
 Selection of Technical Consultant for comprehensiv e “Architectural and Engineering Services” for Prop osed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 1 of 74

· `

((RRFFPP))

SSeelleecctt iioonn ooff

TTeecchhnniiccaall CCoonnssuull ttaanntt

FFoorr CCoommpprreehheennssiivvee AArrcchhii tteeccttuurraall AAnndd EEnnggiinneeeerr iinngg

SSeerrvviicceess ffoorr

PPRROOPPOOSSEEDD TTOOWWNNSSHHIIPP FFOORR NNMMDDCC LLttdd
AATT NNIIYYAANNAARR JJAAGGDDAALLPPUURR CC..GG..

2233--0099--22001177

 CHHATTISGARH HOUSING BOARD
Division - Jagdalpur

TEL No : + 07782 - 231170 Fax No : + 07782-222595
website : www.cghb.gov.in
email: eecghbjdp@rediffmail.com

���
���

���
	
�

�
	
�	�

��

 Selection of Technical Consultant for comprehensiv e “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 2 of 74

DISCLAIMER

The request for proposal document contains two volumes

Volume I Instructions to Bidders

Volume II General Conditions of contract

The information contained in the Request for Proposal document (“RFP”) or subsequently provided to

Applicants, whether verbally or in documentary or any other form by or on behalf of the Board or any of

their employees or advisers, is provided to Bidders on the terms and conditions set out in this RFP and

such other terms and conditions subject to which such information is provided.

The RFP is not an agreement and is neither an offer nor invitation by the Board to the prospective

Bidders or any other person. The purpose of the RFP is to provide interested parties with information that

may be useful to them in the formulation of their Proposals pursuant to this RFP. The RFP includes

statements, which reflect various assumptions and assessments arrived at by the Board in relation to the

Consultancy. Such assumptions, assessments and statements do not purport to contain all the

information that each Bidder may require. The RFP may not be appropriate for all persons, and it is not

possible for the Board, its employees or advisers to consider the objectives, technical expertise and

particular needs of each party who reads or uses the RFP. The assumptions, assessments, statements

and information contained in the RFP, may not be complete, accurate, adequate or correct. Each Bidder

should, therefore, conduct its own investigations and analysis and should check the accuracy,

adequacy, correctness, reliability and completeness of the assumptions, assessments and information

contained in the RFP and obtain independent advice from appropriate sources.

Information provided in the RFP to the Bidders is on a wide range of matters, some of which depends

upon interpretation of law. The information given is not an exhaustive account of statutory requirements

and should not be regarded as a complete or authoritative statement of law. The Board accepts no

responsibility for the accuracy or otherwise for any interpretation or opinion on the law expressed herein.

The Board, its employees and advisers make no representation or warranty and shall have no liability to

any person including any Bidder under any law, statute, rules or regulations or tort, principles of

restitution or unjust enrichment or otherwise for any loss, damages, cost or expense which may arise

from or be incurred or suffered on account of anything contained in

the RFP or otherwise, including the accuracy, adequacy, correctness, reliability or completeness of the

RFP and any assessment, assumption, statement or information contained therein or deemed to form

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 3 of 74

part of the RFP or arising in any way in this Selection Process.

The Board also accepts no liability of any nature whether resulting from negligence or otherwise however

caused arising from reliance of any Bidder upon the statements contained in the RFP.

The Board may in its absolute discretion, but without being under any obligation to do so, update, amend

or supplement the information, assessment or assumption contained in the RFP.

The issue of this RFP does not imply that the Board is bound to select a Bidder or to appoint the

Successful Bidder / Technical Consultant, as the case may be, for the Consultancy and the Board

reserves the right to reject all or any of the Proposals without assigning any reasons whatsoever.

The Bidder shall bear all its costs associated with or relating to the preparation and submission of its

Proposal including but not limited to preparation, copying, postage, delivery fees, expenses associated

with any demonstrations or presentations which may be required by the Board or any other costs

incurred in connection with or relating to its Proposal. All such costs and expenses will remain with the

Bidder and the Board shall not be liable in any manner whatsoever for the same or for any other costs or

other expenses incurred by a Bidder in preparation or submission of the Proposal, regardless of the

conduct or outcome of the Selection Process.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 4 of 74

TABLE OF CONTENTS

 VOLUME I

S.No. Particulars Page No.

Section I

1 Introduction 6

2 Instruction to bidders 8

3 Evaluation of Proposals 15

4 Pre Bid Conference 22

5 Miscellaneous 22

 Section II- Scope of Works. 24 to 31

Section III - Formats for submission of Technical Bid

1
Format – 1: Project Experience 32

2
Format – 2 : Format of Curriculum Vitae 34

3
Format – 3: Work Plan 35

Appendixe s

1 Letter of Proposal App. I 36

2 Power of Attorney for Signing of the Bid App. II 38

3 Technical Proposal App. III 40

4 Financial Bid App. IV 41

 Annexure

1 Table 1 of Requirement of Technical Proposal 43

2 Key Plan, Site Plan & Khasara Map, Design Brief – 45 to 47

 VOLUME II

1 General Condition of Contract 48 to 72

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 5 of 74

�

 Chhattisgarh Housing Board, Division - Jagdalpur, Bodhgath Colony, Jagdalpur,
�

 Website:www.cghb.gov.in, Ph: 07782 - 231170, Fax 07782 – 222595.

Request for Proposal for Selection of Technical Consultants For Comprehensive
“Architectural & Engineering Services” for Proposed Township NMDC Ltd at Niyanar

Jagdalpur C.G.
 Date 23/09/2017

CGHB invite Technical & Financial offer as per Request for Proposal (RFP) from qualified and experienced
firms (criteria as per in RFP document) for providing Comprehensive “Architectural & Engineering
Services” for Proposed Township for NMDC Ltd at Niyanar Jagdalpur C.G.

����������	�
��� �
	���������� � �
��	��������� �

��	������������������	�������������������	�
 �!�����	����"��

����������	
 �
��
�����	�����

�#����$%&&�&&��	���
�

With offer submit process fee of Rs 10,000 & Bid Security of Rs. 24.0 lakhs both in the form of DD. &
Solvency Certificate of Rs. 3.0 Crs. The offer shall be submit By Hand / Courier / Speed post in the office of
EE_CGHB Div. Jagdalpur up to 5:00 pm, dt.- 24/11/2017.

The eligibility conditions, selection procedure, bid documents can be downloaded from www.cghb.gov.in.
Modification/Amendment/ Corrigendum, if any, shall not be sent to individual or advertised in the newspapers
but shall be posted in the website only. Contact Person- DHC Cir. durg, Mob: 09424209096, EE_Div Jagdapur
- Mob: 09424209020, Architect CGHB H.O. Mob: 09424209010,

1. Pre bid meeting will be held on 11/10/2017 at 12.30 PM at CGHB H.O. Naya Raipur.
2. Last date for submission of proposal is 24/11/2017 upto 5:00 PM. at office of EE Div.-Jagdalpur
3. The Technical Proposal will be opened on 28/11/2017 at 12:30 PM PM. EE_Div. Office Jagdalpur (C.G)

· Note:- After due date & time of submission bid will not be accepted.
· If date of Bid Submission is decleared as holiday by the govt than next working day shall be

treated as last date of submission .

EE Div-Jagdalpur

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 6 of 74

SECTION - I
1. INTRODUCTION

1.1. Project Background and Objectives

1.1.1. Chhattisgarh Housing Board (“CGHB” or “Board”) intends to develop Campus for Proposed

Township for NMDC Ltd. Design of layout plan & all Building of The Campus has to be a modern,

Township institution with all good facilities.

1.1.2. Details of the plot identified for this department is as follows

Sub Projects Total
Land area

Maximum
permissible

FAR

Approximate
Built Up area

(Sq m)

Maximum Height allowed

��������	

������
	�	

����
���
	��	���	

���������������	

�	���	�������
�	��	

���	������	���	

����	 Ltd	��	

�������	

��
������	����

118 acres

(47.86

hect.)

(approx)

 As per

T&CP

norm

as per

Design

Requirement

Brief Sheet

Table 1.

(page no.43

& 44)

As per T&CP Norms

Note: The Site Plan and design brief are shown in Annexur e 1 respectively of the document. The

layout proposed shall be prepared for the total are a i.e. 118 Acre (47.86 hect. approx) detail

building plan, architectural,& Engineering Services to be done for all site area. Approximate

cost of the projects is Rs 1200 crores.

1.1.3. The proposed Campus Planning has to be designed on energy efficient design principle and as

per applicable byelaws.

1.1.4 The proposed design should full fill the requirement of NMDC Ltd for this Campus & all Building

requirement , with appropriate basic amenities. Block design in the form of elevations, 3D forms,

Walk through full parking requirements shall be done and the detailed design shall be as per the

requirement of the respective department as detailed out in the Scope of Work and in page no.

43 & 44.

1.1.5. With the aforesaid objective, CGHB (“Board”) invites proposals in prescribed format from

Architectural firms/ Consultant for selection of consultant (“Technical Consultant”) for providing

Comprehensive Architectural & Engineering services for Proposed Township for NMDC Ltd at

Niyanar Jagdalpur and Design of layout Plan & all Building in the campus (“the Project”)

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 7 of 74

1.1.6. Applicants are invited to submit a (“Proposal) comprising of the technical proposal (“Technical

Proposal”) and a financial proposal (“Financial Proposal”) for providing consultancy services

required for the Project. Those Applicants that submit the Proposal shall be called Bidders. The

Proposal would form the basis of selection of the Bidders. The successful Bidder shall be called

Technical Consultant. After selection a letter of award (LOA) would be sent to the Technical

Consultant and signing of the Service Agreement between CGHB and the Technical Consultant

for providing the Services is envisaged.

1.1.7. The Scope of work (SOW) for the Project has been set out in Section II.

1.1.8. A single Consultant will be selected for project mentioned above.

1.1.9. CGHB also reserves right to defer the signing of agreement for given project, subject to the

condition that the period of the deferment shall not exceed more than one year from the date of

notice of acceptance of the project. In case the period of deferment exceeds more than one year

the financial offer and time shall be modified with mutual consent with NMDC & CGHB .

1.1.10. The Board shall receive Proposals pursuant to this RFP in accordance with the terms set forth in

this RFP and other documents to be provided by the Board (collectively the "Bidding

Documents"), as modified, altered, amended and clarified from time to time by the Board, and all

Proposals shall be prepared and submitted in accordance with such terms.

1.1.11. The statements and explanations contained in this RFP are intended to provide a proper

understanding to the Bidders about the subject matter of this RFP and should not be construed

or interpreted as limiting in any way or manner the scope of services and obligations of the

Technical Consultant set forth in the Agreement or the Board’s rights to amend, alter, change,

supplement or clarify the scope of work, to be awarded pursuant to this RFP or the terms thereof

or herein contained. Consequently, any omissions, conflicts or contradictions in the Bidding

Documents including this RFP are to be noted, interpreted and applied appropriately to give

effect to this intent, and no claims on that account shall be entertained by Board.

1.2. The Bidding process

1.2.1. The Board has adopted a single stage bidding process in 04 envelope system. The Bidders are

required to submit their proposal through Key Submissions (envelope -1), Eligibily Criteria

(envelope -2), Technical Proposal (envelope – 3) and Financial Proposal (envelope – 4) and if

financial Proposal bet open than submission will be rejected.

1.2.2. During this Proposal Stage, Bidders are invited to visit the site and examine the parameter and

scope of work in detail, and to carry out, at their cost, such type of similar type of planning &

designing of township campus studies or have experiences consultant will be consider for

Technical evaluation as may be required for submitting their respective Proposals for the

Project.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 8 of 74

1.2.3. Any queries or request for additional information concerning this RFP shall be submitted in

writing or by fax and e-mail to the EECGHB Div Jagdalpur (eecghbjdp@rediffmail.com). The

envelopes/ communication shall clearly bear the following identification/ title”Proposed

Township for NMDC Ltd at Niyanar Jagdalpur C.G. (Campus Layout Planning & Design of all

Building in the Campus) .

1.3. Schedule of Bidding Process

The Board shall endeavor to adhere to the following schedule:

Sl No Event Description Date, Time & Place

1 Notification in news paper 23/09/2017

2. Last date for receiving queries 10/10/2017

3. Prebid meeting 11/10/2017 at 12:30 pm at CGHB H.O. Naya Raipur

4. Date of Reply of Prebid queries
23/10/2017 from H.O. CGHB. Naya Raipur it will be uploaded

in CGHB website:- www.cghb.gov.in

5. Last date for submission of bid 24/11/2017 upto 5.00 PM at office of EE CGHB Div. Jagdalpur

6. Opening of Technical Proposal 28/11/2017 - 1:00 AM at office of EE CGHB Div. Jagdalpur

7. Short List for Presentation
11/12/2017 by CGHB Head Office Naya Raipur (will be

upload in CGHB website)

8. Presentation
Presentation date will be inform separately & will be upload in

CGHB website.

2. INSTRUCTIONS TO BIDDERS

GENERAL

For the Purpose of this RFP Document, the bidder (Company/Entity) shall mean a sole

proprietorship firm or partnership firm where in all partners are Achitects registered with the Council

of Architecture with up to date renewal of registration as per Council of Architecture Guidelines. In

case of Private Ltd company, all directors must be Architects registered with Council of

Architercture with up to date renewal and the Private Ltd company must submit NOC from Council

of Architecture.

The Architect / Firm / In Partnership Firm / Company can also engage Consultant / Expert (if not

available in his office) in the field of Structural Design, Civil Engineering, Water supply, Sanitation,

Electrification, Landscape Planner, Urban Planner, Interior Designer & Energy Efficiency etc. with

having experience of minimum 10 years in the respective field and minimum qualification is

graduation (Degree) and other experts but overall whole responsibility will be of Architect / Firm / In

Partnership Firm / Company.

· Applicant / Individual Architect / Firm / Company shall have an experience of 15 year’s min.

2.1. General terms of Bidding

2.1.1. An Applicant can submit only one Proposal.

2.1.2. The Bidder should submit a Power of Attorney as per the format at Appendix – II , authorising

the signatory of the Proposal to commitee the Bidder.

2.1.3. The Financial Proposal should be furnished in the format at Appendix - IV

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 9 of 74

2.1.4. The Proposal and all communications in relation to or concerning the Bidding Documents shall

be in English/Hindi language.

2.1.5. The Bidding Documents including this RFP and all attached documents are and shall remain the

property of the Board and are transmitted to the Bidders solely for the purpose of preparation

and the submission of a Proposal in accordance therewith. Bidders are to treat all information as

strictly confidential and shall not use it for any purpose other than for preparation and

submission of their Proposal. The Board will not return any Proposal or any information provided

along therewith.

2.1.6. This RFP is not transferable.

2.1.7. Not withstanding anything to the contrary contained in this RFP, the detailed terms specified in

the General Conditions of Contract shall have overriding effect;

2.2. Cost of Bidding

2.2.1. The Bidders shall be responsible for all the costs incurred by them, associated with the

preparation of their Proposal and their participation in the Bidding Process. The Board will not be

responsible or in any way liable for such costs, regardless of the conduct or outcome of the

Bidding Process.

2.3. Site visit and verification of information

2.3.1. It is mandatory for the bidders to submit ther proposal only after visiting the site. A certificate of

site visit from the Authorized representative of CGHB must be submitted with the technical bid

any bid sumitted without site visit certificate shall be disqualified in technical stage.

2.3.2. It shall be deemed that by submitting a Proposal, the Bidder has:

a. made a complete and careful examination of the Bidding Documents;

b. received all relevant information requested from the Board;

c. acknowledged and accepted the risk of inadequacy, error or mistake in the information

provided in the Bidding Documents or furnished by or on behalf of the Board relating to

any of the matters above;

d. satisfied itself about all matters, things and information necessary and required for

submitting an informed Proposal, execution of the Project in accordance with the

Bidding Documents and performance of all of its obligations there under;

e. acknowledged and agreed that inadequacy, lack of completeness or incorrectness of

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 10 of 74

information provided in the Bidding Documents or ignorance of any of the matters shall

not be a basis for any claim for compensation, damages, extension of time for

performance of its obligations, loss of profits etc. from the Board, or a ground for

termination of the Service Agreement; and

f. Agreed to be bound by the undertakings provided by it under and in terms hereof.

2.3.3. The Board shall not be liable for any omission, mistake or error on the part of the Bidder in

respect of any of the above or on account of any matter or thing arising out of or concerning or

relating to RFP, the Bidding Documents or the Bidding Process, including any error or mistake

therein or in any information or data given by the Board.

2.4. Right to accept and to reject any or all Bids

2.4.1. Notwithstanding anything contained in this RFP, the Board reserves the right to accept or reject

any Proposal or to annul the Bidding Process and reject all Bids at any time without any liability

or any obligation for such acceptance, rejection or annulment, and without assigning any

reasons therefore.

2.4.2. The Board reserves the right to reject any Proposal and appropriate the Bid Security if:

a. At any time, a material misrepresentation is made or uncovered, or

b. The Bidder does not provide, within the time specified by the Board, the supplemental

information sought by the Board for evaluation of the Bid.

c. Such misrepresentation/ improper response shall lead to the disqualification of the

Bidder.

2.4.3. In case it is found during the evaluation or at any time before signing of the Service Agreement

or after its execution and during the period of subsistence thereof, that one or more of the

conditions have not been met by the Bidder or the Bidder has made material misrepresentation

or has given any materially incorrect or false information, the Bidder shall be disqualified

forthwith if not yet appointed as the Technical Consultant either by issue of the LOA (Letter of

Acceptance) or entering into of the Service Agreement, and if the Bidder has already been

issued the LOA or has entered into the Service Agreement, as the case may be, the same shall,

notwithstanding anything to the contrary contained therein or in this RFP, be liable to be

terminated, by a communication in writing by the Board to the Bidder, without the Board being

liable in any manner whatsoever to the Bidder or Technical Consultant, as the case may be. In

such an event, the Board shall forfeit and appropriate the Bid Security in accordance with the

conditions in the RFP

2.4.4. The Board reserves the right to verify all statements, information and documents submitted by

the Bidder in response to the RFP. Failure of the Board to undertake such verification shall not

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 11 of 74

relieve the Bidder of its obligations or liabilities hereunder nor will it affect any rights of the Board

there under.

2.4.5. The General Conditions of contract (Volume II) is provided by the Board as part of the Bidding

Documents shall be deemed to be part of this RFP.

2.5. Clarifications

2.5.1. Bidders requiring any clarification on the RFP may notify the Board in writing or by fax and e-mail

to the address in accordance with Clause 2.9.5. They should send in their queries before the

date mentioned in the Schedule of Bidding Process specified in Clause 1.3 the Board shall

endeavour to respond to the queries within the period specified therein. The responses will be

sent by fax or e-mail. The Board will forward all the queries and its responses thereto, to all

Bidders without identifying the source of queries.

2.5.2. The Board shall endeavour to respond to the questions raised or clarifications sought by the

Bidders. However, the Board reserves the right not to respond to any question or provide any

clarification, in its sole discretion, and nothing in this Clause shall be taken or read as compelling

or requiring the Board to respond to any question or to provide any clarification.

2.5.3. The Board may also on its own motion, if deemed necessary, issue interpretations and

clarifications to all Bidders. All clarifications and interpretations issued by the Board shall be

deemed to be part of the Bidding Documents. Verbal clarifications and information given by

Board or its employees or representatives shall not in any way or manner be binding on the

Board.

2.6. Amendment of RFP

2.6.1. At any time prior to the deadline for submission of Proposals, the Board may, for any reason,

whether at its own initiative or in response to clarifications requested by a Bidder, modify the

RFP by the issuance of Addenda.

2.6.2. In order to afford the Bidders a reasonable time (min. 7 days) for taking an Addendum into

account, or for any other reason, the Board may, at its own discretion, extend the Proposal Due

Date.

B. PREPARATION AND SUBMISSION OF BIDS
2.7. Format and Signing of Proposals

2.7.1. The Bidder shall provide all the information sought under this RFP. The Board will evaluate only

those Proposals that are received in the required formats and complete in all respects.

2.7.2. The Proposal shall be typed or written in indelible ink and signed by the authorised signatory of

the Bidder who shall also initial each page, in blue ink. All the alterations, omissions, additions or

any other amendments made to the Proposal shall be initialled by the person(s) signing the Bid.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 12 of 74

2.8. Sealing and Marking of Proposal

2.8.1. The Bidder shall submit the Proposal in the format specified in Clause 2.9.2, and seal it in

envelopes.

2.8.2. The documents accompanying the Proposal shall be placed in separate envelopes and marked

as indicated below. The Proposal submission shall include:

Envelope 1: “Key Submissions”

a. Letter of Proposal in the prescribed format (Appendix I);

b. Bid Security amount DD of Rs. 24.0 lakhs.

c. Power of Attorney for signing of in the prescribed format (Appendix – II);

d. A copy of the General conditions of contract with each page initialed by the person

signing the Proposal in pursuance of the Power of Attorney referred to in Clause (c)

hereinabove.

e. Processing fees to be enclosed as a crossed demand draft for an amount of

Rs. 10,000.00 (Rupees Ten thousand only) drawn in favour of Executive Engineer,

Chhattisgarh Housing Board CGHB Div. Jagdalpur on any scheduled bank, payable at

Jagdalpur.

f. Original Solvency Certificate of Rs. 3.0 Crs.(As per page no. 17)

Envelope 2: “Eligibility Criteria” -

Experience of project as per section - III, format- 1, format- 2, With supporting

document.

Envelope 3: “Technical Proposal”

a. Technical Proposal as per Appendix –III

Envelope 4: “Financial Proposal”

a. Proposal consisting of the Bidders’ financial offer for the Project in the format set out in

Appendix IV of this document. The Financial Proposal shall be quoted inclusive of local

office cost, site visits, travel, documentation, lodging boarding and inclusive of service

tax Or GST of state & central Govt.as lump sum Rate (in lacs)

b. The financial proposal shall be inclusive of all out of pocket expenses incurred by the

Consultant towards Local site office (Raipur & Jagdalpur), The site visit may include

whenever the architects/technical consultant is/are required visit site as given in stage 6

& for specifice work Or whenever required by CGHB officers will not be paid seperately,

travel, documentation and communication etc., all taxes, royalties, fees and charges

including income tax, service tax Or GST of Central/State Govt . as applicable

except those as prescribed in this RFP. if consultant not cum at site visit whenever

required by CGHB then panalty will be charge.

c. The Board reserves the right to reject any Financial Proposal which is non-responsive.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 13 of 74

2.8.3. The bidder shall also submit true copies of the documents (comprising Key Submissions and

technical proposal) accompanying the Proposal, as specified in Clause 2.8.2, in soft version in

PDF format in CD Rom. The CD shall be placed in a separate sealed envelope marked as “Copy

of Documents”.

2.8.4. The four envelopes specified in Clauses 2.8.2 shall be placed in an outer envelope, which shall

be sealed. Each of the four envelopes shall clearly bear the following identification:

“Proposal for the Selection of consultant (“Technica l Consultant”) for providing

Comprehensive Architectural& Engineering services for Proposed Township for NMDC

Ltd (Campus Layout Planning & Designing of all Buildin gs in the Campus) (“the

Project”).

 and shall clearly indicate the name and address of the Bidder. In addition, the Proposal Due

Date should be indicated on the right hand top corner of each of the envelopes.

2.8.5 Each of the envelopes shall be addressed to:

ATTN. OF:

DESIGNATION Executive Engineer

ADDRESS: Chhattisgarh Housing Board (CGHB),

 Division - Jagdalpur

 Bodhgath Colony, Jagdalpur. C.G.

 FAX +07782 - 222595
 PHONE +07782 - 231170
 E-MAIL ADDRESS eecghbjdp@rediffmail.com

2.8.6 If the envelopes are not sealed and marked as instructed above, the Board assumes no

responsibility for the misplacement or premature opening of the contents of the Proposal

submitted.

2.8.7 Bids submitted by fax, telex, telegram or e-mail shall not be entertained and shall be rejected.

Bid submitted in person in the office of Executive Engineer CGHB, Bodhgath Colony Jagdalpur. Division

- Jagdalpur or through courier, speed post or registered post only will be accepted , upto mentioned

date & time.

2.9. Proposal Due Date

2.9.1. Proposal should be submitted before 5 pm on the Proposal Due Date as one clause 1:3 at the

address provided in Clause 2.8.5 in the manner and form as detailed in this RFP. A receipt

thereof should be obtained from the person specified at Clause 2.8.5 .

2.9.2. The Board may, in its sole discretion, extend the Proposal Due Date by issuing an Addendum in

accordance with Clause 2.6 uniformly for all Bidders in website only.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 14 of 74

2.10. Late Proposals

Bids received by the Board after the specified time on the Proposal Due Date & Time shall not

be eligible for consideration and shall be summarily rejected.

2.11. Rejection of Proposals

2.11.1. The Board reserves the right to accept or reject all or any of the Proposal without assigning any

reason whatsoever. It is not obligatory for the Board to accept any Proposal or to give any

reasons for their decision.

2.11.2. The Board reserves the right not to proceed with the Bidding Process at any time, without notice

or liability, and to reject any Proposal without assigning any reasons.

2.12 Validity of Proposals

The Proposal shall be valid for a period of not less than 180 days from the Proposal Due Date

subject to the conditions prescribed in RFP. The validity of Proposal may be extended by

mutual consent of the respective Bidders and the Board.

2.13 Confidentiality

Information relating to the examination, clarification, evaluation and recommendation for the

Bidders shall not be disclosed to any person who is not officially concerned with the process or is

not a retained professional advisor advising the Board in relation to or matters arising out of, or

concerning the Bidding Process. The Board will treat all information, submitted as part of the

Proposal , in confidence and will require all those who have access to such material to treat the

same in confidence. The Board may not divulge any such information unless it is directed to do

so by any statutory entity that has the power under law to require its disclosure or is to enforce or

assert any right or privilege of the statutory entity and/ or the Board.

2.14 Correspondence with the Bidder

The Board shall not entertain any correspondence with any Bidder in relation to acceptance or

rejection of any Proposal.

D. BID SECURITY

2.15 Bid Security

2.15.1 The Bidder shall furnish as part of its Proposal, a Bid Security of Rs 24,000,00.00 (Rupees

Twenty Four Lacs Only) in the form of a Demand draft issued by a Scheduled Bank in India,

drawn in favour of the Executive Engineer CGHB, Division - Jagdalpur, payable at Jagdalpur

(the “Demand Draft”). The Board shall not be liable to pay any interest on the Bid Security

deposit so made and the same shall be interest free. Bid security in the form of Bank guaranty is

not acceptable.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 15 of 74

2.15.2 Any Proposal without Bid Security shall be rejected by the Board as non responsive.

2.15.3 The Bid Security of unsuccessful Bidders will be returned by the Board, without any interest, as

promptly as possible on acceptance of the Proposal of the successful Bidder or when

the Bidding process is cancelled by the Board. Where Bid Security has been submitted in

the bid , the refund thereof shall be in the form of an account payee cheque in favour of

unsuccessful Bidder(s), When unsuccessful bidders will apply for refund.

2.15.4 The Successful Bidder’s Bid Security will be retained as a part of the performance security.

2.15.5 The Bid Security shall be forfeited and appropriated by the Board as damages payable to the

Board for, inter alia, time, cost and effort of the Board without prejudice to any other right or

remedy that may be available to the Board hereunder or otherwise, under the following

conditions:

a. If a Bidder submits a non-responsive Proposal ;

b. If a Bidder engages in a corrupt practice, fraudulent practice, coercive practice,
undesirable practice or restrictive practice as specified in Section 4 of this RFP;

c. If a Bidder withdraws its Proposal during the period of Proposal validity as specified in
this RFP and as extended by the Bidder from time to time;

d. In the case of successful Bidder, if it fails within the specified time limit - to sign the

Service Agreement

2.16 Modification/ substitution/ withdrawal of Prop osals

2.16.1 No Proposal shall be modified, substituted, or withdrawn by the Applicant

3 EVALUATION OF PROPOSALS

3.1 Opening and Evaluation of Proposals

a. The Outer Envelope and Envelope 1, 2 & 3 shall be opened by the EE_Div. Jagdalpur or any

officer authorized by him and in presence of NMDC representative on the Proposal opening due

date, at Executive Engineer CGHB, Bodhgath Colony Jagdalpur, Div- Jagdalpur.

b. The Board will subsequently examine and evaluate the Proposals in accordance with the

provisions set out in this Section 3 (Page no. 32).

c. To facilitate evaluation of Proposals , the Board may, at its sole discretion, seek clarifications in

writing from any Bidder regarding its Proposal .

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 16 of 74

3.2 Tests of responsiveness
The Board shall determine whether each Proposal is responsive to the requirements of the RFP. A

Proposal shall be considered responsive only if:

 a. it is received in accordance with Clause 2.8.2 and as per the format in Section III ;

b it is received by the Proposal Due Date including any extension thereof

 c. it is signed, sealed, in bound booklet and marked as stipulated in Clauses 2.7

 d. it is accompanied by the Bid Security as specified in Clause 2.15;

 e. it is accompanied by the Power(s) of Attorney as specified in Appendix II ,

g. it contains all the information (complete in all respects) as requested in this RFP and /or

Bidding Documents (in formats same as those specified);

h. it does not contain any condition or qualification; and

i. It is not non-responsive in terms hereof.

j. It is accompanied by a Processing Fee in accordance with clause 2.8.2, e

k. It is Accompanied by Certificate of site visit from authorized office of CGHB.

Satisfying the Test of Responsiveness is mandatory for Bidders to be selected for next stage of

evaluation. If any material deviation is found in the formats then it will be judged as non-responsive.

3.3 Eligibility Criteria of Bidder:

The Bidder must satisfy all of the following qualification & criteria for experience.

(A) Technical Capacity: The Bidder should have completed Arch. & Eng. Services and

periodicaly supervision up to construction completing of the project minimum of as below

project of Similar Types of Residential Township Or composite campus including Residential

complex in the last 7 financial years.

Should have completed at least one project of Plinth area 2,24,000 sqm or more in 100 acres

area min.

 OR

Should have completed at least two projects each of Plinth area 1,40,000sqm or more in 50

acres area min.

 OR

Should have completed at least three projecs each of Plinth area 1,12,000 sqm or more in 40

acres area min.

(B) Financial Capacity: A Bidder should have an average annual turnover in last five financial

years of at least Rs.7.2 Crs.

1. FY 2012-13:- -----------------------------------

2. FY 2013-14:- ----------------------------------

3. FY 2014-15:- ----------------------------------

4. FY 2015-16:- ----------------------------------

5. FY 2016-17:- ---------------------------------

 Average annual turnover ----------------------------------

For FY 2016-17, Provisional CA Certificate to be Submitted. If Audit Pending.

Note:- 1. It should be certified by C.A.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 17 of 74

2. The above should be supported by relevant documentary evidence like work orders/contrct

agreement, completion certificates and TDS.

certificate from the clients, in case work is executed for private companes. The certificates

issued by the organisation/client shall form the basis for considering experience of work

executed.

(C) Solvency Clause: The tenderer should be solvent for a value not less than Rs. 3.0 crs.(Rs.

Three crores) and shall submit an Original Solvency Certificate from any Nationalized indian

bank / Scheduled commercial bank including a foreign bank having a branch in india (including

correspondent bank / representative office in india) and the certificate should be dated not

earlier than 3 months from the due date a of submission of Bid. The bidder may also submit the

original solvency certificate along with offer.

I. Team of key professionals:

Applicants must include the following key professionals in the Team:

Sl. No. Position Experience

1 Principal

Architect

He / She shall be an Architect and shall have a minimum of 15 years of experience

in Comprehensive planning and designing of large Township projects costing not

less than INR 250 Cr in 50 acre land area in a single Project, such as similar

residential type completed during last 7 years.

2 Architect

Urban Planner

He / She shall be a graduate in Architect with postgraduate degree in Urban

Planning/Design and should have minimum 10 years of experience in

preparation of detail master plans of township project.

3 Architect He / She shall be a graduate in Architect and should have minimum 7 years of

experience in preparation of detail architectural design of building works.

4 Landscape

Architect

He / She shall be Architect with postgraduate degree in Landscape Planning and

should have minimum 10years of experience in preparation of detail landscape

plans for the recreation area and public spaces, road side plantation, rotaries,

street furniture and architectural design of utility buildings.

5 Structural

Engineer

Should be a Structural Engineer with postgraduate degree in Structures with

minimum 10years of experience in structural design of building and allied works.

6 Plumbing &

Sanitary

Engineer

Should be a Plumbing & Sanitary engineer with minimum 10years of experience

in design of plumbing and firefighting of building works.

7 Electrical

Engineer

Should be a Bachelor of Electrical Engineering having 10years of minimum

experience in designing electrical cabling design for electrical networks and

building electrification works.

8 Quantity

Surveyor

He / She shall be Bachelor of Civil Engineering with 10years of minimum

experience in quantity surveying and estimation.

Other than the required Key personnel the Consultan t shall engage other consultant or experts

like, HVAC consultant, Green Building expert, Hospi tal work expert and other consultant etc. for

successful completion of the project with prior app roval of CGHB.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 18 of 74

The following conditions would apply:

a. All the key professional staff including the Principal Architect proposed

 must be employees of the Bidder.

b. Only one Curriculum Vitae (CV) may be submitted for each position and relevant

experience which is similar to this Project, must be demonstrated using the formats set

out in Section III and documentary evidence provided. Signed and dated CVs by the

proposed key professional staff must be provided.

c. No alternative to key professional staff can be proposed.

d. Maximum of two key persons listed above could be replaced during the tenure of the

assignment with equivalent or higher qualification and experience with prior permission

of the CGHB.

e. Any change in more than two of the key persons otherthan the Principal Architect during

the tenure of the assignment would attract an one-time penalty of 1% of the professional

fees for the assignment for each such change.

f. It is to be noted that in any case, Principal Ar chitect of the Project cannot be

substituted.

g. Only completed project experience would be considered for evaluation.

h. A good working knowledge of English & Hindi is essential for key professionals.

i. The team will be supported by all the required professional for the successful

completion of the project.

j. Any external consultant/sub consultant will have to approved by CGHB.

k. For the proposed team there should be P.F. deduction in each month from the salary of

employee.

l. This work should not be subleted to the other consultant.

m. In the interest of project, one architect shall be deployed along with draft person of

minimum 5 years of experience at site during construction period ,to coordinate with the

site and design office on day to day basis.

(ii) Approach and Methodology

a. The bidder must submit the concept design in the form of plans elevations sections 3D

views on the basis of requirement given in this RFP. All the submissions should be on

A3 size papers minimum.

b. The Technical Proposal would also include presentation by short listed Bidders.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 19 of 74

The following details of the Bidder would form part of the presentation:

i. Relevant experience of the Bidder as per Section III, Format 1

ii. Concept design (emphasis on energy efficient design principles used) as per
Appendix III

iii. Team strength and their experience as per Section III, Format 2

c. The Technical Proposal must not include any Financial Proposal details.

(iii) Tests of responsiveness:

The Board shall determine whether each Proposal is responsive to the requirements of

the RFP. The proposal shall be considered responsive only if:

a. It is received in accordance with Clause 2.8.2 and as per prescribed format in

Section – III

b. it is received within the Proposal Submission Due Date including any extension thereof

c. It is signed, sealed, in spiral bound booklet and marked as stipulated in Clauses 2.7

d. It is accompanied by the Bid Security as specified in Clause 2.15.1.

e. It is accompanied by the Power(s) of Attorney as specified in Appendix II .

f. it contains all the information (complete in all respects) as requested in this RFP and/or

Bidding Documents (in formats same as those specified);

g. it does not contain any condition or qualification; and

h. It is not non-responsive in terms hereof.

 I. It is accompanied by a Processing Fee in accordance with clause 2.8.2

Satisfying the Test of Responsiveness is mandatory for Bidders to be selected for next stage of

evaluation. If any material deviation is found in the formats then it will be judged as non-responsive.

3.3.2 EVALUATION OF PROPOSALS

1. The Evaluation of the Technical Proposal shall be done based on the following scoring system –

The proposals will be evaluated on Quality cum Cost Based Services with a weightage of Technical

80% and Financial 20%

The Evaluation of the Technical Proposal shall be done based on the following scoring system the

criteria, sub-criteria, and point system for the evaluation of Full Technical & Financial Proposals .

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 20 of 74

Scoring Systems:-

The Technical Proposal shall be evaluated on the following parameters:

SL. NO PARAMETERS
Maximum
Marks
Awarded

I Experience of Firm 30

.1 The consultant should have successfully completed Arch. & Eng. Services
and periodicaly supervision up to construction completing of the project of
similar type projects of Residential township campus (layout planning & mix
planning of building apartment G+6 min. & independent houses) Architectural
, Engineering services of project value as below in last 7 years.

Should have completed at least one project of plinth area 2,24,000 sqm

or more in 100 acres area min. 15 marks

 OR

Should have completed at least two projects each of plinth area

1,40,000 sqm or more in 50 acres area min. 15 marks

 OR

Should have completed at least three projecs each of plinth area

1,12,000 sqm or more in 40 acres area min. 15 marks

15

A.2 If any completed project of plinth area 2,80,000 Sqm or more in 100 acres or
above area.

5

B Experience of the firm in Planning and designing of green buildings & campus as per
guidelines of GRIHA / LEED / TERI / IGBS.

5

C Annual Turnover: Average annual turnover of the consultant in the last 5 years shall
be at least 7.2 crores.

3

Annual Turnover: If average annual turnover of the consultant in the last 5 years is
more than 8.0 crores.

2

II Key Personnel in the team for the Project based on:

(i) The relevant qualification

(ii) And relevant work experience in projects of s imilar nature

30

A Principal Architect ��
B Architect Urban Planner ��
C Architect ��
D Landscape Architect ��
E Structural Engineer ��
F Plumbing Engineer ��
G Electrical Engineer ��
H Quantity Surveyor ��
III Approach & Methodology (To be evaluated on the basis of submissions) 20

A General understanding of the project

I Understanding of the Project requirements 1

Ii Methodology Write-up in conformity with TOR 1

B Concept design

 Broad Conceptual proposal on campus planning, elevations, 3D views, walk throgh
and tentative project cost etc.

14

C Innovativeness/Comments on Terms of Reference 1

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 21 of 74

SL. NO PARAMETERS
Maximum
Marks
Awarded

D Work Program

I Organization Chart to be deployed for the project & Staffing Schedule for the

project

1

Ii Graphical Presentation of Work Chart (Bar Chart) 2

Sub total (I+II+III) 80

Those scoring a minimum of 50 marks in the above evaluation shall be invited for making the

presentation on the detailed concept design to be m ade before the committee appointed by

CGHB & NMDC Ltd. Officers.

IV Presentation on Concept Design (To be made before JURY) 20

 Grand Total (I+II+III+IV) 100

The minimum technical score (St) required to be eli gible :60
Financial bid in respect of consultants getting top three technical score
shall only be opened.
The formula for determining the financial scores is the following:
Sf= 100 x Fm / F, in which Sf is the financial score, Fm is the lowest price
and F the price of the proposal under consideration.
The weights given to the Technical and Financial Proposals are:
T = 80%, and P = 20%
Proposals are ranked according to their combined technical (St) and
financial (Sf) scores using the weights (T = the weight given to the
Technical Proposal; P = the weight given to the Financial Proposal; T + P
= 1) as following: S = St x T% + Sf x P%.

2. The Team leader shall deliver the presentation. No other person shall be allowed to deliver the

presentation. In case the Team leader does not attend for making presentation the marks in

“PRESENTATION” shall not be given.

3. Financial Proposals shall be opened publicly in the presence of the Consultants’ representatives.

The name of the Consultants and the technical scores of the Consultants shall be read aloud.

The Financial Proposal of top three Consultants shall be then opened, and the total prices read

aloud and recorded.

4. The Evaluation Committee will correct any computational errors. When correcting computational

errors, in case of discrepancy between a partial amount and the total amount, or between word

and figures the formers will prevail. In addition to the above corrections, as activities and items

described in the Technical Proposal but not priced, shall be assumed to be included in the prices

of other activities or items.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 22 of 74

5. The event of acceptance of the Proposal of the Preferred Bidder with or without negotiations ,

CGHB shall declare the Preferred Bidder as the Successful Bidder. CGHB will notify the

Successful Bidder through a Letter of Acceptance (LoA) that its Proposal has been accepted.

6. The Successful Bidder(s) shall execute the Consultancy Agreement within one week of the

issue of LoA or within such further time as CGHB may agree to in its sole discretion.

7. Failure of the Successful Bidder to execute the consultancy agreement within specified period

shall constitute sufficient grounds for the annulment of the LoA and forfeiture of the EMD.

8. Notwithstanding anything contained in this RFP, CGHB reserves the right to accept or reject any

Proposal, or to annul the bidding process or reject all Proposals, at any time without any liability

or any obligation for such rejection or annulment.

3.4 Contacts during Proposal Evaluation

Bids shall be deemed to be under consideration immediately after they are opened and until such time

the Board makes official intimation of award/ rejection to the Bidders. While the Bids are under

consideration, Bidders and/ or their representatives or other interested parties are advised to refrain from

contacting by any means, the Board and/ or their employees/ representatives on matters related to the

Bids under consideration.

4. PRE-BID CONFERENCE

4.1 Pre-Bid conference of the Bidders is convened at the designated date, time and place. Invited

bidders shall be allowed to participate in the Pre-Bid Conferences. A maximum of three

representatives of each Bidder shall be allowed to participate on production of Board letter from

the Bidder.

4.2 During the course of Pre-Bid conferences, the Bidders will be free to seek clarifications and

make suggestions for consideration of the Board. The Board shall Endeavour to provide clarifications

and such further information as it may, in its sole discretion, consider appropriate for facilitating a fair,

transparent and competitive Bidding Process. The clarification will be short & uploaded in website well in

time on the observation raised by participants.

5. MISCELLANEOUS

5.1 The Bidding Process shall be governed by, and construed in accordance with, the laws of India

and the Courts at Chhattisgarh shall have exclusive jurisdiction over all disputes arising under,

pursuant to and/ or in connection with the Bidding Process.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 23 of 74

5.2 The Board, in its sole discretion and without incurring any obligation or liability, reserves the right,
at any time, to;

(a) suspend and/ or cancel the Bidding Process and/ or amend and/ or supplement the

Bidding Process or modify the dates or other terms and conditions relating there to;

(b) consult with any Bidder in order to receive clarification or further information;

(c) retain any information and/ or evidence submitted to the Board by, on behalf of, and/ or

in relation to any Bidder; and/ or

(d) Independently verify, disqualify, reject and/ or accept any and all submissions or other

information and/ or evidence submitted by or on behalf of any Bidder.

5.3 It shall be deemed that by submitting the Proposal, the Bidder agrees and releases the Board, its

employees, agents and advisers, irrevocably, unconditionally, fully and finally from any and all

liability for claims, losses, damages, costs, expenses or liabilities in any way related to or arising

from the exercise of any rights and/ or performance of any obligations hereunder, pursuant

hereto and/ or in connection herewith and waives any and all rights and/ or claims it may have in

this respect, whether actual or contingent, whether present or future.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 24 of 74

SECTION - II
SCOPE OF WORK

1. Broad Scope of services

The broad scope of services shall include but not limited to the following

· Study and analyze the requirements of Housing Board to draft detail design brief from

CGHB and to get it approved from the NMDC Ltd.

· Site assessment study.

· Preparation of comprehensive Architectural Design for the first phase of development

(Site Layout, Building layout Plan, building design, structural design, service design and

preparation of working drawings) for development of Campus in NMDC Ltd at Niyanar

Jagdalpur including preparation of detailed cost estimates & Detailed project report

(DPR) specifications, rate analysis and Bill of quantities based on the schedule of rates

adopted by CGHB is-CGPWD SOR - 2015.

· Obtaining the statutory approvals from various authourities.

· Bid process management for preparation of tender document & selection of PMC/PSC.

· Periodic supervision and coordination with PMC & PSC, CGHB and contractor during

construction.

2. Detailed Scope of services

1.1. Preparation of comprehensive Architectural & Engineering services (Site Layout Planning,

Building layout Plan, building design, structural design, service design and preparation of

working drawings) for township of NMDC Ltd at Niyanar Jagdalpur including preparation of

Detailed project report (DPR) including detailed cost estimate, specifications, rate analysis and

Bill of quantities & other activities as per direction of CGHB.

Stage 1: Conceptual design and block cost (Time Per iod --- 3 week from date of agreement)

The consultant shall:

1 Prepare a design brief after taking into c onsideration the Client’s NMDC Ltd. requirements and

discussion with CGHB & concerned departments NMDC ltd for details of building uses, activities,

functional relationship, space requirement and site Planning.

2 Conduct detailed site survey identifying physical features and contours, detailed Site Evaluation,

Geo technical/Total station survey, Site analysis/opportunities and constraints study, analysis of

architectural character, connectivity, social issues and heritage,water feasibility & soil test/

investigation report from govt agency.(from different places of site as per requirment)

3 Study Site Capacity to develop design options.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 25 of 74

4 Prepare preliminary proposal for all residential bldgs & other bldgs in the campus layout and its

impact on immediate environs.

5 Prepare Conceptual Plan for overall Layout plan and as per the requirement of the respective

department showcasing sustainable design decisions (3 options of design should be submitted.)

6 Prepare Conceptual plan of landscape, building foot print (including water harvesting and other

site measures) and location of utilities

7 Carry out pedestrian/ vehicular movement & parking analysis and planning.

8 The design shall be as per norms of T&CP, NBC, naga r nigam, evironmental, fire fighting,

solar passive, eco friendly & related state & centr al department laws, Griha/IGBC rating.

9 Prepare Conceptual design(3 options) showing:

i. Master layout Plan of site based on chosen option clearly indicating all

components.

ii. Broad Land use of site along with calculations.

iii. Trunk Level Network of Services of Site

iv. Residential Building design & 3D view commercial complex, club, school,

hospital/health center space planning, and area distribution, play area, play

ground and other requirenment as per page no. 43 & 44.

v. Site Grading, preliminary cut fill quantities and Landscape Design with water

body.

vi. Graphic Design and Signage.

vii. General furniture model of layout for building

1. Prepare a report for 3 option of concept design containing all the

above clearly bringing out the design thought process and

comparison of options and 3D View of all bids .

2. Estimate block cost for 3 options of design for external development,

building services and landscape.

3. Submit the draft conceptual layout, block estimate of cost and the

report as described under sub para 1 to 13 above.

4. Booklet of project plan & 3D view layout, etc.

viii. Griha/IGBC Pre-Certification (design concept stage) and final Certification

(construction stage) to be done.

Deliverables
3 hard copies and 3 soft copies (editable format in CD ROM) of conceptual design
Stage 2: Layout the Building Plans of all Building - all buildings as per requirement.

 and Details estimate (Time Period --- 4 week after I stage) & DPR.

The consultant shall:

1. Make a presentation of the conceptual layout (3 options Or as required) and take into

consideration any change, modification if required CGHB.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 26 of 74

2. Prepare the draft final conceptual layout from the finalized option out of three with estimate

incorporating desired changes for approval of CGHB.

3. Submit final layout after incorporating changes if any by CGHB.

4. The Layout Plan & All Building plan Shall got be approved from Town & Country Planning

Department.

Prepare Building Plans, Elevation and sections and detail drg of all Building and estimate detailed and
DPR (Detailed Project Report) and submit for approval and make presentation & 3D view of all buildings,
walk through & model of layout & residential building on propar scale & of good material presentable.

Walkthrough & Model:

3d Forms study by giving 3D views of final design, detail model at suitable scale & Walkthrough of
premium HD quality (Minimum 10 minutes) showing different blocks ,entrances, parking area, different
types of activities, features and movements in each room as per instruction of Client.

Deliverables

3 hard copies and 3 soft copies (editable format in CD ROM) of Final conceptual design

A Layout and all buidling in the form of Plans elevation, sections & at a suitable scale

B 3D views of final all bldgs design, walk through of layout and detail model of bldgs &
layout at suitable scale.

 Walkthrough of premium HD quality (Minimum 10 minutes) showing different

blocks ,entrances, parking area, different types of activities, features and movements in
each room as per instruction of Client.

C any relevant details supporting the concepts.

D Details cost estimates for overall building & layout developement and Landscaper &

sanitary, water supply, electrical estimates, drgs, etc.

E Approval of layout Plan From T&CP department, Nagar Nigam, Environment clearance,

Griha/IGBC rating, Fire Fighting, aviation & other department approval, etc as required.

4 hard copies and 3 soft copies (editable format in CD ROM) of draft Building plans, elevation and
sections (details drgs)

Stage 3: Preparation of structural designs and work ing drawing of all buildings as per

requirement. (Time Period --- 5 week after II stage)

1. The consultant shall:Prepare the draft final building plan, elevations, sections and detail estimate
incorporating desired changes for approval for CGHB.

2. Submit final Building plan after incorporating changes if any for approval of CGHB.as required

3. Assist CGHB after approval of Final building plan in obtaining approval and clearances from
various authorities as required

4. Getting soil test/ investigation work report from state govt agency from different places of site as
per requirment.

5. Prepare structural design of all building & layout part & OHT, sumpwell, Rcc road, drainage,
structure design as per pwd list, entrance gate, culvert, STP, compound wall, from structural
designer & get approval from IIT and working drawings required for execution of all civil works for
building and site development and submit for approval.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 27 of 74

6. Modify the structural designs and working drawings based on the comments of CGHB and
resubmit for approval

7. Submit draft RFP for selection of PMC & PSC consultant for CGHB after approval of structural

design and working drawings

8. Assist CGHB & NMDC LTD in the Bid process management for appointment of the Project
Management consultant

Deliverables 5 hard copies and 3 soft copies (editable format in CD ROM) of Final Building plans,

elevation and sections details drgs.

5 hard copies and 3 soft copies (editable format in CD ROM) of Structural designs of all building &

infrastructur got approved form IIT and working drawings for civil works.

5 hard Copy of final layout approved from enviroment department & building drgs get approved from

nagar nigam.

5 hard copies and 3 soft copies of (editable format in CD ROM) of draft RFP for selection of PMC/PSC

consultant if required.

Stage 4: Preparation of working drawings for all se rvices, Landscape and Structural design of all
blds and layout development: (Time Period --- 2 wee k after III stage) The consultant shall:

1. Prepare details design working drawings for all building & layout development

· Electrical and telecom design

· Public Health Engineering services covering the following systems Design of

i. Water Supply

ii. Sanitation and drainage, STP.

iii. Water treatment-– recycle and reuse options & filter, potable plant.

 IV. Solid waste Management system

 V. Rain Water harvesting system, OHT sumpwell.

· Design and working drawings covering.

i. Fire Protection System

· HVAC Engineering covering all heating, ventilation and air-conditioning system Design

Security systems and working drawings covering.

i. Building automation system

ii. Lifts/escalator and other vertical movement systems

2. Prepare Design and working drawings for internal and external Landscape, lighting

design, audio-visual design and water feature design rain water harvesting.

3. Prepare general furniture layout

4. Prepare Interior Design and working drawings for common spaces such as entrance

plaza, lobby areas, conferences, cafeterias, meeting rooms etc in the form of false ceiling,

flooring, acoustics, illumination, painting, wall textures, finishes and furniture’s design.

5. Submit the working drawings for all services, landscape, interiors to the CGHB & NMDC

LTD for approval

6. Modify the working drawing based on the comments and resubmit to CGHB & NMDC

LTD for approval

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 28 of 74

7. Detail drgs of entrance get, compound wall, sentry post, club, dispensury, school,

comercial complex, STP, sumpwell, pump house,OHT, play ground, basketball, tenis,

childran play, etc.

8. Land scape design on main road and main open park or as required space by CGHB.

Prepare detail cost estimate, Bill of quantities and rate analysis on the basis of CGPWD

SOR-2015/CPWD SOR rates based on the final design and working drawings and submit to CGHB for

approval after finalization of working drawings.

9. Design shall be included Griha norms rating 3/4 & get certificate from GRIHA.

Deliverables

5 hard copies and 3 soft copies (editable format in CD ROM) of working drawings of all services as above,

landscape and interiors

5 hard copies and 3 soft copies (editable format in CD ROM) of detail cost estimates, Bill of Quantities

and rate analysis

Submite certificate from GRIHA rating approved for the project.

Stage 5: Finalization of detail cost estimates & Det ailed Project Report(DPR) rate analysis and

Bill of Quantities (Time Period --- 4 week after IV stage)

The consultant shall:

1. Modify detail cost estimates, rate analysis and Bill of quantities based on the comments of

CGHB and resubmit for approval

2. On approval of detail cost estimate, rate analysis and Bill of quantities Provide inputs and

clarification to PMC & PSC for finalizing tender documents including code of practice covering

aspects like mode of measurement, method of payments, quality control procedures on

materials & works and other General and Special conditions of contract.(main responsibility of

preparing tender documents will be with PMC & PSC

3. Give comments on document prepared by PMC & PSC

4. Assist CGHB and PMC & PSC in appointment of Contractor.

Deliverables

5 hard copies and 3 soft copies (editable format in CD ROM) of detailed cost estimates, rate analysis and

Bill of quantities
Stage 6: Supervision during construction as per Pro gram.

The technical consultant shall:

1. Open a local office for coordination with PMC & PSC and CGHB & NMDC and deploy sufficient

staff at Raipur & Jagdalpur.

2. Coordinate with PMC & PSC and CGHB & NMDC LTD and will provide technical assistance as

requested by PMC & PSC.

3. Coordinate with PMC & PSC and provide clarification on any details required by the Board and

PMC & PSC during Construction .

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 29 of 74

4. Review the site drawings prepared for construction on site and give timely approval

5. attend periodic site meetings and work progress review meetings as requested by PMC & PSC

and CGHB & NMDC LTD.

6. Visit the site of work, at intervals, to inspect and evaluate the construction works as below

For Bldgs. 1) Foundation footing starting stage. 2) Plinth level, 3) Lintel level 4) 1st flr lvl

5) 3rd slab lvl 6) 5th slab lvl 7) door window fixing stage 8) plaster lvl 9) electrical lvl 10)

sanitary fiting lvl 11) flooring lvl. 12) toilet tiles fixing stage 13) inside painting lvl 14) outside

painting lvl. 15) visit of structure engineer at various stages for steel design for slab, beam,

coloum. For development 1) for ploting of building lvl 2) road marking 3) sewage water

supply, electrical stage, 4) road finishing lvl 5) landscaping development lvl & whenever as

required by EE/CGHB/NMDC officers.

7. Have to revise any detail if any discrepancy is there between drawing and actual possibility on

site based on the suggestion of PMC & PSC without causing any price escalation in the project

cost.

8. Have to give timely approval to samples of materials forwarded by PMC & PSC

Deliverables

5 hard copies and 3 soft copies (editable format in CD ROM) of work completion status at every stage as

defined in the payment schedule

Stage 7: Completion of Services

The consultant shall

1. Prepare and submit completion reports and drawings for the project as required and

2. Assist the Client to get the “Completion/Occupancy Certificate” from statutory authorities,

wherever required.

3. Assist PMC in issuing three sets of ‘as built’ drawings including services and structures in soft

and hard copies.

Deliverables

5 hard copies and 3 soft copies (editable format in CD ROM) of as built drawings including services and

structures

5 hard copies and 3 soft copies (editable format in CD ROM) of completion report
Note:- Time period mention in stages are tentative it may be increase or descrease as per CGHB
direction.

3. Time Frame for Deliverables, and payment milestones

3.1 The time frame for deliverables would be as set forth in the General Conditions of Contract with

reference to clause 6.1 & 6.2.

3.2 ‘In-principle’ approval from local authorities

The Technical Consultant shall proactively assist the Board in obtaining ‘In principle’ approval

from all concerned local authorities, other Government Departments etc. which are required as

per law. The Technical Consultant shall ascertain the formalities that need to be gone through

and submissions that need to be made. The Principal Architect or the Local Architect, whoever is

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 30 of 74

duly authorized to sign the submissions shall sign and make necessary submissions in this

regard. The Technical Consultant shall interact with the relevant authorities, wherever required

for obtaining clearances/approvals and carry out necessary changes/improvements required for

obtaining such clearance/ approval. Technical Consultant shall make presentations regarding

proposals as and when required for obtaining approvals from various department like

T&CP,nagar nigam, Environment dept.fire fighting, Griha/IGBC rating, PHE & other dept,

clearances etc. or as otherwise requested by the Board. The responsibility for defending the

plans/ proposals and designs including modifications thereto, if any, before the various

authorities shall remain with the Technical Consultant All necessary in-principle approvals have

to be arranged before Stage 5

Note- CGHB will provide fees payment for obtaining approvel from T&CP, Structure drgs from

IIT, Environment clearence, nagar nigam, aviation, Griha, fire fightings, etc.

3.3 Assistance in preparation of bid documents for PMC & PSC
The Technical Consultant shall assist the Board in preparation of the bid documents by

providing intermittent inputs as and when required. The costs of all such inputs provided by the

Technical Consultant shall be deemed to be included in the Financial Proposal and no separate

costs or expenses would be payable for this work.

3.4 Assistance in pre-bid meetings

The Technical Consultant shall assist the Board in pre-bid meetings for selection of the PMC &

PSC and contractor. The Technical Consultant shall envisage this in their financial proposal and

no additional cost will be paid by the Board for this work. It shall be the responsibility of the

Technical Consultant to provide these intermittent services as per the Scope of Work.

4. Assistance from Board

Board would provide all relevant available data on the project site, and other

documents/information/reports in its possession as it may consider relevant to the study as and

when such information is received by/is available with Board. The Bidders would be required to

check the veracity of the information provided and Board would not be liable for any deficiency in

the information provided.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 31 of 74

5.0 CODES AND STANDARDS:
5.1 All designs, drawings, layouts shall be carried out as per the followings:

a) Relevant BIS Codes and National Building Code.

b) Latest SOR, specifications as well as general conditions of contract of Chhattisgarh

Housing Board. (PWD SOR-2015)

c) Guidelines as suggested by NMDC Ltd. (Approved).

d) Any other relevant code, specifications/ functional requirement.

5.2 The Consultant shall be conversant with latest Department of Public Engineers (DPE) norms

and shall also be conversant with the latest National Building Code, GRIHA 3 / 4 ratings etc.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 32 of 74

SECTION - III

Format I

PROJECT EXPERIENCE

The information regarding the relevant experience of the firm should be provided in the format below.

Project Name:

Location of Project:

Name of Client: Address of Client:

Start date (month/year):

Completion date (month/year):

Approximate value of services:

No. of staff provided: by your firm:

Number of staff months provided by your firm:

Name of Associate Firm: No. of months of professional staff provided by

Associate Firm:

Narrative description of Project

Include the following information:

· Project Brief

· Project cost

· Current status& Area.

Description of actual services provided by your

Staff:

Name of Senior Staff of your firm involved and

functions performed:

The Project Data Sheets should necessarily be accompanied with copies of work orders / advisory

services agreements/service certificates from clients / independent auditor1as applicable, as proof of

experience. Projects without proof of experience shall not be considered for evaluation. In case of

private work - than submit TDS certificate in the support .

'	� � ��	�����	�� '����	���!�����������

�� Should have completed at least one

project of plinth area 2,24,000 sqm or

more in 100 acres area min.

Work order & Completion Certificate from
the Client shall be enclosed.
For the purpose only the work for which the
execution at site has completed shall be
considered for evaluation.

1 The independent auditor issuing the certificate should clearly indicate his/her membership number assigned by the

Institute of Chartered Accountants of India (ICAI) or equivalent organization abroad.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 33 of 74

'	� � ��	�����	�� '����	���!�����������

 OR

Should have completed at least two

projects each of plinth area 1,40,000 sqm

or more in 50 acres area min.

 OR

Should have completed at least three
projects each of plinth area 1,12,000 sqm
or more in 40 acres area min.
�

 �

�� Experience of the firm in Planning and
designing of green buildings as per
guidelines of GRIHA/ LEED / TERI /
IGBC.

Copy of client certificate indicating that
Guidelines of GRIHA/LEED/TERI/IGBC
have been followed.

�� The average annual turnover of a firm
from consulting services for Urban
Planning, design, engineering and
architecture

Audit certificate from statutory authorities /
copy of audited balance sheet in respect of
last five financial years, duly certified by a
Chartered Accountant

�� Qualifications and competence of the key
professional staff proposed

CVs of the key professionals as detailed in
RFP

Proof of project completion certificate and other s upporting documents such as copy of
work order, drawing & 3D view / photographs, agreem ent and certificate of completion
from client shall be enclosed.

a) The firms having past experience in execution of green buildings as per guilelines of GRIHA/
LEED/ TERI/ IGBC shall be given preference, which shall be considered as a part of evaluation
criteria.
The Price Conversion factor shall be considered as: 1USD = 65INR

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propos ed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 34 of 74

Format II

Format of Curriculum Vitae (CV) for Proposed Key St aff 				

Name of Staff :

Profession :

Years with Firm :

Nationality :

Area of Specialization

Proposed Position on Team :

Key Qualifications
Project Details Degree of responsibility/ Experience

Education
DEGREE Name of Institute Year

Experience
POSITION HELD

Duration

Location

Types of activities

performed

Names of relevant

projects handled

Client References

Languages Known
 Speaking Reading Writing

Certification

I, the undersigned, certify that to the best of my knowledge and belief, these data correctly describe me,

my qualifications, and my experience.

Signature

:

Date :

‘
Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 35 of 74

Format III

Work Plan

Activity

Description

Duration of activity

(no. of weeks)

Name of

assigned

personnel

Activity 1

Activity 2

Activity 3

Activity 4

Activity 5

(Illustrative schematic of Work Plan with Manpower Allocation)

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 36 of 74

APPENDIX – I

Letter of Proposal

Dated:

The Executive Engineer,

Chhattisgarh Housing Board, (CGHB)

Division - Jagdalpur,

Bodhgath Colony Jagdalpur.

Sub: Proposal for Selection of Technical Consultant for Comprehensive Architectural &

Engineering Services for “Proposed Township for NMDC Ltd at Niyanar

Jagdalpur ”(Campus Layout Planning & Designing of a ll Buildings in the Campus)

Dear Sir,

1 With reference to your RFP document dated *****, I/we, having examined the Bidding

Documents and understood their contents, hereby submit my/our Proposal for the aforesaid

Project. The Proposal is unconditional and unqualified.

2 All information provided in the Proposal and in the Appendices is true and correct.

3 I/ We shall make available to the Board any additional information it may find necessary or

require to supplement or authenticate the Bid.

4 I/ We acknowledge the right of the Board to cancel the bidding process at any time or to reject

any Proposal without assigning any reason or otherwise and hereby waive our right to

challenge the same on any account whatsoever.

5 We certify that in the last three years, we have neither failed to perform on any contract, as

evidenced by imposition of a penalty or a judicial pronouncement or arbitration award, nor been

expelled from any project or contract nor have had any contract terminated for breach on our

part.

6 I/ We declare that:

(a) I/ We have examined and have no reservations to the Bidding Documents, including any

Addendum issued by the Board.

(b) I/ We do not have any conflict of interest in accordance with the provision set out in the RFP

document;

(c) I/We have not directly or indirectly or through an agent engaged or indulged in any corrupt

practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice,

as defined in Clause 4.3 of the RFP document, in respect of any tender or request for

proposal issued by or any agreement entered into with the Board or any other public sector

enterprise or any government, Central or State; and

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 37 of 74

(d) I/ We hereby certify that we have taken steps to ensure that in conformity with the

provisions of Clause 4 of the RFP, no person acting for us or on our behalf has

engaged or will engage in any corrupt practice, fraudulent practice, coercive practice,

undesirable practice or restrictive practice.

7 I/ We declare that we are not a Member of a/ any other firm submitting a Proposal for the

Project.

8 I/ We further certify that in regard to matters relating to security and integrity of the country, we

have not been charge-sheeted by any agency of the Government or convicted by a Court of

Law for any offence committed by us or by any of our Associates.

9 I/ We further certify that no investigation by a regulatory Board is pending either against us or

against our Associates or against our CEO or any of our Directors/ Managers/ employees.

10 I/ We undertake that in case due to any change in facts or circumstances during the Bidding

Process, we are attracted by the provisions of disqualification in terms of the referred to above,

we shall intimate the Board of the same immediately.

11 In the event of my/ our being declared as the successful Bidder, I/We agree to enter into a

Service Agreement in accordance with the draft that has been provided to me/us prior to the

Proposal Due Date.

12 The Consultancy Fee has been quoted by me/us after taking into consideration all the terms

and conditions stated in the RFP, General Conditions of contract.

13 I / We enclose herewith a Bid Security of Rs 24,000,00.00 (Rupees Twenty Four Lacs only)

to the Board in accordance with the RFP Document and Processing fees 10,000.00 (Rupees

Ten Thousand only).

14 The Bid Security and Processing Fees in the form of a Demand Draft

15 Original Solvency Certificate of Rs. 3.0 crores.

16 I/We agree and undertake to abide by all the terms and conditions of the RFP document.

In witness thereof, I/we submit this Proposal under and in accordance with the terms of the RFP

document.

Yours faithfully,

Date:

 (Signature of the Authorized signatory)

Place: (Name and designation of the of the Authorized signatory)

 Name and seal of Bidder

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 38 of 74

APPENDIX – II

Power of Attorney for signing of Proposal

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

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

(Name), son/daughter/wife of ________________________ and presently residing at

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

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

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

required in connection with or incidental to submission of our Proposal for selection of Technical

Consultant for comprehensive Architectural & Engineering Services for Township for NMDC LTD

at Niyanar Jagdalpur, by the Chhattisgarh Housing Board,(CGHB) (the “Board”) including but not

limited to signing and submission of all applications, Bids and other documents and writings,

participate in Bidders' and other conferences and providing information / responses to the Board,

representing us in all matters before the Board, signing and execution of all contracts including the

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

with the Board in all matters in connection with or relating to or arising out of our Proposal for the

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

with the Board.

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

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

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

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

been done by us.

IN WITNESS WHEREOF WE, ________________________, THE ABOVE NAMED PRINCIPAL

HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS __________ DAY OF __________,

20**.

 For________________________

(Signature)

(Name, Title and Address)

(It should be in Rs.100 Stamp paper)

Witnesses:

1

2

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 39 of 74

Accepted [Notarised]

(Signature)

(Name, Title and Address of

the Attorney)

Notes:

· The mode of execution of the Power of Attorney should be in accordance with the procedure, if

any, laid down by the applicable law and the charter documents of the executants(s) and when

it is so required, the same should be under common seal affixed in accordance with the

required procedure.

· Also, wherever required, the Bidder should submit for verification the extract of the charter

documents and documents such as a resolution/power of attorney in favor of the person

executing this Power of Attorney for the delegation of power hereunder on behalf of the Bidder.

· For a Power of Attorney executed and issued overseas, the document will also have to be

legalised by the Indian Embassy and notarised in the jurisdiction where the Power of Attorney

is being issued.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 40 of 74

APPENDIX – III
Deliverables for technical proposal

Sr. no. subject

1 Concept plan & methodology (text for entire group)

i. Concept & approach towards project objectives -

ii. Cost effective design-

iii. New technologies/ Local building materials- Green Blds & Griha rating, etc.

iv. Team deployed

v. Others

2 Layout planning

i. Layout Plan -

ii. Green Engineering -

3 Architectural drawings for selected buildings Concept Plan & 3 D view of each Building as

given in Table-I, page- 43.

1. All types of residential flats & house.

2. Commercial complex

3. Club

4. Health Centre

 Yours faithfully,
Date:

 Signature
 (Authorized signatory)

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 41 of 74

APPENDIX – IV
Format for Financial Bid

(To be enclosed in a separate envelope)

 (On the Letterhead of the Bidder)

Date:

 Executive Engineer,

Chhattisgarh Housing Board (CGHB),

Division - Jagadalpur,

Bodhgath Colony, Jagdalpur.

Sub: Selection of Technical Consultant for Comprehensive Architectural and Engineering Services for

Proposed Township for NMDC LTD at Niyanar, Jagdalpur. (Campus layout Planning & Designing of

all Building in the Campus).

Sir,

Having gone through this RFP document and the General Conditions of contract and having fully

understood the scope of work for the Project as set out in this RFP, we are pleased to inform that we

would charge Total Consultancy fee lump sum (in lacs) Rs………………….…(inwords

……….…………………)

 inclusive of income taxes and inclusive of all out of pocket expenses including the service tax Or GST

site visits, expenses of travel, documentation, communication and local office expenses incurred by

consultants for carrying out the Services envisaged in this RFP document and General Conditions of

contract. Or specified in page 12.

We have reviewed all the terms and conditions of the RFP and undertake to abide by all the terms and

conditions contained therein. We hereby declare that there are, and shall be no deviations from the

stated terms in the RFP Document.

Yours faithfully,

For and on behalf of

……………………………………………..

(Name of the Bidder)

(Signature of Authorized Signatory)

________________________ (Name and designation of the Authorized Person

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 42 of 74

accordingly and agreement amount will not be modifi ed.

 (Signature of Authorized Signatory)

 ________________________ (Name and designation of the Authorized Person

Note:- Financial bid shall be based on instruction given on page no 12 of RFP for financial

proposal.

(it should be in sealed envelope IV)

 Cost Analysis Submitted along with financial bid

 (LUMP-SUM)

S.No. Activity Fees

Rs. (in lacs)

1 Architecture & Engineering Services

(As per RFP, SOW) for Proposed

Township (Layout & All Bldg.

Planning in the Campus) for NMDC

Ltd at Niyanar Jagdalpur (The

Project)

Total Consultancy charges, lump-sum Rs. (In figure)

Total Consultancy charges, lump-sum Rs. (In words)

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 43 of 74

Table-I

(For Technical Proposal)

REQUIREMENT OF RESIDENTIAL PART

Proposed Township for NMDC Ltd. at Niyanar Jagdalpur 118.0 Acre Land

A. Residential Building
������ �����	���	������
���

�
�
�

�	��	���
�	������
��� �

�����
���

�

����

�
�	��
�������������

�������

�
�	��
	��������
�������

�	�
���������

�
�������
 ��!��

���� �"�� �#�� �$�� �%�� �&��
�� ��	
���� �	�
��
��� ���� ������ ������� ������

�� ��	
���� �	�
��
��� ����� ������ ������� ������

�� ��	
�� � �	�
��
��� ���� ������ ������� ������

�� ��	
��� �	�
��
��� ���� ������ ������� ������

� � ��	
�� � ���
	
��
���
��� !�"�

��� ''''''''''''''''''� ������� �����

� � ��	
�# � ���
	
��
���
��� !�"�

�� ''''''''''''''''''� ������� ����

� � � � "(#%� Total (A) 199888

B. Amenity Building :
S.No Perticulars Plinth Area (Sq.m) ��!�

1 Community Hall

36500

2 Auditorium
3 10+2 School Buildings
4 Primary and Kg School Buildings
5 Mahila Club
6 Officers Club
7 LPG Godown & Booking Office
8 Repari & Maintenance Office Building
9 Stadium and Play Grounds
10 Dispensary

Total (B) 36500

C. Commercial Building:
S.No Perticulars Plinth Area (Sq.m) ��!�
1 Bank & Post Office
2 Multiplex
3 Shopping Mall (Beside Multiplex)
4 Vendor Market 25700
5 Bus Stand
6 Employees cooperative stores

Total (C) 25700

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 44 of 74

D. Essential Services Infrastructures:
S.No Perticulars Plinth Area (Sq.m) ��!�
1 Filter water supply-peripheral grid pipes
2 Unfiltered water supply distribution lines
3 Storm water drainage works
4 Horticulture works
5 Water pumping system from near by source to

Niyanar (including intake works)

6 External water supply from near by water souce to
Niyanar

7 External Electrification work (33/6.6kv Sub-station)
8 Sewage Treatment Plant 9000
9 Solid Waste Treatment Plant

Total (D) 9000
Grand Total (A+B+C+D) 271088

 SAY = 2,80,000 SQM Appx

Note -The area mentioned in the table 1 are approximate and indicative only.

· Approx Project Cost Rs. 1200.00 Cr.

CAMPUS DEVELOPMENT
Design Brief
.Roads, pathways, culverts, open parking, signage boards etc.
.Water Supply, over head tank/ underground tanks
.External Electrification with underground duct system and street lighting
.Internet and communication Facilities
.Rain water Harvesting systems & use of every efficiency material
.Sewerage Treatment Plant (STP)
.Landscaping, Lawns, water bodies, drip irrigation system, fountains, nurseries, and children parks
club house, community Hall, school, health centre. etc.
.Separate dustbins for bio gradable and non gradable waste and e-waste at various locations
.Entrance Gates and security check post, design for central security system, video conferencing,
waiting hall, guard rest room, compound wall, etc.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 45 of 74

 Location Plan

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 46 of 74

Google Map

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 47 of 74

Survey Plan of Site

 (Shoft copy of Survey plan is enclosed in website)
Note: All the Participates are requested to visit the site and CGHB Office before

planning .

Survey map

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 48 of 74

Volume II

GENERAL CONDITIONS OF CONTRACT

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 49 of 74

Table of Contents

Sr.No Contents Page No.

1 General 48

2 Agreement 50 to 70

3 Commencement, Completion and Termination of Agreement 53

4 Obligations of the Consultant 58

5 Consultants personnel and Sub-Consultants 63

6 Obligations of the Board 64

7 Deliverables, Times Schedule and Payment to the Consultant 65

8 Liquidated Damages and Penalties 67

9 Fairness and Good Faith 68

10 Other Conditions 68

11 Settlement of Disputes 69

Annexure

 Annexure 1: Terms of Services (Scope of Services) 71

 Annexure 2: Details of the Professional Personnel 72

 Annexure 3: Guidance Note on Conflict of Interest 73 to 74

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 50 of 74

THIS AGREEMENT (“Agreement”) is made on the --- day of ----, 2017 at Exe. Eng. CGHB Div.
Jagdalpur.

BETWEEN:

Chhattisgarh Housing Board, --------- (hereinafter referred to as “Board” or the “First Party” which
expression shall, unless it be repugnant to the context or meaning thereof, include its administrators
and assigns) of One part

AND
 ---, having its registered office at ------------------------------
(herein after referred to as ”Consultant” or the “Second Party”) which expression shall, unless it be
repugnant to the context or meaning thereof, include its successors and permitted assigns) of the Other
Part

Board and Consultant are collectively referred to as ‘Parties’ and individually as “Party”.

WHEREAS

A. The Chhattisgarh Housing Board (“CGHB”) intends to Proposed Township for NMDC Ltd at

Niyanar Jagdalpur C.G.

B. With the aforesaid objective, CGHB (“the Board”) intends to appoint a consultant (“Technical
Consultant”) for providing Comprehensive Architectural & Engineering services, Proposed
Township for NMDC Ltd at Niyanar Jagdalpur C.G. on the consultancy fees Rs.
------------------------ (word --) which is approved by the
CGHB HO. for completing all services (SOW) described in RFP.

C. the Consultant submitted its proposals for the aforesaid work, whereby the Consultant
represented to the Board that it had the required professional skills, and in the said
proposals the Consultant also agreed to provide the Services to the Board on the terms and
conditions as set forth in the RFP and this Agreement; and

D. the Board, on acceptance of the aforesaid proposals of the Consultant, awarded the

Consultancy to the Consultant vide its Letter of Award dated (the “LOA”); and

E. in pursuance of the LOA, the parties have agreed to enter into this Agreement.

NOW, THEREFORE, the parties hereto hereby agree as follows:

1. GENERAL

1.1. Definitions and Interpretation

1.1.1. The words and expressions beginning with capital letters and defined in this Agreement shall,

unless the context otherwise requires, have the meaning hereinafter respectively assigned to
them:

a. “Applicable Laws” means the laws and any other instruments having the force of law in

India as they may be issued and in force from time to time;
b. “Agreement” means this Agreement, together with all the Annexes;

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 51 of 74

c. “Consultancy Fee” shall have the meaning set forth in Clause 6.1
d. “Confidential Information” shall have the meaning set forth in Clause 3.3;
e. “Conflict of Interest” shall have the meaning set forth in Clause 3.2 read with the

provisions of the Agreement;
f. “Dispute” shall have the meaning set forth in Clause 10.2.1

g. “Effective Date” means the date on which this Agreement comes into force and effect

pursuant to Clause 2.1;

h. “Government” means the Government of Chhattisgarh;

i. “Personnel” means hired by the Consultant or by any sub consultant which is

approved by CGHB as employees and assigned to the performance of the
Services or any part thereof;

j. “Party” means the Board or the Consultant, as the case may be, and Parties means

both of them;

k. “Services” means the work to be performed by the Consultant pursuant to this

Agreement, as described in the Terms of Reference hereto;

l. “RFP” means the Request for Proposal document in response to which the

Consultant’s proposal for providing Services was accepted;

m. “Sub-Consultant” means any entity to which the Consultant subcontracts any
part of the Services; (with permission of CGHB other than architectural services.)

n. “Technical Consultant” in RfP and Consultant are terms used interchangeably in this

Agreement and RfP.
o. “Third Party” means any person or entity other than the Government, the Board, the

Consultant or a Sub-Consultant.

p. The Board means Chhattisgarh Housing Board.

All terms and words not defined herein shall, unless the context otherwise requires, have
the meaning assigned to them in the RFP.

1.1.2. The following documents along with all addenda issued thereto shall be deemed to form

and be read and construed as integral part of this Agreement and in case of any contradiction
between or among them the priority in which a document would prevail over other would be as
laid down below beginning from the highest priority to the lowest priority:

a. Agreement;
b. Annexes of Agreement;
c. RFP; and
d. Letter of Award (LOA)

1.2. Relation between the Parties

Nothing contained herein shall be construed as establishing a relation of master and
servant or of agent and principal as between the Board and the Consultant. The Consultant

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 52 of 74

shall, subject to this Agreement, have complete charge of Personnel performing the Services
and shall be fully responsible for the Services performed by them or on their behalf hereunder.

1.3. Rights and obligations

The mutual rights and obligations of the Board and the Consultant shall be as set forth in the
Agreement; in particular:

a. the Consultant shall carry out all the Services as per SOW in RFP in accordance

with the provisions of the Agreement; and
b. the Board shall make payments to the Consult ant in accordance with the

provisions of the Agreement and Fund Released by NM DC Ltd

1.4. Governing law and jurisdiction

This Agreement shall be construed and interpreted in accordance with and governed by

the laws of India, and the courts at Raipur shall have exclusive jurisdiction over matters arising

out of or relating to this Agreement.

1.5. Language

All notices required to be given by one Party to the other Party and all other communications,

documentation and proceedings which are in any way relevant to this Agreement shall be

in writing and in English language.

1.6. Table of contents and headings
The table of contents, headings or sub-headings in this Agreement are for convenience

of reference only and shall not be used in, and shall not affect, the construction or interpretation

of this Agreement.

1.7. Notices
Any notice or other communication to be given by any Party to the other Party under or in
connection with the matters contemplated by this Agreement shall be in writing and shall:

a. in the case of the Consultant, be given by facsimile and by letter delivered by

hand to the address given and marked for attention of the Consultant’s Representative
set out below in Clause 1.9 or to such other person as the Consultant may from
time to time designate by notice to the Board; provided that notices or other
communications to be given to an address outside [name of the place where the
Consultant has its registered office] may, if they are subsequently confirmed by
sending a copy thereof by registered acknowledgement due, air mail or by courier, be
sent by facsimile Consultant may from time to time designate by notice to the
Board;

b. in the case of the Board, be given by facsimile and by letter delivered by hand
and be addressed to the Board with a copy delivered to the Board Representative
set out below in Clause 1.9 or to such other person as the Board may from time
to time designate by notice to the Consultant; provided that if the Consultant does not

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 53 of 74

have an office in Raipur it may send such notice by facsimile and by registered
acknowledgement due, air mail or by courier; and

c. any notice or communication by a Party to the other Party, given in accordance
herewith, shall be deemed to have been delivered when in the normal course of post it
ought to have been delivered.

1.8. Location

The Services shall be performed at the site of the Project in accordance with the provisions of
RFP and at such locations as are incidental thereto, including the offices of the Consultant.

1.9. Authorized representatives

1.9.1. Any action required or permitted to be taken, and any document required or permitted to be

executed, under this Agreement by the Board or the Consultant, as the case may be,
may be taken or executed by the officials specified in this Clause 1.9

1.9.2. The Board may, from time to time, designate one of its officials as the Board

Representative. Unless otherwise notified, the Board Representative shall be:

ATTN. OF:

DESIGNATION Commissioner,

ADDRESS: Chhattisgarh Housing Board (CGHB)

Paryavas Bhawan, North Block,

Secotr - 19, Naya Raipur.

FAX NO: +0 771 - 2512122

E-MAIL ADDRESS commissioner_cghb@rediffmail.com

1.9.3. The Consultant may designate one of its employees as Consultant's Representative.
Unless otherwise notified, the Consultant’s Representative shall be:

Tel: ******** Fax: ********

1.10. Taxes and duties

Unless otherwise specified in the Agreement, the Consultant shall pay all such taxes, duties,
fees and other impositions as may be levied under the Applicable Laws and the Board shall
perform such duties in regard to the deduction of such taxes as may be lawfully imposed on it.

2. COMMENCEMENT, COMPLETION AND TERMINATION OF AGREEMENT

2.1. Effectiveness of Agreement

This Agreement shall come into force and effect on the date of this Agreement (the “Effective
Date”)

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 54 of 74

2.2. Commencement of Services
The Consultant shall commence the Services within a period of 7 (seven) days from the
Effective Date, unless otherwise agreed by the Parties.

2.3. Termination of Agreement for failure to commen ce Services

If the Consultant does not commence the Services within the period specified in Clause 2.2
above, the Board may, by not less than 2 (two) weeks’ notice to the Consultant, declare this
Agreement to be null and void, and in the event of such a declaration, the Bid Security of the
Consultant shall stand forfeited.

2.4. Expiration of Agreement

Unless terminated earlier pursuant to Clause 2.9 hereof, this Agreement shall expire when the
Services have been completed and a period of 90 (ninety) days has elapsed after all
payments due under this Agreement, have been made.

2.5. Entire Agreement

2.5.1. This Agreement and the Annexes together constitute a complete and exclusive statement of

the terms of the agreement between the Parties on the subject hereof, and no amendment
or modification hereto shall be valid and effective unless such modification or amendment is
agreed to in writing by the Parties and duly executed by persons especially empowered in
this behalf by the respective Parties. All prior written or oral understandings, offers or other
communications of every kind pertaining to this Agreement are abrogated and withdrawn;
provided, however, that the obligations of the Consultant arising out of the provisions of the
RFP shall continue to subsist and shall be deemed as part of this Agreement.

2.5.2. Without prejudice to the generality of the provisions of Clause 2.5.1, on matters not
covered by this Agreement, the provisions of RFP shall apply.

2.6. Modification of Agreement

2.6.1. Modification of the terms and conditions of this Agreement, may only be made by

written agreement between the Parties. However, each Party shall give due

consideration to any proposals for modification made by the other Party.

2.6.2. However, modification in the scope of Services & requirenent of work may be made by

CGHB Or NMDC for planning and execution of work at any stage by giving 30 days prior

notice to the consultant. In such a case the fees which may be increased or decreased as

the case may be on pro rata basis.

2.6.3. In case of delay caused due to any reasons except due to the default of consultant, the

period of service agreement shall be extended without additional fees which may be

decided by CGHB. (period of services means up to completion of project Or as desided by

CGHB)

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 55 of 74

2.7. Force Majeure

2.7.1. Definition

a. For the purposes of this Agreement, “Force Majeure” means an event which is beyond

the reasonable control of a Party, and which makes a Party’s performance of its
obligations hereunder impossible or so impractical as reasonably to be considered
impossible in the circumstances, and includes, but is not limited to, war, riots, civil
disorder, earthquake, fire, explosion, storm, flood or other adverse weather conditions,
strikes, lockouts or other industrial action (except where such strikes, lockouts or
other industrial action are within the power of the Party invoking Force Majeure to
prevent), confiscation or any other action by government agencies.

b. Force Majeure shall not include (i) any event which is caused by the negligence or

intentional action of a Party or such Party’s Sub- Consultant or agents or
employees, nor (ii) any event which a diligent Party could reasonably have been
expected to both (A) take into account at the time of the conclusion of this
Agreement and (B) avoid or overcome in the carrying out of its obligations hereunder.

c. Force Majeure shall not include insufficiency of funds or failure to make any
payment required hereunder.

2.7.2. No breach of Agreement

The failure of a Party to fulfill any of its obligations hereunder shall not be considered to
be a breach of, or default under, this Agreement insofar as such inability arises from an event of
Force Majeure, provided that the Party affected by such an event has taken all reasonable
precautions, due care and reasonable alternative measures, all with the objective of
carrying out the terms and conditions of this Agreement.

2.7.3. Measures to be taken

a. A Party affected by an event of Force Majeure shall take all reasonable measures to

remove such Party’s inability to fulfill its obligations hereunder with a minimum of delay.
b. A Party affected by an event of Force Majeure shall notify the other Party of such

event as soon as possible, and in any event not later than 14 (fourteen) days following
the occurrence of such event, providing evidence of the nature and cause of such
event, and shall similarly give notice of the restoration of normal conditions as soon as
possible.

c. The Parties shall take all reasonable measures to minimize the

consequences of any event of Force Majeure.

2.7.4. Extension of time

Any period within which a Party shall, pursuant to this Agreement, complete any action or task,
shall be extended for a period equal to the time during which such Party was unable to
perform such action as a result of Force Majeure.

2.7.5. Payments

During the period of its inability to perform the Services as a result of an event of Force
Majeure, the Consultant shall be entitled to be reimbursed for additional costs reasonably

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 56 of 74

and necessarily incurred by it during such period for the purposes of the Services and in
reactivating the Services after the end of such period.

2.7.6. Consultation

Not later than 30 (thirty) days after the Consultant has, as the result of an event of Force
Majeure, become unable to perform a material portion of the Services, the Parties shall
consult with each other with a view to agreeing on appropriate measures to be taken in the
circumstances.

2.8. Suspension of Agreement

The Board may, by written notice of suspension to the Consultant, suspend all payments to the
Consultant hereunder if the Consultant shall be in breach of this Agreement or shall fail to
perform any of its obligations under this Agreement, including the carrying out of the
Services; provided that such notice of suspension (i) shall specify the nature of the breach or
failure, and (ii) shall provide an opportunity to the Consultant to remedy such breach or failure
within a period not exceeding thirty (30) days after receipt by the Consultant of such notice of
suspension.

2.9. Termination of Agreement

2.9.1. By the Board

The Board may, by not less than 30 (thirty) days’ written notice of termination to the
Consultant, such notice to be given after the occurrence of any of the events specified in this
Clause 2.9.1, terminate this Agreement if:

a. the Consultant fails to remedy any breach hereof or any failure in the

performance of its obligations hereunder, as specified in a notice of suspension
pursuant to Clause 2.8 hereinabove, within 30 (thirty) days of receipt of such notice of
suspension or within such further period as the Board may have subsequently granted
in writing;

b. the Consultant becomes insolvent or bankrupt or enters into any agreement
with its creditors for relief of debt or take advantage of any law for the benefit of
debtors or goes into liquidation or receivership whether compulsory or voluntary;

c. the Consultant fails to comply with any final decision reached as a result of arbitration
proceedings pursuant to Clause 10 hereof;

d. the Consultant submits to the Board a statement which has a material effect on the
rights, obligations or interests of the Board and which the Consultant knows to be false;

e. any document, information, data or statement submitted by the Consultant in

its Proposals, based on which the Consultant was considered eligible or
successful, is found to be false, incorrect or misleading;

f. as the result of Force Majeure, the Consultant is unable to perform a material

portion of the Services for a period of not less than 60 (sixty) days; or

g. the Board, in its sole discretion and for any reason whatsoever, decides to

terminate this Agreement.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 57 of 74

2.9.2. By the Consultant

The Consultant may, by not less than 30 (thirty) days’ written notice to the Board, such
notice to be given after the occurrence of any of the events specified in this Clause 2.9.2,
terminate this Agreement if:

a. the Board fails to pay any money due to the Consultant pursuant to this Agreement and

not subject to dispute pursuant to Clause 10 hereof within 45 (forty-five) days after

receiving written notice from the Consultant that such payment is overdue;

b. the Board is in material breach of its obligations pursuant to this Agreement and

has not remedied the same within forty-five (45) days (or such longer period as the

Consultant may have subsequently granted in writing) following the receipt by the

Board of the Consultant’s notice specifying such breach;

c. as the result of Force Majeure, the Consultant is unable to perform a material portion of

the Services for a period of not less than 60 (sixty) days; or

d. the Board fails to comply with any final decision reached as a result of arbitration

pursuant to Clause 10 hereof.

2.9.3. CGHB shall have right to review the performance of the consultant at different stages of

services, if CGHB is not desirous of continuation of the services of the consultant on ground of

unsatisfactory performance or breach of any term or condition of the contract, it may terminate

the agreement by giving notice of 15 days and by providing reasonable opportunity to be heard

for If CGHB terminates the agreement as a result of unsatisfactory performance or breach of

any term or condition of the contract, the consultant shall be liable for the extra cost reasonably

incurred by CGHB in obtaining completion of that part of services which remained incomplete

at the date of termination.

2.9.4. Cessation of rights and obligations

Upon termination of this Agreement pursuant to Clauses 2.3 or 2.9 hereof, or upon expiration of

this Agreement pursuant to Clause 2.4 hereof, all rights and obligations of the Parties

hereunder shall cease, except (i) such rights and obligations as may have accrued on the

date of termination or expiration, (ii) the obligation of confidentiality set forth in Clause 3.3

hereof, (iii) the Consultant’ obligation to permit inspection, copying and auditing of its

accounts and records set forth in Clause 3.6 (iv) hereof, and any right or remedy which

a Party may have under this Agreement or the Applicable Law.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 58 of 74

2.9.5. Cessation of Services

Upon termination of this Agreement by notice of either Party to the other pursuant to

Clauses 2.9.1 or 2.9.2 hereof, the Consultant shall, immediately upon dispatch or receipt of

such notice, take all necessary steps to bring the Services to a close in a prompt and

orderly manner and shall make every reasonable effort to keep expenditures for this purpose

to a minimum. With respect to documents prepared by the Consultant and equipment and

materials furnished by the Board, the Consultant shall proceed as provided

respectively by Clauses 3.9 or 3.10 hereof.

2.9.6. Payment upon Termination

Upon termination of this Agreement pursuant to Clauses 2.9.1 or 2.9.2 hereof, the Board shall

make the following payments to the Consultant (after offsetting against these payments

any amount that may be due from the Consultant to the Board):

(i) remuneration pursuant to Clause 6 hereof for Services satisfactorily performed

prior to the date of termination; and
(ii) except in the case of termination pursuant to sub-clauses (a) through (e) of

Clause 2.9.1 hereof, reimbursement of any reasonable cost incidental to the
prompt and orderly termination of the Agreement including the cost of the return
travel of the Consultant’s personnel.

2.9.7. Disputes about Events of Termination

If either Party disputes whether an event specified in Clause 2.9.1 or in Clause 2.9.2 hereof has
occurred, such Party may, within 30 (thirty) days after receipt of notice of termination from
the other Party, refer the matter to arbitration pursuant to Clause 10 hereof, and this
Agreement shall not be terminated on account of such event except in accordance with
the terms of any resulting arbitral award.

3. OBLIGATIONS OF THE CONSULTANT

3.1. General

3.1.1. Standards of Performance

The Consultant shall perform the Services and carry out its obligations hereunder with all
due diligence, efficiency and economy, in accordance with generally accepted professional
techniques and practices, and shall observe sound management practices, and employ
appropriate advanced technology and safe and effective equipment, machinery, materials
and methods. The Consultant shall always act, in respect of any matter relating to this
Agreement or to the Services, as a faithful adviser to the Board, and shall at all times support
and safeguard the Board's legitimate interests in any dealings with Sub-Consultants or Third
Parties.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 59 of 74

3.1.2. Terms of Service

The scope of Services to be performed by the Consultant are specified in the Terms of

Services (the “TOS”) at Annexure 1 of this Agreement. The Consultant shall provide

the deliverables specified therein in conformity with the time schedule stated therein.

3.1.3. Applicable Laws

The Consultant shall perform the Services in accordance with the Applicable Laws and shall

take all practicable steps to ensure that any Sub-Consultant, as well as the Personnel and

agents of the Consultant and any Sub-Consultant, comply with the Applicable Laws.

3.2. Conflict of Interest

3.2.1. The Consultant shall not have a Conflict of Interest and any breach hereof shall constitute

a breach of the Agreement. (Refer Annexure 3)

3.2.2. Prohibition of conflicting activities

Neither the Consultant nor its Sub-Consultant nor the Personnel of either of them shall
engage, either directly or indirectly, in any of the following activities:

(a) during the term of this Agreement, any business or professional activities which

would conflict with the activities assigned to them under this Agreement;

(b) after the termination of this Agreement, such other activities as may be specified in the
Agreement; or

(c) at any time, such other activities as have been specified in the RFP as Conflict of

Interest.

3.2.3. Consultant not to benefit from commissions discounts, etc.

The remuneration of the Consultant pursuant to Clause 6 hereof shall constitute the
Consultant’ sole remuneration in connection with this Agreement or the Services and
the Consultant shall not accept for its own benefit any trade commission, discount or similar
payment in connection with activities pursuant to this Agreement or to the Services or in the
discharge of its obligations hereunder, and the Consultant shall use its best efforts to ensure
that any Sub-Consultant, as well as the Personnel and agents of either of them, similarly shall
not receive any such additional remuneration.

3.2.4. The Consultant and its Personnel shall observe the highest standards of ethics and have not

engaged in and shall not hereafter engage in any corrupt practice, fraudulent practice,
coercive practice, undesirable practice or restrictive practice (collectively the “Prohibited
Practices”). Notwithstanding anything to the contrary contained in this Agreement, the Board
shall be entitled to terminate this Agreement forthwith by a communication in writing to the
Consultant, without being liable in any manner whatsoever to the Consultant, if it determines
that the Consultant has, directly or indirectly or through an agent, engaged in any
Prohibited Practices in the Selection Process or before or after entering into of this Agreement.
In such an event, the Board shall forfeit and appropriate the performance security, if any,
as mutually agreed genuine pre-estimated compensation and damages payable to the

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 60 of 74

Board towards, inter alia, time, cost and effort of the Board, without prejudice to the Board’s
any other rights or remedy hereunder or in law.

3.2.5. Without prejudice to the rights of the Board under Clause 3.2.5 above and the other rights

and remedies which the Board may have under this Agreement, if the Consultant is
found by the Board to have directly or indirectly or through an agent, engaged or
indulged in any Prohibited Practices, during the Selection Process or before or after the
execution of this Agreement, the Consultant shall not be eligible to participate in any tender or
RFP issued during a period of 2 (two) years from the date the Consultant is found by the
Board to have directly or indirectly or through an agent, engaged or indulged in any
Prohibited Practices.

3.2.6. For the purposes of Clauses 3.2.5 and 3.2.6, the following terms shall have the meaning

hereinafter respectively assigned to them:

(a) “corrupt practice ” means the offering, giving, receiving or soliciting, directly or
indirectly, of anything of value to influence the actions of any person connected with
the Selection Process (for removal of doubt, offering of employment or employing or
engaging in any manner whatsoever, directly or indirectly, any official of the Board
who is or has been associated in any manner, directly or indirectly with Selection
Process or LOA or dealing with matters concerning the Agreement before or after
the execution thereof, at any time prior to the expiry of one year from the date
such official resigns or retires from or otherwise ceases to be in the service of the
Board, shall be deemed to constitute influencing the actions of a person
connected with the Selection Process); or (ii) engaging in any manner whatsoever,
whether during the Selection Process or after the issue of LOA or after the execution
of the Agreement, as the case may be, any person in respect of any matter
relating to the Project or the LOA or the Agreement, who at any time has been
or is a legal, financial or technical adviser the Board in relation to any matter
concerning the Project;

(b) “fraudulent practice ” means a misrepresentation or omission of facts or suppression

of facts or disclosure of incomplete facts, in order to influence the Selection
Process;

(c) “coercive practice ” means impairing or harming, or threatening to impair or

harm, directly or indirectly, any person or property to influence any person’s
participation or action in the Selection Process or the exercise of its rights or
performance of its obligations by the Board under this Agreement;

(d) “undesirable practice ” means (i) establishing contact with any person connected

with or employed or engaged by the Board with the objective of canvassing,
lobbying or in any manner influencing or attempting to influence the Selection
Process; or (ii) having a Conflict of Interest; and

(e) “restrictive practice ” means forming a cartel or arriving at any understanding or

arrangement among Applicants with the objective of restricting or manipulating a full
and fair competition in the Selection Process.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 61 of 74

3.3. Confidentiality

The Consultant, its Sub-Consultants and the Personnel of either of them shall not, either
during the term or within two years after the expiration or termination of this Agreement
disclose any proprietary information, including information relating to reports, data, drawings,
design software or other material, whether written or oral, in electronic or magnetic format,
and the contents thereof; and any reports, digests or summaries created or derived from any
of the foregoing that is provided by the Board to the Consultant, its Sub-Consultants and
the Personnel; any information provided by or relating to the Board, its technology, technical
processes, business affairs or finances or any information relating to the Board’s
employees, officers or other professionals or suppliers, customers, or contractors of the
Board; and any other information which the Consultant is under an obligation to keep
confidential in relation to the Project, the Services or this Agreement (“Confidential
Information ”), without the prior written consent of the Board.

Notwithstanding the aforesaid, the Consultant, its Sub-Consultants and the Personnel of
either of them may disclose Confidential Information to the extent that such Confidential
Information:
(i) was in the public domain prior to its delivery to the Consultant, its Sub- Consultants and

the Personnel of either of them or becomes a part of the public knowledge from a
source other than the Consultant, its Sub- Consultants and the Personnel of either of
them;

(ii) was obtained from a third party with no known duty to maintain its confidentiality;

(iii) is required to be disclosed by Law or judicial or administrative or arbitral process

or by any Governmental Instrumentalities, provided that for any such disclosure,
the Consultant, its Sub-Consultants and the Personnel of either of them shall give
the Board, prompt written notice, and use reasonable efforts to ensure that
such disclosure is accorded confidential treatment;

(iv) is provided to the professional advisers, agents, auditors or representatives of the

Consultant or its Sub-Consultants or Personnel of either of them, as is reasonable
under the circumstances; provided, however, that the Consultant or its
Sub-Consultants or Personnel of either of them, as the case may be, shall
require their professional advisers, agents, auditors or its representatives, to
undertake in writing to keep such Confidential Information, confidential and shall
use its best efforts to ensure compliance with such undertaking.

3.4. Liability of the Consultant

3.4.1. The Consultant’s liability under this Agreement shall be determined by the Applicable

Laws and the provisions hereof.

3.4.2. Consultant’s liability towards the Board

The Consultant shall, subject to the limitation specified in Clause 3.4.3, be liable to the
Board for any direct loss or damage accrued or likely to accrue due to deficiency in Services
rendered by it.

3.4.3. The Parties hereto agree that in case of negligence or willful misconduct on the part of the

Consultant or on the part of any person or firm acting on behalf of the Consultant in carrying

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 62 of 74

out the Services, the Consultant, with respect to damage caused to the Board’s property,
shall not be liable to the Board:

(i) for any indirect or consequential loss or damage; and

(ii) for any direct loss or damage that exceeds (a) the Consultancy Fee set forth in

Clause 6.2.1 of this Agreement, or (b) the proceeds the Consultant may be
entitled to receive from any insurance maintained by the Consultant to cover such a
liability in accordance with Clause 3.5.2, whichever of (a) or (b) is higher.

This limitation of liability shall not affect the Consultant’s liability, if any, for damage to
Third Parties caused by the Consultant or any person or firm acting on behalf of the
Consultant in carrying out the Services.

3.5. Accounting, inspection and auditing

The Consultant shall:

(a) keep accurate and systematic accounts and records in respect of the Services
hereunder, in accordance with internationally accepted accounting principles
and in such form and detail as will clearly identify all relevant time charges and
cost, and the basis thereof (including the basis of the Consultant’s costs and
charges); and

(b) permit the Board or its designated representative periodically, and up to one year from

the expiration or termination of this Agreement, to inspect the same and make
copies thereof as well as to have them audited by auditors appointed by the Board.

3.6. Consultant’s actions requiring the Board's pri or approval

The Consultant shall obtain the Board's prior approval in writing before taking any of the
following actions:

(a) appointing such members of the Personnel as are not listed in Annexure 2.

(b) entering into a subcontract for the performance of any part of the Services, it

being understood (i) that the selection of the Sub- Consultant and the terms
and conditions of the subcontract shall have been approved in writing by the Board
prior to the execution of the subcontract, and (ii) that the Consultant shall remain fully
liable for the performance of the Services by the Sub-Consultant and its Personnel
pursuant to this Agreement; or

(c) any other action that may be specified in this Agreement.

3.7. Reporting obligations
The Consultant shall submit to the Board the reports and documents specified in the
Agreement, in the form, in the numbers and within the time periods set forth therein.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 63 of 74

3.8. Documents prepared by the Consultant to be pro perty of the Board

3.8.1. All plans, drawings, specifications, designs, reports and other documents prepared by the

Consultant in performing the Services shall become and remain the property of the Board,

and the Consultant shall, not later than termination or expiration of this Agreement, deliver all

such documents to the Board, together with a detailed inventory thereof. The Consultant

may retain a copy of such documents. Restrictions about the future use of these documents

shall be as specified in the Agreement.

3.8.2. All the working drawings required for the construction shall be submitted prior to the finalization

of the work order to the civil contractor. The consultant will be held responsible for any delay in

the construction occurred due to failure in submissions of drawings.

3.8.3. The Consultant shall not use these documents for purposes unrelated to this Agreement

without the prior written approval of the Board.

3.9. Accuracy of Documents

The Consultant shall be responsible for accuracy of the data collected by it directly or

procured from other agencies/authorities, the designs, drawings, estimates and all other

details prepared by it as part of these services. Subject to the provisions of Clause 3.4, it

shall indemnify the Board against any inaccuracy in its work which might surface during

implementation of the Project, if such inaccuracy is the result of any negligence or

inadequate due diligence on part of the Consultant or arises out of its failure to conform

to good industry practice. The Consultant shall also be responsible for promptly correcting, at

its own cost and risk, the drawings including any re-survey / investigations.

4. CONSULTANT’S PERSONNEL AND SUB-CONSULTANTS

4.1. General

The Consultant shall employ and provide such qualified and experienced Personnel as may be

required to carry out the Services.

4.2. Approval of Personnel

4.2.1. The Personnel listed in Annexure 2 of the Agreement are hereby approved by the Board

(“Professional Personnel”). No other Professional Personnel shall be engaged without prior

approval of the Board.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 64 of 74

4.2.2. If the Consultant hereafter proposes to engage any person as Professional Personnel, it

shall submit to the Board its proposal along with a CV of such person in the form provided at

“Section II” of the RFP. the Board may approve or reject such proposal within 14

(fourteen) days of receipt thereof. In case the proposal is rejected, the Consultant may

propose an alternative person for the Board’s consideration. In the event the Board does not

reject a proposal within fourteen (14) days of the date of receipt thereof under this Clause

4.2.2, it shall be deemed to have been approved by the Board.

4.2.3. At least two key professional staff proposed must be employees of the Bidder.

4.2.4. Only one Curriculum Vitae (CV) may be submitted for each position and relevant experience

which is similar to this Project, must be demonstrated using the formats setout in Section III and

documentary evidence provided. Signed and dated CVs by the proposed key professional staff

must be provided.

4.2.5. No alternative to key professional staff can be proposed

4.2.6. Maximum of two key persons listed above can be replaced during the tenure of the assignment

with equivalent or higher qualification and experience with prior permission from the Board

4.2.7. Any change in more than two of the key persons during the tenure of the assignment would

attract an one-time penalty of 1% of the professional fees for the assignment for each such
change

4.2.8. It is to be noted that in any case, Principal Architect of the Project cannot be substituted.

5. OBLIGATIONS OF THE BOARD

5.1. Assistance in clearances etc .

Unless otherwise specified in the Agreement, the Board shall make best efforts to ensure

that the Government shall:

(a) provide the Consultant, its Sub-Consultants and Personnel with work permits and

such other documents as may be necessary to enable the Consultant, its

Sub-Consultants or Personnel to perform the Services;

(b) facilitate prompt clearance through customs of any property required for the Services;

and

(c) issue to officials, agents and representatives of the Government all such instructions

as may be necessary or appropriate for the prompt and effective implementation

of the Services.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 65 of 74

6. FEES.

6.1 Consultancy Fee (Payment)

In consideration of the Services performed by the Consultant under this Agreement, the

Board shall make to the Consultant such payments and in such manner as is provided in

Clause 6 of this Agreement.

DELIVERABLES, TIME SCHEDULE AND PAYMENT TO THE CONS ULTANT

Stages Description of Deliverable & Time Payment in %
of consultancy
fees approved
by the CGHB

Cumulative %

Stage 1

On Submitting Conceptual layout & Designs of entire
project and Concept Plan & 3D views of all Building &
Walk through of project & Preliminary Estimate for the
same after Approval of NMDC LTD . (four week after

Agreement)
(Stage I of SOW)

5% 5%

Stage 2 On Submitting the Required detail drawing (including
structural drawing)of all building & layout Plan shall got
approved from T & CP Deptt. & detail estimate . (Six week
after stage I) (Stage II of SOW) & Model of the project in
proper scale.

10%

15%

Stage 3 On Submitting the Required detail drawing (including
Other Services drawing) of layout & all building & detail
estimate & DPR with approvel of NMDC LTD , layout
Plan / statutory’ authorities, & other approval if required.
after approval of structure drgs from IIT and statutory
approval necessary for commencement of construction,
wherever applicable (Six week after Stage-II)
(Stage III of SOW)

10% 25%

Stage 4 Upon preparation of working/detail drawings,
specification and schedule of quantities sufficient to
prepare estimate of cost and preparation of tender
document. (Four week after Stage-III)
 (Stage IV of SOW)

10% 35%

Stage 5 On inviting receiving and analyzing tenders: advising
client’s on appointment of contractors. (Four week after
Stage-IV) (Stage V of SOW)

15% 50%

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 66 of 74

Stages Description of Deliverable & Time Payment in %
of consultancy
fees approved
by the CGHB

Cumulative %

Stage 6 a. On submitting working drawings and details
required for commencement of work at site.
(Stage VI of SOW)

b. (i) On completion of 20% of project cost of the

work. (Supervision Stage wise)

(ii) On completion of 40% of project cost of the

work.

(iii) On completion of 60% of project cost of the

work.

(iv) On completion of 80% of project cost of the

work..

(v) On virtual completion.

(Seventy Eight week after Satge-4 or As per the

released of Fund from NMDC LTD)

10%

5%

5 %

5%

5%

10%

60%

65%

70%

75%

80%

90%

Stage 7 On submitting completion report and drawing for issuance
of completion/ occupancy certificate by statutory
authorities, wherever required and on issue of as built
drawings.

10% 100%

 Total 100%

Note:
1. In case of extra item if occurred during construction the consultant will be paid

separately based on the actual cost of construction.
2. Once any design is approved by NMDC LTD and CGHB any changes in the design

specifications shall be initiated only with prior approval of CGHB.
3. 10% (Ten percent) will be deducted from each of the payments as performance

security which will be refunded without interest after three months of successful
completion of project subject to conditions enclosed in the General Conditions of
contract

4. Board shall deduct taxes at source, from the amounts payable as per applicable laws.
5. The Board would endeavor to provide its comments or approval on documents

submitted by the consultant within 15 days from the date of submission. The above
timeline is independent of the time that may be required for approval and providing
comment on the document submitted

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 67 of 74

6.2 Currency of payment

All payments shall be made in Indian Rupees. The Consultant shall be free to convert Rupees
into any foreign currency as per Applicable Laws.

7. LIQUIDATED DAMAGES AND PENALTIES

7.1. Performance Security

7.1.1. The Board shall retain by way of performance security (the “Performance Security”), 10% (Ten

percent) of all the amounts due and payable to the Consultant, to be appropriated
against breach of this Agreement or for recovery of liquidated damages as specified in
Clause 7.2 herein. The balance remaining out of the Performance Security shall be returned to
the Consultant at the end of 3 (three) months after the expiration of this Agreement pursuant to
Clause 2.4 hereof.

7.2. Liquidated Damages

7.2.1. Liquidated Damages for delay

In case of delay in completion of Services, liquidated damages not exceeding an amount equal
to 0.2% (zero point two percent) of the Consultancy Fee per day, subject to a maximum of 10%
(ten percent) of the Consultancy Fee will be imposed and shall be recovered by
appropriation from the Performance Security or otherwise. However, in case of delay due to
reasons beyond the control of the Consultant, suitable extension of time shall be granted.

7.2.2. Encashment and appropriation of Performance Securit y

The Board shall have the right to invoke and appropriate the proceeds of the Performance
Security, in whole or in part, without notice to the Consultant in the event of breach of this
Agreement or for recovery of liquidated damages specified in this Clause 7.2.

7.3. Penalty for deficiency in Services

In addition to the liquidated damages not amounting to penalty, as specified in Clause 7.2,
warning may be issued to the Consultant for minor deficiencies on its part. In the case of
significant deficiencies in Services causing adverse effect on the Project or on the reputation of
the Board, other penal action including debarring for a specified period may also be initiated as
per policy of the Board.

7.4 Penalty for replacement of key personnel:

Board expects all the Key Personnel to be available during implementation of the project

assignment. Board will not consider substitution of Key Personnel except for reasons of any

incapacity or due to health or resignation of the Key Personnel from the company. 1 Maximum

of two key persons listed above can be replaced during the tenure of the assignment with

equivalent or higher qualification and experience with prior permission from the Boardm.Any

change more than two of the key persons during the tenure of the assignment would attract an

one-time penalty of 1% of the professional fees for the assignment for each such change n. It is

to be noted that in any case, Principal Architect of the Project cannot be substituted

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 68 of 74

8. FAIRNESS AND GOOD FAITH

8.1. Good Faith

The Parties undertake to act in good faith with respect to each other’s rights under this

Agreement and to adopt all reasonable measures to ensure the realisation of the

objectives of this Agreement.

8.2. Operation of the Agreement

The Parties recognize that it is impractical in this Agreement to provide for every

contingency which may arise during the life of the Agreement, and the Parties hereby agree

that it is their intention that this Agreement shall operate fairly as between them, and without

detriment to the interest of either of them, and that, if during the term of this Agreement

either Party believes that this Agreement is operating unfairly, the Parties will use their best

efforts to agree on such action as may be necessary to remove the cause or causes of

such unfairness, but failure to agree on any action pursuant to this Clause shall not give rise to

a dispute subject to arbitration in accordance with Clause 10 hereof.

9. OTHER CONDITIONS

9.1 In the event the Board desires the Consultant to perform such additional services which are not

within the Terms of Reference as specified in Annexure 1 (“Additional Services”), the

Consultant shall agree to perform such Additional Services on such renegotiated, modified and

new terms and conditions as may be mutually agreed by the Parties.

9.2 The Board shall provide to the Consultant documents/ information/ reports as may be required

by the Consultant to enable it to provide the Services. The Board undertakes and agrees to

furnish to the Consultant from time to time such other documents/ reports/ information in its

possession and/or knowledge as it may consider relevant to perform the Services, as and when

such information is received by/ available with the Board.

9.3 All intellectual property conceived, originated, devised, developed or created by the Consultant,

its agents, specifically for the purpose of rendering the Services, shall vest with the Board

unless otherwise agreed, between the Board and the Consultant. The Board as sole beneficial

owner shall be entitled to use such intellectual property for the purpose of the Project

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 69 of 74

9.4 Unless otherwise agreed, the Board shall have the copyright on all the reports, documents,

maps etc., authored, prepared or generated during the course of the Services to be provided by

the Consultant.

10. SETTLEMENT OF DISPUTES

10.1. Amicable settlement

The Parties shall use their best efforts to settle amicably all disputes arising out of or in

connection with this Agreement or the interpretation thereof.

10.2. Dispute resolution

10.2.1. Any dispute, difference or controversy of whatever nature howsoever arising under or out of or

in relation to this Agreement (including its interpretation) between the Parties, and so notified in
writing by either Party to the other Party (the “Dispute”) shall, in the first instance, be
attempted to be resolved amicably in accordance with the conciliation procedure set forth in
Clause 10.3.

10.2.2. The Parties agree to use their best efforts for resolving all Disputes arising under or in

respect of this Agreement promptly, equitably and in good faith, and further agree to provide
each other with reasonable access during normal business hours to all non-privileged records,
information and data pertaining to any Dispute.

10.3. Conciliation

In the event of any Dispute between the Parties, either Party may call upon Housing
Commissinor, CG Housing Board and the Chairman of the Board of Directors of the
Consultant/Consultant for amicable settlement, and upon such reference, the said persons
shall meet no later than 10 (ten) days from the date of reference to discuss and attempt
to amicably resolve the Dispute. If such meeting does not take place within the 10 (ten) day
period or the Dispute is not amicably settled within 15 (fifteen) days of the meeting or the
Dispute is not resolved as evidenced by the signing of written terms of settlement within 30
(thirty) days of the notice in writing referred to in Clause 10.2.1 or such longer period as may be
mutually agreed by the Parties, either Party may refer the Dispute to arbitration in
accordance with the provisions of Clause 10.4.

10.4. Arbitration

10.4.1. Any Dispute which is not resolved amicably by conciliation, as provided in Clause 10.3,

shall be finally decided by reference to arbitration by a Board of Arbitrators appointed in

accordance with Clause 10.4.2. Such arbitration shall be held in accordance with the Rules of

Arbitration of the International Centre for Alternative Dispute Resolution, New Delhi (the

“Rules”), or such other rules as may be mutually agreed by the Parties, and shall be

subject to the provisions of the Arbitration and Conciliation Act,1996. The venue of such

arbitration shall be Raipur and the language of arbitration proceedings shall be English.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 70 of 74

10.4.2. There shall be a Board of three arbitrators, of whom each Party shall select one, and the

third arbitrator shall be appointed by the two arbitrators so selected, and in the event of

disagreement between the two arbitrators, the appointment shall be made in accordance

with the Rules.

10.4.3. The arbitrators shall make a reasoned award (the “Award”). Any Award made in any arbitration

held pursuant to this Clause 10 shall be final and binding on the Parties as from the date it is

made, and the Consultant and the Government agree and undertake to carry out such Award

without delay.

10.4.4. The Consultant and the Government agree that an Award may be enforced against the

Consultant and/or the Government, as the case may be, and their respective assets wherever

situated.

10.4.5. This Agreement and the rights and obligations of the Parties shall remain in full force and

effect, pending the Award in any arbitration proceedings hereunder.

IN WITNESS WHEREOF, the Parties hereto have caused this Agreement to be signed in their
respective names as of the day and year first above written.

SIGNED, SEALED AND DELIVERED

For and on behalf of For and on behalf of
Consultant: Chhattisgarh Housing Board

(Signature) (Signature)
(Name) Chandra kumar Thakur
(Designation) Executive Engineer
(Address) Chhattisgarh Housing Board
 Division - Jagdalpur.
 Bodhgath Colony Jagdalpur.

In the presence of:

1.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 71 of 74

Annexure 1

Terms of Services

Scope of services

Refer RFP page no. 24 to 31

As per Section-II

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 72 of 74

Annexure 2

Details of Professional Personnel

(To be prepared based on CV’s of the Personnel subm itted by the Selected Bidder and
approved by the Board)

As Per

Refer RFP page no. 17

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 73 of 74

Annexure 3

(See Clause 2.3.3)
Guidance Note on Conflict of Interest

1. This Note further explains and illustrates the provisions of Clause 3.2 of the Agreement and

shall be read together therewith in dealing with specific cases.
2. Consultants should be deemed to be in a conflict of interest situation if it can be reasonably

concluded that their position in a business or their personal interest could improperly
influence their judgment in the exercise of their duties. The process for selection of
consultants should avoid both actual and perceived conflict of interest.

3. Conflict of interest may arise between the Board and a consultant or between consultants
and present or future concessionaries/ contractors. Some of the situations that would involve
conflict of interest are identified below:

(a) Board and consultants:

(i) Potential consultant should not be privy to information from the Board which is

not available to others.
(ii) Potential consultant should not have defined the project when earlier working

for the Board.
(iii) Potential consultant should not have recently worked for the Board overseeing

the project.

(b) Consultants and concessionaires/contractors:

(i) No consultant should have an ownership interest or a continuing

business interest or relationship with a potential concessionaire/ contractor.
(ii) No consultant should be involved in owning or operating entities resulting from

the project.
(iii) No consultant should bid for works arising from the project.

The participation of companies that may be involved as investors or consumers and
officials of the Board who have current or recent connections to the companies
involved, therefore, needs to be avoided.

4. The normal way to identify conflicts of interest is through self-declaration by consultants. Where

a conflict exists, which has not been declared, competing companies are likely to bring this to
the notice of the Board. All conflicts must be declared as and when the consultants become
aware of them.

5. Another approach to avoiding a conflict of interest is through the use of “Chinese walls”
to avoid the flow of commercially sensitive information from one part of the consultant’s
company to another. This could help overcome the problem of availability of limited numbers of
experts for the project. However, in reality effective operation of “Chinese walls” may be a
difficult proposition.
As a general rule, larger companies will be more capable of adopting Chinese walls approach
than smaller companies. Although, “Chinese walls” have been relatively common for many
years, they are an increasingly discredited means of avoiding conflicts of interest and should be
considered with caution. As a rule, “Chinese walls” should be considered as unacceptable
and may be accepted in exceptional cases upon full disclosure by a consultant coupled
with provision of safeguards to the satisfaction of the Board.

Selection of Technical Consultant for comprehensive “Architectural and Engineering Services” for Propo sed
Township for NMDC Ltd at Niyanar Jagdalpur (C.G.)

Chhattisgarh Housing Board Page 74 of 74

6. Another way to avoid conflicts of interest is through the appropriate grouping of tasks. For
example, conflicts may arise if consultants drawing up the terms of reference or the
proposed documentation are also eligible for the consequent assignment or project.

7. Another form of conflict of interest called “scope-creep” arises when consultants

advocate either an unnecessary broadening of the terms of reference or make
recommendations which are not in the best interests of the Board but which will generate
further work for the consultants. Some forms of contractual arrangements are more likely to
lead to scope-creep. For example, lump-sum contracts provide fewer incentives for this, while
time and material contracts provide built in incentives for consultants to extend the length
of their assignment.

8. Every project contains potential conflicts of interest. Consultants should not only avoid any

conflict of interest, they should report any present/ potential conflict of interest to the Board
at the earliest. Officials of the Board involved in development of a project shall be responsible
for identifying and resolving any conflicts of interest. It should be ensured that safeguards are in
place to preserve fair and open competition and measures should be taken to eliminate any
conflict of interest arising at any stage in the process.

