ANNEXURE – ‘A’

PUBLIC WORKS DEPARTMENT

Electrical Maintenance Division M-353

The Executive Engineer (E), PWD Elect. Maint. Div. M-353, DAP Lines, Vikas Puri, New Delhi invites on behalf of President of India, sealed item rate tenders from approved and eligible contractors of CPWD for following works :

THE ENLISTMENT OF THE CONTRACTORS SHOULD BE VALID ON THE LAST DATE OF SALE OF TENDERS

In case only the last date of sale of tender is extended, the enlistment of contractor should be valid on the original date of sale of tenders.

In case both the last date of receipt of application and sale of tender are extended, the enlistment of contractor should be valid on either of the two dates i.e. original date of sale of tender or on the extended date of sale of tenders.
	Sl No.
	NIT No.
	Name of work & Location
	Estimated cost

	Earnest money
	Time allowed
	Last date of receipt of application
	Last date of issue of tender documents & its cost
	Time and date of opening of tenders

	1
	184/EE(E)/ PWD EMD, M-353/

2007-08
	Improvement of Electrical Installation in various buildings at Schools under AE(E)-II/PWDEMDM-353

(SH: Sarvodaya Co-ed. Sec. School East Punjabi Bagh, New Delhi) (Improvement of EI & Fans & MCB DBs etc.)
	Rs. 2,01,600/-
	Rs. 4,032/-
	01 Month
	07.04.2008
	09.04.2008

Rs.500/-
	11.04.2008

at 3.30 PM

Earnest money should be deposited alongwith application seeking issue of tender documents in cash (upto Rs.10,000/-) / Receipt Treasury challan/ deposit at call receipt of a schedule bank/ fixed deposit receipt of a schedule bank/ Demand Draft of a scheduled bank issued in favour of Executive Engineer (E), PWD EMD M-353, DAP Lines, Vikas Puri, New Delhi. Firms/ Agencies should be registered with Delhi Sales Tax Authority for Delhi Value Added Tax (D-VAT) having valid “TIN” and must submit valid Tax Clearance Certificate issued by Delhi Sales Tax.

This tender information may also be seen at website www.delhigovt.nic.in/Tender No.057-2008-

Sd/-

Executive Engineer (E)

PWD EMD M-353 (DA)

DAP lines Vikas Puri,

New Delhi.

	ds- yks- fu- fo-
	bathfu;jh mRd`"Vrk ds 150 o"kZ
	CPWD

CPWD-6

GOVERNMENT OF INDIA

CENTRAL PUBLIC WORKS DEPARTMENT

NOTICE INVITING TENDER

Item rate/percentage rate tenders are invited on behalf of the President of India from approved and eligible contractors of CPWD for the work of As per Annexure ‘A’
1.1 The work is estimated to cost Rs. As per Annexure ‘A’. This estimate, however, is given merely as a rough guide.
1.1.1 The authority competent to approve NIT for the combined cost and belonging to the major discipline will consolidate NITs for calling the tenders. He will also nominate Division, which will deal with all matters relating to the invitation of tenders.

For composite tender, besides indicating the combined estimated cost put to tender, should clearly indicate the estimated cost of each component separately. The eligibility of tenderer will correspond to the combined estimated cost of different components put to tender.

1.2 Tenders will be issued to eligible CPWD as well as non CPWD contractors provided they produce definite proof from the appropriate authority, which shall be to the satisfaction of the competent authority, of having satisfactorily completed similar works of magnitude specified below :-

Criteria of eligibility for issue of tender documents

1.3 Conditions for Non CPWD contractors only.

1.3.1
For works estimated to cost above

Three similar works each costing not less than

Rs.25 Lakh but upto Rs. 2 Crore

Rs. …………….lakh during the last 5 years.

1.3.2
For works estimated to cost above

Three similar works each of value 40% of Estimated cost or

Rs.2 Crore but upto Rs. 10 crores.
two works of 50%
cost or one work of 80% estimated cost (rounded off to nearest Rs.10 lakh) in the last 7 years ending last day of the month previous to the one in which the tenders are invited.

 Note:-
Class-II contractors of CPWD shall also be eligible if they satisfy the criteria specified in 1.3.2 above.

1.4 Conditions for CPWD as well as Non CPWD Contractors:-

1.4.1 For works estimated to cost above Rs.10 Crore
Two similar works each of value 60% of the estimated cost or

one similar work
Costing not les than the estimated cost (rounded off to nearest Rs.10 Lakh) in the last 7 years ending last day of the month previous to the one in which the tenders are invited.

For the purpose of this clause “similar works” mean works of …………………………

2.
Agreement shall be drawn with the successful tenderer on prescribed Form No. CPWD-7/8, which is available as a Govt. of India Publication. Tenderer shall quote his rates as per various terms and conditions of the said form, which will form part of the agreement.

3.
The time allowed for carrying out the work will be As per Annexure ‘A’ from the tenth day after the date of written orders to commence the work or from the first day of handing over of the site, whichever is later, in accordance with the phasing, if any, indicated in the tender documents.

4. The site for the work is available. √

OR

 **

 The site for the work shall be made available in parts as specified below.

** To be filled by the Executive Engineer

5. Receipt of applications for issue of forms will be stopped by 1600 Hrs., four days before the date fixed for opening of tenders. Issue of tender forms will be stopped three days before the date fixed for opening of tenders.

Tender documents, consisting of plans, specifications, the schedule of quantities of the various classes of work to be done and the set of terms and conditions of contract to be complied with by the contractor whose tender may be accepted and other necessary documents can be seen in the office of the Executive Engineer (E), PWD EMD M-353, DAP Lines, Vikas Puri, Delhi between hours of 11.00 A.M. & 04.00 P.M. from As per Annexure Attached everyday except on Sundays and Public Holidays. Tender documents excluding standard form, will be issued from his office, during the hours specified above, on payment of the following :-

i) Rs. 500/- in cash as cost of tender and

ii) Earnest Money of As per Annexure ‘A’ in Cash (upto Rs.10,000/-)/Receipt, Treasury Challan/Deposit at Call receipt of a scheduled bank/fixed deposit receipt of a scheduled bank/demand draft of a scheduled bank issued in favour of the Executive Engineer (E), PWD EMD M-353, DAP Lines, Vikas Puri, Delhi. When amount of earnest money is more than Rs.5 lakhs, part of the earnest money is acceptable in the form of bank guarantee also. In such case, minimum 50% of earnest money (but not less than Rs. 5 lakh) or Rs.25 lakh, whichever is less, will have to be deposited in shape prescribed above. For balance amount of earnest money, bank guarantee will also be acceptable.

6.
Tenders, which should always be placed in sealed envelope, with the name of work and due date written on the envelopes, will be received by the Executive Engineer (E), PWD EMD M-353, DAP Lines, Vikas Puri, Delhi upto 03.00 P.M. on As per Annexure ‘A’ and will be opened by him or his authorized representative in his office As per Annexure ‘A’ at 3.30 P.M.
7.
The contractor shall be required to deposit an amount equal to 5% of the tendered value of the work as performance guarantee in the form of an irrevocable bank guarantee bond of any scheduled bank of State Bank of India in accordance with the form prescribed or in cash or in the form of Govt. security, fixed deposit receipt etc., as in the case of recovery of security deposit within prescribed number of days of the issue of letter of acceptance. This period can be further extended by the Engineer-in-Charge upto a maximum period of prescribed number of days on written request of the contractor.
8.
The description of the work is as follows ………………………………………………………………………

Copies of other drawings and documents pertaining to the works will be open for inspection by the tenderers at the office of the above mentioned officer on all working days between 11 A.M. to 4 P.M.

Tenderers are advised to inspect and examine the site and its surroundings and satisfy themselves before submitting their tenders as to the nature of the ground and sub-soil (So far as is practicable), the form and nature of the site, the means of access to the site, the accommodation they may require and in general shall themselves obtain all necessary information as to risks, contingencies and other circumstances which may influence or affect their tender. A tenderer shall be deemed to have full knowledge of the site whether he inspects it or not and no extra charges consequent upon any misunderstanding or otherwise shall be allowed. The tenderer shall be responsible for arranging and maintaining at his own cost all materials, tools & plants, water, electricity, access facilities for workers and all other services required for executing the work unless otherwise specifically provided for in the contract documents. Submission of a tender by a tenderer implies that he has read this notice and all other contract documents and has made himself aware of the scope and specifications of the work to be done and of conditions and rates at which stores, tools and plant etc. will be issued to him by the Government and local conditions and other factors having a bearing on the execution of the work.

9.
The competent authority, on behalf of President of India, does not bind himself to accept the lowest or any other tender, and reserves to himself the authority to reject any or all of the tenders received without the assignment of any reason. All tenders, in which any of the prescribed conditions is not fulfilled or any condition including that of conditional rebate is put forth by the tenderer, shall be summarily rejected.

The competent authority also reserves its right to allow to the Central Government public sector enterprises, joint venture with CPSE holding 51% equity or more, a purchase preference with reference to the lowest valid price bid where the quoted price is within 10% of such lowest price in a tender other things being equal in case of tenders/quotations whose date of receipt is upto 31-3-2005, subject to the estimated cost being of Rs. Five crores and above.

The Public Enterprises who avail benefits of the purchase preference should be subjected to adequate penalties for cost overruns etc.

10.
Canvassing whether directly or indirectly, in connection with tenders is strictly prohibited and the tenders submitted by the contractors who resort to canvassing will be liable to rejection.

11.
The competent authority on behalf of President of India reserves to himself the right of accepting the whole or any part of the tender and the tenderer shall be bound to perform the same at the rate quoted.

12.
The contractor shall not be permitted to tender for works in the CPWD circle (responsible for award and execution of contracts) in which his near relative is posted as Divisional Accountant or as an officer in any capacity between the grades of Superintending Engineer and Junior Engineer (both inclusive). He shall also intimate the names of persons who are working with him in any capacity or are subsequently employed by him and who are near relatives to any gazetted officer in the Central Public Works Department or in the Ministry of Urban Development. Any breach of this condition by the contractor would render him liable to be removed from the approved list of contractors of this department.

12(a).
The contractor shall give a list of both Gazetted and non-gazetted CPWD employees related to him.

13. No Engineer of gazetted rank or other gazetted officer employed in Engineering or Administrative duties in an Engineering Department of the Government of India is allowed to work as a contractor for a period of two years after his retirement from Government service, without the previous permission of the Government of India in writing. This contract is liable to be cancelled if either the contractor or any of his employees is found at any time to be such a person who had not obtained the permission of the Government of India as aforesaid before submission of the tender or engagement in the contractor’s service.

14. The tender for the works shall remain open for acceptance for a period of sixty days from the date of opening of tenders. If any tenderer withdraws his tender before issue of letter of Intent or makes any modifications in the terms and conditions of the tender which are not acceptable to the department, then the Government shall, without prejudice to any other right or remedy, be at liberty to forfeit 50% of the said earnest money as aforesaid.

15. This Notice inviting tender shall form a part of the contract document. The successful tenderer / contractor, on acceptance of his tender by the Accepting Authority, shall, within 15 days from the stipulated date of start of the work, sign the contract consisting of: -

a) The notice inviting tender, all the documents including additional conditions, specifications and drawings. If any, forming the tender as issued at the time of invitation of tender and acceptance thereof together with any correspondence leading thereto.

b) Standard C.P.W.D. Form-7/8 i.e. General Conditions of contract for CPWD works (edition 2005) read with amendments in this NIT and further correction slips, if issued upto the last date of issue of the tender can be seen in Division Office in between 10 AM to 4 PM in all working days.

16. For composite tenders

16.1.1.1 The tenderer must associate with himself agencies of the appropriate class eligible to tender for the other components individually.

16.1.1.2 It will be obligatory on the part of the tenderer to sign the tender documents for all the components. (The schedule of quantities, conditions and special conditions etc.)

16.1.1.3 After the work is awarded, the contractor will have to enter into separate agreements for each component with the officer concerned.

16.2 The Executive Engineer In-charge of the major component will call tenders for the composite work. The cost of tender document and Earnest Money will be fixed with respect to the combined estimated cost put to tender for the composite tender. Security Deposit will be worked out separately for each component corresponding to the estimated cost of the respective component of works. The Earnest Money will become part of the security deposit of the major component work.

16.3 On acceptance of the composite tender by the competent authority the letter of award will be issued by the Executive Engineer-In-charge of the major component on behalf of the president of India, making it clear in the letter of award that the contractor will have to execute separate agreements for different components of work with the concerned Officers of the respective discipline (Designation to be given).

Sd/-

Executive Engineer (E)

PWD EMD M-353, DAP Lines,

Vikas Puri, New Delhi

	ds- yks- fu- fo-
	bathfu;jh mRd`"Vrk ds 150 o"kZ
	CPWD

PWD –7/8
GOVERNMENT OF INDIA

CENTRAL PUBLIC WORKS DEPARTMENT

STATE: -
DELHI

CIRCLE: - III

BRANCH: -
E&M

DIVISION: - VIII

ZONE:-

III

SUB-DIVISION: -

PERCENTAGE RATE TENDER / ITEM RATE TENDER & CONTRACT FOR WORKS

(A)
Tender for the work of
As per Annexure ‘A’
(i)
To be submitted by 1500 hours on..
As per Annexure
(ii) To be opened in presence of tenderers who may be present at 1530 hours on As per Annexure.
Issued to:-

M/s …………….......……………………………………………………………..**(Contractor)

Signature of officer issuing the documents
Executive Engineer (E), PWD EMD M-353, DAP Lines, Vikas Puri, Delhi.

Date of Issue:……..**

…...** to be filled by EE
TENDER

I/We have read and examined the notice inviting tender, schedule A,B,C,D,E & F, applicable specifications, Drawings & Designs, General Rules and Directions, Conditions of Contract, Clauses of Contract, Special Conditions, Schedule of Rate & other documents and Rules referred to in the condition of contract and all other contents in the tender document for the work.

I/We hereby tender for the execution of the work specified for the President of India within the time specified in Schedule "F" , viz., schedule of quantities and in accordance in all respects with the specifications, design, drawings and instructions in writing referred to in Rule-1 of General Rules and Directions and in Clause-11 of the Conditions of contract and with such materials as are provided for, by, and in respects in accordance with, such conditions so far as applicable.

I/We agree to keep the tender open for sixty (60) days from the due date of submission thereof and not to make any modification in its terms and conditions.

A sum of Rs. As per Annexure ‘A’ has been deposited in cash/receipt treasury challan/deposit at call receipt of a scheduled bank/fixed deposit receipt of schedule bank/demand draft of a scheduled bank as earnest money. If I/we, fail to furnish the prescribed performance guarantee within prescribed period, I/we agree that the said President of India or his successors in office shall without prejudice to any other right or remedy, be at liberty to forfeit the said earnest money absolutely. Further, if I/we fail to commence work as specified, I/we agree that President of India or his successors in office shall without prejudice to any other right or remedy available in lw, be at liberty to forfeit the said earnest money and the performance guarantee absolutely, otherwise the said earnest money shall be retained by him towards security deposit to execute all the works refered to in the tender documents upon the terms and conditions contained or refered to therein and to carry out such deviations as may be ordered, upto maximum of the percentage mentioned in Schedule ‘F’ and those in excess of that limit at the rates to be determined in accordance with the provision contained in Clause 12.2 and 12.3 of the tender form.

I/We hereby declare that I/We shall treat the tender documents, drawings and other records connected with the work as secret / confidential documents and shall not communicate information / derived therefrom to any person other than a person to whom I/We am / are authorised to communicate the same or use the information in any manner prejudicial to the safety of the state.

Dated………*

Signature of Contractor

Witness :

Postal Address *

Address:

Occupation:
ACCEPTANCE

The above tender (as modified by you as provided in the letters mentioned hereunder) is accepted by me for and on behalf of the President of India for a sum of Rs.………...** (Rupees..........................…………………………………………………………………...**).

The letter referred to below shall form part of this agreement:-

a)

For & on behalf of the President of India

Signature......……………………............**

b)

............**

 Designation:
 Executive Engineer (E)

PWD EMD M-353, DAP Lines,

Vikas Puri, Delhi
Dated…………..**

 SCHEDULES

SCHEDULE 'A'

Schedule of Quantities :- Attached.

SCHEDULE 'B'

Schedule of materials to be issued to the contractor.

	Sl. No.

	Description of Item
	Quantity
	Rates in figures & words at which the material will be charged to the contractor
	Place of Issue

	1
	2

	3
	4
	5

	As per Sheet Attached

SCHEDULE 'C'

Tools and Plants to be hired to the contractor

	Sl. No.
	Description
	Hire charges per day
	Place of issue

	1
	2
	3
	4

	--------------------NIL---------------

SCHEDULE 'D'

Extra schedule for specific requirements/documents for the work, if any.

Nil

SCHEDULE 'E'

Schedule of component of Cement, Steel, Other Materials, Labour etc. for Price escalation.

CLAUSE 10 CC

Not applicable

Component of Cement - Expressed as per cent of total value of work

Xc
 --------------- %

Component of Steel - Expressed as per cent of total value of work

Xs
--------------- %

Component of civil (except cement & steel)/Electrical construction Materials -

Expressed as per cent of total value of work.

Xm
---------------- %

Component of Labour - Expressed as per cent of total value of work

Y
---------------- %

Component of P.O.L. - Expressed as per cent of total value of work

Z
---------------- %

SCHEDULE 'F'

Reference to General conditions of contract :-

Name of Work

:-
As per Annexure ‘A’

Estimate cost of Work
:-
As per Annexure ‘A’

(i) Earnest Money
:-
As per Annexure ‘A’

(ii) Performance Guarantee
:-
5% of the tendered value of work.

(iii) Security Deposit

:-
5% of the tendered value of work.

GENERAL RULES AND DIRECTIONS:

Officer Inviting Tender

Executive Engineer (E) / PWD EMD M-353

Maximum percentage for quantity of items of work to be executed

beyond which rates are to be determined in accordance with

See Below
Clauses 12.2 & 12.3.

Definitions:

2(v)
Engineer-in-Charge

Executive Engineer (E) / PWD EMD M-353
2(viii)
Accepting Authority

Executive Engineer (E) / PWD EMD M-353

2(x)
Percentage on cost of materials and

labour to cover all overheads and profits.

10%

2(xi)
Standard Schedule of Rates

DSR 1994 (internal) and 95 (external) with

Correction slips issued upto the last date of issue of tenders.

2(xii)
Department

PWD (NCTD)

9(ii)
Standard CPWD contract Form

CPWD form 7/8 – 2005, as modified and

corrected upto the last date of issue of tender.
Clause 1

i)
Time allowed for submission of Performance Guarantee

15 DAYS

from the date of issue of tender of acceptance, in days

ii)
Maximum allowable extension beyond the period

provided in (i) above in days

Clause 2

Authority for fixing compensation under clause 2.

Superintending Engineer (E),

PWD Elect. Circle-III (NCTD)

New Delhi.
Clause 2A

Whether Clause 2A shall be applicable

Yes
Clause 5

Number of days from the date of issue of letter of acceptance

10 Days

For reckoning date of start

Mile Stone (s) :-

As per table given below

	S.No.
	Financial Progress
	Time allowed

(from date of start)
	Amount to be withheld in case of non achievement of milestone

	1.
	1/8th (of whole work)
	1/4th (of whole work)
	In the event of not achieving the necessary progress as assessed from the running payments, 1% of the tendered value of work will be withheld for failure of each milestone

	2.
	3/8th (of whole work)
	1/2nd (of whole work)
	

	3.
	3/4th (of whole work_
	3/4th (of whole work)
	

	4.
	Full
	Full
	

i.
Time allowed for execution of work

As per Annexure ‘A’

ii
Authority to give fair and reasonable

extension of time for completion of

work.

Clause 7

Gross work to be done together with net payment/adjustment of

advances for material collected, if any, since the last such

payment for being eligible to interim payment.

Clause 10CC

Clause 10CC to be applicable in contracts with stipulated period of

N.A

Completion exceeding the period shown in next column

Clause 11

Specifications to be followed for execution of work

CPWD Specifications amended upto date
Clause 12

12.2 & 12.3
Deviation limit beyond which

30% for all work

clause 12.2 & 12.3 shall apply.

12.5

Deviation limit beyond which

100%

clause 12.2 & 12.3 shall apply

for foundation work.

Clause 16

Competent Authority for deciding reduced rates.

Superintending Engineer (E),

PWD Elect. Circle-III, (NCTD)

New Delhi

Clause 36 (i)

Minimum qualifications & experience required

for Principal Technical Representatives.

(a)
PROJECT MANAGER

Graduate Engineer (Civil) or retired AE possessing at least

recognized diploma in Civil Engg.

(b)
SITE ENGINEER
:

Recognised diploma holder in Elect Engineering.

(c)
Discipline to which the Principal

Technical Representative should belong.

 Elect.

(d)
Minimum experience of works.

Five Years in Electrical Works
(e)
Recovery to be affected from the
contractor in

Project Manager @ Rs.10000/-per month.

the event of not fulfilling provision of Clause 36(i)

Site Engineer @ Rs.8000/- per month.

Clause 42

i) (a)
Schedule/statement for determining theoretical quantity

N.A

of cement & bitumen on the basis of Delhi Schedule of

Rates _____________ printed by CPWD.

ii) Variations permissible on theoretical quantities:-

 a)
Bitumen for all works. (i) Tack coat

N.A

(ii)
DBM /DBC

N.A

 b)
Steel reinforcement and structural steel

N.A
sections for each diameter, section and

category.

c) Cement

RECOVERY RATES FOR QUANTITIES BEYOND PERMISSIBLE VARIATION

	Sl. No.
	Description of Item

	Rates in figures and words at which recovery shall be made from the contractor.

Rate in schedule ‘B’ plus 10% in case material issued by Department.

	
	
	Excess use beyond permissible Less use beyond

Variation the permissible variation

	1
	2
	 3 4

	
	 Material to be arranged by contractor :

	1.
	Emulsified Bitumen
	N.A.

	2.
	Bitumen of grade 60/70
	N.A

	3.
	Modified Bitumen (CRMB-60)
	 N.A

Sd/-

Executive Engineer (E)

PWD EMD M-353, DAP Lines,

Vikas Puri, Delhi

	Schedule of Work

	
	
	
	
	
	
	

	Name of Work :- Improvement of Electrical Installation in various buildings at Schools under AE(E)-II/PWDEMDM-353

	
	 (SH: Sarvodaya Co-Ed. Sr. Sec. School Jaidev Park, New Dehi) (Improvement of EI & Fans &

	
	 MCB DBs etc.)
	
	
	
	
	

	
	
	
	
	
	
	

	Sl.
	Description of Item
	Qty
	Rate
	Unit
	Amount

	No.
	
	
	
	
	

	
	
	
	
	
	
	

	
	Sub Head - I (Wiring)
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Wiring for light point/ fan point/ exhaust fan point/ call bell point with 1.5 sq.mm FR PVC insulated copper conductor single core cable in surface / recessed steel conduit, with piano type switch, phenolic laminated sheet, suitable size M.S. box and earthing the point with 1.5 sq.mm. FR PVC insulated copper conductor single core cable etc as required.
	
	
	
	
	

	
	
	
	
	
	
	

	i
	Group C
	10
	pts
	
	Points
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	2
	Wiring for light/ power plug with 2X4 sq. mm FR PVC insulated copper conductor single core cable in surface/ recessed steel conduit alongwith 1 No 4 sq. mm FR PVC insulated copper conductor single core cable for loop earthing as required.
	30
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	3
	Wiring for light/ power plug with 4X4 sq. mm FR PVC insulated copper conductor single core cable in surface/ recessed steel conduit alongwith 2 Nos 4 sq. mm FR PVC insulated copper conductor single core cable for loop earthing as required.
	10
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4
	Wiring for circuit/ submain wiring alongwith earh wire with the following sizes of FR PVC insulated copper conductor, single core cable in surface/ recessed steel conduit as required
	
	
	
	
	

	
	
	
	
	
	
	

	i
	2 X 1.5 sq. mm + 1 X 1.5 sq. mm earth wire
	10
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	5
	Rewiring for light point/ fan point/ exhaust fan point/ call bell point with 1.5 sq.mm FR PVC insulated copper conductor single core cable and 1.5 sq.mm. FR PVC insulated copper conductor single core cable as earth wire in existing surface/ recessed steel/PVC conduit including dismantling as required.
	
	
	
	
	

	
	
	
	
	
	
	

	i
	Group C
	400
	pts
	
	Points
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	6
	Rewiring for twin control light point with 1.5 sq.mm FR PVC insulated copper conductor single core cable and 1.5 sq.mm. FR PVC insulated copper conductor single core cable as earth wire in existing surface/ recessed steel/PVC conduit including dismantling as required.
	50
	pts
	
	Points
	

	
	
	
	
	
	
	

	7
	Supplying and drawing following sizes of FR PVC insulated copper conductor, single core cable in the existing surface/ recessed steel/ PVC conduit as required.
	
	
	
	
	

	
	
	
	
	
	
	

	i
	3 x 1.5 sq mm
	200
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	ii
	5 x 1.5 sq mm
	20
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	iii
	2 x 4 sq mm
	20
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	iv
	3 x 2.5 sq mm
	50
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	v
	6 x 2.5 sq mm
	100
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	8
	Supplying and fixing of following sizes of PVC conduit along with accessories in surface/recess including cutting the wall and making good the same in case of recessed conduit as required.
	
	
	
	
	

	
	
	
	
	
	
	

	i
	25 mm
	200
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	ii
	32 mm
	200
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	iii
	40 mm
	50
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	iv
	50 mm
	40
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	 Total of SH-I
	
	

	
	
	
	
	
	
	

	
	Sub Head - II (Fans & Fittings)
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Installation, testing and commissioning of pre-wired, fluorescent fitting / compact fluorescent fitting of all types, complete with all accessories and tube etc. directly on ceiling/ wall, including connection with 1.5 sq. mm FR PVC insulated, copper conductor, single core cable and earthing etc. as required.
	372
	nos
	
	Each
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	2
	Installation, testing and commissioning of ceiling fan, including wiring the down rods of standard length (upto 30 cm) with 1.5 sq. mm FR PVC insulated, copper conductor, single core cable etc. as required.
	196
	nos
	
	Each
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	3
	Installation of exhaust fan upto 450 mm sweep in the existing opening, including making the hole to suit the size of the above fan, making good the damage, connection, testing, commissioning etc. as required.
	4
	nos
	
	Each
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	4
	Supplying and drawing co-axial TV cable RG-6 grade, 0.7 mm solid copper conductor PE insulated, shielded with fine tinned copper braid and protected with PVC sheath in the existing surface/ recessed steel/ PVC conduit as required.
	200
	mtr
	
	Metre
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	 Total of SH-II
	
	

	
	
	
	
	
	
	

	
	Sub Head - III (MCCB DB & MCCB)
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Supplying and fixing following way, single pole and neutral, sheet steel, MCB distribution board, 240 volts, on surface/ recess, complete with tinned copper busbar, neutral busbar, earth bar, din bar, detachable gland plate, interconnections, phosphatized and powder painted including earthing etc. as required. (But without MCB/RCCB/Isolator)
	
	
	
	
	

	
	
	
	
	
	
	

	i
	8 way, Double door
	10
	nos
	
	Each
	

	
	
	
	
	
	
	

	ii
	12 way, Double door
	6
	nos
	
	Each
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	2
	Supplying and fixing 5 amps to 32 amps rating, 240 volts, 'C' series, miniature circuit breaker suitable for inductive load of following poles in the existing MCB DB complete with connections, testing and commissioning etc. as required.
	
	
	
	
	

	
	
	
	
	
	
	

	i
	Single pole
	40
	nos
	
	Each
	

	
	
	
	
	
	
	

	ii
	Single pole and neutral
	16
	nos
	
	Each
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	 Total of SH-III
	
	

	
	
	
	
	
	
	

	
	Sub Head - IV (Alarm Bell)
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Supplying and fixing 9" gong bell including bell push suitable for 220 V connection etc. as reqd. (Kheraj make)
	4
	nos
	
	Each
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	Total of SH-IV
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Abstract of Cost
	
	
	
	
	

	
	
	
	
	
	
	

	
	Total of Sub Head - I
	
	
	
	

	
	Total of Sub Head - II
	
	
	
	

	
	Total of Sub Head - III
	
	
	
	

	
	Total of Sub Head - IV
	
	
	
	

	
	
	
	
	
	

	
	TOTAL
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Sd/-

Executive Engineer (E)

PWD EMD M-353 (DA)

New Delhi
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Annexture - 'B' (Free of Cost)
	
	
	
	
	

	
	
	
	
	
	
	

	Following tentative material shall be issued to the contractor at PWD JE(E) store Delhi / New Delhi, free of

	cost. Nothing extra shall be paid for cartage, loading/unloading from store to site of work, unused material

	if any, on completion of work shall have to be returned back to the department, railing which recovery shall

	be made from the final bill of the contractor at double of the following rates.
	
	
	

	
	
	
	
	
	
	

	Name of Work :- Improvement of Electrical Installation in various buildings at Schools under AE(E)-II/PWDEMDM-353

	
	 (SH: Sarvodaya Co-Ed. Sec. School East Punjabi Bagh, New Delhi) (Improvement of EI & Fans &

	
	 MCB DBs etc.)
	
	
	
	
	

	
	
	
	
	
	
	

	Sl.
	Description of Item
	Qty
	Rate
	Unit
	

	No.
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1
	Supply of fluorescent 4' x 40 watt Tube fitting with electronics choke
	332
	nos
	400.00
	Each
	

	
	
	
	 (Rs. Four hundred only)
	

	
	
	
	
	
	
	

	2
	Supply of 2' x 11 watt CFL Bat Wing fitting with electronics choke
	40
	nos
	433.00
	Each
	

	
	 (Rs. Four hundred thirty three only)
	

	
	
	
	
	
	
	

	3
	Supply of 1400 mm Sweep AC Ceiling Fan (without regulator)
	196
	nos
	1200.00
	Each
	

	
	 (Rs. One thousand two hundred only)

	
	
	
	
	
	
	

	4
	Supply of 300 mm Sweep AC Exhaust Fan
	4
	nos
	1293.00
	Each
	

	
	 (Rs. One thousand two hundred ninety three only)

	
	
	
	
	
	
	

	5
	Supply of 150/150 LTR Capacity Water cooler
	1
	no
	35420.00
	Each
	

	
	 (Rs. Thirty five thousand four hundred twenty only)

	
	
	
	
	
	
	

	6
	Supply of 200 LPH capacity water purifier (Aquaguard model-200/ Kamflow)
	1
	no
	12762.00
	Each
	

	
	(Rs. Twelve thousand seven hundred sixty two only)
	

	
	
	
	
	
	
	

Sd/-

Executive Engineer (E)

PWD EMD M-353 (DA)

New Delhi
SPECIFICATIONS AND SPECIAL CONDITIONS
1.
Firms/ Contractor shall quote the all rates in tender both in “Figures & Words” also. Other wise the tender will not entertained.

2.
The Work shall be carried out as per CPWD specifications for electrical works Part-I 2007 (INT), and Part-II 1995 (EXT.) and the Indian Electricity Rule – 1956 as amended upto date for such works.

3.
All the materials, whatsoever, to be supplied and provided by the contractor should be of standard and approved quality. These should be got approved from the Engineer-in-Charge of his authorised representative before installation. No payment will be made for any unapproved or sub standard/ rejected materials used on the work. Rejected materials should be removed from the site of work within 48 hours failing which the same will be liable for removal by the department at the risk and cost of contractor without any liability.

4.
The electric work shall be done in closed co-ordination and in phase, strictly with civil works where-ever these are in control of this office no claim for idle labour shall be entertained under this agreement.

5.
Any damage done to the building while executing the electric work should be make good to the satisfaction of the department. The chases, holds etc. cut in the walls and roofs should be filled within two days. All malba should be removed on the same day. In case of failure to do so it will be got done by the Engineer-in-Charge or his authorized representative at contractor’s risk and cost.

6.
All watch and ward of the materials installed at work will be responsibility of the contractors till their handling over to the department on completion of work. Merely recording of measurement and running payments made to contractor. There will be regular handing over/ taking over the installation. Any missing item shall have to be make good by the contractor.

7.
Contractor shall submit neatly prepare electrical inventory of fittings provided along with completion plan in triplicate (one of them on tracing cloth) and also test report of the electrical installation failing which necessary recovery will be affected.

8.
Laying of the conduits, position of switches, fittings and cable routes etc. should be got approved by the Engineer-in-Charge or his authorized representative. It will be in the interest of the contractor to mark the above layout at site and get it approved before actual execution of the work otherwise it will not be accepted and the contractor will have to get it redone for which no extra payment will be made.

9.
Persons execution electrical work should have electrical licence as required under I.E. Act.

10
If steel conduit is available with the department, preference shall be given for issue of same from the department side. Action for recovery etc. shall be taken as per CPWD rules

11.
The earthing shall invariably be done in presence of the AE/ JE incharge of the work.

12.
All inter-connections in the switch-boards shall be carried out with suitable cables commensurate with the current carrying capacity.

13.
Where-ever conduits are laid without wiring, they shall be provided with fish wire and nothing extra shall be paid for the later.

14.
The sub-main and circuit wiring stipulated or otherwise on linear basis will be measured and paid from end to end of conduit. No extra payment will be made for loose wiring for connections. Sufficient length of wire is, however, to be left as per directions of Engineer-in-Charge or his authorised representative for connections etc.

15
All the MCB’s & Isolators (DP’s & FP’s) etc. shall be of the same make as of the make of MCB DB, irrespective of description of item.

16.
All the MCB DB’s shall be Double Door type irrespective of description of item.

17.
All I.C. switches and DBs where-ever required will be numbered and marked with paint and nothing will be paid extra on this account.

18.
All I.C. Boxes and junction boxes should be cleared and cleaned properly and painted form before wiring and fixing the accessories.

19.
Where-ever wooden battens and provided inside the C.I. Box, for fixing accessories, these should be painted with single coat of paint/ varnish and fixed security by means of machine screws to C.I. Box which will have the threads for machine screws.

20.
The phenolic laminated sheet covered for the switch boards shall be 3mm thick (nominal) and of Hylm/ Formica make (both sides finished). The colour and design should be got approved from the Engineer-in-Charge or his authorized representative.

21.
Some conduit laying work might have been done before the work is awarded. The recovery for such items as are utilized by his or his contract will be done on the basis of rates which will be decided in terms of Clause-12 of Agreement.

22.
The wiring work shall start only after submission of test certificates of wires.

23.
While quoting the rates, the contractor should clearly mentioned makes of the switchgears and fittings included in the tender.

24.
The switch board should be got fabricated from a reputed fabricator after getting sketch drawing indicating the detail of members approved by the Engineer-in-Charge or his authorized representative.

25.
The depth. of C.I./M.S. boxes shall be as specified in the schedule of work, wherever it is not specified, the minimum depth should be 100 mm.

26.
The firm is informed that due to urgency of work at site, work order might have been issued for part work. Please note the amount as per work order issued shall be deducted from the Ist Running account bill of this work.

27.
Supply items to be got checked for E-in-C in Advance, otherwise not payment shall be released.

28.
If any condition’s is put by the contractor, which is not as per CPWD specifications/ terms and conditions of NIT, his tender is liable to be rejected.

29.
All termination of electrical cables for sizes higher than 6 sq.mm. shall have to done with proper thimbles/ reducer uncrimping process Copper thimble reducer shall be used for copper cable and aluminium ones for Al. cables.

30.
Before cable is laid in the ground the route must be got approved from Engineer-in-Charge the cable trench shall be as straight as possible.

31.
Erection and cement concrete foundations for poles/ feeder pillars and all under ground items are to be done in the presence of authorised representative of Engineer-in-Charge and in whose presence the cement and aggregate is to be mixed. The collars of the wiring poles shall be plastered with cement and mixture to give smooth finish. All masonary ACC work should be properly cured as per CPWD specifications for building works. All C.C-collars are to be painted with at least 3 coats of paint. Colour of paint to be got approved from Engineer-in-Charge or his authorized representative.

32.
‘B’ class G.I. pipes and Conduit to be used on the work shall be I.S.I marked only conduit pipes, conduit accessories and fittings should confirm to relevant ISI specifications.

33.
Numbering/ Marking of poles, fittings, fans etc. shall be got done through a regular painter. The manner and the colour of enamel paint to be used for this purpose shall be got approved from Engineer-in-Charge of his authorised representative.

34.
All screws/ nuts bolts should be galvanized/ cadmium plated/ passivatee only as the case may be.

35.
Minimum size of M.S. flats for making the clamps for fixing G.I. pipe, brackets should be 50 mm x 6 mm wherever not specified minimum size of bolts used shall be 12 mm dia (nominal) Minimum size of M.S. flats to be used for making clamps for fixing M.S. Box on the pole shall be 25mm x 5mm. Two clamps shall be used for fixing the brackets/ M.S. Boxes on each pole until and unless specified in the item.

36.
Contractor will have to abide by the instructions contained in CPWD Manual Volume-II (upto date) applicable to him.

37.
Malba shall be removed from the site daily and site kept neat and clean failing which the same is liable to be go removed by the department at the risk and cost of contractor.

38.
The rates quoted by Firm/ Contractor shall be inclusive of all taxes such as VAT, CST, Excise Duty and Service Tax etc. and nothing extra shall be paid on this account. The quoted rates shall be firmed.

Sd/-

Executive Engineer (E)

PWD EMD M-353 (DA)

New Delhi
LIST OF APPROVED MAKES

1.
(a) PVC insulated copper wires ISI marked
:
FINOLEX/ SKYTONE/ LAPP

(b) PVC insulated FRLS/ FR copper wires
:
Shall meet ASTM/ BIS/ IS or any

other international standard

2.
Telephone wires/ Cables

:
DELTON/ SKYTONE/ FINOLEX

3.
L.T. Cables/ Power Cables

:
SKYTONE/ UNIVARSAL/ NICCO

4.
H.T. Cables

:
SKYTONE/ UNIVARSAL/ NICCO

5.
Cable Glands & Lugs

:
DOWELLS

6.
Switch, sockets, plugs etc.

i/c Telephone socket

(a) Modular Type

:
ANCHOR-ROMA/ M.K/ NORTH

WEST

(b) Ordinary Piano Type

:
ANCHOR-PEARL/ ANCHOR-PENTA/

ANCHOR-DELUX

7.
Ceiling Rose

:
MK/ ANCHOR (ISI Marked only)

8.
MCB/ MCB Distribution Board

:
LEGRAND/ SIEMENS / MG /

(Double door only)

L&T

9.
MCCB

:
GE POWER/ SIEMENS/ SCHNIEDER/

L&T

10.
Steel Conduit

:
BEC/ AKG/ NIC

11.
PVC Conduit

:
FINOLEX/ AKG/ SETIA

12.
Industrial sockets in sheet steel

Enclosure with MCB
:
LEGRAND/ SIEMENS/ MG/ L&T

13.
Change over switch

:
L & T/ GE/ SIEMENS

14.
M.V. Boards/L.T. Distribution Boards
:
CPRI Approved/ As per CPWD

Specifications

15.
Push Buttons

:
SIEMENS/ BCH/ As per

Manufacturer of the equipment

16.
Indicating Lamps

:
SIEMENS/ EE/ BCH/ As per

Manufacturer of the equipment

17.
Selector switches & rotary switches

:
KAYCEE/ EE/ CROMPTON/

CUTLER HAMMAR/ISI/

Approval of Engineer-in-Charge

18.
Indicating instruments

:
AE

19.
G.I. Pipes

:
Jindal/ Prakash/ G.S.T.

20.
Brass Batten Holder

:
ANTEX/ KINJAL/ ARISTO

21.
Sheet for Switch Boards

:
HYLAM/ FORMICA

22.
Chokes/ Ballast

:
Bajaj/ Twinkle/ Phillips

23.
Condenser 2.5 mfd

:
Anchor/ Kinjal/ Kapil/ Asian/

M.K.F./ USHA

24.
Tube Starter

:
Anchor/ Kinjal

25.
Starter Holder

:
Anchor/ Kinjal

26.
Ball Bearing

:
SKF/ NBC

27.
Bulk head fitting

:
Bajaj/ Philips

28.
Conduit Accessories

:
RAMA/ RASHMI/ MK

29.
HPSV/ HPMV fittings i/c

:
As per catalogue or As per approved

accessories of all types

by E-in-C

30.
Cotter Pin

:
USHA/ Crompton/ Polar/ Ortem/ To

be got approved in advance from

E-in-C

31.
Welding Rods

:
Advani/ Esab

32.
Paint

:
Nerolac/ Asian/ MRF

33.
Primer

:
Nerolac/ Asian/ MRF

34.
Nuts & Bolts

:
All types – only from ISI Co.

35.
Winding wire for Motors

:
All types on ISI

36.
Any other item

:
The firm cannot exercise its own will.

All items shall be as per E-in-C approval.

Sd/-

Executive Engineer (E)

PWD EMD M-353 (DA)

New Delhi
Not Applicable

General conditions of contract for CPWD works-2005 with amendments attached at page 17 to 30 and correction slips issued upto the last date of issue of tender.

As Applicable

