or which at any time
hereafter may become due to the contractor(s) under this or any other contract with the ULB. In the
event of the sum which may be due from the ULB, as aforesaid being insufficient, the balance of the
total sum clamed and recoverable form the contractor(s). Should this sum also be not sufficient to

40

cover the full amount claimed by the ULB, the contractor shall pay to the ULB on demand the
remaining balance of the aforesaid sum claimed. The ULB will be the sole judge determining
after taking into consideration all the relevant circumstance, the quantum value of loss and also in
regard to the liability of contractor(s) for such loss the amount to be recovered from them. The
decision of the ULB in this regard shall be final and binding on the contractor(s).

(c) In the event of the default on the part of the contractor(s) in providing safaiwala/and/or their
failure to deploy completion possible to perform any of the services mentioned in this agreement
efficiently and to the entire satisfaction of the ULB or any officer acting on his behalf, the ULB shall
without prejudice to other right and remedies, under this agreement have the right to recover by way
of compensation form the contractor a sum of Rupees Ten Thousand per day of default as the ULB in
his absolute discretion and the decision of the ULB on the question whether the
contractor(s) have committed such default or have failed to perform any such service efficiently and
are liable to pay compensation and as to quantum of such compensation shall be final and binding
on the contractor(s).

(d) SET-OFF

Any sum of money due and payable to the contractor(s) (including performance security
returnable to them) under this contract may be appropriated by the ULB and set off against any
claim of the ULB for the payment of any sum of money arising out of or under any other contract
made by the contractor(s) with the ULB.

17 . Role & Responsibilities of SMCG

A. Will Preparation of bid document, Notice inviting tender, Preparation of bid Evaluation
report, approval for award of the contract, approval for continuation, renewal or termination
 of contract.

B. Will arrange Pre-bid Meeting, Receipt of Bids, Technical and financial Evaluation as per criteria
mentioned in Tender document, Recommendation for award of Contract, Seeking release of
fund.

C. Award/continuation/renewal/termination of contract after obtaining necessary consent from
ULB, Project monitoring through nodal officer, certification of works, take action for
unsatisfactory performance, payment of monthly bills duly certified and verified of contractor
by concerned ULB with notification of NMCG. For facilitation of work of contractor, ULB may
nominate a nodal officer. In addition, a Project Monitoring Committee will be created in ULB
for regular Supervision, performance monitoring of the works of contractor.

 18 . FUND FLOW DESIGN

 The fund released by the NMCG shall be remitted by electronic transfer to the SMCG account based
on quarterly basis. The payment to the service provider or contractor shall be made by SMCG based
on Certification and Verification by the concerned ULB through Real Times Gross Settlement
(RTGS).

Note-The Fund Flow Design may vary according to instructions issued by Competent Authority,
SMCG/NMCG.

19 .PAYMENT:

41

(a) The rates quoted shall be exclusive of GST.
(b) Payment will be certified and Verified by ULB on submission of monthly bills, duly supported
by attendance certificates issued by the Urban Local Bodies (ULBs) and on production of proof of
payment of EPF/Minimum wages/ESI and other statutory payments in r/o the personnel engaged
by the contractor.
(c) The contractor shall submit all his/their bill by the seventh day of the month. Payment of which
will be made through RTGS/NEFT/Cheque to the contractor within 30 days after receipt of the bill
along with Monthly Progress Report of the works performed subject to Verification/ Certification
by Monitoring committee/ULB.
(d) All taxes and levies as per Central/State laws and rules will be recovered from the
gross amount of the bill. As per applicable law, no separate import duty exemption is applicable
for this project.
(e) The payment shall be made on the basis of Certification and Verification of services as per the
service level benchmarks by the monitoring committee/ULB.
(f) The rates shall be firm and fixed and shall not be subject to any change on any condition of
whatsoever nature, except the Price Variation clause, and shall hold well till completion of the
Services.
(g) The Employer reserves the right to withhold 10% of the amount from the monthly bills of the
contractor for any financial liability under the contract. The amount so deducted will only be
refunded/ adjusted when contractor produces proof for fulfilling statutory obligations stipulated
in different labour act/rules/instructions/circulars etc. applicable to the Contract

 20 . PRICE VARIATION CLAUSE:

Price variation clause will not apply. if the price variation is up to 5% of contract price.
Reimbursement/recovery due to variation in prices shall continue to be made only for the amount
in excess of 5% of the (operation & maintenance) cost of amount payable to the contractor due to
change in government policy (if any).

Variations of taxes and duties arising out of the amendments to the Central / State enactments, in
ÒÅÓÐÅÃÔ ÏÆ ÓÁÌÅ ÏÆ ÇÏÏÄÓ Ⱦ ÓÅÒÖÉÃÅÓ ÃÏÖÅÒÅÄ ÕÎÄÅÒ ÔÈÉÓ ÂÉÄ ÓÈÁÌÌ ÂÅ ÔÏ 5,"ȭÓ ÁÃÃÏÕÎÔȟ ÓÏ ÌÏÎÇ ÁÓ -

(a)They relate to the period after the opening of the price bid, but before the contracted
completion period (excluding permitted extensions due to delay on account of the contractors, if
any) or the actual completion period, whichever is earlier; and

(b)The Contractor furnishes documentary evidence of incurrence of such variations, in addition to
the invoices/documents for claiming Central/Input Tax credit, wherever applicable.

 21 . LAW GOVERNING THE CONTRACT/DISPUTE RESOLUTION:

The contract will be governed by the Laws of India, for time being in force as amended form time
to time. Any disputes arising out of this contract will be settled first by amicable settlement or by
arbitration fairly in the court of Law of competent jurisdiction. The courts in Lucknow shall have
exclusive jurisdiction to adjudicate the disputes arising under the contract.

22 .CORRUPT OR FRAUDULENT PRACTICES:

The Employer requisite the contractors under this tender to observe the highest standards of
ethics during the procurement and execution of such Contracts, in pursuance of this policy,

42

the Employer defines for the purposes of this provision, the terms set forth as follows:
ÁɊȬ#ÏÒÒÕÐÔ ÐÒÁÃÔÉÃÅȭ ÍÅÁÎÓ ÔÈÅ ÏÆÆÅÒÉÎÇ ÇÉÖÉÎÇ ÒÅÃÅÉÖÉÎÇ ÏÒ ÓÏÌÉÃÉÔÉÎÇ ÏÆ ÁÎÙthing of value to
influence the action of the public official in the procurement process or in Contract execution, and
ÂɊȬ&ÒÁÕÄÕÌÅÎÔȤÐÒÁÃÔÉÃÅȭȤÍÅÁÎÓ Á ÍÉÓÒÅÐÒÅÓÅÎÔÁÔÉÏÎ ÏÆ ÆÁÃÔÓ ÉÎ ÏÒÄÅÒ ÔÏ ÉÎÆÌÕÅÎÃÅ Á ÐÒÏÃÕÒÅÍÅÎÔ
process or a execution of a Contract to the detriment of the Employer, and includes collusive
practice among bidders (prior to or after bid submission) designed to establish bid prices at
artificial non-competitive levels and to deprive the ULB of the benefits of the free and open
competition.

23 . LIMIT AND WITHDRAW

Employer has full right to limit and withdraw certain scope of activity and or activities on the basis
of need, other arrangement and administrative & misc reason. No Bidder/ Contractor shall have
any cause of action or claim against the Employer for limit and withdraw of his proposal.

 24 . TERMINATION

(a) In the event of the contractors having been adjudged insolvent or goes into liquidation or
winding up their business of making arrangements with their creditors or failing to observe any of
the provisions of this contract or any of the terms and conditions governing the contract, Employer
shall be at liberty to terminate the contract forthwith without prejudice to any other rights or
remedies under the contract and to get the work done for the unexpired period of the contract at risk
and cost of the contractors and to claim from the contractors any resultant loss sustained or cost
incurred.

(b) Employer shall also have without prejudice to other rights and remedies, the right in the event
of breach by the contractors of any of the terms and conditions of the contract to terminate the
contract forthwith and to get the work done for the un-expired period of the contract at the risk and
cost of the contractors and/or forfeit the performance security or any part thereof for the sum or
sums due for any damages, loses, charges, expenses or costs that may be suffered or incurred by the
5," ÄÕÅ ÔÏ ÔÈÅ ÃÏÎÔÒÁÃÔÏÒȭÓ ÎÅÇÌÉÇÅÎÃÅ ÏÒ ÕÎ ×ÏÒËÍÅÎ ÌÉËÅ ÐÅÒÆÏÒÍÁÎÃÅ ÏÆ Ány of the service of the
services under the contract.

(c) The contractor shall be responsible to supply adequate and sufficient Safaiwala under the
contract in accordance with the instructions issued by the ULB or an officer acting on his behalf. If the
contractor fails to supply the requisite number of safaiwala/drivers, ULB shall a this entire discretion,
without, recommendation of terminating the contract, be at liberty to engage other safaiwala/drivers

at the risk and cost of the contractor(s), who shall be liable to make good to the ULB all additional
charges, expenses, cost of losses that the ULB may incur or suffer thereby. The contractor shall not
however, be entitled to any gain, resulting from entrustment of the work to another party. The
decision of the Employer shall be final and binding on the contractor(s).

(a) Failure to carry out the work in conformity with the contract agreement or to comply with
any of the terms of the contract.

(b) Failure to carry out the work in accordance with time schedule and /or fails to safeguard
5,"ȭÓȤinterest

43

(c) Due to incidences of indiscipline and improper supervision on the part of the contractor.

(d) If the successful bidder abandons the work.

(e)Distress execution of any other legal process being levied ÏÎ ÏÒ ÕÐÏÎ ÔÈÅ ÃÏÎÔÒÁÃÔÏÒȭÓ
ȬÇÏÏÄÓȭȤȬȤÐÅÒÓÏÎÓȭȤÁÎÄȤÁÓÓÅÔÓ

(f) If the successful bidder or any person employed by the successful bidder, offers or accepts
for any purpose connected with the contract, any gift, royalty, commission, gratification or
other inducement (whether in cash or kind) to/from any employee of the ULB.

(g) If, during the continuance of the contract, the contractor becomes bankrupt, makes
arrangement with his creditors or permit any execution to be levied or goes into liquidation
whether compulsory or voluntary including voluntary liquidation for the purpose of

amalgamation or reconstruction.

(h) If ULB decides not to execute the work for any reason whatsoever, then in such case ULB
shall have the right to terminate the contract after obtaining consent/approval from
NMCG/SMCG-UP. No compensation shall be payable to the successful bidder in the event of
such termination.

(i) In the event of termination of the contract, the successful bidder shall have to vacate the
site/premises peacefully and remove the personnel deployed by him within stipulated
period. If the successful bidder fails to comply with any obligation as mentioned here in
before. In the event of termination of the contract for reason (s) aforesaid the ULB reserves

the right to get the balance work executed through alternate source(s) at the risk and cost of
the contractor and the performance security of the contractor shall stand forfeited.

25 . SETTLEMENT OF DISPUTE AND ARBITRATION

1. All disputes and differences arising out of or in connection with the contract and works of
any nature assigned under the same (whether during the progress of the works or after their
completion), determination, abandonment or breach of the contract shall be referred to a
team of three men arbitrator appointed, one arbitrator to be appointed by ULB and one to be
appointed by the Contractor and the third - presiding arbitrator to be appointed by the two so
appointed.The arbitrators shall elect an umpire among them. In case of conflicting findings by

the arbitrators, the decision of the umpire shall be final and binding. It will not be an
objection to any such appointment that the arbitrators are the government servants and had
any interest in the ULB or the contract entered into directly or indirectly. In all cases, the
arbitrators shall state the decision in writing and if amount of claims in dispute is Rs.50,000/ -
and above, the arbitrators shall give reasons for award. The Venue of the arbitration shall be
at the place where ULB is Situated.

Subject as aforesaid the provisions of the Arbitration and conciliation act 1996 or any
statutory modification or amendment thereof and the rules made there under for the time
being enforce shall apply to the arbitration proceeding under the clause.

44

2. The party invoking the arbitration shall specify the dispute to be referred to the arbitrator
under this clause together with the amount or amounts claimed in respect of each such dispute within
a period of 90 days from the occurrence of the disputes.

3.)Æ ÔÈÅȤÃÏÎÔÒÁÃÔÏÒȭÓȤÄÏȤÎÏÔȤÍÁËÅȤÁÎÙȤÄÅÍÁÎÄȤÆÏÒȤÁÒÂÉÔÒÁÔÉÏÎȤÉÎȤÒÅÓÐÅÃÔȤÏÆȤÁÎÙȤÃÌÁÉÍÓ ÉÎ ×ÒÉÔÉÎÇ
within 90 days of receiving the intimation from the ULB that final bill is ready for
payment,theÃÌÁÉÍȤÏÆȤÔÈÅȤÃÏÎÔÒÁÃÔÏÒȭÓȤ×ÉÌÌȤÂÅȤÄÅÅÍÅÄȤÔÏȤÈÁÖÅȤÂÅÅÎȤ×ÁÉÖÅÄȤÁÎÄȤÁÂÓÏÌÕÔÅÌÙȤÂÁÒÒÅÄȤÁÎÄȤÔ
ÈÅȤ5," ×ÉÌÌ ÂÅ ÄÉÓÃÈÁÒÇÅÄ ÁÎÄ ÒÅÌÅÁÓÅÄ ÁÌÌ ÌÉÁÂÉÌÉÔÉÅÓ ÕÎÄÅÒ ÔÈÅ ÃÏÎÔÒÁÃÔ ÉÎ ÒÅÓÐÅÃÔ ÏÆ ÔÈÅÓÅ ÃÌÁÉÍÓȢ

4. The decision of the employer or any other authorized officer in this regards, regarding the
quantum of reduction as well as justification thereof in respect of rates for sub-standard work which
may be decided will be final and would not be open to arbitration. Provided always that no
compensation shall be payable for any loss, in consequence of hostilities or war-like operation (a)
unless the contractor had taken all such precautions as are deemed necessary by the ULB
nominated Officer or a nodal officer (b) for any materials etc. not on the site of work or for any
tools and plant, machinery, scaffolding temporary buildings and other things not intended for the
work.

5. In the event of the contractor having to carry out defects as pointed out, he shall be allowed such
extension of time for its completion as is considered reasonable by the employer compliance
within such time as the employer may prescribe in that behalf and in the event of the contractor
failing to effect such compliance within the time prescribed by the employer then the employer shall
without prejudice to his other rights be entitled to withhold from the amount payable to the
contractor any amount payable to the workmen under any such laws, regulations or rules and to
make payment thereof to the workmen. The employer shall also have in that event the right to
terminate the contract with immediate effect and to exercise powers reserved to their employer
under the contract as a result of termination.

6. The cost and expenses of Arbitration proceedings will be borne equally by both parties in accordance
with the following fee structure (the signing of the contract shall be the acceptance of the fee structure
given below by both the parties):

S.No. Particulars of fee and other charges Schedule Amount payable per Arbitrator/ per case

1. Arbitrator fee Rs.5,000/- per day
Or

Rs. 2,00,000 (lump -sum) subject to publishing the Award
within 6 months.

Or
Rs. 3 Lakhs (lump-sum) subject to publishing the Award
after 6 months but before 12 months.
Note: The amount of fees already paid for the days of
hearing @ Rs. 5,000/- would be adjusted in the lump -sum
payment.

2. Reading Charges Rs.5,000/- per Arbitrator per case including counter claim

3. Secretarial Assistance and Incidental
Charges (telephone, fax, postage etc.)

Rs.7,000/ -

4. Charges for Publishing/ declaration
of the Award

Maximum of Rs.25,000/ -

5. Other expenses (As per actual against bills subject to maximum of the prescribed ceiling given
below)

Traveling Expenses Economy class by air, first class AC by train, AC car by road

45

Lodging and Boarding (i) Up to Rs.4,500/ - per day
(ii) Rs.2,000/ - per day (own arrangement)

6. Local Travel Rs.1,500/- per day

7. Extra charges for days other than
hearing / meeting days (maximum
for 2 days)

Rs.2,000/ - per day

Not
e:-

1. Lodging, boarding and traveling expenses shall be allowed only for those members who are
residing 100 kms. away from place of meeting

However, the expenses incurred by each party in connection with the preparation, presentation, etc.
of its proceedings shall be borne by each party itself.

7. Performance under the contract shall continue during the arbitration proceedings and payments due
to the contractor by the employer shall not be withheld, unless they are the subject matter of the
arbitration proceedings.

26. FORCE MAJEURE

1. Neither Party is responsible for any failure to perform its obligations under the Contract, to the
extent it is prevented or delayed in performing those obligations by an event of Force Majeure.

2. An event of Force Majeure is an event or circumstance which is beyond the control and without the
fault or negligence of the party affected (ȰAffected Partyȱ) and which by the exercise of reasonable
diligence the Affected Party was unable to be prevented and which is not caused or contributed by
the Affected Party, provided that event or circumstance is limited to the following:

(a) act of terrorism;

(b) riot, war, invasion, act of foreign enemies, hostilities

(whether

war be declared or not), civil war, rebellion, revolution,

insurrection of military or usurped power;

(c) ionizing, radiation or contamination, radio activity from

any nuclear fuel or from any nuclear waste from the

combustion of nuclear fuel, radioactive toxic explosive or

other hazardous properties of any explosive assembly or

nuclear component;

(d) epidemics, earthquakes, flood, fire, hurricanes, typhoons or

other physical natural disaster, but excluding weather

conditions regardless of severity; and

(e) freight embargoes, strikes at national or state-wide level

or industrial disputes at a national or state-wide level in

any country where Works are performed, and which

 affect an essential portion of the Works but excluding any

industrial dispute which is specific to the performance of

46

the Works or the Contract. For the avoidance of doubt,

inclement weather, third party breach, delay in supply of

 materials (other than due to a nationwide transportersȭ

strike) or commercial hardship shall not constitute a Force

Majeure event.

3. Where there is an event of Force Majeure, the Affected Party must notify the

other Party in writing as soon as possible and in any event within 10 (ten) days of

becoming aware of or the date it ought to have become aware of the occurrence of

an event of Force Majeure, giving full particulars of the event of Force Majeure and

the reasons for the event of Force Majeure preventing the Affected Party from, or

delaying the Affected Party in performing its obligations under the Contract. The

Affected Party must use its reasonable efforts to mitigate the effect of the event of

Force Majeure upon the performance of its obligations under the Contract and

notify the other party of the measures being taken to mitigate the effect(s) of the

event of Force Majeure.

4. Upon completion of the event of Force Majeure, the Affected Party shall, as soon

as reasonably practicable, recommence the performance of its obligations under the

Contract. Where the Affected Party is the Service provider, the Service provider

must provide an amended Works Programme rescheduling the Works to minimise

the effects of the prevention or delay caused by the event of Force Majeure.

5. An event of Force Majeure does not relieve a party from liability for an obligation

which arose before the occurrence of that event, nor does that event affect the

obligation to pay money in a timely manner which matured prior to the occurrence

of that event.

6. The Service provider has no entitlement and Consultant/Owner has no liability

for:

(a) any costs, losses, expenses, damages or the payment of any

part of the Contract Price during an event of Force Majeure;

and

(b) any delay costs in any way incurred by the Service provider

due to an event of Force Majeure.

7. If an event of Force Majeure occurs and its effect continues for a period of 180

(one hundred eighty days or more in a continuous period of 365 (three hundred

sixty five) days after notice has been given under this Clause, either Party may

terminate the Contract by issuing a written notice of 30 (thirty) days to the other

Party. In the event that the Parties are unable to agree in good faith about the

47

existence or occurrence of a Force Majeure event, such dispute shall be finally

settled in accordance with the dispute resolution provided herein; provided

however that the burden of proof as to the occurrence or existence of such Force

Majeure event shall be upon the Party claiming relief on account of such Force

Majeure event.

27. SALIENT FEATURES OF SOME MAJOR LABOUR LAWS APPLICABLE TO

ESTABLISHMENTS ENGAGED IN BUILDING AND OTHER CONSTRUCTION WORK.

 a) Workmen Compensation Act 1923 : - The Act provides for compensation in case of injury by

accident arising out of and during the course of employment.

 b) Payment of Gratuity Act 1972 : - Gratuity is payable to an employee under the Act on

satisfaction of certain conditions on separation if an employee has completed the prescribed
minimum years (say, five years) of service or more or on death the rate of prescribed minimum daysõ
(say, 15 days) wages for every completed year of service. The Act is applicable to all establishments
employing the pr escribed minimum number (say, 10) or more employees.

 c) Employees P.F. and Miscellaneous Provision Act 1952 : The Act Provides for monthly

contributions by the Employer plus workers at the rate prescribed (as per prevailing norms). The
benefits payable under the Act are:

i. Pension or family pension on retirement or death as the case may be.
ii. Deposit linked insurance on the death in harness of the worker.
iii. Payment of P.F. accumulation on retirement/death etc.

 d) Maternity Benefit Act 1951 : - The Act provide s for leave and some other benefits to women

employees in case of confinement or miscarriage etc.

 e) Contract Labour (Regulation & Abolition) Act 1970 : - The Act provides for certain welfare

measures to be provided by the Contractor to contract labour and in case the Contractor fails to
provide, the same are required to be provided, by the Principal Employer by Law. The principal
Employer is required to take Certificate of Registration and the Contractor is required to take license
from the designated Off icer. The Act is applicable to the establishments or Contractor of Principal
Employer if they employ prescribed minimum (say 20) or more contract labour.

 f) Minimum Wages Act 1948 : - The Employer is to pay not less than the Minimum Wages fixed

by approp riate Government as per provisions of the Act if the employment is a scheduled
employment. Construction of buildings, roads, runways are scheduled employment.

 g) Payment of Wages Act 1936: - It lays down as to by what date the wages are to be paid, when

it will be paid and what deductions can be made from the wages of the workers.

 h) Equal Remuneration Act 1979 : - The Act provides for payment of equal wages for work of

equal nature to male and female workers and for not making discrimination against fe male
employees in the matters of transfers, training and promotions etc.

48

 i) Payment of Bonus Act 1965: - The Act is applicable to all establishments employing
prescribed minimum (say, 20) or more workmen. The Act provides for payments of annual bonus
wit hin the prescribed range of percentage of wages to employees drawing up to the prescribed
amount of wages, calculated in the prescribed manner. The Act does not apply to certain
establishments. The newly set-up establishments are exempted for five years in certain
circumstances. States may have different number of employment size.

 j) Industrial Disputes Act 1947 : - The Act lays down the machinery and procedure for

resolution of industrial disputes, in what situations a strike or lock -out becomes illegal and what are
the requirements for laying off or retrenching the employees or closing down the establishment.

 k) Industrial Employment (Standing Orders) Act 1946 : - It is applicable to all establishments

employing prescribed minimum (say, 100, or 50). The Act provides for laying down rules governing
the conditions of employment by the Employer on matters provided in the Act and get these certified
by the designated Authority.

 l) Trade Unions Act 1926 : - The Act lays down the procedure for registration of trade unions of

workmen and Employers. The Trade Unions registered under the Act have been given certain
immunities from civil and criminal liabilities.

 m) Child Labour (Prohibition & Regulation) Act 1986 : - The Act prohibits employment of

children below 14 years of age in certain occupations and processes and provides for regulations of
employment of children in all other occupations and processes. Employment of child labour is
prohibited in building and construction industry.

 n) Inter -State Migrant Workmenõs (Regulation of Employment & Conditions of Service) Act

1979: - The Act is applicable to an establishment which employs prescribed minimum (say, five) or
more inter -state migrant workmen through an intermediary (who has recruited work men in one
state for employment in the establishment situated in another state). The Inter-State migrant
workmen, in an establishment to which this Act becomes applicable, are required to be provided
certain facilities such as Housing, Medical-Aid, Travell ing expenses from home up to the
establishment and back etc.

 o) The Building and Other Construction workers (Regulation of Employment and Conditions

of Service) Act 1996 and the Cess Act of 1996: - All the establishments who carry on any building or
other construction work and employs the prescribed minimum (say, 10) or more workers are covered
under this Act. All such establishments are required to pay cess at the rate not exceeding 2% of the
cost of construction as may be modified by the Government. The Employer of the establishment is
required to provide safety measures at the building or construction work and other welfare
measures, such as canteens, first-aid facilities, ambulance, housing accommodations for workers near
the work place etc. The Employer to whom the Act applies has to obtain a registration certificate
from the Registering Officer appointed by the Government.

p) Factories Act 1948: - The Act lays down the procedure for approval of plans before setting up a
factory, health and safety provisions, welfare provisions, working hours, annual earned leave and
rendering information regarding accidents or dangerous occurrences to designated authorities. It is
applicable to premises employing the prescribed minimum (say, 10) persons or more with aid of
power or another prescribed minimum (say, 20) or more persons without the aid of power engaged
in manufacturing process.

49

SPECIAL CONDITIONS OF CONTRACT

1 . 4ÈÅ "ÉÄÄÅÒ ÓÈÁÌÌ ÓÔÕÄÙ ÃÁÒÅÆÕÌÌÙȟ ÔÈÅ ÍÁÔÅÒÉÁÌÓȟ ÍÁÃÈÉÎÅÓȟ ÅÑÕÉÐÍÅÎÔȭÓȟ ÔÈÅ ÆÒÅÑÕÅÎÃÉes of
different operations and conditions of specifications the tender documents to fully appreciate the
scope of work before quoting his rates.

2. The Contractor shall provide satisfactory evidence acceptable to the ULB, to show that

a). He is a reputed firm / contractor who regularly under takes the
works of Mechanized Cleaning to the subject tender and has adequate technical knowledge and
experience

b) . He has an established proper supervisory control organization to ensure that there is adequate

control at all stages of execution of the contract. He should give proper Quality assurance chart for

the work.

3. The contractor shall have to clean the area as per minimum frequencies mentioned

However, the cleaning shall have to be done more frequently if required for proper

cleaning of the instructions of the ULB, for which nothing extra shall be paid.

4. It must be borne in mind that some activities need to be started & completed early in the

 ÍÏÒÎÉÎÇȟ ÔÈÅ ÃÏÎÔÒÁÃÔÏÒ ÓÈÁÌÌ ÆÏÌÌÏ× ÓÕÃÈ ÉÎÓÔÒÕÃÔÉÏÎÓ ÏÆ ÔÈÅ 5,"ȭÓ .ÏÄÁÌ /ÆÆÉÃÅÒȾ -ÏÎÉÔÏÒÉÎÇ

Committee. The work shall be carried out on all days in 03 (Three) shifts or on 24*7 basis as per

specifications, including Sundays & Holidays at no extra cost. However, in case of emergent work, if

more workers are required at site for cleaning etc. the same will be made available at no extra cost.

$ÅÃÉÓÉÏÎ ÏÆ 5,"ȭÓȤ.ÏÄÁÌȤ/ÆÆÉÃÅÒȾ -ÏÎÉÔÏÒÉÎÇ ÃÏÍÍÉÔÔÅÅ shall be final and binding in this regard.

5. All the permissions necessary to execute the work shall to be obtained by the successful

contractor. No extra cost on account of the same shall be admissible.

6. The Bidder whose tender is accepted shall follow scope of work as mentioned in the tender, so as to

help the ULB nominated officers to monitor and check that the cleaning work is being done according

to the schedule of frequencies mentioned.

7.The contractor shall work in close coordination with officials working in various offices and

ÍÏÄÉÆÙ ×ÏÒËÉÎÇ ÓÃÈÅÄÕÌÅ ÉÆ ÒÅÑÕÉÒÅÄ ÁÓ ÐÅÒ ÕÓÅÒȭÓ ÃÏÎÖÅÎÉÅÎÃÅȢ .Ï ÃÌÁÉÍ ×ÈÁÔÓÏÅÖÅÒ ÏÎ this

account shall be entrained.

8.The contractor shall to make his own arrangements at his own expense for all machines,
chemicals, materials toiletries, consumables etc

9. Tendered rates shall be for completed work covering all operations as per Applicable materials,

ÌÁÂÏÕÒȤ ÃÁÒÒÉÁÇÅ ÍÁÃÈÉÎÅÒÙ ǪȤ ÅÑÕÉÐÍÅÎÔȭÓȤ ÒÏÙÁÌÔÉÅÓȤ Ȥ ÆÅÅÓȤ ÒÅÎÔȤ ÅØÃÉÓÅȤ ÄÕÔÙȤ ÌÁÂÏÕÒȤ ÃÅÓÓȤ custom duty, (if

any), Octroi, entry tax, wages, tools and plants transportation risks, overheads, general and special

liabilities /obligations as mentioned and profits etc except GST which shall be paid by the

contractor to concern Department on demand and it will be reimbursed to him by the

50

5,"ȭÓȤ.ÏÄÁÌȤ/ÆÆÉÃÅÒȾȤ Monitoring committee after satisfying that it has been actually and genuinely

paid by the contractor. Contractor shall pay necessary taxes, such as Central excise duty, custom

duty etc. if applicable, as above to relevant authorities

10. The standard of sanitation/cleanliness shall always be to the satisfaction of the
authorized representative

11. The contractor shall appoint exclusively for this work sufficient Supervisor with mobile phone

and min one Manager for all location with mobile who shall coordinate with the Concerned

authorities as & when needed.

12. The Bidder shall provide sufficient number of staff required for completion of the required

scope of work. The contractor shall get approval of dress code and color scheme pattern and text

to be mentioned in Uniform. The staff in uniforms, shoes, gloves and other safety gears as per

relevant labour laws, as approved by ULB only shall be allowed for duty. The workers shall be

supplied with sufficient sets of uniforms by the contractor so that they wear them at all time and

keep them clean. The uniform provided to the workers shall be different and distinguish from

other categories of the Institute staff with name plate & badges as approved by ULB. The

uniforms shall be clean and ironed. Any failure on this account shall attract penalty

13. The contractor shall have to provide all the material/machine required for the work. The

contractor will be responsible for maintenance of these machines.

14. The contractors shall provide all the proper instruments properly calibrated for taking

measurement s of various environmental parameters and display of the reading.

15. in case of any negligence, connivance or direct/indirect involvement of any personnel deployed

by agency, or there being occurred any theft, pilferage, misappropriation, bungling of stocks/stores or

any other loss to any property for whatsoever reason the agency will be responsible and liable to

compensate the losses as evaluated by the ULB, or any other authorized officer of the concerned ULB.

The decision of the ULB shall be final.

16. The ULB will not be responsible in any respect with regard to service conditions, salaries and

conduct of the personnel provided by the agency. The agency will be the employer of the staff

and ULB will have no concern/liability whatsoever in respect of their service.

17. The staff provided by the Contractor/ housekeeping agency shall have no lien of claim in any

manner on ULB after their services are no more required by the ULB or during their deployment. In

case, the staff resort to litigation in any court for any reason, the Contractor/Agency will be solely

responsible towards verdict of the court, at its own cost. The Contractor/Agency is liable for expenses,

losses and damages, if any, due to his employees, any claim or suit or any such proceedings against ULB

is entitled to deduct the sum from the pending or future bills of the agency.

18. The contract will be terminated in case of any complaint regarding the services of the firms found

51

unattended after 02 warnings.

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 handhold 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 90cm.(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 stair way 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 lessthan29cm. (11½") for ladder up to and including 3 m. (10 ft.) in length. For

longer ladders, this width ÓÈÏÕÌÄ ÂÅ ÉÎÃÒÅÁÓÅÄ ÁÔ ÌÅÁÓÔ ϴȱ ÆÏÒ ÅÁÃÈ Ádditional 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

52

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 - All trenches 1.2 m. (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 for local boat.

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

Employer 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 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.

ÉÉÉɊ 4ÈÏÓÅ ÅÎÇÁÇÅÄ ÉÎ ×ÅÌÄÉÎÇ ×ÏÒËÓ ÓÈÁÌÌ ÂÅ ÐÒÏÖÉÄÅÄ ×ÉÔÈ ×ÅÌÄÅÒȭÓ ÐÒÏÔÅÃÔÉÖÅ ÅÙÅ-shields.

iv) Stone breaker shall be provided with protective goggles and protective clothing and
seated at sufficiently safe intervals.

53

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 at

least 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 measures 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 to 3 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 Employer 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

54

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.

p) The extent to which these precautions are to be taken depend on individual situation

but the decision of the Employer 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 The Contractor shall not employ women and men below the age of 18 on the

55

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 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 the Employer.

viii) The Employer 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

ÎÅÃÅÓÓÁÒÙ ÅÑÕÉÐÍÅÎÔȭÓ ÓÈÏÕÌÄ ÂÅ ÐÒÏÖÉÄÅÄ ÁÎÄ ËÅÐÔ ÒÅÁÄÙ ÆÏÒ ÕÓÅ ÁÎÄ 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

56

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 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 which 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 %ÌÅÃÔÒÉÃÁÌ %ÍÐÌÏÙÅÒȢ !Ó ÒÅÇÁÒÄÓ ÃÏÎÔÒÁÃÔÏÒȭÓ ÍÁÃÈÉÎÅÓ Ôhe contractors shall

notify the safe working load of the machine to the Employer 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

energized, 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.

57

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 Employer of the department or their representatives.

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.

MODEL RULES FOR THE PROTECTION OF HEALTH AND SANITARY
 ARRANGEMENTS FOR WORKERS]

1.APPLICATION

 These rules shall apply to all buildings and construction works 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 there 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 equipment: -

 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 ind icated on the label.

 7. 1 snakebite lancet.

 8. 1 pair scissors.

58

 9. 1 (30 gms.) bottle of potassium permanganate crystals.

 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 sterilized dressings.

2. 6 medium size sterilized dressings.

3. 6 large size sterilized dressings.

4. (15 gms.) packets sterilized cotton wool.

5. 1 (60 ml.) bottle containing two per cent alcoholic solution iodine.

6. 1 (60 ml.) bottle containing Sal volatile having the dose and mode of
administration indicated on the label.

7. 1 roll of adhesive plaster.

8. 1 snake bite lancet.

9. 1 (30 gms.) bottle of potassium permanganate crystals.

10. 1 pair scissors.

11. 1 copy of the first-aid leaflet issued by the Director General Factory Advice
Service and Labour Institutes /Government of India.

12. A bottle containing 100 tablets (each of 5 gms.) of aspirin.

13. Ointment for burns.

14. 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.

59

viii) Where work places are situated in places which are not towns or cities, a suitable
motor transport shall be 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 up to 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.

iii) Construction of latrines: The inside walls shall be constructed of masonry or some
suitable heat- resisting non-absorbent 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 majority of the
×ÏÒËÅÒÓ Ȱ&ÏÒ -ÅÎ ÏÎÌÙȱ ÏÒ Ȱ&ÏÒ 7ÏÍÅÎ /ÎÌÙȱ ÁÓ ÔÈÅ ÃÁÓÅ ÍÁÙ ÂÅȢ

b) The notice shall also bear the figure of a man or of a woman, as the case may be.

60

v) There shall be at least one urinal for male workers up to 50 and one for female
workers up to 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 up to 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 a15cm. 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 Employer to effect proper disposal of night soil and other conservancy work in
respect of the ÃÏÎÔÒÁÃÔÏÒȭÓȤ×ÏÒËÍÅÎ ÏÒ ÅÍÐÌÏÙÅÅÓ ÏÎ ÔÈÅ ÓÉÔÅȢ 4ÈÅ ÃÏÎÔÒÁÃÔÏÒ
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 Employer 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.

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 numbers 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.

61

9.CANTEENS

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 labours 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 at least a dining hall, kitchen, and storeroom,
pantry and washing places separately for workers and utensils.

iv) The canteen shall be sufficiently lighted at all times 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 kitchen shall be lime-washed every four months.

vi) The premises of the canteen shall be maintained in a clean 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 time 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 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) There shall be provided and maintained sufficient utensils crockery,
furniture and any other equipment necessary for the efficient running of the canteen.

The furniture utensils and other equipment shall be maintained in a clean and hygienic condition.

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 Ȭ.Ï ÐÒÏÆÉÔȟ .Ï ÌÏÓÓȭ ÁÎÄ ÓÈÁÌÌ ÂÅ ÃÏÎÓÐÉÃÕÏÕÓÌÙ ÄÉÓÐÌÁÙÅÄ ÉÎ ÔÈÅ ÃÁÎÔÅÅÎȢ

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

62

provided for the canteen.

c) The cost of purchase, repairs and replacement of equipments including furniture,
crockery, 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 Employer including the filling up of any borrows 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 -

it may consider necessary for the purpose of removing any difficulty which may arise in

the administration thereof.

/hb¢w!/¢hwΩ{ [!.h¦w w9D¦[!¢Lhb{

1.SHORT TITLE

These regulations may be called Contractors Labour Regulations.

2DEFINITIONS

i)Workman means any person employed by contractor directly or indirectly
through a subcontractor 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.

Fair Wages means wages whether for time or piece work fixed and notified under the

63

provisions of the Minimum Wages Act from time to time.

Contractors shall include every person who undertakes to produce a given result other
mere supply of goods or articles of manufacture through contract labour or who supplies
labour for any work and includes a subcontractor.

Wages shall have the same meaning as defined in the Payment of Wages Act.

Normally working hours of an adult employee should not exceed 9 hours a day. The working
shall be so arranged that inclusive of interval for rest, if any, it shall not spread over more
than hours on any day.

When an adult worker is made to work for more than 9 hours on any day or for more than
hours in any week, he shall be paid over time for the extra hours put in by him at double
ordinary rate of wages.

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 been titled to
rest day wages at the rate applicable to the next preceding day, provided he has worked under
the same contractor for a continuous period of not less than 6 days.

c) Where a contractor is permitted by the Employer 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 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..

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

64

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.

viii) 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 Employer under acknowledgment.

x) It shall be the duty of the contractor to ensure the disbursement of wages in the
presence of the Engineer or any other authorized representative of the Employer 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 Employer as the case may be, a certificate under his signature at the end
ÏÆ ÔÈÅ ÅÎÔÒÉÅÓ ÉÎ ÔÈÅ Ȱ2ÅÇÉÓÔÅÒ ÏÆ 7ÁÇÅÓȱ ÏÒ ÔÈÅ Ȱ7ÁÇÅ-cum--ÕÓÔÅÒ 2ÏÌÌȱ ÁÓ ÔÈÅ ÃÁÓÅ ÍÁÙ ÂÅ ÉÎ
the following form:-

Ȱ#Årtified that the amount shown in column No... has been paid to the
workman
concerned in my presence on at... ȢȢȢ ȱ

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 :-

o Fines
o 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.

o 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.
o Deduction for recovery of advances or for adjustment of overpayment of
wages, advances granted shall be entered in a register.
o 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

65

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 instalment, 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

(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 .

(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

(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) Sexd) 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) #ÌÁÉÍ ÒÅÑÕÉÒÅÄ ÔÏ ÂÅ ÐÁÉÄ ÕÎÄÅÒ 7ÏÒËÍÅÎȭÓ #ÏÍÐÅnsation Act.

l) 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. 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

66

vi) The contractor shall maintain a Register of deductions for
damage or loss in Form XX of the CL (R&A) Rules 1971.

vii) The contractor shall maintain a Register of Advances in
Form XXIII of the CL (R&A) Rules 1971.

viii) The contractor shall maintain a Register of Overtime in
Form XXIII of the CL (R&A) Rules 1971.

8. ATTENDANCE CARD-CUM-WAGE SLIP

i) The contractor shall issue an Attendance card -cum-wage slip to each workman
employed by him.

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 shall 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.

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.

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 Employer or Labour Officer.

12. POWER OF LABOUR OFFICER TO MAKE INVESTIGATIONS OR ENQUIRY

The Labour Officer or any person authorized 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 subcontract or in regard to such provision.

13. REPORT OF LABOUR OFFICER

67

The Labour Officer or other persons authorized as aforesaid shall
submit a report of result of his investigation or enquiry to the
Employer indicating the extent, if any, to which the default has been
committed with a note that necessary dÅÄÕÃÔÉÏÎÓ ÆÒÏÍ ÔÈÅ ÃÏÎÔÒÁÃÔÏÒȭÓ
bill are 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 Engineer after the Employer has given his decision on such appeal.

i) The Engineer shall arrange payments to the labour concerned
within 45 days from the receipt of the report form the Labour
Officer or the Employer as the case may be.

14. APPEAL AGAINST THE DECISION 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 Employer within 30 days from the date of
decision, forwarding simultaneously a copy of his appeal to the
Engineer concerned but subject to such appeal, the decision of the
officer shall be final and binding upon the 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, authorized by the Central Government on his behalf.

68

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/I nterpretation or
effect of those regulations the decision of the Employer shall be final.

(Note: Necessary Formats in which records are to be maintained and
returns to be submitted shall be provided by the Employer.)

The Nationwide guidelines for the pro vision of Bio -metric attendance
& cash less payment system to the labours & other staff may be
adopted as per instruction of the ULB.

Section-V:
SCOPE OF WORK AND TECHNICAL PARAMETERS

Table of Clauses

Clause Description Clause Description

Scope of Work

1. Brief description of works 2. Scope of Services including Technical

Specifications of Machines / Equipment

 Area of services 2.1 Cleaning/sweeping with collection and
disposal of solid waste from the Bank of
river on ghats and placing of dust bins

 2.2 De-silting of the constructed
Pucca Ghats after the
flood/monsoon/rains

2.3 Establishment of Arpan Sthal

(‘ShradhdhaKalash’) at location where

religious offering comes in rivers and

motivating pilgrims/tourists to use of

Arpan Sthal (‘ShradhdhaKalash’).

3. Service Level Benchmark 4. Desilting of the constructed puccaghats

after the floods/monsoon/rains

5. Minimum Manpower

Requirement

6. ANNEXTURE-1

7. ANNEXTURE-II

 8. ANNEXTURE-III

69

SECTION -V

 SCOPE OF WORK

1.Brief description of works: -

Area of services: -

The area of services will be Ghats along the river within the concerned municipal area in
the Kanpur town:

The town specific area of services and maps are given in Annexure I. 4ÈÅ ÔÏ×ÎȭÓ ÓÐÅÃÉÆÉÃ
details as given in Annexure I are tentative and not exhaustive. Bidders are required to
survey the actual site conditions and satisfy themselves before submission of bids.

If required, the service area may increase or decrease up to a maximum of 25% and
Bidders need to be ready for such enhancement in the scope of works, however extra
works for a specific project component up to 25% will be compensated in the same rate
(per day rate/monthly rate) quoted by bidder after necessary certification by the
Monitoring committee.

2. Scope of Services including Technical Specifications of Tool and Plants/Machines /
Equipments.

2.1 Cleaning/sweeping with collection and disposal of solid waste from the

 Bank of river on ghats and pla cing of dust bins: -

¶ Complete surface cleaning of the ghats, from time to time to ensure perfect hygienic
conditions at all time. This activity shall be undertaken for all the Ghats (whether
kaccha or pucca). The specific lists of ghats are given in Annexure I.

¶ Picking of Litter at all Pakka Ghats to be done using Litter Picker Sticks with handle
and lever for faster pick-up of debris and better productivity.

¶ Besides brooms Push type of sweeping machine also to be used at all Pakka Ghats 1
per Pakka Ghat) for effective sweeping without flying dust and faster area coverage.

¶ At all Pakka Ghats : High Pressure washing to be done through engine operated High
Pressure washer for removal of stubborn dirt which cannot be removed with normal
water pipe. All surfaces to be pressure washed with the machine at period intervals

70

ensure no dirt accumulation (everyday minimum 4 hours a day)

¶ High Pressure washer to be used with surface cleaner accessory on horizontal
surfaces during public timings ensuring no splashing of water and disturbance to
visitors.

¶ High Pressure washer should have Foam Bottle / Attachment to convert chemical to
Foam for effective cleaning of toilets and surfaces which needs chemicals to be used
ensuring perfect cleaning results.

¶ In order to make the Ghats from litter free, provision of dustbins to be made at the
Ghats. The solid waste removed from the Ghats/dustbins shall be disposed of at a
location identified by ULB. The collection, transportation and disposal of waste shall be
incompliance with Municipal Solid Waste (Management & Handling) Rules 2016, as
amended from time to time.

¶ No single use banned plastic bags to be used for collection of debris as per
government ban on single use plastic.

¶ For each 50m (running meter) Ghat stretch, 2 blocks of dustbins each containing 1
biodegradable and 1 non-biodegradable dustbin with 100 litre+100 Litre capacity with
lid, shall be provided with adequate colour coding and cover flap.

¶ The Contractor will install instruction Boards of suitable and visible size in all Ghats
with toll free number for complaints & information about garbage collection timings
etc with message to make the Ghats Open Defecation Free & ensure to make the Ghats
ODF.

¶ The Contractor to keep details of pre and post conditions photographs and
videography which are required to be included in the monthly reports.

¶ The Contractor shall ensure availability of boats, life jackets and other adequate safety
gears (as per relevant labour laws) for the work force employed and the visiting
officials.

¶ The firm/contractor has to establish an office at suitable place along the Ghats which
will work as centre of IEC and grievance redressal system.

 2.2 The Quantity and Specifications of Consumables are given in following table:

 SPECIFICATIONS
Quantity for 3

Years

CONSUMABLES

Uniform 420

Phenyl, Acid, Bleaching Powder and Lime Powder Lump Sum

Soap for Hand Washing 4608

Cleaning Brooms 2304

71

Sweeping brooms 2304

Coir brush 2304

Bamboo Basket 1152

Plastic containers 384

Plastic Buckets 384

Plastic Mug 384

Brush and Cotton Pocha 9600

*NOTE: Refer Serial Number 6 of Financial Bid (Bill of Quantity) for quoting the rates
as one Job. Rates should be quotes for Consumables of reputed Brand/ Make OR
Certified from Bureau of Indian St andard.

2.3 The Quantity and Technical Specifications of Tool and Plants/Machines /
Equipment, Arpan Sthal/ Shradha Kalash, Dust Bins are given in following table:
(Refer ANNEXTURE- II & III)

TECHNICAL SPECIFICATIONS
Quantity for 3

Years

Rag Picker Stick for collection of litter / debris

12

Should not have Hand contact with Litter

Should pick-up without bending

Metallic construction

With Hand grip and Lever to pick up litter

Push Sweeping Machine for dust free sweeping

2

Manually Operated - Push Type

Should have 1 main broom and 1 side broom

container Capacity minimum 35 Lts

Working width including side brush minimum 600 mm

Main Brush should be adjustable

weight of the machine should not be more than 30 Kgs

Engine Operated Cold Water High Pressure Washer

1

Minimum 180 Bar Pump Pressure

Water Flow 600-800 Lts per Hour

Standard Accessories 40 Mts Hose Pite , Lance, Trigger Gun and Nozzles

Inter Water Pipe as per suitability.

Additional Accessories for High Pressure Washer

Surface Cleaner for splashless Cleaning of Horizontal surfaces

Steel Construction with wheels.

2 Rotary Nozzles driven by water flow.

Should attach to High Pressure Cleaner with ease.

Foam Bottle / Sprayer to attach with High Pressure Washer

For converting Chemical to Foam for effective cleaning of

72

Toilets etc.

2 Lts Cpacaity with ventury action.

Adjustable to increase / decrease the flow of Foam

Dust Bins (Twin) Firmly grouted in the floor.

92

Stainbless Steel body construction Grade 202 with minimum 2mm thickness

Capacity : 100 + 100 Lts

With Lid/ cover

With clear demercation of WET and DRY waste through stickers.

Arpan Sthal (Sharadha Kalash)

Wire Mesh Enclosure to be fabricated and installed with angle irons of Dimensions : -

03

L x W x H (cms) : 240 X 160 X 240

Wire Mesh enclosure should be submerged and adjustable inside the river water at the ghat.

water should flow freely into the river without and obstruction / blockage.

Enclosure should have three sides with front open allowing visitors to easily put the offerings.

Bottom of the Enclosure should have edge to edge wire mesh submerged into the water.

All offerings to be collected back by lifting the submerged mesh through a lever for easy

collection and disposal of the collected offerings and disposing at the allocated place.

Mesh should be fine ensuring not offerings flow into the river and all trapped in the mesh.

At the Entry (Front) a raised platform to be created depicting KALASH as shown in the drawing

**NOTE: Refer Serial Number 7 of Financial Bid (Bill of Quantity) for quoting the rates
as one Job. Rates should be quotes for Items of reputed Brand/ Make OR
Certified from Bureau of Indian Standard.

 2.2 De-silting of the cons tructed Pucca Ghats after the flood/monsoon/rains -

The contractor will have to make free the pucca ghats of silt/sand likely to be deposited
after the flood/monsoon/rains to keep the ghats clean all the time. The disposal of the
silt/sand is to be done as per directions of the ULB.

2.3 %ÓÔÁÂÌÉÓÈÍÅÎÔ ÏÆ !ÒÐÁÎ 3ÔÈÁÌ ɉȬ3ÈÒÁÄÈÄÈÁ +ÁÌÁÓÈȭɊ ÁÔ ÌÏÃÁÔÉÏÎ ×ÈÅÒÅ ÒÅÌÉÇÉÏÕÓ
offering comes in rivers and motivating pilgrims/tourists to use of Arpan Sthal
ɉȬ3ÈÒÁÄÈÄÈÁ +ÁÌÁÓÈȭɊȡ-

The contractor will do installation of !ÒÐÁÎ 3ÔÈÁÌ ɉȬ3ÈÒÁÄÈÄÈÁ +ÁÌÁÓÈȭɊnear the ghat
keeping it partly submerged in water to be cleaned from time to time. The Arpan Sthal
shold be made in such a way that it should be movable depending on the seasonality i.e.
available river water. The devotees are to be educated and convinced to put their holy
ÆÌÏ×ÅÒÓȟ ÏÆÆÅÒÉÎÇÓ ÅÔÃȢ ÉÎ ÔÈÉÓ ȰSharadha Kalashȱ ÓÏ ÔÈÁÔ ÔÈÅÓÅ ÍÁÔÅÒÉÁÌÓ ÄÏ ÎÏÔ ÇÏ ÔÏ ÔÈÅ
river. The contractor will also make sufficient arrangement to motivate the
pilgrims/tourists to use these !ÒÐÁÎ 3ÔÈÁÌ ɉȬ3ÈÒÁÄÈÄÈÁ +ÁÌÁÓÈȭɊexplaining the
ÁÄÖÁÎÔÁÇÅÓ ÏÆ ÉÔȢ Ȭ3ÈÁÒÁÄÈÁ +ÁÌÁÓÈȭ ÉÓ ÔÏ ÉÎÓÔÁÌÌÅÄ ÁÎÄ ÌÏÃÁÔÉÏÎ ×ÉÌÌ ÂÅ ÆÉÎÁÌÉÚÅÄ ×ÉÔÈ
ÃÏÎÓÕÌÔÁÔÉÏÎ ×ÉÔÈ 5,"Ȣ Ȱ !ÒÐÁÎ 3ÔÈÁÌ ÁÎÄ 3ÈÁÒÁÈÄÁ +ÁÌÁÓÈȱ ÔÏ ÂÅ ÃÌÅÁÎÅÄ ×ÉÔÈ ÍÉÎÉÍÕÍ
frequency of twice a day or as per requirements with disposal of waste as per directions of
ULB. The contractor has to make proper arrangement to motivate the pilgrims/visitors to
use these Arpan Sthal.

73

3.Service Level Benchmark:

(a) All the ghats in the city need to be maintained in a fully clean state at all the times i.e, 24x7

basis, however it must be cleaned at least twice a day. Based upon the types of ghats the
following cleaning schedule to be maintained:

¶ For Kaccha Ghats- On time early morning brooming and during day litter pick-up shall be carried
out.;

¶ For Pucca Ghat with rough & fine surface: Brooming and mechanised sweeping at least
twice a day

¶ For Pucca ghats at least one washing of each ghat every day & additional washing per day as per
requirement during festive season.

¶ The frequency of sweeping will enhance during festive season as per requirement.

¶ Construction Boards of suitable size in all ghats with toll free number for complaint & information
about garbage collection timings etc.

a) Waste from dustbins should not overflow at any point of time and should
be cleaned at least twice a day or more.

b) Necessary records of ghat cleaning, quantity of waste collection (in
kg/tonnes) and disposal (in kg/tonnes) to be maintained by the
contractor.

c) Spraying of disinfectants in waste collection vehicles and waste heap (at
least once in a day)

d) Waste collected and stored (if any) along the banks to be disposed on
daily basis.

e) Pre & post condition videos & photographed are to be included in
monthly reports.

f) A record of biometric attendance of labors/manpower is to be maintained
for verification as & when required

g) Ensure collection of waste at least twice a day along the corridor and
transport the waste through suitable vehicle to the secondary waste
collection facility/disposal site provided in the city by the ULB.

h) All necessary records of waste collection and transportation trips should
be maintained.

i) Contractor to ensure sufficient number of machines, manpower and
vehicles for waste collection and transportation all the times.

j) The Crematoria on ghats to be cleaned and maintained in a fully clean
state at all times, however, it must be cleaned at least twice in a day
(morning & evening) and necessary records would be maintained.

k) The floating waste near the cremation ghats shall also be collected and
disposed and the area to be maintained in a fully clean state at all time.

74

l) The disposal of waste from the crematoria on ghats will be ensured on
daily basis at places assigned by local ULBs.

m) Records of cleaning of cremation ghats and disposal of waste to be
maintained on daily basis.

n) Dead animals (if any) along the banks, ghats, river surface to be collected
and disposed on daily basis. The collection and disposal details of dead
animals from the ghats/bank areas to be maintained.

o) Transportation of waste to the disposal point through waste
transportation vehicles.

p) All minor repairing & preventive maintenance shall be carried out
within 24 hours and major repairing works (if any) for the waste
transportation vehicles shall be carried out within 3 days

q) During a year, maximum 30 working days may be considered non-
renderable from the scope of work of cleaning waste from drains on
account of heavy rainfall duly verified by rainfall data and certified by
monitoring committee.

r) Waste collected from the drains should not be stored on the bank for
more than 24 hours and should be disposed to the disposal site on daily
basis.

s) Transportation of waste to the disposal point through waste
transportation vehicles in accordance with SW Rule-2016, as amended
from time to time.

t) All machines should be used at all times and should be in proper running
condition. in event of major defect in the machines for more than 3 days,
stand-by machines should be deployed to ensure no interruption of
work.

 4. Desilting of the constructed pucca ghats after the floods/monsoon/rains

The contractor will have to make free the pucca ghats or kuchha of silt/sand likely to be
deposited after the flood/monsoon/rains to keep the ghats clean all the time. The disposal
of the silt/sand is to be done as per directions of the ULB. Proper photography & video
recording is also required before and after the work. Records of silt clearance are to be
maintained as per directions of ULB.

5. Minimum Manpower Requirement:

(a) For Pakka Ghat Cleaning: Sweepers for sweeping at Pakka Ghat for carry out
brooming, Clearance of solid waste from dustbins and loading of solid waste from the
ghats to waste collection vehicle.

(b) For Kuccha Ghat : persons for each kuccha Ghat including cleaning of waste from
the crematoria on ghats..

(c) Major Ghat cleaning on Festive Seasons on need basis (Extra 10 persons)

75

 (d) Supervisors (10 Workman -One supervisors) -for supervision of sweepers for sweeping work

(e) At out fall point of drain with river-as per requirement under approval of ULB.

(f) Manpower required to carry out all other works mentioned in scope of services with the
consent of ULB.

1. Deployment of Manpower with Uniform with

Namami Gange Logo on the shirt and Boots at all

times during working hours

Sweepers-64

Supervisor-6

(10 Extra Manpower required for

10 Days for 14 Major Ghats need

based)

2. Cleaning of Ghats for 3 years 21 Ghats (01 Pakka and 20 Kachha

Ghat)

3. Providing two type dustbins and screening of Nallahs Total 92

4. Providing Arpan Sthal (Sharaddha Kalash) and construction

of Arpan Sthal

03

5. Consumables, O & M of Shradha Kalash and Cleaning of

Waste from Nala

For three years

6. Cleaning Equipment As per Annexure-2

All Sweepers and Supervisors to wear uni form with Namami Gange Logo on the shirt at all
times during working hours.

Notesɂ

1-During festival season & holy occasions, the contractor has to deploy more labours to achieve the
services of the contract.

2-The contractor will install an arrangement for bio-metric attendance of the staff & labours deployed
and will maintain the record for review/ audit as per directions of ULB.

76

ANNEXTURE-1

ALLAHABAD

Ȱ!ÌÌÁÈÁÂÁÄ ÉÓ Á ÍÁÊÏÒ ÕÒÂÁÎ ÁÇÇÌÏÍÅÒÁÔÉÏÎ ÌÏÃÁÔÅÄ ÉÎ ÔÈÅ ÓÏÕÔÈ ÅÁÓÔÅÒÎ ÒÅÇÉÏÎ ÏÆ ÔÈÅ state of
U.P; Allahabad Urban agglomeration is formed of the Allahabad Nagar Nigam area,

Subedarganj Railway colony area and the cantonment. Allahabad city is at a cardinal

ÁÌÌÏÃÁÔÉÏÎ ÂÅÔ×ÅÅÎ ςυπ ςπȭ . ÔÏ ςυπ . σσȭ ÌÁÔÉÔÕÄÅ ÁÎÄ ψρπ τςȭ ÔÏ ψρπ υυȭ % ÌÏÎÇÉÔÕÄÅ ÁÎÄ

situated at the confluence of two major rivers Ganga and Yamuna. The city is also a premier

nucleus of urban, Judiciary, administrative, educational and industrial activities of the state.

The city enjoys a unique advantage within the transport network in the country as it is well
connected by the both surface and air transport modes with all major centers of the country

and the states. Its potential as a centre of in land water transport is also immense. This city

first had its rail link in the year 1859. An industrial zone was created in Naini area and major

Industrial establishments started operation within this zone The existing urban setting and

growth trends of Allahabad can be classified into three main categories: - 1. The Old City

(consisting of Chowk, Ghantaghar, Bans Mandi, Katghar, Kotwali, Gaughat etc. This shall also

include certain areas, though not contiguous but with similar character, like Daraganj,

Bairhana, and Katra); 2. The New City (conceived during British rule and thereafter ɀ This

includes Civil Lines, Mumford Ganj, Ashok Nagar, Cantonment); and3. The OG areas (satellite

towns and ribbon developments along major corridors including Phaphamau, Jhunsi, Naini,

Bamrauli, Manauri etc).

Allahabad is a Municipal Corporation having the population of 1117094 in 2011 and Approx.

population at 2018 is 14 Lakhs. There is 3.00 Lakhs. Allahabad Municipal Corporation is

divided into 80 wards and door to door collection is being done in all wards. There are

approximate 600 Metric Tonne waste generated in the city daily. There is one waste to

compost waste processing unit for treatment of waste is available in the Allahabad. There are

64 drains flows in the Allahabad. There are some 6 major festival for pilgrims bathing activity

in Ganga. 500000-1000000 pilgrims comes Allahabad every year on different festival of

Hindus.

 Uttar Pradesh High court main bench is in Allahabad and Year 2019, Kumbh Mela is to be
organized in Allahabad.

ECONOMY Allahabad has traditionally been an industrial city and an economic center. Mighty

River Ganga meanders along its North-West, North and Eastern limits. River Yamuna, a major

tributary to river Ganga, confluence of the two river and a third mythological invisible river

77

Saraswati is famous as Sangam a religious place of a very his sanctity and international fame.

Millions of pilgrims congregate on the bank of these rivers during famous occasion of twelve
ÙÅÁÒÌÙ 0ÏÏÒÎ +ÕÍÂÈ -ÅÌÁ ÁÎÄ ÓÉØ ÙÅÁÒÌÙ Ȭ!ÒÄÈ +ÕÍÂÈ -ÅÌÁȭ ÙÅÁÒÌÙ -ÁÇÈ Mela and on may

other religious occasions at various sacred periods of the year. The city is also a premier

nucleus of urban, Judiciary, administrative, educational and industrial activities of the state.

The city enjoys a unique advantage within the transport network in the country as it is well

connected by the both surface and air transport modes with all major centers of the country

and the states. Its potential as a centre of in land water transport is also immense. Allahabad

becomes a premier educational centre with first along vernacular school established in the

year 1836. A number of colleges, the University of Allahabad, the Engineering College and

other educational Institutions came in to being subsequently.

TOPOGRAPHY The topography is generally flat with minor undulation with ground levels
ranging between 80 m, lowest and 96 m highest above MSL. Substantial part of the town,

area comprising Northern part of wards 28, Eastern part of wards 31 and 30 and Southern

part of wards 3 being low laying and flood prone by waters of rivers Ganga and Yamuna and

are considered uninhabitable. The Allahabad town is divided into following four geographical

parts due to rivers Ganga and Yamuna flowing through the city - 1. Main Land: - Comprises of

the area falling between the rivers Ganga and Yamuna. 2. Naini: - It is the Trans- Yamuna area

of the town to ward south. 3. Phaphamau: - It is the trans- Ganga area of the town towards

North. 4. Jhunsi: - It is the trans- Ganga area of the town towards East The development of

Allahabad is largely guided by the physical constraints. The courses of the rivers have limited

the expansion of the city along three directions and the only possibility for expansion of the

city is along the Ganga loop in the northern boundaries and towards the west of the city.

Besides river, the existence of a number of railway tracks has divided the entire city in a

number of segments. The high embankment of the railway tracks has given rise to poor

accessibility between the segments and thus, the entire city could not develop in an

integrated pattern. The limiting physical factors on the main land have been responsible for

the development of Naini, Jhunsi and Phaphamau across the rivers Ganga and Yamuna. These

places are showing fast developmentȢ Ȭ/ÕÔ ÏÆ ×ÈÉÃÈȟ .ÁÉÎÉ ÈÁÓ ÔÈÅ ÍÁØÉÍÕÍ ÐÏÔÅÎÔÉÁÌȭȢ 4ÈÅ

existing land uses reveal a wide disparity in the intensity and pattern of land utilization. The

civil lines area stand out in contrast to the other areas with well-organized road pattern,

amenities and relatively lower density with larger holding and accommodates most of the
institutions and public offices. While the older parts and parts on the south of the main

railway line are organically grown and intensively developed with the associated blights and

deficiency.

Triveni Sangam

In Hindu tradition Triveni Sangam is the "confluence" of three rivers. Sangama is the Sanskrit
word for confluence. The point of confluence is a sacred place for Hindus. A bath here is said

to flush away all of one's sins and free one from the cycle of rebirth.

One such Triveni Sangam, in Prayag (Allahabad) has two physical rivers ɂ Ganges and
Yamuna ɂ and the invisible Saraswati River. The site is in Prayag, India. A place of religious

importance and the site for historic Kumbh Mela held every 12 years, over the years it has

also been the site of immersion of ashes of several national leaders, including Mahatma

Gandhi in 1948.

https://en.wikipedia.org/wiki/Hindu
https://en.wikipedia.org/wiki/Confluence
https://en.wikipedia.org/wiki/Sanskrit
https://en.wikipedia.org/wiki/Hinduism
https://en.wikipedia.org/wiki/Ganges
https://en.wikipedia.org/wiki/Yamuna
https://en.wikipedia.org/wiki/Sarasvati_River
https://en.wikipedia.org/wiki/Prayag
https://en.wikipedia.org/wiki/India
https://en.wikipedia.org/wiki/Allahabad_Kumbh_Mela
https://en.wikipedia.org/wiki/Mohandas_Karamchand_Gandhi
https://en.wikipedia.org/wiki/Mohandas_Karamchand_Gandhi

78

Map of River Ganga in Allahabad

Various ghats required to be cleaned under the proposal have been identified. The same have

been marked on the map enclosed herewith.

Ganga flows in Allahabad: from Kanhaipur to Sangam (10 Km.)

Yamuna flows in Allahabad : from Subban Ghat to Sangam (8.5 Km)

79

Dashaswamedh Ghat

 City Sewerage Plan of Allahabad City Allahabad

River Ganga River and Yamuna

Catchment Area Kanhaipur to Sangam (Ganga River) & Subban Ghat to Sangam

(Yamuna)

Distance 10.00 Km (Ganga) & 8.5 Km (Yamuna)

Permanent Ghat Saraswati Ghat (700 m)

Kuchhaghat Kila Ghat, Sangam Nose, Datawamedh Ghat, Nagbasuki Ghat, Jhusi

Side Ghat, Shivkuti Ghat, Shankar Ghat, Rasulabad Ghat, Ram Ghat,

Arail Ghat, Phaphamau Ghat, Dropadi Ghat, Neeva Ghat, Kanhaipur

Ghat (Ganga-14), Gau Ghat, Balua Ghat, Kakra Ghat, Karalabag Ghat,

Mahewa Ghat, Kakraha Ghat (Yamuna-6)

Drainage or Nala-

Ganga River

64 Nalas

Major Gathering

on Ghat-Festival

Kila Ghat, Sangam Nose, Datawamedh Ghat, Nagbasuki Ghat, Jhusi

Side Ghat, Rasulabad Ghat, Arail Ghat, Phaphamau Ghat, (Ganga-8),

Gau Ghat, Balua Ghat, Saraswati Ghat, Karalabag Ghat, Mahewa Ghat,

Kakraha Ghat (Yamuna-6)

80

ANNEXTURE-II

81

82

ANNEXTURE-III

83

Volume II

 SECTION VI

FINANCIAL BID

(a) All costs are in Rupees and quoted for per unit of each Items.

(b) Bidder will quote rates in Priced Bill of Quantity without GST.

(c) Insurance costs includes all Insurances in accordance with the Agreement.

(d) Successful Bidder will Submit details/ Breakup of rates quoted in Priced Bill of Quantity.

(e) Detailed Priced Bill of Quantity is available in Financial Cover of e-Tendering

 Portal https://etender.up.nic.in.

84

Tender Inviting Authority: State Mission for Clean Ganga-UP, Plot No-18, Sector-7, Gomti Nagar

Extension, LUCKNOW-262010

Name of Work:Cleaning/Sweeping / Washing with collection & disposal of Solid Waste from the

Banks of River on Ghats in Allahabad

Contract No: NIT No.- NIT No.-01/SMCG-UP/2018-19 (GHAT CLEANING)/Allahabad

Name of the

Bidder/ Bidding

Firm / Company :

PRICE SCHEDULE

(This BOQ template must not be modified/replaced by the bidder and the same should be uploaded

after filling the relevent columns, else the bidder is liable to be rejected for this tender. Bidders are

allowed to enter the Bidder Name and Values only)

NUMBER # TEXT # NUMBE

R #

TEXT # NUMBE

R #

NUMBE

R #

TEXT #

Sl.

No.

Item Description Quantity Units BASIC

RATE

In

Figures

To be

entered

by the

Bidder

Rs. P

TOTAL

AMOUN

T in

Rs. P

TOTAL

AMOUN

T

In

Words

1 2 4 5 13 53 55

1 Supply & Installation of

‘Shradhdha Kalash’at arpan

sthal location where

religious offering Comes in

rivers & motivating

pilgrims/tourists to use

these Shradhdha Kalash for

three years including

Operation & Maintenance

as per direction of Engineer

In-Charge

12.000 Number

85

2 Supply & Installation of

Dustbins-100 +100 litre

capacity of each (Bio-

degradable & Non-

Biodegradable) for three

years including Operation &

Maintenance as per

direction of Engineer In-

charge.

180.000 Number

3 Deployment of Sweepers

for Cleaning, sweeping

collection, transportation

and disposal of solid waste

from the banks of river on

ghats for three years as per

direction of Engineer

Incharge.

70080.000 Mandays

4 Sweepers on need based

required for three years

(4200 Mandays) as per

direction of Engineer in-

charge.

4200.000 Mandays

5 Deployment of Supervisor

for supervision of Cleaning,

sweeping with collection

and disposal of solid waste

work as per direction of

Engineer in-charge.

6570.000 Mandays

6 Consumables (as per

details given in clause 2.2,

Section V, Scope of work))

for three years as per

direction of Engineer in-

charge.

1.000 Lump

Sum

7 Mechanised Cleaning by

Tool and

Plants/Machines/Equipment

s (as per details given in

clause 2.3, Section V, Scope

of work)) including

running, Operation and

Maintenances using (

(a)Rag Picker Sticks (b)

Push Sweeping Machines (

c) Engine operated High

Pressure Washer) etc. for

three years as per direction

of Engineer in-charge.

1.000 Lump

Sum

86

Total in

Figures

Quoted Rate

in Words

87

