

Request for Proposal

For

Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (HVAC related systems at IFCI Tower, 61 Nehru Place New Delhi and Fire Fighting Systems & Equipment at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi)

IFCI Limited

RFP No: IFCI/CPD-Estates/E-Tender/2020-21/15

Mode of Tender - E-tender

To be submitted before 12.00 Noon on 29/01/2021

Addressed To

Deputy General Manager (Centralized Procurements)

IFCI Limited, IFCI Tower, 61 Nehru Place,

New Delhi - 110019.

Dated: 08/01/2021

Index of Tender Document

Chapter	Description	Pages
(1)	Introduction & Key Events	3-5
(2)	Instructions to Bidders	6-8
(3)	Eligibility Criteria	9-10
(4)	Scope of Work	11-41
(5)	Bid Submission and Evaluation Guidelines	42-44
(6)	Terms & Conditions	45-62
(7)	Tender Forms (Annexures 1 to 12)	63-87

CHAPTER - 1

1. Introduction

- a. The Industrial Finance Corporation of India (IFCI Ltd.) was established on July 1, 1948, as the first Development Financial Institution in the country to cater to the long-term finance needs of the industrial sector. IFCI is a Government of India Undertaking under the aegis of the Dept. of Financial Services, Ministry of Finance, GOI, primarily a Non Deposit Taking NBFC.
- b. IFCI offers a wide range of products to the target customer segments to satisfy their specific financial needs. The product mix offering varies from one business/industry segment to another. IFCI Ltd. customizes the product-mix to maximize customer satisfaction. Its domain knowledge and innovativeness make the product-mix a key differentiator for building, enduring and sustaining relationship with the borrowers.

2. Invitation for Tender Offers

- a. IFCI invites e-tender offers (Technical bid and Commercial bid) in two bid system, from eligible, reputed agencies having sufficient experience of providing Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (HVAC related systems at IFCI Tower, 61 Nehru Place New Delhi and Fire Fighting Systems & Equipment at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi).
- b. The contract will be for two years. IFCI reserves the right to extend it by another one year on rates as quoted for second year subject to satisfactory performance of the vendor during two years.
- c. However, IFCI has the right to review the contract at regular intervals, at its discretion, and based on the review, IFCI shall have the right to reduce the term, suspend or cancel the contract at its sole and absolute discretion, without assigning any reasons thereof.
- d. IFCI reserves the right to alter the scope of work/ number of persons hired through them at any stage with suitable adjustment in monthly charges.

Key Events & Dates

Tender Notice No	IFCI/CPD-Estates/E-Tender/2020-21/15	
Tender Name	Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (HVAC related systems at IFCI Tower, 61 Nehru Place New Delhi and Fire Fighting Systems & Equipment at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi).	
Bid Security / EMD (In form of Pay order/DD)	Rs.10,60,000/- (Rupees Ten lakh Sixty Thousand Only)	
Tender Document	The details can be downloaded free of cost from CPP portal www.eprocure.gov.in or from IFCI website https://www.ifciltd.com/(Tenders - procurement-goods-and-services).	
Date of Issue	08/01/2021	
Date of Pre-Bid Meeting	14/01/2021, 03:00 PM. Pre-Bid Meeting to be held through Conference Call	
Last date for seeking clarifications, if any	15/01/2021, 11:00 AM	
Last date & time of submission of Bid (Technical & Commercial)	29/01/2021, 12:00 Noon	
Date & time of opening of Technical Bids	01/02/2021, 2:30 PM	
Date & time of opening of Commercial Bids	To be communicated to qualified bidders	
Address of Communication	IFCI Ltd. 15 th floor, IFCI Tower, 61 Nehru Place, New Delhi – 110 019	
Name of the contact person for any clarification	Shri Saurabh Kumar, Mob - 9810094438	
e-mail Address	PI quote the RFP No in the Subject Line of the e-ma rfpquery@ifciltd.com	
Validity of Proposal	The rates in tender document shall be kept open from acceptance for a minimum period of 90 (ninety) days from latest due date of offer submission (incl. extension, if any)	

EMD should be in the form of NEFT/RTGS remittance in IFCI Account (remittance statement in favour of IFCI to be submitted) or can be in form of Demand Draft/Banker's Cheque drawn in favour of "IFCI Ltd", payable at New Delhi to be submitted on or before last date for submission of bid.

Note: IFCI reserves the right to cancel the Tender process at any stage during the Tender Process.

Disclaimer

- 1. The information contained in this Request for Proposal (RFP) document or information provided subsequently to bidder(s) or applicants whether verbally or in documentary form by or on behalf of IFCI, is provided to the Vendor on the terms and conditions set out in this RFP document and all other terms and conditions subject to which such information is provided. This RFP is neither an agreement nor an offer and is only an invitation by IFCI to the interested parties for submission of bids. The purpose of this RFP is to provide the Vendor with information to assist the formulation of their proposals.
- 2. This RFP does not claim to contain all the information each bidder may require. Each bidder should conduct its own investigations and analysis and should check the accuracy, reliability and completeness of the information in this RFP and wherever necessary, may obtain independent advice. IFCI makes no representation or warranty and shall incur no liability under any law, statute, rules or regulations as to the accuracy, reliability or completeness of this RFP. IFCI may in its absolute discretion, but without being under any obligation to do so, update, amend or supplement the information in this RFP.
- 3. This document is meant to provide information only and upon the express understanding that recipients will use it only for the purposes set out above. No representation or warranty, expressed or implied, is or will be made as to the reliability, accuracy or the completeness of any of the information contained herein. It shall not be assumed that there shall be no deviation or change in any of the herein mentioned information on the Manpower Agency.
- 4. While this document has been prepared in good faith, neither IFCI, nor any of their officers or subscribers make any representation or warranty or shall have any responsibility or liability whatsoever in respect of any statements or omissions here from. Any liability is accordingly and expressly disclaimed by IFCI and any of their officers or subscribers even if any loss or damage is caused by any act or omission on the part of IFCI or any of their officers or subscribers, whether negligent or otherwise.
- 5. By acceptance of this document, the recipient agrees that any information herewith will be superseded by any subsequent written information on the same subject made available to the recipient by or on behalf of IFCI. IFCI and any of their respective officers or subscribers undertake no obligation, among others, to provide the recipient with access to any additional information or to update this document or to correct any inaccuracies therein which may become apparent, and they reserve the right, at any time and without advance notice, to change the procedure for the selection of or any part of the interest or terminate negotiations or the due diligence process prior to the signing of any binding agreement.
- 6. This document has not been filed, registered or approved in any Court of Competent jurisdiction. Recipients of this document should inform themselves of and observe any applicable legal requirements.

CHAPTER - 2

INSTRUCTIONS TO BIDDERS:

 Bidders who wish to participate in this tender will have to register online at https://eprocure.gov.in. To participate in online tenders, bidders will have to procure Digital Signature Certificate (Type-II or Type-III) as per information Technology Act-2000 using which they can sign their electronic bids. Bidders can procure the same from any Controller of Certifying Authorities (CCA) approved certifying agency.

Bidders who already have a valid Digital Certificate need not to procure a new Digital Certificate. The bidders are requested to read carefully the user manual available on website https://eprocure.gov.in before initiating the process of E-Tendering.

In case of any clarification / assistance Bidder may contact the Help Desk of e-Procurement CPP Portal before the schedule time of Online Bid Submission as per the details mentioned below:

E-mail ID : support-eproc@nic.in

Phone No. : 0120-4001002, 4001005, 6277787

- 2. Bidder shall submit their offers online in an electronic format both for "Technical" and "Financial bid".
- 3. **On Line submission of bids**: The online bids will have to be digitally signed and submitted within the time specified on website https://eprocure.gov.in the following manner:
 - a) Technical Bid: Scanned Copies to be uploaded (.pdf):
 - i. Bidders shall upload the scanned copy of Demand Draft/Banker's Cheque or Remittance Advice / Copy of Bank Statement as evidence of NEFT/RTGS, whichever is applicable, as proof of depositing EMD along with technical bid. Otherwise, the bid in electronic form will not be considered.
 - ii. The technical information has to be prepared very carefully as indicated in the tender document since it will be the basis for the pre- qualification of bidders. Only relevant and to the point information/document should be uploaded. Failure to provide any required information, may lead to the rejection of the offer. Bidders must read the tender document very carefully before signing on it. Technical formats i.e. all Annexures, except Financial Bid Annexures/Schedule, any other relevant supporting documents including all the pages of tender document must be signed by the authorized representative along with date as token of acceptance of the terms & conditions of tender and uploaded.
 - b) **Financial Bid: (.xls):-** This envelope (online bid) shall consist of financial format/schedules. The bidder shall read the terms and condition as mentioned in the format / tender document and submit the form accordingly. The bidder is required to check the prices / amount carefully before uploading financial bid.

- Proof for remittance of EMD amount by NEFT/RTGS or for Submission of EMD in the form of Demand Draft are essential with technical bid. Otherwise bid in electronic form will not be considered.
- 5. Submission of more than one bid is not allowed.
- 6. **Validity of bids:** Tender submitted by Bidders shall remain valid for acceptance for a minimum period of 90 (ninety) days from the last date of submission of Bid.
- 7. IFCI reserves the right to reject any or all the offers without assigning any reasons thereof.
- 8. Conditional bids would be summarily rejected.

9. Authorization and Attestation:

The bidder has to submit an authorization letter or valid Power of Attorney on behalf of company/firm for signing the document.

- 10. The General Conditions of Contract form part of the Open-Tender specifications. The information furnished shall be complete by itself. The Bidder is required to furnish all the details and other documents as required.
- 11. Bidders are advised to study all the tender documents carefully.
- 12. Any conditional bids received shall not be considered and will be summarily rejected in very first instance without any recourse to the bidder.
- 13. Any submission in tender shall be deemed to have been done after careful study and examination of the e-tender documents and with the full understanding of the implications thereof.
- 14. This document is meant to provide information only and upon the express understanding that recipients will use it only for the purposes set out above. It does not purport to be all inclusive or contain all the information about the Bidder or be the basis of any contract. No representation or warranty, expressed or implied, is or will be made as to the reliability, accuracy or the completeness of any of the information contained herein. It shall not be assumed that there shall be no deviation or change in any of the herein mentioned information on the Manpower Agency. While this document has been prepared in good faith, neither IFCI, nor any of their officers or subscribers make any representation or warranty or shall have any responsibility or liability whatsoever in respect of any statements or omissions here from. Any liability is accordingly and expressly disclaimed by IFCI and any of their officers or subscribers even if any loss or damage is caused by any act or omission on the part of IFCI or any of their officers or subscribers, whether negligent or otherwise.
- 15. By acceptance of this document, the recipient agrees that any information herewith will be superseded by any subsequent written information on the same subject made available to the recipient by or on behalf of IFCI. IFCI and any of their respective officers or subscribers undertake no obligation, among others, to provide the recipient with access to any additional information or to update this document or to correct any inaccuracies therein which may become apparent, and they reserve the right, at any time and without advance notice, to change the procedure for the selection of or any part of the interest or terminate negotiations or the due diligence process prior to the signing of any binding agreement.

- 16. Should the e-tenderers have any doubt about the meaning of any portion of the Tender Specification or find discrepancies or omissions in the scope of work or the e-tender documents issued are incomplete or shall require clarification on any of the technical aspect, the scope of work etc. Tenderers shall at once, contact the authority inviting the tender well in time (so as not to affect last date of submission) for clarification before the submission of the tender.
- 17. Bidders' request for clarification shall be with reference to Sections and Clause numbers given in the ë-tender documents.
- 18. The specifications and terms and conditions shall be deemed to have been accepted by the Bidders in his offer.
- 19. Non-compliance with any of the requirements and instructions of the e-tender enquiry may result in the rejection of the tender.
- 20. This document has not been filed, registered or approved in any Court of Competent jurisdiction. Recipients of this document should inform themselves of and observe any applicable legal requirements.
- 21. This document constitutes no form of commitment on the part of the IFCI. Furthermore, this document confers neither the right nor an expectation on any party to participate in the proposed Manpower Agency selection process.
- 22. Merely abstention of this Tender Document by any party does not confer or constitute any right of association with IFCI.

EMD may be remitted in form of NEFT/RTGS in IFCI bank account as detailed below.

Beneficiary: IFCI Ltd.

Account No. 00030350002631

Bank Name: HDFC Bank, HT House, KG Marg, New Delhi

IFSC Code: HDFC0000003

Please provide remittance advice/ copy of bank statement evidencing remittance in favour of IFCI.

In case	EMD is	provided	in fo	m of	f Bank	Draft/	Bankers	Cheque,	following	information
should	be mark	ed on the	face of	of the	e seale	d enve	lope.			

Name of Party.....

Tender No.....

Earnest Money Amount Issuing Bank...... Date.......

EMD must be submitted in a sealed envelope addressed to

IFCI Ltd.

15th floor, IFCI Tower, 61 Nehru Place, New Delhi – 110 019

Tel.: 011-41732000

CHAPTER - 3

Eligibility Criteria

(I) ELIGIBILITY CRITERIA FOR PRE-QUILIFICATION OF THE BIDDERS

SI.	Criteria	Documents To be submitted
1.	Average Annual financial turnover during the last 3 years, ending March 31, 2019 or March 31, 2020 should be at least Rs.10.00 Crores	Certified copies of the balance sheet and profit & loss statement for the respective 3 completed financial years or CA certificate to the effect.
2.	The Bidder must have a minimum 05 years of continuous experience w.e.f. April 1, 2015, in Operation and Maintenance of Electro Mech. Services (HVAC and related systems and services) i.e. Central Air Conditioning, Ventilation, Water Supply and Drinking Water System, Cassette ACs, Multi-Split ACs, Precision ACs including its RO system, chillers, cooling towers, pumps, motors, Air fans, and other related systems work in High rise building or multistoried modern building in PSUs/PSU Banks/Financial Institutions/ MNCs/Corporates etc.	The bidder shall submit signed and scan copy of PO Copies/Work order copies/completion/ performance certificate issued by client in support of satisfactory completion of similar works during the last 5 years.
3.	The Bidder must have a minimum 05 years of continuous experience w.e.f. April 1, 2015, in providing Comprehensive Operation & Maintenance Services of Fire-fighting Systems and Equipment in High rise building/multistoried modern building owned by Govt./PSUs/PSU Banks/Financial Institutions or MNCs/Corporates etc. of repute.	The bidder shall submit signed and scan copy of PO Copies/Work order copies/completion/ performance certificate issued by client in support of satisfactory completion of similar works during the last 5 years.
4.	The Bidder should have experience of maintaining minimum of 1050 TR capacity of HVAC system and submit necessary proof thereof.	Valid proof must be enclosed.
5.	The Bidder must have fully functional office at Delhi/NCR and submit necessary proof thereof.	Valid address proof must be enclosed.
6.	The Bidder shall have necessary permissions and licenses from the concerned authorities.	Current Valid copy of Applicable permissions and licenses
7.	The agency shall specifically ensure compliance of various Laws/Acts, including but not limited to the following and their re-enactments / amendments/modifications: a The payment of wages Act 1936 b The Employees Provident Fund Act 1952 c The contract Labour Regulation Act,1970 d The payment of Bonus Act 1965 e The payment of Gratuity Act, 1972 f The Employees state insurance Act, 1948 g The Employment of children Act, 1938 h Minimum wages Act, 1948 i Any other Act /Rules/ Regulations	Declaration in this regard by the authorized signatory of the Responder.
8.	Integrity Pact	Applicable

IMPORTANT Note: IFCI reserves the right to cross check the information furnished from Bidders previous clients. IFCI reserves the right to reject any or all applications at any stage without assigning any reason, thereof.

CHAPTER - 4

Scope of Work

For

Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (**HVAC related systems** at IFCI Tower, 61 Nehru Place New Delhi and **Fire Fighting Systems & Equipment** at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi).

RFP No: IFCI/CPD-Estates/E-Tender/2020-21/15

IFCI Limited, IFCI Tower, 61, Nehru Place, New Delhi – 110 019. Ph. 011-4173 2000

Scope of Work

PART-A: Scope of Work for HVAC related systems and services at IFCI Tower.

<u>PART-B</u>: Scope of Work for Fire Fighting Systems & Equipment at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi.

1. PART-A: SCOPE OF WORK FOR HVAC RELATED SYSTEMS AND SERVICES AT IFCI TOWER:

- a) Working hours for O&M of HVAC/ Air-conditioning, Water supply and related System/ subsystems/Services etc. will be round the clock, seven days a week, 365 days a year including Sundays, Festivals, National Holidays /Holidays without any overtime. Adequate number of personnel (as per tender document) would be deployed by the contractor in suitable shift duties. Exact working hours will be fixed in consultation with Officer-in-Charge of IFCI.
- b) The contractor will provide all-inclusive comprehensive maintenance services and will carry out day to day operations, repairs and maintenance of the entire systems/equipment, including supplying, fixing, installing of spare parts/ materials/ consumables, top up gas, cleaning of duct grills, oil /salt for water softener plant/ cabling, pipes, replacing of defective measurement meters, marking of panels (if required) etc., including related software, to ensure smooth, trouble free, disruption free functioning of the all systems and equipment installed during the tenure of the contract. All the routine, preventive maintenance, annual servicing, overhaul, breakdown maintenance, repair, maintenance and replacement of parts/equipment etc. are included in the scope of works. All spares/ consumables etc. must be of standard make and conforming to ISI/BIS specifications. The Make of replacement/ consumable items shall be reputed make after due approval of IFCI. Suitable adjustments, repairs etc. will be carried out, as required, for maintaining comfortable temperature conditions (i.e., 22 c (+/1-c) in summer, 24 c (+/-1 c)) with respect to the air-conditioning, adequate water supply etc. round the clock i.e., 24 hours, 365 days a year in the building in co-ordination with IBMS team/contractor as most of the activities of Electro Mech. Services (HVAC, Electrical, Fire Fighting, etc.) are integrated with IBMS and to be maintained all the times.
- c) In the event, the bore-wells do not have adequate water supply for A/C chilling plant/plumbing/sanitary/fire etc., the contractor shall meet the requirement through water tankers at his own cost. On an average the contractor would maintain water level of 90% of all the tanks.
- d) Routine Preventive Maintenance Schedule: The Contractor would also prepare a Preventive Maintenance Schedule of all the systems in compliance with the manufacturers' recommendations and in consultation with officer-in-charge of IFCI. The contractor shall also maintain Plant & Machinery history card giving full details of equipment and frequency of check and overhaul.
- e) The Annual maintenance/servicing of equipment(s) viz: Chiller machines, Cooling Towers, pumps, AHU's & FCU's, pressurizer fan, exhaust fans and ventilation fan, LT Panels, etc., will be carried out between November to January month in each year. All the below works will be carried out by the authorized vendor/manufacturer/service provider only. The following servicing is to be carried out:

SI.	Job Description
1.	Descaling of condensers tubes for all chiller machines. In case, descaling of
	evaporator tubes of chiller machines required, then same may be done as per the
	requirement/ manufacturer recommendations.
2.	Replacement of oil for all chillers, replacing of oil filters and dryer filters in the chiller machines etc.
3.	Pressure testing of all chiller machines and top of gas as per the requirement.
4.	Replacing of fills for all cooling Towers, fills of eliminators, cleaning of spray nozzles etc. and replace nozzles if required etc. Yearly performance testing of cooling towers and provide necessary certificate of the same (if any).
5.	Cleaning of pot strainers etc. Replace it, if found broken condition.
6.	Greasing of all the pumps. Rectification of abnormal noise (if any) etc.
7.	Cleaning of coil in all AHUs, greasing of motors and blowers both side in AHUs.
8.	Replace/repair of damaged pre filters in all AHUs.
9.	Cleaning of Coil in all FCUs.
10.	Greasing of all pressurizer fans, exhaust fans and ventilation fan. Rectification of abnormal noise (if any) etc.
11.	Servicing, Testing/calibration of Safety Relays of LT Panels with secondary injection test set with co-ordination of relay setting etc.
12.	Servicing, cleaning of LT ACB/ VCB (Vacuum Circuit Breakers) with its cleaning, lubricating greasing of all fixed and moving contacts of mechanism, check setting of arching contacts, releases etc., check the tightness of all hardware and also presence of hardware, fixing of spares, accessories, which needs replacements, checking, testing of bottles with testing the insulation resistance values & checking of mechanism for proper function of tripping etc.
13.	Calibration of data measurement meters.
14.	Servicing, cleaning & Top of up Gas, repair/replace of faulty parts in all type of ACs, Split ACs, window ACs, Cassette ACs, Precision ACs etc.
15.	Red oxide and Enamel Painting of all iron parts, M.S. Parts to avoid rusting. Spray paint bottle may be used at Panel (If required).

- f) Before replacement of chiller machines oil, the contractor has to provide necessary quality test certificate of new oil from authorized service agencies.
- g) The Contractor has to submit annual servicing completion reports along with color photographs. The documents will be submitted by the contractor in the form of spiral/hard binding book for IFCI records. The cost of the same will be borne by the Contractor.
- h) The contractor will maintain an inventory of critical spare parts /consumables etc. (at IFCI premises) for the purpose of corrective and preventive maintenance and submit the list along with technical bid.
- i) The contractor shall ensure that the reported fault/support request is attended to promptly and in any case within 4 hours from the reporting time and rectification thereof immediately. If the equipment is not repaired within the above period, standby equipment shall be provided.
- j) Periodical cleaning of the drinking water storage tanks, both overhead and underground, is covered in this contract for which no extra payment shall be made.

- k) Painting of entire HVAC systems and related systems including MS drain Jali etc. in IFCI Tower, should be done once in a year as per direction of IFCI Officials.
- I) The Contractor shall make all arrangement for minor work of welding, cutting, soldering, bending, fixing of M. S. Pipe/ G.I Pipe and M.S. Sheet / G.I. Sheets (if required) at site. The Contractor would arrange necessary materials including labours (as required) at site for completion of job without any extra cost.
- m) In case, any fault occurred in the overhead or underground HT/LT cables of the system then, the same will be repaired/replaced by the contractor at his own costs. The fault in the underground cable will be traced by the cable fault locator machine and the charges will be borne by the Contractor. Nothing shall be paid extra in this head.
- n) It would be the responsibility of the contractor to keep adequate spares and special tools and tackles always in readiness (as per the manufacturer(s) norms) so that breakdowns are attended on their occurrence. The contactor shall also provide safety devices/items such as- hand gloves, safety shoes, safety helmets, safety belt, safety glass, safety goggles, safety uniform, first Aid kit etc. as necessary at site.
- o) It is also responsibility of contractor to provide regular safety training (quarterly or as required) for manpower deputed at site and also carried out safety audit as and when required at site without any extra cost.
- p) The contractor will keep all requisite testing equipments, lifting tools and tackles such asmegger, multi-meters, clamp meters, torch, testers, thimble/Lug punching tools, hammers, pliers, safety ladder (6 ft., 8 ft. and 15ft. height), screw drive sets, test lamps, etc. as required at site till the completion of work under this contract without any extra charges, as per IFCI directions and as per prescribed standards and practices.
- q) The contractor shall maintain adequate stock of frequently required spares/ consumables for rectification works so as to ensure that the faults are rectified immediately without any downtime. It shall be the responsibility of the contractor to provide special tools, always in readiness, so that break downs are attended immediately on their occurrence.
- r) The Contractor has to depute a site in-charge at site. The site in-charge should always maintain the petty cash of minimum Rs.20,000/- at site for preventative/daily maintenance of the Tower/building or any other incidental expenses.
- s) All systems/equipment would be operated as per mutually agreed programmers. The contractor should maintain proper entry and upkeep of relevant log books/registers as per statutory obligations in physical and shall also maintain complaints register, and work done/carried out reports to the satisfaction of IFCI. The same can also be maintained in soft (CD format).
- t) The contractor shall be responsible to follow Environmental (Protection) Act 1986, Environment (Protection) Rules, 1986 and maintain noise level as per standard. Further, the contractor shall be responsible to follow Hazardous waste (Management, Handling and Transboundary movement rules, 2008), take steps to handle hazardous waste management, selling/disposal of hazardous waste, maintenance of record of hazardous waste handled, packing, labelling and transport of hazardous waste, reporting to state pollution control board in case of accident occurs while transportation, obtain no objection certificate from pollution control board,

submit statutory/necessary compliance /annual returns/other obligations to state pollution control board on behalf of itself/IFCI. The contractor shall submit the necessary compliance certificate (as per annexure attached).

- u) The contractor shall be responsible for disposal of batteries to dealer/ manufacturer/ registered recycler/ importer/ reconditioner or at the designated collection centers etc. as per provision under Batteries (Management and Handling) Rules, 2001 and any other applicable law. The contractor shall submit the necessary compliance certificate (as per annexure attached).
- v) All the systems/Equipment would be operated and maintained by the authorized personnel or agencies appointed/engaged by the Contractor. Due to any wrong operation or improper maintenance of any equipments, if any breakdowns occur in the system (s) or damage to the machinery(ies), the contractor has to repair/replace the damage equipment(s) for smooth operation of the systems.
- w) After completion of the said contract period, it will be the responsibility of the contractor to depute his existing operational team at least 7 days and depute at least one representative for a minimum period of 30 days to explain about the installed equipment(s)/system(s) to the new contractor/agency.
- x) IFCI may ask the contractor to carry out any specific work/ procurement and installation of additional equipment(s) /accessories/up-gradation/modernization/replacement, as per requirement, which is not covered under the contract, on competitive prevailing market rates after taking prior approval from IFCI. Payment will be made separately on submission of bills for the said work.
- y) The contractor will always provide necessary assistance for supervision, monitoring, regular inspection, preparing reports etc. of any specific work/ installation of additional equipment's /accessories/up-gradation/modernization/replacement, as per requirement, which is not covered under the contract, as directed by IFCI.
- z) IFCI at its discretion can ask the contractor to conduct third party inspection at the end of each year of the contract of the equipment maintained by the contractor during the period of the contract. Contractor will be responsible for carry out third party inspection by the vendor/agency/firm of the similar type. The contractor has to submit name of at least 2 firm/Vendor for third party inspection upon submission of which IFCI will decide the name of final vendor for third party inspection. The cost of third party inspection shall be borne by Contractor.

2. Details of Equipment in respect of Air Conditioning Systems etc. at IFCI Tower & IFCI Car Parking:

De	Details of HVAC Equipment(s) in Main IFCI Building & IFCI Car Parking Area					
Sr.	Product					
No.	Description	Make	Capacity	Location	Qty.	
	Water cooled Screw					
1	chiller no-1	Blue Star	350 TR	Basement-2	1 No.	
	Water cooled Screw					
2	chiller no-2	Blue Star	350 TR	Basement-2	1 No.	
	Water cooled Screw					
3	chiller no-3	Blue Star	350 TR	Basement-2	1 No.	

	Cooling Tower No.1				
	counter flow A/c				
	including CT Fan and				
4	VFD	Mihir	350 TR	Terrace	1 No.
	Cooling Tower No.2				
	counter flow A/c				
	including CT Fan and				
5	VFD	Mihir	350 TR	Terrace	1 No.
	Cooling Tower No.3				
	counter flow A/c				
6	including CT Fan and VFD	Mihir	350 TR	Токково	1 No.
6		*	350 IK	Terrace	1 NO.
	Cooling Tower No.4 Cross Flow (DG)				
	including CT Fan and				
7	starter Panel	Paharpur	250 TR	Terrace	1 No.
	Condenser water	. a.i.a. pai		. 5.1.466	2
	Pump No.1 including				
8	starter Panel	Hindustan	22KW/30HP	Basement-2	1 No.
	Condenser water		,		
	Pump No.2 including				
9	starter Panel	Hindustan	22KW/30HP	Basement-2	1 No.
	Condenser water				
	Pump No.3 including				
10	starter Panel	Hindustan	22KW/30HP	Basement-2	1 No.
	Condenser water				
	Pump No.4 including	Crompton	22KW/30HP		
11	starter Panel	Greaves		Basement-2	1 No.
	Primary Chiller Water				
12	Pump No.1 including starter Panel	TECO	11KW/15HP	Basement-2	1 No.
12	Primary Chiller Water	TECO	TIKW/ISHP	Dasement-2	I NO.
	Pump No.2 including				
13	starter Panel	Hindustan	11KW/15HP	Basement-2	1 No.
	Primary Chiller Water			2433.110116 2	2
	Pump No.3 including				
14	starter Panel	Hindustan	11KW/15HP	Basement-2	1 No.
	Primary Chiller Water		-		
	Pump No.4 including				
15	starter Panel.	Hindustan	11KW/15HP	Basement-2	1 No.
	Secondary Chiller				
	Water Pump No.1				
16	including VFD	TECO	18.5 KW/25H	Basement-2	1 No.
	Secondary Chiller				
	Water Pump No.2				
17	including VFD	TECO	18.5 KW/25H	Basement-2	1 No.
	Secondary Chiller				
10	Water Pump No.3	TECO	10 5 104//2511	December 2	1 N
18	including VFD	TECO	18.5 KW/25H	Basement-2	1 No.

					2 Nos.
19	DG Cooling Pump	Kirloskar	50 H.P.	Basement-2	
	Hot Water Generator				
20	No.1	Rapid Control	324 KW	Basement-2	1 No.
	Hot Water Generator		2241011		
21	No.2	Rapid Control	324 KW	Basement-2	1 No.
	Ground Floor AHU (Double Skin), +				
22	starter Panel + VFD	Blue Star	17000CFM	WING-A+B	2 Nos
	1st Floor To 17th Floor	Dide Stai	170000111	WINGALD	2 1103
	AHU (Double Skin),				
	WING-A+B + starter				
23	Panel + VFD	Blue Star	12800CFM	WING-A+B	34 Nos
	18th Floor AHU				
	(Double Skin), WING-				
24	A + starter Panel + VFD	Blue Star	17000CFM	WING-A+B	2 Nos
27	ON/OFF Motorize	Dide Stai	170000114	Ground To 18th	2 1105
25	Valve	Belimo	24 Volt	Floor	38 Nos
	74.75	Dominio .	2. 75.0	Ground To 18th	30 1100
26	TWO Way Valve	Belimo	24 Volt	Floor	38 Nos
27	FCU NO.1	Voltas	3TR	Basement-2	1 No.
28	FCU NO.2	Voltas	3TR	Basement-2	1 No.
29	FCU NO.3	Voltas	3TR	Basement-2	1 No.
30	FCU NO.4	Voltas	3TR	Basement-2	1 No.
31	FCU NO.5	Voltas	3TR	Basement-2	1 No.
32	FCU NO.6	Voltas	3TR	Basement-1	1 No.
33	FCU NO.7	Voltas	3TR	Basement-1	1 No.
34	FCU NO.8	Voltas	3TR	Basement-1	1 No.
35	FCU NO.9	Voltas	3TR	Basement-1	1 No.
	Precision package Server Room 10th				
36	Floor	Blue Star	4.2 TR	Wing-B	2 Nos
	Ventilation Air Fan	2.40 364			_ 1100
37	No.1 + starter Panel	Siemens	25 HP	Basement-1	1 No.
	Ventilation Air Fan				
38	No.2 + starter Panel	Siemens	20 HP	Basement-1	1 No.
	Ventilation Air Fan				
39	No.3 + starter Panel	Siemens	5 HP	Basement-1	1 No.
	Staircase Pressurizer				
40	Air Fan No.1 + starter Panel	Siemens	25 HP	Terrace	1 No.
70	Staircase Pressurizer	Sierrieris	23 111	Terrace	I IVO.
	Air Fan No.2 + starter				
41	Panel	Siemens	25 HP	Terrace	1 No.
	Exhaust Air Fan No.1				
42	+ starter Panel	Siemens	25 HP	Basement-1	1 No.

	Exhaust Air Fan No.2				
43	+ starter Panel	Siemens	25 HP	Basement-2	1 No.
11	Fountain submersible	Crompton	E LID	Tower Ground	Г Мос
44	Pump + starter Panel	Greaves	5 HP	Floor	5 Nos.
45	Sump Pump + starter Panel	Grondfoss	1.5 H.P.	Tower + Parking Area	10 Nos.
46	Sump Pump + starter Panel	Crompton	5 H.P.	Ground Floor Parking Area	01 No.
47	Softening Plant	ION Exchange	1800 Ltr.	Tower Basment-2	1 No.
48	Raw Water Filter	ION Exchange			1 No.
	Softener Salt Motor +			Tower	
49	Starter Panel	Primo	2 HP	Basment-2	1 No.
50	Softener Transfer Pump/Lifting Pump + Starter Panel	Grondfoss	25 Hp	Tower Basment-2	2 Nos
51	Lower Zone Main Pump + Starter Panel + VFD	Grondfoss	15 HP	Tower Basment-2	2 Nos
	Upper Zone Main				
	Pump + Starter Panel			Tower	
52	+ VFD	Grondfoss	25 HP	Basment-2	2 Nos
	Soft Water feed Pump	Constant of the same	E E LID	Tower	2 N
53	+ Starter Panel	Grondfoss	5.5 HP	Basment-2	2 Nos
54	Drinking Water Pump + Starter Panel	Grondfoss	5.5 HP	Tower Basment-2	2 Nos
	1 Starter Farier	Groriaross	3.3 111	Dasificité 2	1+ 1 Nos.
				Tower Ground	11 1103.
	Bore Well Pump, Pipes		1.5 HP+1.5	Floor + Parking	
55	+ Starter Panel+ MCB	KSB	HP	Area	
	HVAC Main LT Panel				
	including Breakers			Tower	3 set
56	Relays etc. complete	Tricolite	1250 Amp.	Basement (-2)	complete
	Terrace, Lift M/C				
	Room, Multi Split AC +			Lift M/C Room	
57	MCB	Blue Star	3 Tr.	at Terrace	5 Nos
	Terrace Lift M/C			Lift M/C Room	
58	Room, Split AC + MCB	Blue Star	1.5 Tr.	at Terrace	1 No.
59	18 Floor Cassette Ac + MCB	Daikin	3 Tr.	Wing-A	3 Nos.
60	18 Floor Cassette Ac + MCB	Daikin	2 Tr.	Wing-A	4 Nos.
	18 Floor Cassette Ac +				
61	MCB	Blue Star	3 Tr.	Wing-B	3 Nos
	17 Floor Cassette Ac +				
62	MCB	Daikin	3 Tr.	Wing-A	4 Nos
63	17 Floor Cassette Ac + MCB	Blue Star	3 Tr.	Wing-B	2 Nos

16 Flanc Canadha A a .				
MCB	Matrix	2 Tr.	Wing-A	1 No.
MCB	LG	1.5 Tr.	Wing-A	2 Nos
16 Floor Cassette Ac + MCB	Blue Star	3 Tr	Wing-B	1 No.
15 Floor Cassette Ac + MCB	Blue Star	3 Tr	Wing-A	1 No.
15 Floor Cassette Ac + MCB	Blue Star	3 Tr.	Wing-B	2 Nos
14 Floor Cassette Ac + MCB	Blue Star	3 Tr.	Wing-A	1 No.
13 Floor Cassette Ac + MCB	Blue Star	3 Tr.	Wing-A	2 Nos
+MCB	Blue Star	3 Tr.	Wing-A	1 No.
13 Floor Cassette Ac + MCB	Blue Star	3 Tr.	Wing-B	2 Nos
+ MCB	Blue Star	3 Tr.	Wing-B	1 No.
12 Floor Duct-able Ac + MCB	Blue Star	3 Tr.	Wing-A	1 No.
12 Floor Cassette Ac + MCB	Blue Star	3 Tr.	Wing-A	1 No.
11 Floor Cassette Ac + MCB	Blue Star	3 Tr.	wing-A	1 No.
11 Floor Split Ac + MCB	LG	1.5 Tr.	wing-B	1 No.
11 Floor Cassette Ac + MCB	Micro pool	2 Tr.	Wing-B	1 No.
10th Floor Cassette Ac MCB	Blue Star	3 Tr.	Wing-A	1 No.
10th Floor Split AC + MCB	LG	2 Tr.	Wing-A	1 No.
10th Floor Split AC + MCB	Blue Star	2 Tr.	Wing-A	1 No.
9th Floor Multi Split Ac + MCB	Blue Star	3 Tr.	Wing-A	1 No.
9th Floor Cassette Ac + MCB	Blue Star	3 Tr.	Wing-B	2 Nos
9th Floor Multi Split Ac + MCB	Blue Star	3 Tr.	Wing-B	2 Nos
8th Floor Cassette Ac + MCB	Blue Star	3 Tr.	Wing-B	1 No.
8th Floor Split Ac + MCB	Blue Star	1.5 Tr.	Wing-B	2 Nos.
7th Floor Split Ac + MCB	LG	2 Tr.	Wing-B	1 No.
	16 Floor Split Ac + MCB 16 Floor Cassette Ac + MCB 15 Floor Cassette Ac + MCB 15 Floor Cassette Ac + MCB 14 Floor Cassette Ac + MCB 13 Floor Cassette Ac + MCB 13 Floor Multi Split Ac + MCB 13 Floor Multi Split Ac + MCB 12 Floor Duct-able Ac + MCB 12 Floor Cassette Ac + MCB 11 Floor Cassette Ac + MCB 11 Floor Cassette Ac + MCB 11 Floor Split Ac + MCB 11 Floor Split Ac + MCB 10th Floor Split AC + MCB 9th Floor Multi Split Ac + MCB 9th Floor Cassette Ac + MCB 9th Floor Cassette Ac + MCB 9th Floor Cassette Ac + MCB 9th Floor Split AC + MCB 9th Floor Split AC + MCB 9th Floor Split Ac + MCB	MCB Matrix 16 Floor Split Ac + MCB 16 Floor Cassette Ac + MCB 15 Floor Cassette Ac + MCB 15 Floor Cassette Ac + MCB 14 Floor Cassette Ac + MCB 13 Floor Multi Split Ac + MCB 13 Floor Multi Split Ac + MCB 13 Floor Duct-able Ac + MCB 12 Floor Cassette Ac + MCB 11 Floor Split Ac + MCB 11 Floor Split Ac + MCB 11 Floor Cassette Ac + MCB 11 Floor Split Ac + MCB 11 Floor Cassette Ac + MCB 10th Floor Split AC + MCB 10th Floor Spli	MCB Matrix 2 Tr. 16 Floor Split Ac + MCB 16 Floor Cassette Ac + MCB 15 Floor Cassette Ac + Blue Star 15 Floor Cassette Ac + MCB 15 Floor Cassette Ac + MCB 16 Floor Cassette Ac + Blue Star 17 Floor Cassette Ac + MCB 18 Floor Cassette Ac + MCB 19 Floor Cassette Ac + MCB 10 Floor Multi Split Ac + MCB 11 Floor Cassette Ac + MCB 12 Floor Multi Split Ac + MCB 13 Floor Multi Split Ac + MCB 14 Floor Cassette Ac + MCB 15 Floor Cassette Ac + MCB 16 Floor Multi Split Ac + MCB 17 Floor Cassette Ac + MCB 18 Floor Cassette Ac + MCB 19 Floor Cassette Ac + MCB 10 Floor Cassette Ac + MCB 11 Floor Cassette Ac + MCB 12 Floor Cassette Ac + MCB 13 Floor Cassette Ac + MCB 14 Floor Cassette Ac + MCB 15 Floor Cassette Ac + MCB 16 Floor Cassette Ac + Micro pool 17 Floor Cassette Ac + Micro pool 18 Floor Cassette Ac + MCB 19 Floor Multi Split Ac + MCB 10 Floor Split AC + MCB 10 Floor Split AC + MCB 10 Floor Cassette Ac + MCB 10 Floor Cassette Ac + MCB 10 Floor Cassette Ac + MCB 10 Floor Split AC + MCB 10 Floor Multi Split Ac + MCB 10 Floor Multi Split Ac + MCB 10 Floor Cassette Ac + MCB 10 Floor Multi Split Ac + MCB 11 Floor Split AC + MCB 12 Floor Multi Split Ac + MCB 13 Floor Multi Split Ac + MCB 14 Floor Multi Split Ac + MCB 15 Floor Multi Split Ac + MCB 16 Floor Multi Split Ac + MCB 17 Floor Split Ac + MCB 18 Floor Cassette Ac + MCB 18 Floor Cassette Ac + MCB 18 Floor Split Ac + MCB	MCB Matrix 2 Tr. Wing-A 16 Floor Split Ac + MCB Blue Star 3 Tr Wing-B 15 Floor Cassette Ac + MCB Blue Star 3 Tr Wing-B 15 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-B 15 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-B 14 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-B 14 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-A 13 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-A 13 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-A 13 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-A 13 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-A 13 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-B 12 Floor Duct-able Ac + MCB Blue Star 3 Tr. Wing-B 12 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-A 11 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-A 11 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-A 11 Floor Cassette Ac + MCB LG 1.5 Tr. Wing-B 11 Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-B 10th Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-B 10th Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-A 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-B 10th Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-B 10th Floor Cassette Ac + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr. Wing-B 10th Floor Split AC + MCB Blue Star 3 Tr.

	7th Floor Split Ac +				
88	MCB	LG	1.5 Tr.	Wing-B	1 No.
	6th Floor Cassette Ac				
89	+ MCB	Blue Star	3 Tr.	Wing-B	1 No.
	6th Floor Split Ac +			_	
90	MCB	Blue Star	1.5 Tr.	Wing-B	2 Nos
	5th floor Split Ac +				
91	MCB	Logicool	1.2 Tr.	Wing-B	1 No.
	5th floor Cassette Ac +				
92	MCB	Cruise	2 Tr.	Wing-B	1 No.
	1st Floor Multi Split Ac				
93	+ MCB	Blue Star	3 Tr.	Wing-B	1 No.
	GND Floor, Multi Split			GND Floor, Fire	1 No.
94	Ac + MCB	Blue Star	3 Tr.	Control Room	
	GND Floor Multi Split				
95	Ac Transformer + MCB	Blue Star	3 Tr.	Ground Floor	1 No.
	LT Room, Multi Split	_			
96	Ac MCB	Blue Star	3 Tr.	Basement -1	3 Nos
	IBMS Room, Multi Split				
97	Ac + MCB	Blue Star	3 Tr.	Basement-1	1 No.
	Telephone exchange				
00	Room, Multi Split Ac +	DI CI	2 -		4.81
98	MCB	Blue Star	3 Tr.	Basement-1	1 No.
00	Parking Area, Split Ac	Division Character	4.5.7	Parking Area	4 Nie
99	+ MCB	Blue Star	1.5 Tr.	Ground Floor	1 No.
100	Parking Area, Multi	Divo Char	Э Т.,	Parking Area	1 Na
100	Split Ac + MCB	Blue Star	3 Tr.	Ground Floor	1 No.
101	Parking Area, Multi	Divo Ctor	2 T _*	Basement-1 &	2 Nos
101	Split AC + MCB	Blue Star	3 Tr.	Basement -2	2 Nos
	Parking near Garden, Split Ac (Dress			Darking noor	
	Split Ac (Dress Changing Room) +			Parking near Garden,	
102	MCB	Blue Star	1.5 Tr.	Ground Floor	2 Nos
102	1.ICD	Dide Stai	1.7 11.	Ground Floor	Z 1103

Note: The above list of equipment is indicative only. Any equipment/device/wiring/panel etc. which is not indicated in the above list, but forms part of the overall system, shall be deemed to be included in the scope of work. The contractor may inspect the building/premises thoroughly, before quoting for the work. The contractor should physically inspect the entire systems which are to be covered under contract and also to make an assessment of the average consumption of consumables/spares etc., before quoting their rates.

3. List of Consumables to be supplied by the Contractor at IFCI Tower and IFCI Car Parking as required:

Name of Consumable Items	Name of Consumable Items
Isolation Black Tape 3" inches	VFD and VFD Fan
Transparent Tape 3"Inches	Indoor Motor for ACs
Packing Tape 3" Inches	Air Blower
PVC Tape (R, Y, B)	Outdoor Fan Motor for ACs

Insolation Foam black and white	PCB for ACs
Capacitor 2.5,5,36, 45,50,60,120 Mfd.	Copper Pipe
U-Type Thimble for split Ac all type	Capillary filter
Side-Type Thimble for split Ac all type	Bus Bar
V-Belt- Size-A-28,62,64,66.68,90 etc.	CT Fan Blade
V-Belt- Size-B-150,160,168 Etc.	CT Fan Hub
V-Belt-Size-SPA-	
1500,1657,1700,1750,1760,1800 ,1810 etc.	Fan Gutke
R-22/R-134 Gas for all type AC or as required.	Display for Equipments, Machines etc.
Old Dhoti	Fuse
Teflon Tape	Water Flow Switch
M.S Piping Dia- 100mm, 200mm, 300mm,	
350mm as required.	R-22/ R-134 Cylinder
G.I Pipe- Dia-50mm, 100 mm as required	N2 Cylinder
AC Remote with Cell	Oxygen Cylinder
Split AC Compressor	DA Cylinder
salt	Connector Kit for chiller Machines
All type Connector as required	Pressure Gauze aa type as required
All type Relays as required	Syphon
Indication Lamp	Ball valve
Mechanical Seal	All type of data display meters
MCB, MCCB and Circuit Breaker as required.	Sensor
Single Phase Preventer	Bus Coupler
On/off switch	Incomer Breaker
Timer	Digital Meter
Terminal Plate	Ampmeter
Coupling	Volt-meter
Nut bolt all type	Grease
Motor all type	Thermocol for ACs
Motor Fan for ACs.	MCB, TPN and MCCB as required
	Condenser cooling coil for Indoor and
Panel Lock	outdoor ACs.
Motor Bearing, Pump Bearing and Blower	
Bearing	Oil for Chiller Machine
Belt Guard	Paint for iron pats as required at site.
Canvass as required.	Fills for cooling Tower
Air Filter for all AHUs, FCUs and ACs etc.	Grill, Nozzle etc. for Cooling Tower
Blower	Name plates for equipments etc.
Motorized Valve	Digital Amp. Meter
Thermostats	Digital Volt Meter/ Frequency Meter
	All type of Analog/ Digital data measurement
Cooling Coil	meters etc.
Heaters for Hot Water Generator	All type of Valves as required at site.
Automatic Air Punching valve	Water softener resin
AHU Limit Switch/ Door Switch	Y strainer Jali for Pump
	Red oxide and Enamel paint for painting of
UV Lights for all AHUs	iron/MS Parts and spray paint for panel

	Any	other	consumables	as	per
Rubber safety mat for panels	requi	rement	not covered abo	ve.	

Note: The above list of equipment is indicative only. Any consumables/ equipment/ device/ wiring/ panel etc. which is not indicated in the above list, but forms part of the overall system, shall be deemed to be included in the scope of work. The contractor may inspect the building/premises thoroughly, before quoting for the work. The contractor should physically inspect the entire systems which are to be covered under contract and also to make an assessment of the average consumption of consumables/spares etc., before quoting their rates.

4. MAKE LIST OF MAJOR ITEMS TO BE USED BY THE CONTRACTOR:

S. No.	Description	Make of Items		
1.	Chiller Compressor oil	Solest 120 or equivalent		
2.	Water flow switch	Honeywell /Anergy or equivalent		
3.	UVC Ballast	Steril Aire / Arklite or equivalent		
4.	UVC Light	Steril Aire/ Aero pure or equivalent		
5.	Contactor	ABB/ Schneider/Crompton/L&T or equivalent		
6.	ACB	Masterpact/Schneider/ Crompton/L&T or equivalent		
7.	MCB	ABB/L&T/Schneider/Havells or equivalent		
8.	МССВ	Merlin Gerin/Schneider/ Crompton/L&T or equivalent		
9.	Axial fan motor for Server Room	Ebm-Papst Truemax /Hicool or equivalent		
10.	Pressure Gauge-	Guru/Feibig/Dwyer or equivalent		
11.	AHU Air Filter	Spectrum/Fredenburg/Anflico or equivalent		
12.	Single phase preventive	Minilec/L&T or equivalent		
13.	Valves	Advance/Castle/Zoloto or equivalent		
14.	Motorize Valve	Belimo/Honeywell or equivalent		
15.	VFD	Danfoss/Technologic 500/ABB or equivalent		
16.	Digital Meter	Conzerv EM 6436/L&T/ABB or equivalent		
17.	Contactor for split Ac	Annapurna/L&T/ABB or equivalent		
18.	Relay	Salzer/L&T/Schneider or equivalent		
19.	Pipe Line	Jindal/Tata/Essar or equivalent		
20.	V Belt	Fizer or equivalent		
Note:	ote : The items given in above list are tentative. If any items are left, the contractor must			

Note: The items given in above list are tentative. If any items are left, the contractor must contact with the IFCI before execution. All spares/ consumables etc. must be of standard

make and conforming to ISI/BIS specifications. The Make of replacement/ consumable items shall be reputed make after due approval of IFCI.

5. Necessary Tools & Tackles Required at Site:

S. No.	Tool Name	Size	Tentative Qty.
1	OPEN TYPE SPANNER	6 To 25,27,28,30-32	02 Set
2	SCREW DRIVER	Big	02 Nos.
3		Normal	02 Nos.
4		8"	02 Nos.
5	Socket Set Goti	4mm-14mm	01 Set
6	Water Hardness Kit		01 No.
7	Pipe Wrench	12"	01 No.
8	Pipe Wrench	18"	01 No.
9	Oil can MS spray		01 No.
10	O2 Cylinder with regulator		01 No.
11	DA Cylinder with regulator		01 No.
12	AC Driers		01 No.
13	Flaring set		01 No.
	Spring Vender	1/2"& 5/8"	01-01 Nos.
15	Angle Valve		04 Nos.
16	Hexa Frame		01 No.
17	Tube Cutter		01 No.
18	Chisel	10.48	01 No.
19	Flat File	1"	01 No.
20	Scissor		01 No.
21	Brazing set		01 set
22	Cutter		01 No.
23	Measurement tape 3m		01 No.
24	Pressure Pump		01 No.
25	Weight Machine		01 No.
26	Thermographic testing equipment		1 No.
	Allen Key set	MM + inch	01 set + 01 set
28	Nose Plier		02 Nos.
	Temperature Meters		04 Nos.
	Psychrometer		04 Nos.
31	Clamp meter	2520THZ	02 Nos.
32	File Punching Machine		01 No.
	Tester		05 Nos.
34	Grease Gun		02 Nos.
	Air Blower		02 Nos.
36	Lock Plier		01 No.
	O ₂ Key		02 Nos.
38	Hammer 500 Gram		01 No.
	Ladder	6 ft. + 8 ft.	01+01 Nos.

40	Crimping tools	6 mm -50 mm	01 No.
41	Slice Wrench	6", 8", 10"	03 Nos.
42	Drilling Machine		01 No.
43	Multi meter		02 Nos.
44	Tong tester		02 Nos.
	Any other items as per		
45	requirement at site.		

6. <u>List of Inventory Items/buffer stock to be maintained by the Contractor at Site</u>:

S. No.	Name of stock Item	Size/ Make	Tentative Qty.
1	Pressure Pump		01 No.
2	Compressor (For Split Ac)	1.5 ton / 2 Ton.	04 Nos.
3	R-22 Gas Cylinder	10 kg	01 No.
4	Oxygen cylinder	Stander size	01 No.
5	Dissolved Acetylene cylinder (DA)	Stander size	01 No.
6	Thimble pin and Ring type	16,20,32,50mm as required	1Pkt.
7	Condenser fan motor for Server Room Package Unit Ac)	Axial fan type	04 Nos.
8	De-scaling Pump		01 No.
9	Vacuum Pump		01 No.
10	Chargeable Torch		01 No.
11	Weight Machine		01 No.
12	Contactor Kit for chiller Machine	ABB	06 Nos.
13	Contactor all type for AC.		10 Nos.
14	Star Delta Contactor for chiller Machine	ABB	06 Nos.
15	Pressure Gauage-0 To 10 kg	7.00	15 Nos
16	Syphon 12mm etc.		10 Nos
17	Ball Valve 12 mm etc.		10 Nos
18	Contactor for split Ac		10 Nos
19	Relay for spit Ac		10 Nos
20	MSP 4 pin-Relay Salzer 240 AC		05 Nos
21	Single phase preventive		4 Nos
22	MCB-Single pole/MCB Double Pole		10 Nos
23	Outdoor fan motor for split AC		05 Nos.
24	Indoor Motor for Split AC		05 Nos.
25	Limit Switch		10 Nos.
26	UV Light for AHUs		15 Nos.
27	Timers		05 Nos.
28	Water flow switch		06 Nos.
29	Red oxide and Enamel Paint of all colors as required		As required
30	Any other items as per requirement at site.		

7. Safety Items to be maintained by the Contractor at Site:

S. No.	Items	Tentative Qty.
1.	FIRST AID BOX	01 No.
2	SAFETY SHOES	15 Nos.
3	SAFETY HELMAT	15 Nos.
4	SAFETY GUM BOOTS	06 Nos.
5	ELECTRICAL GLOVES	10 Nos.
6	CHEMICAL GLOVES	10 Nos.
7	FACK MASK	15 Nos.
8	GOGGLES	08 Nos.
9	SAFETY BELT	03 Nos.
10	INSULATED ELECTRICAL ROD	02 Nos.
11	LOCK OUT TAG OUT	02 Sets
12	DANGER PLATES	05 Sets
13	ANY OTHER ITEMS AS PER REQUIRMENT AT SITE	

8. <u>Deployment of Manpower including Qualifications and Other Technical</u> /Essential Terms:

- a) **Manpower**: The contractor shall deploy adequate manpower including relievers (at least the stipulated number in tender document) of experienced and license holders/ITI qualified, wherever applicable, trained personnel (electricians/mechanics/technicians/operators/ helpers etc.) with desired experience in the respective areas i.e. Operation and Maintenance of Electro Mech. Services (**HVAC and related systems and services**) of their duties at IFCI Tower to the satisfaction of IFCI at the site in appropriate shift duties.
- b) The contractor shall also deploy a qualified diploma/degree holder with 8 years' experience as site in-charge/site engineer in the relevant field (HVAC/Air-conditioning etc.) and already handled similar job in a high rise buildings/modern storied building. The site engineer shall be responsible for liasioning the maintenance activities at site. All break-down shall be reported to IFCI immediately and rectified without any loss of time. In case of non-availability of site engineer/ site in-charge /supervisor at site, the alternate arrangement of the same will be responsibility of the contractor without any extra cost, after consultation of IFCI. The summarized details are as under:

DETAILS OF MANPOWER FOR HVAC SERVICES:

S. No.	Category	No. of Manpower	Minimum Qualification	Minimum work Experience
1.	Mechanic - Skilled	02 Nos.	10 th Pass with ITI Refrigeration & A.C. field from any recognized institute.	Min. 05 Years Experienced in the O&M of HVAC/Air-Conditioning works, HT/LT Works, Cooling Tower works, Electrical works etc.
2.	Operator- Skilled	04 Nos.	10 th Pass with ITI Refrigeration & A.C. field from any	Min. 05 Years Experienced in the O&M of HVAC/Air-Conditioning work, chiller

			recognized institute.	machine works, Cooling Tower works, HT/LT Panel Works etc.
3.	Assistant/Helper- Unskilled	04 Nos.	10 th Pass	Min. 04 Years Experienced having basic knowledge of O&M of HVAC/Air-Conditioning work.
4.	Technician Maintenance - Highly Skilled	01 No.	Diploma/degree holder in the relevant field.	Min. 06 years' experience as technician cum supervisor in the relevant field (O&M of HVAC/Air-conditioning etc.) and already handled similar job in a high-rise buildings /modern storied building. Additionally, should have basic knowledge of computer.
5.	Site In charge- "Specialized"	01 No.	Diploma/degree holder in the Mechanical field.	Min. 08 years' experience as site engineer/Site in -charge in the relevant field (O&M HVAC/Air-conditioning etc.) and already handled similar job in a high rise buildings/modern storied building. Additionally, should have basic knowledge of computer.
	Total	12 Nos.		

<u>Note:</u> (i) All the above personnel are to be deployed in <u>08 hourly shifts</u>. The above categories are defined for the purpose of taking Minimum Wages into consideration as applicable to Central Govt. from time to time. Wages to the staff falling under 'Specialized' category, will be payable at the rate not more than 25% higher than the Minimum Wages applicable to 'Highly Skilled' category, considering Managerial/Specialized skills required for the role.

- (ii) The rates of wages payable to the manpower falling in different skill-set deployed by the Contractor, will be re-imbursed on actual basis, in reference to the notification published by the Chief Labour Commissioner, Ministry of Labour & Employment, Govt. of India, applicable from time to time for Building Operations.
- (iii) The Contractor shall pay the Wages, ESI, PF/EPF, Bonus and gratuity or such other statutory payment, as applicable from time to time to the personnel deployed at IFCI sites. IFCI shall have no liability in this regard.
- (iv) The stipulated manpower is inclusive of relievers for the purpose of weekly off. However, other than the weekly-off, if any staff proceeds on leave or remains absent due to any reason whatsoever, the Contractor shall be responsible for providing suitable reliever/ replacement and no extra payment shall be made by IFCI in this regard.
- (v) IFCI reserves the right to review/ revise the above categories at any stage, before or after awarding the Contract.
- (vi) IFCI also reserves the right to adopt/follow any other methodology or provision in terms of fulfilment of statutory compliances, whenever felt necessary at any stage of the Contract and in such case, the decision of IFCI shall be final and binding to the Contractor.

- c) The manpower as indicated above, is to be deployed in <u>08 hourly shifts round the clock</u> for 7 days a week, <u>365 days a year</u> including Sundays, Festivals, National Holidays. IFCI will not be responsible for any overtime payments to the personnel deployed by the contractor for any reason whatsoever. Duty allocation and roaster control shall be the contractor's responsibility. Exact working hours will be fixed in consultation with officer-in-charge of IFCI. A list of the persons deployed, together with their qualification and experience shall be submitted to IFCI immediately on commencement of the contract. IFCI reserves the right to advise replacement/change the manpower deployed by the contractor, if his service is not found satisfactory. In case the proposed manpower deployed by the contractor is reduced, the monthly charges will also be reduced proportionately. Similarly, the charges for extra deployment would be made as per the minimum wages.
- d) The Contractor shall maintain at site in fully furnished and equipped office with Computer with internet connectivity, Printer cum scanner, and any other required accessories along with all office stationeries as a part of the Contract without any extra payment.

e) <u>The site in-charge/ Supervisor should have basic knowledge of the Computer aged not more than 40 years.</u>

- f) The Contractor should provide the mobile at least to his site in-charge/Supervisors and the site in-charge should be available round the clock besides his duty hours for any emergency at site.
- g) The Contractor shall provide at-least 02 pairs of proper uniform and seasonal uniform each with his organization's name/logo, shoe, raincoat, umbrella and I-card etc. to their staff deployed at IFCI Sites every year. Apart from this, the Contractor will also be responsible to provide PPE (Personal Protective Equipment), Providing Sanitization Material etc. to his staff deployed at IFCI Sites required for execution of the works mentioned hereunder.
- h) Drawing & Design: The contractor shall prepare drawings viz., Single Line Diagram (SLD), Layout Drawing, Scheme drawing etc. or other related drawing in AutoCAD, as per existing equipments installed in the building, as and when directed by IFCI or if any modification/changes take place due to repair/replacement/up-gradation during the contract. The contractor shall submit the drawings in Hard as well in soft copy to IFCI for its reference.
- i) The contractor shall ensure trouble free and smooth operation and maintenance of the Systems at all times. All complaints have to be attended to, in minimum agreed time, as per industry norms/practice, failing which, IFCI will be at liberty to get the work done on its own/another agency and recover the costs incurred from your running bills/security deposit.
- j) The contractor shall supply and maintain all spare parts/materials/consumables that may be required for maintenance of all the systems, free of costs and/or overhead/labour charges during the tenure of the contract. All routine, preventive maintenance, overhauling, breakdown maintenance etc. are included in the scope of work.
- k) Maintenance of Registers and forms: The contractor shall be responsible to maintain the registers/forms as required under the prevalent labour laws in force from time to time. The contractor shall maintain the above neatly, completely and legibly for inspection by various statutory authorities and the company officials even at short notice.

- l) **Penalty Clause**: In case of delay, repetition of work, non-compliance, inadequate staff etc., penalty will be imposed as per the clause mentioned:
 - i) Non- Compliance of work: In the event of failure of compliance of awarded work in stipulated time penalty will be imposed as per double of actual expenditure incurred in attending to the same by other Agency.
 - ii) Performance Indicator/Uptime and Penalty: All complaints have to be attended to, in minimum agreed time, failing which, IFCI will be at liberty to get the work done on its own/another agency and recover the costs incurred from your running bills/security deposit. The Contractor shall ensure, in emergency cases the reported fault/support request is attended promptly and in any case within 12 hours from the reporting time and rectification thereof. Defect/ fault of general or not of serious nature have to be rectified within 48 hours of the reporting and until such period standby equipment shall be provided by the Contractor on immediate basis to ensure smooth functioning of the system/equipment. The Contractor shall be responsible to maintain complete systems/equipment/software in good working condition by maintaining minimum uptime 95%, which shall be calculated for each individual system, which form part of the overall system of the building. The uptime shall be calculated on monthly basis and proportionate deductions shall be made from the payment to be made to the Contractor for the correspondence month for which an uptime of 95% could not be maintained. The deduction shall be as follows:

S. No	Uptime	Deductions
(i)	96 – 100%	No deduction
(ii)	81 – 95%	Up-to 20% of the total value of the Monthly bill
(iii)	71 – 80%	Up-to 40% of the total value of the Monthly bill
(iv)	Below 70%	Up-to 100% of the total value of the Monthly bill

Note: (a) No complaints in regard to systems etc. should remain pending for more than 48 hrs. However, complaints if any, need to be attended immediately without loss of time.

- (b) Non-availability of spares/any other reasons shall not be acceptable under any circumstances and will attract penalty, as applicable.
- (c) Penalty can be levied on Total Monthly Value or on Quoted Charges, at sole discretion of IFCI.
- iii) After completion of the contract, if the said work is awarded to another agency/firm/vendor, smooth handing over of entire system/ equipment(s) be done within 30 days in good working condition to next selected contractor. During the process of Handing Over-Taking Over, if any fault is observed by IFCI/new contractor, the same should be rectified within 30 days period of identification of the issue/defect. If the defect is not rectified within 30 days than IFCI shall be at liberty to deduct 0.5% of the contract value per week or part thereof delay up-to a maximum of further 2 months from contractor running /pending bills/security deposit. Thereafter, IFCI shall be free to get the work done through another agency/firm and payment shall be recovered from contractor balance payments/security deposit and contractor will have no objection to such deeds.

<u>PART-B</u>: SCOPE OF WORK FOR FIRE FIGHTING SYSTEMS & EQUIPMENT AT IFCI TOWER, 61 NEHRU PLACE AND IFCI COLONY, PASCHIM VIHAR NEW DELHI:

(II) <u>DEPLOYMENT OF MANPOWER AND ESSENTIAL QUALIFICATIONS</u>

1. **Deployment of Manpower:** The Contractor will deploy manpower as stipulated in the table below, having requisite qualifications, professional competency and work experience in respective areas of their duties as outlined in 'Scope of Work' to the satisfaction of IFCI in appropriate shift duties. Fire personnel will be deployed at IFCI Tower, Nehru Place, New Delhi. However, IFCI reserves the right to deploy Fire Staff at other premises owned by IFCI at Delhi, as and when required. The appointed Contractor shall deploy manpower as under:

S. No.	Deployment Type	No. of Persons to be Deployed	Category
(i)	Operator-Fire DG	Two (02)	Skilled
(ii)	Welder/Fabricator	One (01)	Skilled
(iii)	Assistant/Helper	Three (03)	unskilled
(iv)	Fire Mechanic/Technician	Four (04)	Skilled
(v)	Fire officer cum supervisor	One (01)	Specialized
		Eleven (11)	

Note: (i) All the above personnel are to be deployed in <u>08 hourly shifts</u>. The above categories are defined for the purpose of taking Minimum Wages into consideration as applicable to Central Govt. from time to time. Wages to the staff falling under 'Specialized' category, will be payable at the rate not more than 25% higher than the Minimum Wages applicable to 'Highly Skilled' category, considering Managerial/Specialized skills required for the role.

- (ii) The rates of wages payable to the manpower falling in different skill-set deployed by the Contractor, will be re-imbursed on actual basis, in reference to the notification published by the Chief Labour Commissioner, Ministry of Labour & Employment, Govt. of India, applicable from time to time for Building Operations.
- (iii) The Contractor shall pay the Wages, ESI, PF/EPF, Bonus and gratuity or such other statutory payment, as applicable from time to time to the personnel deployed at IFCI sites. IFCI shall have no liability in this regard.
- (iv) The stipulated manpower is inclusive of relievers for the purpose of weekly off. However, other than the weekly-off, if any staff proceeds on leave or remains absent due to any reason whatsoever, the Contractor shall be responsible for providing suitable reliever/ replacement and no extra payment shall be made by IFCI in this regard.
- (v) IFCI reserves the right to review/ revise the above categories at any stage, before or after awarding the Contract.
- (vi) IFCI also reserves the right to adopt/follow any other methodology or provision in terms of fulfilment of statutory compliances, whenever felt necessary at any stage of the Contract and in such case, the decision of IFCI shall be final and binding to the Contractor.
- 2. **Working Hours and Shift Schedule:** The manpower as indicated above, is to be deployed in <u>08 hourly shifts during daytime for 7 days a week, 365 days an year</u> including Sundays, Festivals, National Holidays. Duty allocation and roaster control shall be the Contractor's responsibility. Exact working hours and shift pattern will be fixed in consultation with Officer-in-Charge of IFCI. A list of the persons deployed, together with their qualification and experience shall be submitted to IFCI immediately on commencement of the contract. IFCI reserves the right to advise replacement/change the manpower deployed by the contractor. Payment towards deployment of manpower, will be made on the basis of actual deployment. In case the proposed manpower deployed by the contractor is reduced, the monthly charges will also be reduced proportionately. Similarly, the charges for extra deployment would be made as per the minimum wages. **Further, the stipulated manpower is inclusive of relievers for the purpose of**

weekly off. However, other than weekly-off, if any staff proceeds on leave or remains absent from duty due to any reason whatsoever, the Contractor shall be responsible for providing suitable reliever/ replacement and no extra payment shall be made by IFCI in this regard.

- 3. **Requisite Qualification and Experience:** The personnel deployed by the Contractor should be well qualified and trained in their field, having requisite experience of Fire Safety Systems & Equipment and the safety standards of high-rise buildings. Further, services of stipulated staff should be in accordance with the Delhi Fire Service requirements for high rise building. The following minimum criteria are to be adhered to, for deployment of Fire Staff:
 - <u>3.1 Fire officer cum Supervisor:</u> He must be at least 12th Std. pass and should have qualified for Sub-Fire/Asst. Fire Officer and should have undergone at least 06 months training at an institution recognized by the government. The Candidate should have served for 02 years as Fire/Sub/ Asst. Fire Officer or as Fire Supervisor for 05 years in high-rise buildings or industry of repute. Fire Safety Officer must be abreast of the latest firefighting developments and technology.
 - 3.2 Fire Mechanic/ Technician (Mechanical & Electrical): The Candidate (s) should be atleast Matric pass or equivalent with Diploma/ ITI certificate in respective trade. He must have undergone firefighting basic training course of duration not less than one month, at recognized firefighting training institute. They must have minimum 03 years practical experience as Mechanical/Electrical technician or fitter. Electrician must be fully trained in rectifying the defects in electrical equipment and he must have undergone training in installing and maintaining the fire safety devices such as Fire Alarm Panel, Smoke Detector, and Manual Call Point etc. Pump mechanic must be trained in rectifying and maintenance procedures of the fire pumps, jockey pumps and sprinkler systems etc.
 - 3.3 Welder/Fabricator: Welder should be atleast Matric pass and in possession of Certificate/ ITI in Arc Welding/Fabrication duly recognized by the Govt. and should be well acquainted with all kinds of welding/ hot work techniques. He must have a minimum 03 years of experience post qualification. The staff (Welder/Fabricator) without requisite qualification but with an experience of more than 07 years in the field, may also be considered at sole discretion of IFCI.
 - <u>3.4 Fire DG pump Operator:</u> DG Operator should be at least 10th class passed and should have qualified certificate course in fire-fighting from a recognized institute. They should have minimum 03 years' of experience in a high-rise building equipped with latest intelligent firefighting system/equipment.
 - <u>3.5 Assistant/Helper:</u> Assistant/Helper should have minimum 03 years of experience/knowledge in the firefighting system/equipment etc.
- 4. A list of persons deployed personnel, together with their qualification, experience and copies of the appointment letters, photograph of each personnel in uniform have to be submitted to IFCI at the time of commencement of the contract or whenever change/replacement of any person (s) takes place during the period of contract. Any subsequent changes in the deployment of personnel shall be notified in advance. Further, the Contractor has to arrange for the latest Police verification from the parental Police station of the employee as well as from the present residential address Police station of the persons deployed within forty five days (45) from the

date of Award of Work. IFCI may ask to furnish the details of personnel deployed by the Contractor at any time during the period of contract.

Note: All the Fire staff as indicated above, can be deployed in any shift and/or may require to work for extended hours on some occasions, hence, they will ensure their availability round the clock.

(III) <u>DETAILS OF FIRE SYSTEMS AND EQUIPMENT AT IFCI TOWER & IFCI CAR PARKING</u>

The Contractor will provide all-inclusive comprehensive maintenance services and will carryout day to day operations, repairs and maintenance of the entire systems/equipment, including supplying, fixing, installing of spare parts/ materials/ consumables cabling, pipes, refilling/testing/replacement (as per standard norms) of all types of fire extinguishers etc., to ensure smooth functioning of all the systems/equipment. All the routine, preventive maintenance, overhaul, breakdown restoration, replacements of parts/equipment etc. are included in 'Scope of Work'. All spares/ consumables etc. must be of standard make and conforming to ISI/BIS specifications.

Details of Fire-fighting Systems and Equipment is as under:

	of Fire-fighting Systems and E	• •			
	lajor Fixed Fire-fighting Syste	ms and Equipm	ent		
SI.	Description	h 		Location	
(i)	Water Curtain System (Gr. to 14 ^t	IFCI Tower			
(ii)	Water/Foam Spray System for Di	IFCI Tower			
	(AFFF Foam Tank Cap. 200 ltrs.)				
(iii)	Emulsifier System for Transforme	er Rooms		IFCI Tower	
(iv)	NOVEC 1230 Panel Flooding Syst				
	each. (Refilling of Gas is par	rt of the Scope	e of Work)- Make-	IFCI Tower &	
	Minimax			Car Parking	
(v)	Exhaust and Ventilation System a	and Pressurizer F	ans		
(vi)	Fire Deluge System			Car Parking	
(b) Ma	ajor Components of Fire-Main	System			
S. No.	Description	Quantity			
(i)	Fire Hydrant			62	
(ii)	Hose Reel Drums (Swinging Type	e)		55	
(iii)	Relief Valve			12	
(iv)	Isolating Valve			76	
(v)	Pressure Gauge			79	
(vi)	Fire Hose			60	
(c) Ma	ajor Components of Sprinkler S	System			
(i)	Sprinkler Panel (Fire Control Roo	m)		02	
(ii)	Number of Sprinklers			2450	
(iii)	Sprinkler Zones	23			
(iv)	iv) Fire Annunciation Panel (Sprinkler System)				
(d) De	etails of Fire Pumps at IFCI To	wer		,	
S. No.	Pump Description	Make	Capacity	Quantity	
(i)	Main Fire Pump- Hydrant	Kirlosker	147.5 HP	1	
(ii)	Main Fire Pump- Sprinkler	Kirlosker	147.5 HP	1	

(iii)	Diesel Engine Pump	Kirlosker	147.5 HP	1	
(iv)	(Diesel Tank Cap. 150 ltrs.) Jockey Fire Pump- Hydrant & Spi	Kirlosker	20 HP	1	
` '	etails of Fire Pumps at Car Parl		20111	_	
S. No.	Pump Description	Make	Capacity	Quantity	
(i)	Main Fire Pump- Hydrant	Crompton	50 HP	1	
(ii)	Main Fire Pump- Sprinkler	Crompton	50 HP	1	
(iii)	Diesel Engine Pump	Kirlosker	51 HP	1	
	(Diesel Tank Cap. 150 ltrs.)				
(iv)	Jockey Fire Pump- Hydrant	Kirlosker	7.5 HP	1	
(v)	Jockey Fire Pump Sprinkler	Kirlosker	7.5 HP	1	
(f) De	tails of Portable Fire Extinguis			<u></u>	
S. No.				Quantity	
(i)	9.0 Kg Modular Type Fire Extinguisher with FE-36 (Clean Agent Gas)			45	
(ii)	5.0 Kg ABC Type Modular Fire Ext.			20	
(iii)	5.0 Kg ABC Multipurpose Type			136	
(iv)	6.0 Kg ABC Multipurpose Type			85	
(v)	4.5 Kg CO2			146	
(vi)	2.0 Kg CO2			23	
(vii)	22.5 Kg CO2 Trolley Fire Extinguisher			04	
(viii)	6.8 Kg CO2			02	
(ix)	9.0 Kg CO2			03	
(x)	5.0 Kg DCP			08	
(xi)	9.0 Liters Water Type			40	
(xii)	9.0 Liters Mechanical Foam Type			14	
(xiii)	50.0 Liters Mechanical Foam Type			01	
(g) Ot	(g) Other Accessories & Equipment				
(i)	Emergency Escape Masks			160	
(ii)	Emergency Escape Masks Storage Box			55	
(iii)	First Aid Box with content			08	
(iv)	Informative Signages			150	
(v)	Floor-wise Emergency Escape Layout			60	

(IV) <u>DETAILS OF SYSTEMS & EQUIPMENT AT IFCI COLONY, PASCHIM VIHAR, NEW DELHI- 110063.</u>

S. No.	Equipment/System Description	Quantity			
(a) Po	(a) Portable Fire Extinguishers				
(i)	6.0 Kg ABC Multipurpose Type (Stored Pressure Type)	90			
(ii)	22.5 Kg CO2 Trolley Type Fire Extinguisher	03			
(iii)	10.0 Kg ABC Multipurpose Modular Type (Stored Pressure Type)	27			
(iv)	10.0 Kg ABC Type Fire Ext.	10			
(b) Major Components of Fire-Main System					
(i)	Fire Hydrant	40			
(ii)	Hose Reel Drums (Swinging Type)	34			
(iii)	Fire Hose, Hose Box, Fire Inlet Two way	10			
(c) Details of Fire Pumps					

S. No.	Pump Description	Make	Capacit	Quantity		
(i)	Electric Driven Fire Pump instal	Kirloskar	5.5 KW	07		
	Terrace- 07 Blocks					
(d) Ot	(d) Other Accessories & Equipment					
S.No.	Description			Quantity		
(i)	Emergency Escape Masks			20		
(ii)	Emergency Escape Masks Storage	Box		06		
(iii)	First Aid Box with content			05		
(iv)	Informative Signages'			25		

(V) MAJOR WORKS UNDER SCOPE OF WORK & LIST OF FREQUENTLY USED SPARES & TOOLS

1. The Contractor shall be responsible for supplying/ providing/ installing/ maintaining/ organizing the following at no extra cost:

(a) FREQUENCY OF MAINTENANCE AND REPAIR WORKS TO BE UNDERTAKEN					
S. No.	Description	Frequency	Remarks		
(i)	Fulfilment of Statutory Compliances: The Contractor shall be responsible for liaising with Delhi Fire Services Department/other statutory bodies for timely fulfilment of statutory requirements including obtaining/renewal of Fire Safety Certificates in respect of (i) IFCI Tower and (ii) IFCI Car Parking situated at 61, Nehru Place, New Delhi- 110019 and IFCI Colony, Paschim Vihar, New Delhi-110063 on behalf of IFCI.	As per due schedule	All Statutory requirements are to fulfilled in timely manner and payment of statutory fee/ liaising / miscellaneous expenses shall be the sole responsibility of the Contractor. IFCI shall not be liable for making any payment to the Contractor in this regard for any reason whatsoever.		
(ii)	Refilling & Testing of Fire Extinguishers: Refilling of all types of fire extinguishers including NOVEC 1230 System Bottles and hydraulic testing thereof in accordance with BIS standards.	As per due schedule			
(iii)	NOVEC 1230 System: Operation & maintenance and refilling of NOVEC 1230 System Bottles as indicated above.	As per due schedule			

(iv)	<u>Foam Spray System:</u> Operation & maintenance of Foam Spray System for DG System and refilling of AFFF Foam Tank as indicated.	As per due schedule	
(v)	Replacement of Fire Extinguishers: The Contractor shall ensure replacement of fire extinguishers failing hydraulic test or reaching end of its life as per standards.	50 nos. every year	Extinguishers of various types and sizes to be replaced as and when directed by IFCI.
(vi)	Repair/Replacement of Damaged Pipeline: The Contractor will be required to replace pipelines (M.S./D.I.) of various sizes vis. 25/50/80/100/150/200 mm, which are beyond repair and needs urgent replacement. In such case, dismantling of existing pipe, supply, installation and testing of new pipe shall be the responsibility of the Contractor.	Up-to 50 meters of each size every year (or a total of 150 meters of each size during the period of contract)	The Contractor will have to stock sufficient lengths of stipulated MS/D.I. Pipes at site confirming to IS 1239, Part-1, heavy grade or prevailing applicable codes. Pipes to be installed as per direction of IFCI.
(vii)	'B', 'C' & 'D' Check: 'B&C' Checks including Noise testing and other Maintenance job of the DG Sets including recommended parts/ consumables, diesel, oil etc. The Contractor will also be responsible for supply of Diesel & Lubrication Oil for Diesel Engine Pumps DG Sets after scheduled servicing and B&C Checks (Cumulative Diesel Requirement - 300 liters approx.).	350 hours, whichever is earlier 'C' Check: Once in two years or 1000 hours, whichever is earlier. 'D' Check: Once three years or 5000 hours, whichever is earlier	to be carried out by the Authorized Dealer. Prior intimation should be given to IFCI before getting the above jobs done and replacement of spares etc.
(viii)	from the regular servicing of the Electrical Panels, Fire Pumps/ Fire	Annual	The Contractor shall submit the Test Certificate (s) to IFCI within a week after servicing of the panels.
(ix)	Supplying/installing various fire safety informative signages'/ posters including Evacuation Plans as per requirement.	Annual	On an average 25-30 signages of various sizes

			will be required annually.
(x)	Periodical Cleaning of all the fire water storage tanks, both overhead and underground.	Annual	
(xi)	Painting of entire Fire-Fighting Pipelines/ Systems/ Equipment including related/integral part of the systems/equipment in IFCI Tower/Car Parking and IFCI Colony, should be done.	once in 2 years	As per direction of IFCI.
(xii)	Civil Work: If there is any civil work involved including demolishing/breaking any part of the wall/ floor/ building/site while carrying out any maintenance/repair works on Fire Systems, the Contractor will be responsible for restoration of the same to its original shape to the satisfaction of IFCI.	As per requirement	As per direction of IFCI.
(xiii)	Drawing & Design: Prepare & Provide drawings viz., Fire Plan, or Integrated Fire Alarm System, Scheme drawing or any other related drawing in AutoCAD or any other format as per fire-fighting systems / equipment in the building, or if any changes take place due to repair/ upradation/modernization/replacement of the system/equipment during the period of contract.	As per requirement	
(xiv)	Maintenance and/or Replacement of DG <u>Batteries/UPS:</u> The Contractor shall be responsible for regular maintenance of batteries as per the schedule including replacement of the same, when required.	Regular	
(xv)	Stock of Spares: Maintain adequate stock of frequently required spares/ consumables for repair/servicing/ maintenance works and ensure faults are rectified immediately without any down-time. Also provide special tools, always in readiness, so that break downs are attended immediately on their occurrence.	Regular	The Contractor shall submit the drawings in Hard as well in soft to IFCI as and when instructed.
(xvi)	<u>Provision of Hot Work Tools &</u> <u>Equipment:</u> Supply and maintain Electric Arc Welding Machine,	Regular	

(xvii)	sufficient stock of electrodes and safety equipment (PPE) for the Welder. The Contractor shall also provide gas cutting machine tools as per requirement at IFCI sites. Thermal Imaging Camera: Supply and maintain 01 Hand Held Thermal Imaging Camera of good quality and reputed make for firefighting operations.	Regular	All routine, preventive maintenance, overhauling, breakdown maintenance etc. are included in the 'Scope of Work'.
(xviii)	While conducting daily/monthly/ quarterly maintenance of fire pumps, valves, pressure gauges and fire equipment, the Fire Officer shall endorse maintenance report that the maintenance work has been concluded satisfactorily in his presence.	Regular	To be supplied in consultation with IFCI.
(xix)	Regular servicing/maintenance and replacement of accessories such as hoses, nozzles, valves and hydrants of all the hose boxes. Damages/ leakages, if any, in pipeline in respect of the systems and equipment mentioned earlier are to be plugged immediately by welding or any other means. Replacement of pipeline if not repairable, is also covered under the contract.	Regular	
(xx)	Monitoring of Fire Alarm Panel and related accessories such as Smoke/heat detectors, MCPs, Hooters etc. Check Smoke/ heat detectors on weekly basis in such a manner so that each detector and component of Fire Alarm System, is checked at-least once every quarter.	Regular	The fire detectors shall be checked by the joint team of firemen and IBMS staff. Servicing of Fire Alarm System is under BMS Scope.
(xxi)	Stocking up of Emergency Escape Masks upon damage/usage or expiry of life.	Regular	
(xxii)	Stocking up of the required medicines upon expiry/usage of First Aid Boxes content.	Regular	

	Petty Cash: The Contractor shall	Regular	
	maintain Petty Cash worth		
(xxiii)	₹10,000/- with the Fire		
(^^!!!)	Officer/Supervisor at all the times to		
	meet urgent/priority requirements		
	at the site.		
	Personal Protective Equipment	Regular	
	(PPE): Provide and maintain PPEs to	. regulai	
	all the Fire Staff at all the times		
(xxiv)			
	including Safety Shoe/Boot, Helmet,		
	Safety Harness, Hooks, Safety		
	Jackets etc.		
	<u>Training:</u> Organize necessary	Regular	
	training programmes for Fire Staff		
	at-least once every month. Also,		
(xxv)	organise of Emergency Evacuation		
(XXV)	Drill for occupants of IFCI Tower		
	and residents of IFCI Colony,		
	Paschim Vihar, as per direction of		
	IFCI.		
	Provide and maintain one Desktop	Regular	For the purpose
	or Laptop in proper working	Regulai	of maintaining
	condition and having licensed office		inventory and
(xxvi)	_		generating
(/////	management software visi i herosoft		various reports
	Office, Excel, Power Point and with		from time to
	Printer at Site Office		time.
(b)	LIST OF FREQUENTLY USED SPAF	RES	
	Description of Spare Part		
(i)	1" Ball Valve		
(ii)	4", 6" & 8" Butterfly Valve		
(iii)	Sprinkler System: Pendent, Upright & Sie	dewall Type (100each)	
		* * * * * * * * * * * * * * * * * * * *	
(iv)	Pipeline: Elbow Bend (4", 6" & 8"), Flow Switch		
			olina Hose Peel
(v)	Hydrant System: Washers, Lugs, Spino	dle Rod, Wheels, Female coup	oling, Hose Reel,
(v)	<u>Hydrant System:</u> Washers, Lugs, Spine Hydrants. Fire Hoses, Hose Reel Drums,	dle Rod, Wheels, Female coup	oling, Hose Reel,
(v) (vi)	<u>Hydrant System:</u> Washers, Lugs, Spino Hydrants. Fire Hoses, Hose Reel Drums, <u>Pressure Gauge:</u> Upto 16 kg/cm ²	dle Rod, Wheels, Female coup Fly Wheels etc.	,
(vi)	Hydrant System: Washers, Lugs, Spine Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm ² Emulsifier System: Yellow Bulb	dle Rod, Wheels, Female coup Fly Wheels etc.	oling, Hose Reel, Spray Nozzles,
	Hydrant System: Washers, Lugs, Spino Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm ² Emulsifier System: Yellow Bulb Elbows/Bends/Valves	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine	Spray Nozzles,
(vi)	Hydrant System: Washers, Lugs, Spino Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm ² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes,	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine	Spray Nozzles,
(vi)	Hydrant System: Washers, Lugs, Spine Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes, opening wheels/ squeezers	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine	Spray Nozzles,
(vi)	Hydrant System: Washers, Lugs, Spine Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes, opening wheels/ squeezers Air Vent Valves and Air Release Valves	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine Discharge Tubes with Horne	Spray Nozzles,
(vi) (vii) (viii)	Hydrant System: Washers, Lugs, Spine Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes, opening wheels/ squeezers	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine Discharge Tubes with Horne	Spray Nozzles,
(vi) (vii) (viii) (ix) (x)	Hydrant System: Washers, Lugs, Spine Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes, opening wheels/ squeezers Air Vent Valves and Air Release Valves	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine Discharge Tubes with Horne iters) and Foam Spray Nozzle	Spray Nozzles, (for CO2 Ext.),
(vi) (vii) (viii) (ix)	Hydrant System: Washers, Lugs, Spino Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes, opening wheels/ squeezers Air Vent Valves and Air Release Valves Foam Spray System: AFFF Foam (200 L	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine Discharge Tubes with Horne iters) and Foam Spray Nozzle	Spray Nozzles, (for CO2 Ext.),
(vi) (vii) (viii) (ix) (x) (xi)	Hydrant System: Washers, Lugs, Spine Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes, opening wheels/ squeezers Air Vent Valves and Air Release Valves Foam Spray System: AFFF Foam (200 L NOVEC SYSTEM: Response Indicators, Nover Wires etc.	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine Discharge Tubes with Horne iters) and Foam Spray Nozzle	Spray Nozzles, (for CO2 Ext.), e/Heat Detectors,
(vi) (vii) (viii) (ix) (x)	Hydrant System: Washers, Lugs, Spine Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes, opening wheels/ squeezers Air Vent Valves and Air Release Valves Foam Spray System: AFFF Foam (200 L NOVEC SYSTEM: Response Indicators, Nover Wires etc.	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine Discharge Tubes with Horne iters) and Foam Spray Nozzle lozzles, Solenoid Valve, Smoke	Spray Nozzles, (for CO2 Ext.), e/Heat Detectors,
(vi) (vii) (viii) (ix) (x) (xi)	Hydrant System: Washers, Lugs, Spine Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes, opening wheels/ squeezers Air Vent Valves and Air Release Valves Foam Spray System: AFFF Foam (200 L NOVEC SYSTEM: Response Indicators, N Wires etc. Fire Alarm System: Fire Hooters, Wir Detectors	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine Discharge Tubes with Horne iters) and Foam Spray Nozzle lozzles, Solenoid Valve, Smoke ing, MCPs, Response Indicate	Spray Nozzles, (for CO2 Ext.), e/Heat Detectors,
(vi) (vii) (viii) (ix) (x) (xi)	Hydrant System: Washers, Lugs, Spinor Hydrants. Fire Hoses, Hose Reel Drums, Pressure Gauge: Upto 16 kg/cm² Emulsifier System: Yellow Bulb Elbows/Bends/Valves Fire Extinguishers: Discharge Tubes, opening wheels/ squeezers Air Vent Valves and Air Release Valves Foam Spray System: AFFF Foam (200 L NOVEC SYSTEM: Response Indicators, Nover Wires etc. Fire Alarm System: Fire Hooters, Wires	dle Rod, Wheels, Female coup Fly Wheels etc. Type Sprinkler, Fine Discharge Tubes with Horne iters) and Foam Spray Nozzle lozzles, Solenoid Valve, Smoke ing, MCPs, Response Indicate Wire Jute etc.	Spray Nozzles, (for CO2 Ext.), e/Heat Detectors,

(c) LIST OF REQUIRED TOOLS				
S. No	S. No Tool Description Qty. Requi			
(i)	Welding Equipment: Welding Machine, Welding Rods, Face	01 Set		
(1)	Shield, Gloves, Holder			
(ii)	Grinder Cutter, Steel Cutting Blade	05 each		
(iii)	Hammer Machine Set (3 in 1)	01 Set		
(iv)	Safety Belts & Safety Harness	05 each		
(v)	Ring Spanner & 'D' Spanner Set (8x9 to 30x32)	01 set each		
(vi)	Screw Driver Set	01 Set		
(vii)	Allen Key Set	01 Set		
(viii)	Linesman Plier, Nose Plier, Slip Joint Plier, Cutting Plier, Fencing	01 each		
(VIII)	Plier, Tongue and Groove Plier			
(ix)	Pipe Wrench (8", 12", 18", 24")	01 each		
(x)	Slide Wrench (10", 12")	01 each		
(xi)	Industrial Torch Rechargeable: Small & Medium	02 each		
(xii)	Flood Light Rechargeable (heavy duty)	02 no.		
(xiii)	Hammer (1/2 Kg, 1 Kg)	01 each		
(xiv)	Chisel (8")	01		

Note: The above list of systems/equipment and spare parts/tools is indicative only. Any accessory/device/ wiring/ panel/pipeline/spare/tool etc. which are not indicated in the above list, but forms part of the overall system or required for execution of the work, shall deem to be included in 'Scope of Work'.

- 2. The Contractor shall also be responsible for comprehensive maintenance of Fire Systems/ Equipment at IFCI Colony, Paschim Vihar, New Delhi and shall deploy Fire personnel from IFCI Tower for attending any reported defect. Apart from it, the Contractor shall deploy Fire Personnel from IFCI Tower at-least once every week to carryout necessary repair/maintenance work of Fire-fighting Systems/Equipment. Further, Fire Officer/Supervisor shall also visit IFCI Colony and AGVC Khelgaon, New Delhi at-least once a month for inspection of Fire Systems and to provide training to Maintenance Staff and residents of the Colony on quarterly basis. Arrangement conveyance for their staff for visit to IFCI Colony, Paschim Vihar and AGVC Khelgaon, New Delhi shall be the Contractor's responsibility.
- 3. **Routine Preventive Maintenance Schedule:** The Contractor shall prepare a Preventive Maintenance Schedule of all the systems in compliance with the manufacturers' recommendations and in consultation with officer-in-charge of IFCI. Brief schedule may be modified to improve further. The Contractor shall also maintain Fire Fighting system history card giving full details of equipment and frequency of check and overhaul. The Contractor should follow and carry out maintenance schedule briefed below in order to keep the system healthy for operation along with their connected equipment and accessories round the clock.
 - a) Regular Maintenance: The Contractor shall ensure Fire-Main System works within the specified limits (as per industry standard) at all the times. The Contractor shall carry out regular maintenance of Pumps, Motors, Sprinklers and other equipment and connected accessories. Monitoring of Fire Pumps and electrical parameters. All the valves & fittings to be checked at regular intervals. Attending to general complaints related to firefighting system and replacement of unserviceable items.
 - b) <u>Monthly Maintenance:</u> The Contractor shall carry out thorough internal checking/cleaning of Panels, Pumps, Alarms, Valves & NRV's etc. and confirming the proper

functioning of the system. To check motors mounting bolts for proper tightness. To check motor & pumps for alignment and to rectify them in case of misalignment. To repair pump gaskets and valve gland packing, gaskets, etc., as required. To lubricate and grease motors/pumps bearings as and when required. To replace tyre-coupling of pump sets in case of its break down or as and when required.

c) <u>Quarterly Maintenance:</u> The Contractor should carry out servicing of Pumps, Panels, Fire Alarm Panels, Valves, NRVs etc. Merger testing and other parameter checks as required for the electrical installations like electrical Panel & Motors and other electrical installations. The Contractor should maintain proper records of tests. Oiling/ greasing of motors, etc. Testing and draining out of the system.

Note: While conducting daily/ monthly/ quarterly maintenance of Fire Systems/ Equipment, the Fire Officer shall endorse maintenance report duly confirming that the maintenance work has been concluded satisfactorily in his presence.

- 4. **Registers and Forms:** The Contractor shall maintain the following records and log books during the contract period:
 - a) The registers/forms as required under the prevalent labour laws in force from time to time. The Contractor shall maintain the above neatly, completely and legibly for inspection by various statutory authorities and the company officials even at short notice.
 - b) Preparation of the Schedule of preventive maintenance for all equipment in consultation with officer-in-charge of IFCI. All systems/equipment shall be operated as per mutually agreed programs. The Contractor shall maintain proper entry and upkeep of relevant log books/registers as per statutory obligations in physical and shall also maintain complaints register, and work done/carried out reports which shall be countersigned by the officer-in-charge of IFCI. The same can also be maintained in soft (CD format).
- 5. Performance Indicator/Uptime and Penalty: All complaints have to be attended to, in minimum agreed time, failing which, IFCI will be at liberty to get the work done on its own/ another agency and recover the costs incurred from your running bills/ security deposit. The Contractor shall ensure, in emergency cases the reported fault/ support request is attended promptly and in any case within 12 hours from the reporting time and rectification thereof. Defect/ fault of general or not of serious nature have to be rectified within 48 hours of the reporting and until such period standby equipment shall be provided by the Contractor on immediate basis to ensure smooth functioning of the system/ equipment. The Contractor shall be responsible to maintain complete systems/ equipment/ software in good working condition by maintaining minimum uptime 95%, which shall be calculated for each individual system, which form part of the overall system of the building. The uptime shall be calculated on monthly basis and proportionate deductions shall be made from the payment to be made to the Contractor for the correspondence month for which an uptime of 95% could not be maintained. The deduction shall be as follows:

S. No.	Uptime	Deductions	
(i)	96 – 100%	No deduction	
(ii)	81 – 95%	Up-to 20% of the total value of the Monthly bill	

(iii) 71 – 80%	Up-to 40% of the total value of the Monthly bill
(iv) Below 70%	Up-to 100% of the total value of the Monthly bill

Note: (a) No complaints in regard to systems etc. should remain pending for more than 48 hrs. However, complaints if any, need to be attended immediately without loss of time.

- (b) Non-availability of spares/any other reasons shall not be acceptable under any circumstances and will attract penalty, as applicable.
- (c) Penalty can be levied on Total Monthly Value or on Quoted Charges, at sole discretion of IFCI.
- 6. **Penalty:** The contractor shall ensure trouble free and smooth operation of the systems all the time. All the complaints have to be attended to in minimum agreed time. If it is noticed that the contractor is deliberately avoiding or lingering any urgent repair causing inconvenience to the occupants of the building or in the event of the Contractor failing in complying with any instructions or the work within stipulated period as advised by IFCI from time to time, IFCI will be free to get the same executed through any other agency and cost shall be recovered from the contractor's bill. In such case, penalty will be imposed @ double the actual expenditure, incurred by IFCI. Recurrence of such incidents, shall attract the penal actions against the contractor as may deem fit by IFCI.
- 7. The Contractor shall provide at-least 02 pairs of proper uniform and seasonal uniform each with his organization's name/logo, shoe, raincoat, umbrella and I-card etc. to their staff deployed at IFCI Sites every year. Apart from this, the Contractor will also be responsible to provide PPE (Personal Protective Equipment) to his staff deployed at IFCI Sites required for execution of the works mentioned hereunder.
- 8. IFCI reserves the right to modify requirement of personnel on need basis from time to time. In case, the proposed manpower deployed by the Contractor is increased or decreased, the monthly charges will also be paid to the Contractor proportionate to the applicable quoted rates.
- 9. The Contractor shall follow Environmental (Protection) Act 1986, Environment (Protection) Rules, 1986. Further, the Contractor shall be responsible to follow Hazardous waste (Management, Handling and Trans-boundary movement rules, 2008/ prevailing rules), take steps to handle hazardous waste management, selling/disposal of hazardous waste, maintenance of record of hazardous waste handled, packing, labelling and transport of hazardous waste, reporting to state pollution control board in case of accident occurs, obtain no objection certificate from pollution control board whenever required, submit statutory/necessary compliance /annual returns/other obligations to state pollution control board on behalf of itself/IFCI. The Contractor shall submit the necessary compliance certificate.
- 10. As per requirement, IFCI may direct the Contractor to carry out any specific work/ installation which is not covered under the contract on competitive prevailing market. Payment will be made separately on submission of bills for the said work. Further, IFCI may also appoint any other external agency at its discretion for installation of new fire-fighting appliance/ equipment or repair of the existing firefighting systems and equipment or part thereof. In such case, the Contractor shall be responsible for monitoring/supervising the work and maintenance of the same after completion. The Contractor shall extend full co-operation to IFCI and to the Consultant/Vendor executing such works.

- 11. <u>Shut Downs:</u> No routine shut down shall be permitted during office hours. The Contractor shall be at liberty to carry out maintenance on holidays and after office hours under intimation to IFCI.
- 12. In case, due to wrong operation or improper maintenance of an equipment any breakdown occurs in the system (s) or damage to the machinery (ies), the Contractor has to repair/replace the damage equipment(s) for smooth operation of the systems. Further, in case of any damage/theft/injury to IFCI's people/tenants/premises/property/assets/ installations due to negligence of the Contractor/workers for which Contractor is accountable, the Contractor will make good the loss and will be liable to pay the compensation to the affected party as per direction of IFCI.
- 13. **Fire Protection Impairment Program:** The Contractor shall be responsible for planning and implementing the "Fire Protection Impairment Program" in consultation with IFCI as per requirement. The Contractor has to prepare in advance for planned impairment of the Fire Systems and equipment and shall apprise IFCI for the necessary approvals. IFCI shall not make additional payment for preparing and implementing the Fire Protection Impairment Program.
- 14. IFCI at its discretion, can ask the Contractor to arrange for carrying out third party inspection of any or all the systems/equipment mentioned above at anytime during period of contract. IFCI may ask the Contractor to submit the names of at-least two firms/Vendors handling similar works, for third party inspection. Upon submission of which IFCI will decide the name of final vendor for third party inspection. The cost of third party inspection shall be borne by Contractor. IFCI may also arrange third party inspection of the fire systems/equipment at its own, if it is felt to do so, at the expense of the Contractor.
- 15. The employees of Contractor will ensure strict discipline and behavior and diligent performance of their duties most befitting to the décor of the most modern mechanized building and the employees of Contractor shall not in any manner cause any interference, annoyance, nuisance etc. to IFCI staff or its business or working and will be liable for immediately replacing the individual employee if the services rendered by him are not found to be satisfactory.
- 16. After completion of the said contract period, it will be the responsibility of the contractor to depute his existing operational team at least 7 days and a representative for a minimum period of 30 days to Handover the Charge and to explain about the duties/responsibilities of IFCI Site (s) to the new Contractor/agency.

After completion of the contract, if the said work is awarded to another agency/firm/vendor, smooth handing over of entire system be done within 30 days in good working condition to next selected contractor. During the process of Handing Over-Taking Over, if any fault is observed by IFCI/new contractor, the same should be rectified within 30 days period of identification of the issue/defect. If the defect is not rectified within 30 days than IFCI shall be at liberty to deduct 0.5% of the contract value per week or part thereof delay up-to a maximum of further 2 months from contractor running /pending bills/security deposit. Thereafter, IFCI shall be free to get the work done through another agency/firm and payment shall be recovered from contractor balance payments/security deposit and contractor will have no objection to such deeds.

17. Thorough checking of staff during entry/exit would be made by IFCI's security guards.

CHAPTER - 5

Bid Submission and Evaluation Guidelines

1. RFP document submission is required to be done as under:-

The Tender documents (Receipt, Technical Bid & Commercial Bid) should be submitted online on CPP Portal www.eprocure.gov.in. However, Earnest Money Deposit (EMD) as prescribed, in original should be submitted in the manner and mode as specified under the head "Key Events & Dates" along with a covering letter of the bidder.

2. Bid Submission

- a. Before electronically submitting the tenders, it should be ensured that all the documents and annexures being uploaded are self-certified/ signed by the bidders.
- b. On-line submission of bids: The online bidders will have to be digitally signed and submitted within the time specified on website www.eprocure.gov.in

3. Technical Bid (Eligibility Criteria)

Technical bid response must comply with the annexures provided and all the compliances stated in the Chapter - 3 on Eligibility Criteria.

- a. Technical bid would be considered only on receipt of EMD prior to opening of bids. Thus the onus of Proof of having submitted EMD well before the final date/ time lies with the bidder.
- b. Only one bid would be considered from one firm/Company for online e-Tendering.

The Bidders are also advised to visit the aforementioned website or IFCI Website on regular basis for checking necessary updates. IFCI also reserves the right to amend the dates mentioned in Key Events & Dates of this Bid document.

IFCI reserves the right to waive any of the Technical Specification during technical evaluation, if in the IFCI's Opinion it is found to be minor/deviation or acceptable deviation.

4. Commercial Bid

The rates must be **quoted in figures and the rates must** be quoted as mentioned in the in the financial bid. The bidders are required to check the prices / amount carefully before uploading financial bid.

5. Other Condition

All prospective bidders will be notified of the amendment which will be final and binding on all the bidders via notification of the CPPP portal and IFCI Website only.

In order to allow prospective bidders reasonable time in which to take the amendment into account in preparing their Bids, IFCI, at its discretion, may extend the deadline for the submission of Bids. Further, IFCI reserves the right to scrap the RFP or drop the tendering process at any stage without assigning any reason.

Note:

- If the online submission does not include all the information required or is incomplete, the proposal is liable to be rejected.
- Bids submitted by Fax or E-mail or any form other than mentioned above will not be accepted.
- The evaluation of the bid will only be based on the documents uploaded online on e-Tendering portal www.eprocure.gov.in.
- The bids shall be submitted strictly as per the format specified in this Request for Proposal. Bids with deviation from this format are liable for rejection.
- In the first stage, only TECHNICAL BID will be opened and evaluated for the bidders qualifying the eligibility criteria. Those bidders who satisfy the technical requirements as determined by IFCI, shall qualify for the FINANCIAL BID evaluation.
- The Tender evaluation committee constituted for the said purpose, shall conduct bid evaluation. The objective of evaluation methodology is to facilitate selection of vendor at optimal cost.
- IFCI reserves the right to modify the evaluation process at any time during the Tender process (before submission of technical and financial responses by the prospective bidder), without assigning any reason, whatsoever, and without any requirement of intimating the Bidders of any such change.
- IFCI's decision in respect of evaluation methodology and short listing of bidders will be final and no claims, whatsoever in this respect, shall be entertained.
- The clarification shall be given in writing immediately, but no change in the price shall be sought, offered or permitted.
- The firms registered as micro/ small enterprise with MSME and NSIC under its single point registration scheme are exempted from furnishing bid security, provided they are registered for the items they intend to quote and subject to their enclosing with their bid a copy of latest and current registration certificate.

IFCI takes no responsibility for delay, loss or non-receipt of EMD sent by post/courier etc.

- Bidders willing to submit revised bids may do so before the closing date by uploading revised bid.
- Bidder or their authorised representative may remain present at the time of opening of bid. The authorised representative should carry the authorisation letter and an Identity proof, of the bidder in this regard.
- Withdrawal or modification of a bid between the deadline for submission of bids and the expiration of the original period of bid validity may result in the forfeiture of the EMD.

6. Transfer of Bid Document/ Award

Transfer of Bids submitted by one Bidder of Award by successful bidder to other party is not permissible. IFCI may request any bidder in writing to provide clarification on any tender clause based on the technical evaluation. Subsequent queries of IFCI, if any, on the technical details, clarifications or any other information should be replied positively within the time specified, failing which Tenders shall be finalized on the basis of the information, available. It shall, therefore, be in the Bidders' interest to give complete and comprehensive technical particulars/description and details.

7. Evaluation of Technical Bids

IFCI will open all bids in the presence of Bidders' representatives who choose to attend, at the time, on the date (as specified), and at the place specified in this RFP. The Bidders'

representatives, who are present, shall sign a register/attendance sheet evidencing their attendance.

IFCI reserves the right to open the bids at the stipulated/notified time & date, even if vendor/s express their inability to attend the opening of bids.

The bidder representative should bring an authority letter on the company letter head to attend / represent the bidder in the meetings, else the person shall not be allowed to attend the meetings. The authorised person shall also carry his/her Identity proof.

IFCI will evaluate and compare the bids which have been determined to be substantially responsive.

8. Bid Evaluation Criteria

In case same total amount arrived by two or more agencies, the selection will be based on the high turnover (for FY 2020, 2019 and 2018) and better experience in terms of placement with PSUs and large corporates.

In case, the service provider fails to comply with any statutory/taxation liability under appropriate law, and as a result thereof IFCI is put to any loss/obligation, monetary or otherwise, IFCI will be entitled to get itself reimbursed out of the outstanding bills/ performance security to the extent of the loss or obligation in monitory terms.

<u>CHAPTER – 6</u>

Standard Terms & Conditions

For

Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (**HVAC** related systems at IFCI Tower, 61 Nehru Place New Delhi and **Fire Fighting Systems & Equipment** at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi)

RFP No: IFCI/CPD-Estates/E-Tender/2020-21/15

IFCI Limited, IFCI Tower, 61, Nehru Place, New Delhi – 110 019. Ph. 011-4173 2000

Standard Terms and Conditions

1. Contractual Rates:

The Bidders must assess carefully the 'Scope of Work' and quote charges as per prescribed **Financial Bid Format**. These charges so quoted, will remain fixed during entire period of the contract including extension, if any. Extension of the contract will be subject to satisfactory performance of the Contractor during the initially awarded contractual period. Performance of the Contractor will be evaluated at regular intervals in-line with performance indicators given in the tender document. The Contractor shall be responsible for directly remitting monthly wages in Bank A/C of the Personnel / workers (as per the stipulated requirement in Chapter-4), as per the Code on Wages 2019, Central Government Act or as applicable from time to time which shall be reimbursed by IFCI. Please note the comprehensive monthly charge in the Financial Bid Format and **shall not include** manpower charge.

Special Note:

No other charges, unless specifically mentioned in the tender document, will be paid by IFCI to the Contractor under any circumstances. The Contractor shall be responsible for fulfilling all the prevailing statutory compliances and IFCI will not assume any responsibility thereto due to failure of the Contractor.

IFCI reserves the right to adopt any other methodology or provision in terms of fulfilment of statutory compliances, whenever felt necessary at any stage of the Contract and in such case, the decision of IFCI shall be final and binding to the Contractor.

2. Monthly Payments

The payment shall be released on monthly basis after close of each month against the invoice provided by the Contractor. The monthly bill for the above said contract shall be submitted by the Contractor by 3rd of the following month and payment shall be released upon satisfactory performance, subject to scrutiny of the bills as per terms of the Contract. TDS and other taxes, as applicable will be deducted from your payments at the prevailing rates. The payment shall be made on submission of the following documents:

- i) Certificates with regard to payment made to staff deployed at IFCI Site (s) in accordance with the latest Minimum Rates of Wages applicable to Central Govt. as fixed from time to time. The Contractor shall furnish photo copies of monthly Wages Payment Sheet duly signed by individual employees along-with bills. The Contractor shall be responsible for directly remitting monthly wages in Bank A/C of the workers as per latest guidelines of the Labour Department. IFCI, may ask the Contractor to submit Bank Statement as documentary evidence of remittance of wages, at any time during the contract.
- ii) Photo copies of Bank Challans of previous month for the amount deposited in the bank for ESI and PF along-with certificate.
- iii) IFCI may ask contractor to enclose a list of works carried out along-with details of material consumed, material, challan etc. every month while submitting its bill. IFCI can ask the Contractor to submit any other document or provide details pertaining to "Scope of Work" at any stage of the contract. In case, it is found that the Contractor is unable to provide the required details/document and if there is any mismatch in actual consumption of the material at site and

the documentary evidence so provided by the Contractor, IFCI shall be free to impose penalty on the Contractor as per terms of the agreement.

iv) The Contractor will also furnish every month a certificate/undertaking along-with bill to the effect that all statutory obligation/ requirements have been complied with in regard to wages/OT, contribution to PF/ ESI/ Gratuity etc. to their staff and IFCI will not assume any responsibility thereto.

3. Insurance

- This being a pure works contract, the personnel engaged by the contractor and a) deployed by him at IFCI premises will be in no way be deemed as working under employment of IFCI and there shall not exist any employer-employee relationship between IFCI and the contractor or his personnel deployed by him. The workforce deployed by the contractor should be adequately covered under Term Insurance Plan as well as Personal Accident Insurance Plan during the entire duration of the contract under the relevant rules/laws of the State and Central Government. The Contractor shall mandatorily submit a copy of both the Insurance Policy duly incorporating names of the personnel deployed by the Contractor at IFCI Site within 30 days from the date of award of the work. Failure in doing so, shall attract penalty as may deem appropriate by IFCI. Further, these insurances shall be applicable on continuous basis even in case of replacement and/or additional deployment of any staff, be this arrangement temporary or on permanent basis. It is the sole responsibility of the contractor to insure his materials, equipment, workmen, etc. against accidents and injury while at work and to pay compensation to workmen as per Workmen's compensation Act. The work be carried out in protected area and all the rules and regulations of the IFCI in the area of project which are in force from time to time will have to be followed by the contractor.
- b) If due to negligence and or non-observance of safety and other precautions by the contactors, any accident/injury occurs to the property/manpower belong to third party, the contractor shall have to pay necessary compensation and other expenses, if directed so by the appropriate authorities.
- c) The contractor will take necessary precautions and due care to protect the material, while in his custody from any damage/loss due to theft or otherwise till the same is taken over by IFCI or customer. The contractor will submit necessary documents for lodging/processing of insurance claim. IFCI will recover the loss from the contractor, in case the damage /loss is due to carelessness / negligence on the part of the contractor. In case of any theft of material under contractor's custody, matter shall be reported to police by the contractor immediately and copy of FIR and subsequently police investigation report shall be submitted to IFCI for taking up with insurance. However, this will not relieve the contractor of his contractual obligation for the material in his custody.

4. Responsibility of the Contractor in respect of local laws, employment of works etc.

The contractor shall fully indemnify IFCI against any claims of whatsoever nature arising due to the failure of the contractor in discharging any of his responsibilities. The following are the responsibilities of the contractor in respect of observance of local laws, employment of personnel, payment of taxes etc.:

a) The Contractor will keep himself abreast of the latest statutory compliances of labour at all the times during contract. IFCI will not be responsible for any lapse on the part of the

Contractor in enforcing of provisions of any statutory compliance (s). The Contractor shall be solely liable for any dispute that might arise in any matter in future for violation/non-compliance of Labour Laws/regulations and IFCI will have no responsibility, whatsoever. Receipt of any complaints on this ground shall be viewed seriously.

- b) The contractor at all times during the continuance of this contract shall, in all his dealings with local labour for the time being employed on or in connection with the work, have due regard to all local festivals and religious and other customs.
- c) The contractor shall comply with all applicable State and Central Laws, Statutory Rules, Regulations etc. such as Payment of Wages Act, Minimum Wages Act, Workmen Compensation Act, Employer's Liability Act, Industrial Dispute Act, Employers Provident Act, Employees State Insurance Scheme, Contract Labour (Regulation and Abolition) Act 1970, Payment of Bonus & Gratuity Act and other Acts, Rules and Regulations for labour as may be enacted by the Government during the tenure of the Contract and having force or jurisdiction at Site. The Contractor shall also give to the local Governing Body, Police and other relevant Authorities all such notices as may be required by the Law.
- d) The Contractor shall obtain independent License under the Contract Labour (Regulations and Abolition Act, 1970) as required from the concerned Authorities based on the certificate (Form-V) issued by the Principal Employer/Customer. The Contractor shall pay all taxes, fees, license charges, deposits, tolls, royalties, commission or other charges which may be liable on account of his operations in executing the contract.
- e) Contactor shall be responsible for provision of Health and Sanitary arrangements (more particularly described in Contract Labour Regulation & Abolition Act), Safety precautions etc. as may be required for safe and satisfactory execution of contract. The Contractor shall also be responsible for proper accommodation including adequate medical facilities for personnel employed by him.
- f) The Contractor shall ensure that no damage is caused to any person/property of other parties working at site. If any such damage is caused, it is responsibility of the contractor to make good the losses or compensate for the same. The Contractor shall arrange, coordinate his work in such a manner as to cause no hindrance to other agencies working in the same premises.
- g) All safety rules and codes applied by the IFCI at site shall be observed by the contractor without exception. The contractor shall be responsible for the safety of the equipment/material and works to be performed by him and shall maintain all light, fencing guards, slings etc. or other protection necessary for the purpose. Contractor shall also take such additional precautions as may be indicated from time to time by the Engineer with a view to prevent pilferage, accidents, fire hazards. Due precautions shall be taken against fire hazards and atmospheric conditions. Suitable number of Clerical staff, watch and ward, store keepers to take care of equipment/materials and construction tools and tackles shall be posted at site by the contractor till the completion of work under this contract.
- h) The contactor shall arrange for such safety devices as are necessary for executing the works and carry out requisite site tests of handling equipment, lifting tools, tackles etc. as per prescribed standards and practices.
- i) Contractor has to ensure the implementation of Health, Safety and Environment (HSE) requirements as per directions given by IFCI. The contractor has to assist in HSE audit by

IFCI and submit compliance Report. The contractor has to generate and submit record/reports as per HSE plan/activities as per instruction of IFCI.

- j) In case of any class of work for which there is no such specification as laid down in the contract, such work shall be carried out in accordance with the instructions and requirements of IFCI.
- k) In case of any damage to IFCI's property/premises for which contractor is accountable, the contractor will be liable to pay the compensation to IFCI as may be advised by IFCI. The contractor shall also take full responsibility and compensate IFCI for any loss/damage/break-down caused to the installation due to negligence of his workers.
- I) If due to negligence and or non-observation of safety and other precautions by the contactors, any accident/injury occurs to the property/manpower belong to third party, the contractor shall have to pay necessary compensation and other expense, if so by the appropriate authorities.
- m) IFCI will not be responsible for any injury/death caused to the employees provided by the contractor at site. It will be the responsibility of the contractor to abide with the all the provisions of the Workmen Compensation Act, 1923 and no compensation, whatsoever shall be paid by IFCI in this regard.
- n) The workforce deployed by the contractor should be adequately covered under Personal Accident Insurance Plan.
- o) The Contractor shall obtain independent License under the Contract Labour (Regulations and Abolition Act, 1970) as required from the concerned Authorities based on the certificate (Form-V) issued by the Principal Employer/Customer.
- p) The Contractor shall pay all taxes, fees, license charges, deposits, tolls, royalties, commission or other charges which may be liable on account of his operations in executing the contract.
- q) Maintenance of Registers and forms: The contractor shall be responsible to maintain the registers/forms as required under the prevalent labour laws in force from time to time. The contractor shall maintain the above neatly, completely and legibly for inspection by various statutory authorities and the company officials even at short notice.
- r) IFCI reserves the right to alter 'Scope of Work' and/or modify the requirement of manpower at any stage during the contract with proportionate adjustments in monthly charges payable to the Contractor

Note: The stipulated manpower is inclusive of relievers for the purpose of weekly off. However, other than the weekly-off, if any staff proceeds on leave or remains absent due to any reason whatsoever, the Contractor shall be responsible for providing suitable reliever/ replacement and no extra payment shall be made by IFCI in this regard. **Therefore, bidders are advised to read the document carefully and consider all such implied charges vis. Overtime/Leave/ Administrative/ Insurance charges etc. while submitting the quote.** Unless specifically mentioned in the tender document, no other charges, will be paid by IFCI to the Contractor under any circumstances. The Contractor shall be responsible for fulfilling all the

prevailing statutory compliances and IFCI will not assume any responsibility thereto due to failure of the Contractor.

- s) **Contract Period:** The Contract will be initially for a period of Two years with a provision of one year extension subject to evaluation of the performance of service provider by IFCI before end of second year contract. The rates for the 3rd year, if renewed, shall be the prevailing rates quoted by the bidder. However, all other terms and conditions will remain unchanged. The performance of the service provider/Contractor may be evaluated every year on a continuous basis and the extension /renewal of contract will be based on performance evaluated by IFCI or third party inspection report or both. The renewal of the Contract, if any, shall be solely on decision of IFCI.
- t) IFCI reserves the right to adopt any other methodology or provision in terms of fulfilment of statutory compliances, whenever felt necessary at any stage of the Contract and in such case, the decision of IFCI shall be final and binding to the Contractor.
- u) It is purely contractor's responsibility to get his staff acquainted/trained with the site conditions, operation and maintenance procedure, equipment detail, safety devices, scope of work etc.
- v) Contractor should have Government Electrical Contractor License, PF, ESIC, labour license and experience in similar field as mentioned in scope of work.
- w) For carrying out job the contractor has to make his own arrangements for men, tools, tackles, testing and measuring equipment, safety and protective gear/devices for carrying out the work.
- x) Running of the system under abnormal condition or in risky circumstances will attract penalty.
- y) Contractor will be responsible for any act of sabotage, misdeed, indiscipline, and negligence on the part of contractor or his employees. Penalty or legal action, as decided by IFCI shall be imposed on the contractor.
- z) Notwithstanding any other clause herein, if there is any act or omission by the Contractor or the Contract employees which jeopardizes the safety / security of the IFCI including, but not limited to:
 - i) Theft or pilferage of property of IFCI
 - ii) Fire, flooding, breakage or damage
 - iii) Violence or physical attack on the Building.
 - iv) Any act or incident which may prove detrimental to the interests of IFCI the contract would be terminated without any notice. Further, the Contractor would be levied penalties, as appropriate by the deemed authority. The decision of the IFCI shall be final in such matters.
- aa) At the time of completion of contract, IFCI may retain last two months monthly billing amount which will be released after completion and successful handing over of the said contract to another agency as awarded through tendering process. However, the contractor will pay all the wages and comply the statutory compliances towards manpower deputed at site for each month till completion of contract.

5. Completeness of Response

Bidders are advised to study all instructions, forms, terms, requirements and other information in the RFP documents carefully. Submission of bid shall be deemed to have been done after careful study and examination of the RFP document with full understanding of its implications.

The response to this RFP should be full and complete in all respects. Failure to furnish all information required by the RFP document or submission of a proposal not substantially responsive to the RFP document in every respect will be at the Bidder's own risk and may result in rejection of its Proposal.

6. Amendment of Tender Document

At any time prior to the last date for receipt of bids, IFCI may, for any reason, whether at its own initiative or in response to a clarification requested by prospective Bidders may modify the Tender Document by an amendment. The amendment will be notified in writing/ published on the IFCI's website. In order to afford prospective Bidders reasonable time in which to take amendments into account in preparing their bids, the Purchaser may, at its discretion, extend the last date for the receipt of Bids.

7. Validity of the Tender

The Bid shall be valid for a maximum period of 90 days from the last date of Opening of Tender. In exceptions circumstances IFCI may solicit the Bidders consent to an extension of the period of validity. The request and response thereto shall be made in writing. The Bid security provided shall also be extended.

Canvassing in any form will be viewed seriously and if any bidder is found to be resorting to such practice, their bid shall be out rightly rejected. In case, no bid or single bid is received, the bid will get extended at the discretion of IFCI.

8. Language

The Bidder shall quote the rates in English language and international numerals. The rate shall be in whole numbers. These rates shall be entered in figures as well as in words. In the event of variation in number written in figure and words, the number written in words will be taken as final.

9. Rectification of Errors

Arithmetical errors in the Financial Bid will be rectified on the following basis.

- If there is a discrepancy between the unit price and the total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail and will be considered for future calculations.
- If there is a discrepancy between words and figures, the amount in words shall prevail.

 If Bidder does not accept the correction of errors, its bid will be rejected and its bid security may be forfeited.

10. Modification and Withdrawal of Bids

No bid may be withdrawn in the interval between the last date for receipt of bids and the expiry of the bid validity period specified by the Bidder in the Bid.

11. Confidentiality of the Document

This Tender Document is confidential and IFCI shall ensure that anything contained in this Tender Document shall not be disclosed in any manner, whatsoever.

The Bidder will treat all data & information about IFCI, obtained in the execution of its responsibilities as confidential & will not reveal such information to any other party without prior written approval of IFCI. If the Bidder leaks any such information to any third party (Web/Mail), IFCI holds the right to take such action as may be necessary.

12. Clarification of Tender Document

The prospective Bidders requiring any clarification regarding Tender Document may sent by e-mail @ rfpquery@ifciltd.com as per the schedule of dates given in the tender.

13. Addressing

All completed bid documents and inquiries regarding clarification/interpretation in connection with this Bid should be sent at the address as mentioned in the intimation letter.

14. Rejection of Bid

Bids may be rejected on occurrence of any one of the following events/ conditions.

- Any effort by a Bidder to influence IFCI in its decisions on bid evaluation, bid comparison
 or contract award may result in outright rejection of Bidders bid.
- Bids which do not conform to unconditional validity of the bid as prescribed in the Tender.
- If the information provided by the Bidder is found to be incorrect / misleading at any stage / time during the Tendering Process.
- Any evidences of cartelisation.
- Bids received by IFCI after the last date prescribed for receipt of bids.
- Bids without signature of person (s) duly authorized on required pages of the bid.
- Bids without power of authorization and any other document consisting of adequate proof of the ability & eligibility of the signatory to bind the Bidder.
- Bids submitted without or with improper EMD

15. Technical Rejection Criteria

Technical Bid containing commercial details.

- Revelation of Prices in any form or by any reason before opening the Commercial Bid.
- Failure to furnish all information required by the RFP Document or submission of a bid not substantially responsive to the Tender Document in every respect.
- Bidders not quoting for the complete scope of Work as indicated in the Tender documents, addendum (if any) and any subsequent information given to the Bidder.
- Bidder's not complying with the Technical and General Terms and conditions as stated in the RFP Documents.
- Bidder's not conforming to unconditional acceptance of full responsibility of providing services in accordance with the Scope of work and Service Level Agreements of this tender.
- If the bid does not confirm to the timelines indicated in the bid.

16. Commercial Rejection Criteria

- Incomplete Price Bid.
- Price Bids that do not conform to the Tender's price bid format.

17. Right to Accept or Reject the Tenders

The right to accept the bid in full or in part/parts will rest with IFCI. However, IFCI does not bind itself to accept the lowest bid and reserve itself the authority to reject (during any stage of the Tender Process) any or all the bids received without assigning any reason whatsoever.

Tenders, in which any of the particulars and prescribed information are missing or are incomplete, in any respect and/or prescribed conditions are not fulfilled, shall be considered non-responsive and are liable to be rejected at the discretion of IFCI.

IFCI may waive any minor informality or non-conformity or irregularity in a bid which does not constitute a material deviation, provided such waiver does not prejudice or affect the relative ranking of any Bidder.

18. Price Basis

Service charges quoted by the Bidder shall be considered as firm and fixed prices during the entire execution of the contract and not subject to variation on any account.

19. Merger/ Acquisition of Bidder

In the event of the Bidder's company or the concerned division of the company being taken over/bought over by another company, all the obligations under the agreement with IFCI should be passed on for compliance to the new company in the Negotiations for their transfer.

20. Delays in the Bidder's Performance

An un-excused delay by the Bidder in the performance of its delivery obligations shall render the Bidder liable to any or all of the following sanctions: forfeiture of its performance security, imposition of liquidated damages, and/or termination of the Contract for default. If at any time during performance of the Contract, the Bidder should encounter conditions impeding timely performance of services, the Bidder shall promptly notify IFCI in writing of the fact of the delay, its likely duration and its cause(s).

IFCI reserves the right to reject bidder in case it is observed that they are overloaded and may not be in position to execute this job as per the required schedule. Notwithstanding anything contained herein above, IFCI shall have the right to terminate this Agreement at any time during its currency by giving 3 months' Notice to the Contractor without assigning any reason and without liability therefore to the Contractor and IFCI shall be entitled to recover any money becoming due under this Agreement from the Contractor. The decision of IFCI will be final in the regard.

As soon as practicable after receipt of the Bidder's notice, IFCI shall evaluate the situation and may at its discretion extend the Bidder's time for performance, in which case the extension shall be ratified by the parties by amendment of the Contract, however, contractual rate shall remain the same.

21. Confidentiality of Information

This document contains information confidential and proprietary to IFCI. Additionally, the Bidder will be exposed by virtue of the contracted activities to internal business information of IFCI, affiliates, and/or business partners. Disclosure of receipt of any part of the afore mentioned information to parties not directly involved in providing the services requested could result in the disqualification of the Bidder, pre-mature termination of the contract and/or legal action against the Bidder for breach of trust.

No news release, public announcement, or any other reference to this RFP or any program there under shall be made without written consent from IFCI. Reproduction of this RFP, without prior written consent of IFCI, by photographic, electronic, or other means is prohibited.

22. Assignment

The Bidder shall not assign, in whole or in part, its obligation to perform under this contract, except with IFCI's prior written consent. The Bidder shall notify IFCI in writing of all subcontracts awarded under the contract, if not already specified in his bid. Such notification, in his original bid or later, shall not relieve the Bidder from any liability or obligation under the contract.

23. Waiver of Minor Irregularities

IFCI reserves the right to waive minor irregularities in proposals provided such action is in the best interest of IFCI. Where IFCI may waive minor irregularities, such waiver shall in no way modify the "Request for Proposal" (RFP), requirements or excuse the Vendor from full compliance with the RFP specifications and other contract requirements if the Vendor is selected.

24. Supplementary Information to the RFP

If IFCI deems it appropriate to revise any part of this RFP or to issue additional data to clarify an interpretation of provisions of this RFP, it may issue supplements to this RFP. Any such corrigendum shall be deemed to be incorporated by this reference into this RFP, shall be made available on IFCI website / CPP portal only.

25. Clarification from Bidders

During evaluation of Bids, IFCI, at its discretion, may ask the Bidder for clarification of its Bid. The request for clarification and the response shall be in writing (Fax/e-Mail), and no change in the substance of the Bid shall be sought, offered or permitted.

26. Earnest Money Deposit (EMD)

Document to be enclosed:

Earnest Money of Rs.10,60,000/- (Rupees Ten lakh Sixty Thousand Only). EMD may be remitted in form of NEFT/RTGS in IFCI bank account as detailed below.

Beneficiary: IFCI Ltd.

Account No. 00030350002631

Bank Name: HDFC Bank, HT House, KG Marg, New Delhi

IFSC Code: HDFC0000003

Please provide remittance advice/ copy of bank statement evidencing remittance in favour of IFCI.

In case EMD is provided in form of Bank Draft,	[/] Bankers Cheque,	following	information
should be marked on the face of the sealed enve	elope.		
Name of Party			

Name of Party......
Tender No.....

Earnest Money Amount Issuing Bank...... Date.......

EMD must be submitted in a sealed envelope addressed to

IFCI Ltd. 15th floor, IFCI Tower, 61 Nehru Place, New Delhi – 110 019

Tel.: 011-41732000

- The EMD shall be denominated in Indian Rupees only. No interest will be payable to the bidder on the amount of the EMD. No interest or any other expenses, whatsoever in regard to EMD will be payable by IFCI.
- The public sector companies will not be exempted from submitting EMD until and unless they submit document pertaining to directives of Government of India in this regard of the Tender.
- The Micro Small and Medium Enterprise (MSME) units shall be exempted from submission of EMD. Bids of MSME should be accompanied by valid certification from MSME.
- Technical Bids be opened on the date & time of bid opening in the presence of the intending bidders or their Authorized Representatives who may wish to be present.
- EMD Envelope received after the due date and time or if submitted to any other place other
 than that mentioned above, shall not be considered and would be liable to be rejected
 without assigning any reason whatsoever. IFCI shall not be responsible for late receipt of
 the EMD Envelope submitted by any Bidder. The bidders may depute their authorized
 representatives at the time of opening of Bid. IFCI reserves the right to extend the deadline
 for submission of bids.
- Withdrawal or modification of a bid between the deadline for submission of bids and the expiration of the original period of bid validity may result in the forfeiture of the EMD.

27. Discharge of Bid Security / EMD

Upon the successful signing of the agreement, IFCI shall promptly request the Bidder, to provide performance guarantee. On receipt of the performance guarantee, the bid security of all bidders will be released.

28. EMD to be forfeited

- 1. If a Bidder withdraws his bid or increases his quoted prices during the period of bid validity or its extended period, if any.
- 2. If successful bidder fails to sign the Contract or to furnish Performance Bank Guarantee within specified time in accordance with the format given in the RFP.
- 3. If during the bid process, a bidder indulges in any such deliberate act as would jeopardize or unnecessarily delay the process of bid evaluation and finalization. The decision of IFCI regarding forfeiture of the Bid Security shall be final and binding upon bidders.
- 4. If during the bid process, any information is found false/fraudulent/mala fide, then IFCI shall reject the bid and, if necessary, initiate legal action.

29. Award of Contract

Before the expiry of the period of validity of the proposal, IFCI shall notify the **L1** Bidder in writing by registered letter/ e-mail or by fax, that its bid has been accepted.

The Bidder shall acknowledge in writing receipt of the notification of award and shall send his acceptance to enter into agreement within three (3) days of receiving the notification.

If L1 Vendor fails to execute the order, IFCI will be free to award the contract to L2 Vendor provided L2 matches L1's price and if L2 does not agree, it will be awarded to L3 subject to L3 matching L1's price and in that order.

If a bidder who is a proprietor expires after the submission of his tender or after the acceptance of his tender, IFCI may at their discretion, cancel such tender. If a partner of a firm expires after the submission of tender or after the acceptance of the tender, IFCI May then cancel such tender at their discretion, unless the firm retains its character.

30. Commencement of Work

The successful bidder shall commence the work within 5 days from date of awarding the contract, and shall proceed with the same with due expedition without delay.

If the Bidder /selected vendor fails to start the work within stipulated time as per LOI/Work Order or as intimated by IFCI at its sole discretion will have the right to cancel the contract. The Security Deposit with IFCI will stand forfeited without any further reference to him and without prejudice to any and all of IFCI's other rights in this regard.

All the work shall be carried out under the direction and to the satisfaction of IFCI.

31. Annulment of Award

Failure of the successful bidder to comply with the requirement as mentioned in scope of work shall constitute sufficient ground for the annulment of the award and the forfeiture of the bid security in which event IFCI may make the award to any other bidder at the discretion of the IFCI or call for new bids.

32. Liability of the Agency

The Agency shall be responsible to maintain the following registers/forms as required under the prevalent labour laws in force from time to time. The register includes:

- a. Form XIII Register of workmen employed by contractor (Rule 75)
- b. Form XIV Employment card issued by contractor (Rule 76)
- c. Form XVI Muster Roll (Rule 78 (1) (a) (i))
- d. Form XVII Register of Wages (Rule 78 (1) (a) (i))
- e. Form XVIII Register of wages-cum Muster Roll (in case of weekly payment)
- f. Form XIX Wage slip (Rule 78 (b))
- g. Form XX Register of deduction for damages or loss (Rule 78(1)(a) (ii))
- h. Form XXI Register for fines (Rule 78 (1) (a) (ii))
- i. Form XXII Register of advances (Rule 78 (1) (a) (ii))
- j. Form XXIII Register of overtime (Rule 78 (1) (a) (iii))
- k. Form XXIV Register to be sent by the contractor to licensing officer (Rule 82) (1)

I. Any other register as may be required, under law.

The contractor shall maintain the above registers neatly, completely and legibly and make available them for inspection by various statutory authorities and the company officials even at short notice.

33. Performance Security / Bank Guarantee

The vendor needs to deposit Performance Bank Guarantees within 30 days from the date of acceptance of work order, Bank Guarantee amount would be for 3% of the total Bid Value. BG format attached as Annexure 11.

The Performance Bank Guarantees may be drawn from a scheduled commercial bank in favour of "IFCI Ltd", New Delhi. The Performance Bank Guarantee may be discharged/ returned by IFCI after the completion of the contract upon being satisfied for the performance of the obligations of selected bidder under the contract.

- i) The validity of Bank Guarantees towards Security Deposit shall be upto the completion period as stipulated in the Letter of Intent/Award +3 Months and the same shall be kept valid by proper renewal till the acceptance of Final Bills of the Service Providing Agency, by IFCI.
- ii) It is the responsibility of the bidder to get the Bank Guarantees revalidated/extended for the required period as may be advised by IFCI. IFCI shall not be liable for issue of any reminders on expiry of the Bank Guarantees.
- iii) In case the Bank Guarantees are not extended before the expiry date, IFCI reserves the right to invoke the same by informing the concerned Bank in writing, without any advance notice/communication to the concerned bidder/Manpower Agency.
- iv) E-Tenderers to note that any corrections to Bank Guarantees shall be done by the issuing Bank only through and amendment in an appropriate non judicial stamp paper.
- v) The Original Bank Guarantee shall be sent directly by the Bank to IFCI under Registered Post (Acknowledgement Due), addressed to the Dy. General Manager (CPD), IFCI Ltd., IFCI Tower, 61, Nehru Place, New Delhi 110 019.

Failing to comply with the above requirement, or failure to enter into contract within 30 days or within such other extended period, as may be decided by competent authority, IFCI shall constitute sufficient grounds, among others, if any, for the annulment of the award of the tender.

In the event the selected bidder is unable to provide the goods/services as mentioned in this scope of Work, during the engagement period as per the contract for whatever reason, the Performance Bank Guarantee would be invoked by IFCI or the security deposit may be forfeited by IFCI in settlement of claim.

No Bank Charges/interest shall be payable by IFCI for issuance of Performance Security / Bank Guarantee.

34. Return of Security Deposit

Security Deposit/Bank Guarantee shall be released to the **Service Providing** Agency after deducting all expenses /other amounts due to IFCI, if any, after completion of the contract subject to satisfactory completion of the work.

35. Liquidated Damages and Penalties

If the Selected Vendor fails to deliver or perform the Services within the time period(s) specified in the Contract, IFCI shall, without prejudice to its other remedies under the Contract, deduct from the Contract Price, as liquidated damages, a sum equivalent to 5% per week or part thereof of contract price subject to maximum deduction of 10% of the delivered price of the delayed Solution or unperformed services for each week or part thereof of delay, until actual delivery or performance.

In the event, the successful bidder not meeting the work awarded under the tender within the stipulated time, then IFCI would be free to use the services of any other entity/ person and recover the difference in such services and additional expenses incurred by IFCI from the successful bidder.

In addition to the cancellation of purchase contract, IFCI reserves the right to appropriate the damages through encashment of the EMD/Bid Security given by the Bidder, in whole or in part, without notice to the Vendor in the event of breach of this Agreement or for recovery of liquidated damages.

36. Rights of IFCI

- i. Decision of IFCI in regard to interpretation of the Terms and Conditions of the Agreement shall be final and binding on the Agency.
- ii. In case of any dispute between the Agency and IFCI, the IFCI shall have the right to decide. However, all matters of jurisdiction shall be at the local courts located at New Delhi.
- iii. Estimated number of Personnel is subject to reasonable change at the discretion of the competent authority at IFCI.
- iv. IFCI's authority reserves the right to ask for replacement of a particular personnel employed by the agency if the services of the individual are found unsatisfactory. But in case such a request for replacement is made, the agency will ensure the compliance of the required formality.
- v. IFCI has the absolute right to terminate the contract at any time before the due date of expiry without assigning any reason by giving three month notice in advance to the agency in writing or by making equivalent payment thereof.
- vi. In case of any difference of opinion or dispute arising between the parties, regarding interpretation or implementation of any of the terms and conditions of the contract / agreement, then the same shall be referred to the CEO of the IFCI whose decision shall be final and binding upon both the parties. However, for all matters jurisdiction shall be at the local courts located Delhi.

- vii. IFCI shall not be liable for any loss, damage, theft, burglary or robbery of any personal belongings, equipment or vehicles of the deployed personnel of the service providers with IFCI.
- viii. IFCI shall arrange to maintain the daily attendance record of the personnel deployed by it showing their arrival and departure time. The IFCI shall submit same to the agency an attested photocopy of the attendance record and the agency shall have to enclose the same with the monthly bill on or before 5th day of the following month.

37. Termination Clause

IFCI at its absolute discretion, reserves its right to terminate the agreement for any reason including but not limited to the following

- IFCI without prejudice to any other remedy for breach of contract, may terminate the
 contract/agreement by 3 months' notice in the event of unsatisfactory performance or on
 breach of any stipulated conditions or qualitative dimensions of the various services
 specified/agreed upon by the selected Vendor, or if the engagement is not in the interest
 of IFCI or IFCI no more requires any such service.
- Other Grounds for Termination: IFCI is entitled to terminate this contract/agreement for any reason at its absolute discretion forthwith without notice, without assigning any reason and without payment of any compensation, in the following cases: -
 - The Bidder is adjudicated insolvent by a Competent Court or files for insolvency or if the hirer being a company is ordered to be wound up by a Court of competent Jurisdiction.
 - o It is clearly understood by the Bidder that if a charge sheet is filed by any competent authority of the Government against the Bidder, the Bidder is obliged to notify IFCI within fifteen days of filing of the charge sheet. Failure to do so shall result in forfeiture of all payments due for service rendered after the date of the filing of the charge sheet.
 - If any charge sheet is filed by a competent authority of the Government against the Agency / Company, or the vendor is convicted by a criminal court on grounds of moral turpitude.
 - For any reason whatsoever, the selected Vendor becomes disentitled in law to perform his obligations under this agreement.
 - The bidder is involved in wrongful billing. In addition, hereto wrongful billing shall also result in the organization being debarred from participating in any other tender of IFCI.
 - o Persistent disregard to the instructions of IFCI.
 - Non fulfilment of any contractual obligations
 - o In the opinion of IFCI, the Service Provider (agency) is overloaded and is not in a position to execute the job as per required schedule.

Notwithstanding the above, if the Service Provider (agency) discontinues its business at any point of time due to any reason whatsoever, the Service Provider (agency) shall give notice in writing, 30 days prior to the closure of discontinuing the business to the IFCI and shall give all assistance

to the IFCI till the services hereto handled by the Service Provider (agency) is suitably transferred to other Agencies and/ or taken over by the IFCI. The closure shall not discharge the Service Provider (agency) from providing such information and maintaining the records as stated hereinbefore.

IFCI reserves the right to terminate the contract without assigning any reason by giving seven days' written notice to the bidder.

38. Force Majeure

IFCI may cancel the award without any penalty or may extend time limit set for the completion of the work as deemed fit in case the timely completion of the work is delayed by force majeure beyond the selected Vendor's control, subject to what is stated in the following sub paragraphs and to the procedures detailed there in being followed. Force majeure is defined an event of effect that cannot reasonably be anticipated such as acts of God (like earthquakes, floods, storms etc.), acts of states, the direct and indirect consequences of wars (declared or un-declared), hostilities, national emergencies, civil commotions.

The successful Bidder's right to an extension of the time limit for completion of the work in above mentioned cases is subject to the following procedures:

- a) That within 2 days after the occurrence of a case of force majeure but before the expiry of the stipulated date of completion, the Bidder informs the IFCI in writing that the Bidder considers himself entitled to an extension of the time limit.
- b) That the successful Bidder produces evidence of the date of occurrence and the duration of the force majeure in an adequate manner by means of documents drawn up by responsible authorities.
- c) That the successful Bidder proves that the said conditions have actually been interfered with the carrying out of the contract.
- d) That the successful Bidder proves that the delay occurred is not due to his own action or lack of action.

However, Force Majeure does not entitle the successful Bidder to any relaxation or to any compensation of damage or loss suffered.

39. Arbitration & Reconciliation

- In case amicable settlement is not reached in the event of any dispute of difference arising
 out of the execution of the contract or the respective rights and liabilities of the parties
 or in relation to interpretation of any provision by the Service Provider (agency) in any
 manner touching upon the contract, such dispute or difference shall (except as to any
 matters, the decision of which is specifically provided for therein) be referred to the sole
 arbitration of the arbitrator appointed by IFCI.
- The award of the Arbitrator shall be binding upon the parties to the dispute.
- Subject as aforesaid, the provisions of Arbitration and Reconciliation Act 1996 (India) or statutory modifications or re-enactments thereof and the rules made there under and for

the time being in force shall apply to the arbitration proceedings under this clause. The venue of the arbitration shall be the place from which the contract is issued or such other place as the Arbitrator at his discretion may determine.

- i) The cost of arbitration shall be borne equally by both the parties.
- ii) Work under the contract shall be continued during the arbitration proceedings.

40. Indemnity

The selected bidder must indemnify IFCI and its stakeholders against all third party claims of intellectual property rights infringement including infringement of patent, trademark/copyright or industrial design rights arising from the use of the services, designs, codes, chips etc. and related services or any part thereof. IFCI and its stakeholders stand indemnified from any claims that the hired manpower / bidder vendor's manpower may opt to have towards the discharge of their duties in the fulfilment of the purchase orders/contract. IFCI and its stakeholders also stand indemnified from any compensation arising out of accidental loss of life or injury sustained by the hired manpower / bidder's manpower while discharging their duty towards fulfilment of the purchase orders/contract.

CHAPTER - 7

ANNEXURES

For

Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (**HVAC** related systems at IFCI Tower, 61 Nehru Place New Delhi and **Fire Fighting Systems & Equipment** at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi)

IFCI Limited

RFP No: IFCI/CPD-Estates/E-Tender/2020-21/15

IFCI Limited, IFCI Tower, 61, Nehru Place, New Delhi – 110 019. Ph. 011-4173 2000

Offer Forwarding Letter /Tender Submission Letter

(To be typed & submitted in the Letter Head of the Company/Firm of Bidder)

Tender No:	Dated:
To, Dy. General Manager (CPD), IFCI Limited, IFCI Tower, 61, Nehru Place, New Delhi – 110 019.	
Dear Sir,	
Sub: Submission of Offer against Tender Specification No:	
I/We hereby offer to carry out the work detailed in the Tende Limited,, in accordance with the	•

I/We have carefully perused the following listed documents connected with the Tender documents and shall abide by the same.

- 1. Amendments/Clarifications/Corrigenda/Errata/etc issued in respect of the Tender documents by IFCI.
- 2. Notice Inviting Tender (NIT)/ (Technical Bid)
- 3. Financial Bid
- 4. Documents referred to in tender document
- 5. Forms and Procedures

Should our Offer be accepted by IFCI for Award, I/we further agree to furnish 'Security Deposit' for the work as provided for in the Tender Conditions within the stipulated time as may be indicated by IFCI.

I/We further agree to execute all the works referred to in the said Tender documents upon the terms and conditions contained or referred to therein and as detailed in the Annexures annexed thereto.

I/We have deposited/depositing herewith the requisite Earnest Money Deposit (EMD) as per details furnished in the tender document.

I/We certify that all the dues of personnel deployed at IFCI Site, for the said contract, will be undertaken by us, in accordance with the latest minimum rates of wages, as fixed by the Central Government wages act. All the statutory obligations/requirements would be complied with, in regards to payment of wages, contribution to PF/ESI/Gratuity/Bonus etc. and any other dues would be met and IFCI will not assume any responsibility thereto. The Contract Labour (regulation & Abolition) Act, 1970 and (Central) Rules, 1971 would also be complied with.

Date:	Signature of authorized person
Place:	Full Name & Designation:
	Company's Seal Date:

I/We certify that in case the Tender is awarded to us, we undertake the responsibility for police verification of each and every person deployed by us at IFCI.

Tender Acceptance Letter

(To be typed & submitted in the Letter Head of the Company/Firm of Bidder)

To

Dy. General Manager (CPD), IFCI Limited, IFCI Tower, 61, Nehru Place, New Delhi – 110 019.

Dear Sir/Madam,

Tandar	Reference	No:		
10100	REFERE	: INO.		

Re: Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (**HVAC related systems** at IFCI Tower, 61 Nehru Place New Delhi and **Fire Fighting Systems & Equipment** at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi)

Dear Sir,

- 1. I/ We have downloaded / obtained the tender document(s) for the above mentioned `Tender/Work' from the web site(s) as per advertisement.
- 2. I / We hereby certify that I / we have read the entire terms and conditions of the tender documents of all pages (including all documents like annexure(s), schedule(s), etc.,), which form part of the contract agreement and I / we shall abide hereby by the terms / conditions / clauses contained therein.
- 3. The corrigendum(s) issued from time to time by your department/ organization too has also been taken into consideration, while submitting this acceptance letter.
- 4. I / We hereby unconditionally accept the tender conditions of above mentioned tender document(s) / corrigendum(s) in its totality / entirety.
- 5. I/We hereby declare that our Company/Organisation has not been blacklisted /debarred /banned or disqualified by any Government or any Government agencies including PSUs, Public Sector Banks / Public Sector Insurance Companies during a period of last three year.
- 6. Further, we hereby declare that none of our partners /directors of our Company/Organization is blacklisted /debarred /banned by any Government or any Government agencies including PSUs,

Public Sector Banks / Public Sector Insurance Companies, any Government regulatory body nor has any criminal case against him /her during a period of last three year.

- 7. I/We certify that all information furnished by our Firm is true & correct and, in the event, that the information is found to be incorrect/untrue or found violated, then your department/ organization shall without giving any notice or reason therefore or summarily reject the bid or terminate the contract, without prejudice to any other rights or remedy including the forfeiture of the full said earnest money deposit /Security deposit or both absolutely.
- 8. I/We hereby certify that all the information and data furnished by me with regard to the above Tender Specification are true and complete to the best of my knowledge. I have gone through the specifications, condition, stipulations and other pertinent issues till date, and agree to comply with the requirements and Intent of the specification.
- 9. I further certify that I am authorized to represent on behalf of my company/firm for the above-mentioned tender and a valid Power of Attorney/Authorization letter to this effect is also enclosed.
- 10. We hereby confirm that we have not changed/modified/materially altered any of the tender documents as downloaded from the website/issued by IFCI and in case of such observance at any stage, it shall be treated as null and void and our tender shall be deemed to be withdrawn.
- 11. We also hereby confirm that we have neither set any Terms and Conditions and nor have we taken any deviation from the Tender conditions together with other references applicable for the above referred NIT/Tender Specification.
- 12. We further confirm our unqualified acceptance to all Terms and conditions, unqualified compliance to Tender Conditions, Integrity Pact (if applicable), and acceptance to Reverse bidding process.
- 13. We confirm to have submitted offer in accordance with tender instructions and as per aforesaid reference.

Date:	Signature of authorized person
Place:	Full Name & Designation:
	Company's Seal

Bidders General Information & Eligibility Criteria

Sub: Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (**HVAC related systems** at IFCI Tower, 61 Nehru Place New Delhi and **Fire Fighting Systems & Equipment** at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi)

1.	Name of the Partnership Firm / Company. In case of Partnership Firm – the names of all the partners and their addresses. A copy of the partnership deed/instrument of partnership duly certified by the Notary Public shall be	
2.	enclosed. Year of Registration/Incorporation	
3.	Is Bidder's Firm SC/ST Promoted Enterprise (In case of Proprietorship: SC/ST Proprietor, In case of Partnership/Company: 51% or more stake with SC/ST Promoters) if yes kindly attach proof	
5.	Address of the Firm / Company (i) Telephone No (Land line) (ii) Mobile No. (iii) FAX No. (iv) E-mail address	Office: Residence:
6.	Name and address the telephone Number of the Proprietor/person to whom all references shall be made regarding tender.	
7.	GST No. (Attested Copy to be attached) of the Bidder	
8.	PAN No. (Attested Copy to be attached)	
9.	Whether MSME (Attach valid MSME certificate)	
10.	Details of the Bank Account of the Bidder Name of the Bank Branch and address IFSC Code (Copy of recent Bank Statement to be attached) Employee's PF & Miscellaneous Provision Act, 1952 (Valid	
	PF code required)	
12.	ESI Number & DATE (Valid ESI code required)	
	Integrity Pact Applicable	Mandatory
	Average Annual financial turnover during the last 3 years, ending March 31, 2019 or March 31, 2020 should be at least Rs.10.00 Crores	3 completed financial years or CA certificate to the effect.
15.	The Bidder must have a minimum 05 years of continuous experience w.e.f. April 1, 2015, in Operation and Maintenance of Electro Mech. Services (HVAC and related systems and services) i.e. Central Air Conditioning. Ventilation, Water Supply and Drinking	copy of PO Copies/Work order copies/ completion/ performance certificate issued by client in support of satisfactory

	Water System, Cassette ACs, Multi-Split ACs, Precision ACs including its RO system, chillers, cooling towers, pumps, motors, Air fans, and other related systems work in High rise building or multistoried modern building in PSUs/PSU Banks/Financial Institutions/MNCs/Corporates etc.	last 5 years.
16.	The Bidder must have a minimum 05 years of continuous experience w.e.f. April 1, 2015, in providing Comprehensive Operation & Maintenance Services of Fire-fighting Systems and Equipment in High rise building/ multistoried modern building owned by Govt./ PSUs/PSU Banks/Financial Institutions or MNCs/Corporates etc. of repute.	copy of PO Copies/Work order copies/ completion/ performance certificate issued by client in support of satisfactory
17.	The Bidder should have experience of maintaining minimum of 1050 TR capacity of HVAC system and submit necessary proof thereof.	•
18.	The Bidder must have fully functional office at Delhi/NCR and submit necessary proof thereof.	Valid address proof must be enclosed.
19.	The Bidder shall have necessary permissions and licenses from the concerned authorities.	Current Valid copy of Applicable permissions and licenses
20.	The agency shall specifically ensure compliance of various Laws/Acts, including but not limited to the following and their re-enactments / amendments/modifications: j The payment of wages Act 1936 k The Employees Provident Fund Act 1952 l The contract Labour Regulation Act,1970 m The payment of Bonus Act 1965 n The payment of Gratuity Act, 1972 o The Employees state insurance Act, 1948 p The Employment of children Act, 1938 q Minimum wages Act, 1948 r Any other Act /Rules/ Regulations	Declaration in this regard by the authorized signatory of the Responder.

Date:

Place:

(Signature, Date & Seal of Authorized Signatory of the Bidder)

Annexure-4

Nature of Works / Contracts executed

Name & Address of the Organizations /	Moult oudou	Duration Service		Value of
Name & Address of the Organizations / PSUs/MSCs where Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (HVAC related systems and Fire Fighting Systems & Equipment) has been maintained by the bidder during the past five financial years (Please attach copies of contract/ satisfactory certificate from the concerned organizations)	dated (attested copy attached)	From	То	work order

(Fill up the above table & Enclose legible copies of the supporting documents)

Date: Signature of authorized person Place: Full Name & Designation:

Company's Seal

FINANCIAL BID FORMAT

SCHEDULE OF RATES (To be submitted in Financial Bid)

Ref: Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (**HVAC related systems** at IFCI Tower, 61 Nehru Place New Delhi and **Fire Fighting Systems & Equipment** at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi)

Job Description	Monthly Charges (in Rs Excluding Taxes)		
Comprehensive Monthly Maintenance/Material Charges including Service Charges for the following (excluding Taxes Excluding Manpower Cost. Financial bid shall not include manpower cost. The rates of wages payable to the manpower falling in different skill-set deployed by the Contractor, will be reimbursed on actual, in reference to the notification published by the Ministry of Labour & Employment, Govt. of India, applicable from time to time for Building Operations):-	(to be quoted in Numeric)	(to be quoted in Words)	
a) Electro-Mech. Services (HVAC) at IFCI (Tower/Car Parking): All Inclusive comprehensive Operation & Maintenance HVAC/Central Air Conditioning, Plumbing system, Ventilation, Water Supply and Drinking Water System, Cassette ACs, Multi-Split ACs, Precision ACs including its RO system, chillers, cooling towers, pumps, motors, Air fans, and other related systems/sub-systems/services connected with above systems and its repair/ maintenance/ replacement including supply of spares and consumables, top up GAS/oil and its consumables etc.			
b) Comprehensive Operation & Maintenance (O&M) of Fire Fighting System and related systems/sub-systems, services inclusive of supply of spares & consumables at IFCI Tower & Car Parking and IFCI Colony, Paschim Vihar, New Delhi			
Total Amount of Comprehensive Monthly Maintenance /Material Charges for HVAC System and Fire Fighting System (excluding Taxes & Manpower)			

Note:

- (i) Commercial Offer will be finalized on the basis of "Total Amount of Comprehensive Monthly Maintenance / Material Charges including Service Charges" quoted by the agency.
- (ii) The Amount, both in numeric and words, is to be quoted in Rupees excluding taxes. These charges will remain fixed during the entire period of the contract including extension, if any.
- (iii) Commercial Offer will be finalized based on detailed assessment of 'Financial Bids'. IFCI reserves the right to seek any information/ clarification from the bidder(s) during analysis of the Bids. In case, the bidder fails to provide sought information in time, IFCI can reject such bid(s)

without entertaining further requests/ communication in this regard. Further, IFCI is not bound to select the lowest bidder.

- (iv) The Bidders are advised to quote rates after careful analysis of cost involved considering all specifications and conditions of the contract. In case, the quoted rates (or any part of the quoted rates) found to be unusually high or unusually low, it will be a sufficient ground for IFCI to reject such offer(s) unless reasonableness of the rates is convincing. For scrutiny, the analysis for such rates is to be furnished by the Bidder on demand.
- (v) IFCI reserves the right to alter 'Scope of Work' and/or modify the requirement of manpower at any stage during the contract. The deployment of manpower shall be in line with the terms mentioned in the tender document. For other any change in Scope of Work, the terms may be negotiated and shall be in line with market rates.
- (vi) IFCI also reserves the right to cancel the bid at any stage of the selection process without assigning any reason.
- (vii) Submission of offer in any other format may result in cancellation of the offer.

(Name, Signature, Seal of the Bidder with Company Seal)

DECLARATION BY AUTHORISED SIGNATORY OF BIDDER

(To be typed submitted in the letter Head of the Company/firm of Bidder)

To,

Dy. General Manager (CPD), IFCI Limited, IFCI Tower, 61, Nehru Place, New Delhi – 110 019.

Dear Sir,

Sub: **Declaration by Authorised Signatory**

Ref: 1) NIT/Title of the work. Name of Tender Specification No......,

2) All other pertinent issues till date

I/We hereby certify that all the information and data furnished by me with regard to the above Tender Specification are true and complete to the best of my knowledge. I have gone through the specifications, condition, stipulations and other pertinent issues till date, and agree to comply with the requirements and Intent of the specification.

I further certify that I am authorized to represent on behalf of my company/firm for the above mentioned tender and a valid Power of Attorney/Authorisation letter to this effect is also enclosed.

Yours faithfully,

(Signature, Date & Seal of Authorized Signatory of the Bidder)

Date:

Enclosed: Power of Attorney/Authorization letter

Escalation Matrix

ender No:				Dated:	Dated:	
arting from	m the person autho	rized to make co	ommitments	to IFCI till the	person in ran	
Name	Organization	Designation	Mobile	Phone	Email address	
Date: Place:			Ful	nature of autho I Name & Desig mpany's Seal		

Annexure -8

Format of sending Pre-bid queries

Tender No: -			Dated:		
Name of the					
Contact Add	ress of the Bidder:				
Sr. No.	Section Number	Page Number	Query		
Date:		Signature of au	uthorized person		
Place:		Full Name & De Company's Sea	_		

Annexure -9

DECLARATION FOR RELATION IN IFCI

the offer of	the Letter Head of the Company/Firm of Bidder failing which Bidder is liable to be summarily rejected)
Tender No:	Dated:
То,	
Dy. General Manager (CPD), IFCI Limited, IFCI Tower, 61, Nehru Place, New Delhi – 110 019.	
Dear Sir,	
Sub: Declaration for relation	in IFCI
I/We hereby submit the for Proprietor/Partner (s)/Director(s) Tick ($$) any one as applicable	
 The Proprietor, Parents relation or relatives emplo 	artner(s), Director(s) of our Company/Firm DO NOT have any oyed in IFCI OR
•	Partner(s), or Director(s) of our Company/Firm HAVE and their particulars are as below:
(i)	
(ii)	
Date: Place:	Signature of authorized person Full Name & Designation: Company's Seal

Integrity Pact

value of		or more. To	be signed	d by the s	with Technical Bid for Tenders having a ame signatory competent / authorized to
(Name of the Department / Officer)
Tender	No			for	Name of the Department / Officer)
(Each To	ender must h	ave Distinct N	umber ar	nd Subject	Matter)
is made compan Nehru F Principa	e on y Incorporate Place, New D	day of the _ d under Comp elhi – 11001 ression shall r	panies Ac 9, acting mean and	t, 1956, w through I include u	(hereinafter called the Integrity Pact) (IP), between, on one hand, IFCI Ltd., a ith its Registered Office at IFCI Tower, 61 its authorised officer, (hereinafter called unless the context otherwise requires, his
	And				
M/s.	-				
(with		address		(i	details) represented by Shri .e. Vendor / Bidders hereinafter called the
	r Party') which essors and pe				de, unless the context otherwise requires, art.
	ons, economic			•	e with all relevant laws of the land, rules, s/transparency in its relation with Counter
Monitors	' - '	nonitor the Te	ender pro	cess and	ncipal has appointed Independent External execution of the Contract for compliance
			•		ds/services and Counter Party is willing to has offered the services and

NOW THEREFORE,

Financial Company, (NBFC-ND-SI).

To avoid all forms of corruption by following a system that is fair, transparent and free from any influence, prejudiced dealing prior to, during and subsequent to the tenor of the contract to be entered into with a view to "-

WHEREAS the Counter Party is a private Company/ Public Company/ Government Undertaking/ Partnership, etc. constituted in accordance with the relevant law in the matter and the Principal is a Government Company and a Systematically Important, Non-Deposit taking, Non-Banking Enabling the PRINCIPAL to obtain the desired goods/services at competitive price in conformity with the defined specifications by avoiding the high cost and the distortionary impact of corruption on public procurement, and

Enabling the Counter Party to abstain from bribing or indulging in any type of corrupt practice in order to secure the contract by providing assurance to them that their competitors will also abstain from bribing and other corrupt practices and the PRINCIPAL will commit to prevent corruption, in any from, by its officials by following transparent procedures.

The parties hereto hereby agree to enter into this Integrity Pact and agree as follows: -

A. Commitment of the Principal

- 1. The Principal commits itself to take all measures necessary to prevent corruption and to observe the following principles:
 - a) No employee of the Principal, personally or through any of his/her family members will in connection with the Tender or the execution of the contract, procurement or services/goods, demand, take a promise for or accept for self or third person, any material or immaterial benefit which the person is not legally entitled to.
 - b) The Principal will, during the Tender Process treat all the Counter Party (ies) with equity and reason. The Principal will, in particular, before and during the Tender Process, provide to all Counter Party (ies) the same information and will not provide to any Counter Party (ies) confidential / additional information through which the Counter Party (ies) could obtain an advantage in relation to the Tender Process or the Contract execution.
 - c) The Principal shall endeavour to exclude from the Tender process any person, whose conduct in the past had been of biased nature.
- 2. If the Principal obtains information on the conduct of any of its employee which is a criminal offence under the Indian Penal Code (IPC) / Prevention of Corruption Act, 1988 (PC Act) or is in violation of the principles herein mentioned or if there is a substantive suspicion in this regard, the principal will inform the Chief Vigilance Officer and in addition can also initiate disciplinary actions as per its internal laid down policies and procedures.

B. Commitments of Counter Parties

The Counter Party commits itself to take all measures necessary to prevent corrupt practices, unfair means and illegal activities during any stage of bid or during any pre-contract stage in order to secure the contract or in furtherance to secure it and in particular commit itself to the following. Counter Party (ies) commit himself / themselves to observe these principles during participation in the Tender Process and during the Contract execution: -

 The Counter Party will not offer, directly or through intermediaries, any bribe, gift, consideration, reward, favour, any material or immaterial benefit or other advantage, commission, fees, brokerage or inducement etc. to any official of the PRINCIPAL which is not available legally, connected directly or indirectly with the bidding process, or to any

- person organization or third party related to the contract in exchange for any advantage in the bidding, evaluation, contracting and implementation of the contract.
- 2. The Counter party further undertakes that it has not given, offered or promised to give directly or indirectly any bribe, gift, consideration, reward, favour, any material or immaterial benefit or other advantage, commission, fees, brokerage or inducement etc. to any official of the Principal or otherwise in procurement contract or forbearing to do or having done any act in relation to the obtaining or execution of the contract or any other contract with the Principal for forbearing to show favour of disfavour to any person in relation to the contract or any other contract with the Principal.
- 3. Counter Party shall disclose the name and address of agents and representatives, if any, handling the procurement / service contract Foreign Counter Parties shall disclose the name and address of agents and representatives in India and Indian Bidders to disclose their foreign principals and associates.
- 4. Counter Party shall disclose the payments to be made by them to agents / brokers; or any other intermediary of any, in connection with the bid / contract.
- 5. The Counter Party has to further confirm and declare to the Principal that the Counter Party is the original integrator and has not engaged any other individual or firm or company, whether in Indian or foreign intercede, facilitate or in any way to recommend to Principal or any of its functionaries whether officially or unofficially to the award of the contract to the Counter Party nor has any amount been paid, promised or intended to be paid to any such individual, firm or company in respect of any intercession, facilitation or recommendation.
- 6. The Counter Party, either while presenting the bid or during pre-contract negotiation or before signing the contract shall disclose any payment made, is committed to or intends to make to officials of Principal, or their family members, agents, brokers or any other intermediaries in connection with the contract and the details or services agreed upon for such payments.
- 7. The Counter Party will not collude with other parties interested in the contract to impair the transparency, fairness and progress of bidding process, bid evaluation, contracting and implementation of the Contract. Also, the Counter Party has not entered into any undisclosed agreement or understanding with other bidders with respect to prices, specifications, certifications, subsidiary contracts etc.
- 8. The Counter Party shall not accept any advantage in exchange for any corrupt practice, unfair means and illegal activities.
- 9. The Counter Party shall not use improperly, for purposes of competition or personal gain, or pass on to others, any information provided by the Principal as part of the business relationship, regarding plans, technical proposals and business details, including information contained in any electronic data carrier. The Counter Party also undertakes to exercise due and adequate care lest any such information is divulged.
- 10. The Counter Party commits to refrain from giving any complaint directly or through any other manner without supporting it with full and verifiable facts.

- 11. The Counter Party shall not instigate or cause to instigate any third person including their competitor(s) of bidding to commit any of the actions mentioned above.
- 12. If the Counter Party or any employee of the Counter Party or any person acting on behalf of the Counter Party, either directly or indirectly, is a relative of any of the official / employee of Principal, or alternatively, if any relative of an official / employee of Principal has financial interest / stake in the Counter Party firm, the same shall be disclosed by the Counter Party at the time of filling of tender.
- 13. The term 'relative' for this purpose would be as defined in Section 2 Sub Section 77 of the Companies Act, 2013.
- 14. The Counter Party shall not lend to or borrow any money from or enter into any monetary dealings or transactions, directly or indirectly, with any employees / officials of the Principal.
- 15. The Counter Party shall disclose any transgression with any other Company that may impinge on the ant-corruption Principle.
- 16. The Counter Party agrees that if it makes incorrect statement on this subject, Bidder / Counter Party can be disqualified from the tender process or the contract, if already awarded, can be terminated for such reason.
- C. Disqualification from Tender Process and exclusion from Future Contracts
 - If the Bidder(s), either before award or during execution of Contract has committed a
 transgression through a violation of Article II above or in any other from, such as to put
 his reliability or credibility in question, the Principal is entitled to disqualify the Counter
 Party from the Tender Process or terminate the Contract, if already executed or exclude
 the Counter Party from future contract award processes.
 - 2. The Counter Party accepts and undertakes to respect and uphold the Principal's absolute right to resort to and impose such execution.
 - 3. Apart from the above, the Principal may take action for banning of business dealings / Counter Party as deemed fit by the Principal.
- 4. If the Counter Party can prove that it has resorted / recouped the damage caused and has installed a suitable corruption prevention system as per the satisfaction of the Principal, the Principal may at its own discretion, as per laid down organizational procedure, revoke the exclusion.

D. Consequences of Breach

Without prejudice to any rights that may be available to the Principal under Law or the Contract or its established policies and laid down procedure, the Principal shall have the following rights in case of breach of this Integrity Pact by the Counter Party: -

- Forfeiture of EMD / Security Deposit: If the Principal has disqualified the Counter Party(ies) from the Tender Process prior to the award of the Contract or terminated the Contract or has accrued the right to terminate the Contract according to the Article III, the Principal apart from exercising any legal rights that may have accrued to the Principal, may in its considered opinion forfeit the Earnest Money Deposit / Bid Security amount of the Counter Party.
 - Criminal Liability: IF the Principal obtains knowledge of conduct of a Counter Party which constitute corruption within the meaning of PC Act, or if the Principal has substantive suspicion in this regard, the Principal will inform the same to the Chief Vigilance Officer.
- E. Equal Treatment of all Bidders/Manpower Agencies/Sub-Manpower agencies/Counter Parties
- The Counter Party (ies) undertake (s) to demand from all sub-Manpower agencies a commitment in conformity with this Integrity Pact. The Counter-Party shall be responsible for any violation(s) of the principles laid down in this Agreement / Pact by any of its sub-Manpower agencies / sub-vendors.
- 2. The Principal will enter into Pacts in identical terms as this one with all Counter Parties.
- 3. The Principal will disqualify Counter Parties who do not submit, the duly signed Pact, along with the Tender or violate its provisions at any stage of the Tender process, from the Tender process.
- F. Independent External Monitor (IEM)
- 1. The Central Vigilance Commission has approved the appointment of Independent External Monitor (s) (IEMs) for this Pact. The task of the IEM is to review independently and objectively, whether and to what extent the parties comply with the obligations under this Integrity Pact. The name and particulars of the IEM is as under: -

Dr. Anita Chaudhary

Email Id: anitach123@hotmail.com

Shri Sadhu Ram Bansal

Email Id: sr.bansal123@gmail.com

- The IEM is not subject to instructions by the representatives of the parties and performs his functions neutrally and independently. The IEM shall give his / recommendations to the MD&CEO, IFCI Ltd.
- 3. The Counter Party(ies) accept that IEM has the right to access without restriction, to all Tender documentation related papers / files of the Principal including that provided by the Counter Party. The Counter Party will also grant the IEM, upon his request and demonstration of a valid interest, unrestricted and unconditional access to his or any of his Sub-Manpower Agency's Tender Documentation / papers / files. The IEM is under

contractual obligation to treat the information and documents of the Counter Party (ies) with confidentiality.

- 4. As soon the IEM notices, or believes to notice, a violation of this Pact, he will so inform the Management of the Principal and request the Management to discontinue or take corrective action, or to take other relevant action. The IEM can in this regard submit non-binding recommendations. Beyond this, the IEM has no right to demand from the parties that they act in a specific manner, refrain from action or tolerate action.
- 5. The IEMs would examine all complaints and would give their recommendations / views to the MD&CEO of the Principal. IEM may also send their report directly to the CVO and the Commission in case of suspicion of serious irregularities requiring legal / administrative action. IEMs are expected to tender their advice on the complaints within 10 days as far as possible.
- 6. For ensuring their desired transparency and objectivity in dealing with the complaints arising out of any tendering process, the matter shall be examined by the full panel of IEMs jointly as far as possible, who would look into the records, conduct and investigation and submit their joint recommendation to the management of the Principal.
- 7. The role of the IEMs shall be advisory and would not be binding and it is restricted to resolving issues raised by the Counter Party regarding any aspect of the tender which allegedly restricts competition or bias towards the Counter Party.
- 8. The word 'IEM' would include both singular and plural.
- G. Duration of the Integrity Pact (IP)

This IP shall be operative from the date IP is signed by both the Parties till the final completion of the contract. Any violation of the same would entail disqualification of the Counter Party and exclusion from future business dealings.

If any claim is made / lodged during the time, the same shall be binding and continue to be valid despite the lapse of this Integrity Pact as specified above, unless it is discharged / determined by the MD&CEO, IFCI Ltd.

H. Other Provisions

- This IP is subject to Indian Law, place of performance and jurisdiction is the Head Office / Regional Offices of the Principal who has floated the Tender. The concerned Office / Department which has floated the Tender would be the focal point for implementation of IP.
- 2. Changes and supplements in any Procurement / Service Contract / Tender need to be made in writing. Changes and supplement in IP need to be made in writing.
- 3. If the Counter Party is a partnership or a consortium, this IP must be signed by all the partners and consortium members. In case of a Company, the IP must be signed by a representative of the Counter Party duly authorized by Board resolution.

- 4. Should one or several provisions of this IP turn out to be invalid; the remainder of this Pact remains valid. In the case, the parties will strive to come to an agreement to their original intentions.
- 5. A person signing the IP shall not approach the Court while representing the matter to the IEMs and he / she will await their decision in the matter.
- 6. This IP is deemed as part of the procurement / service contract and both the Principal and the Counter Party are bound by its provisions.
- I. Legal and Prior Rights

All rights and remedies of the parties hereto shall be in addition to all the other legal rights and remedies belonging to such parties under the Contract and / or law and the same shall be deemed to be cumulative and not alternative to such legal rights and remedies aforesaid. For the sake of brevity, both the Parties agree that this Pact will have precedence over the Tender / Contract documents with regard to any of the provisions covered under this Integrity Pact.

IN WITNESS WHEREOF the parties have signed and executed this Integrity Pact (IP) at the place and date first above mentioned in the presence of the following witnesses: -

(For and behalf of Principal)	
(For and behalf of Counter Party)	
WITNESSES:	
1	(Signature, name and address)
2	(Signature, name and address)

Note: In case of Purchase Order wherein formal agreements are not signed reference to witnesses may be deleted from the past part of the Agreement.

Annexure 11

PROFORMA FOR BANK GUARANTEE FOR BID GUARANTEE

(To be stamped in accordance with Stamp Act)

Guarantee No.:
Amount of Guarantee: Rs
Guarantee Cover From: to to
Last date of Lodgement of Claim:
This Deed of Guarantee executed at New Delhi on this dayofby Bank, a body corporate constituted under the Banking Companies
Bank, a body corporate constituted under the Banking Companies (Acquisition and Transfer of Undertaking) Act, 1970 having its Head Office at
, inter-alia, a Branch Office at
WHEREAS
i) IFCI has placed orders on M/s
'Vendor') vide its letter No dated for providing
orders, at a total cost of Rs. (Rupees only) including all taxes/VAT and excise duties etc. The Vendor has now submitted invoices to IFCI, for Services of said (inclusive of all taxes
and duties.) ii) The said orders, inter-alia, provides that a sum of Rsbeing the 97% of the price of the saidbeing the be paid to the Vendor by IFCI on services being rendered and balance 3% upon furnishing a bank guarantee to IFCI, equivalent to 3% of the cost of the said
Amounting to Rs (Rupees only), valid for a period of Two years plus three months shall be submitted within 30 days from the date of acceptance of work order and due performance of the said
iii) At the request of the Vendor, (Bank) the guarantor has agreed to give such
guarantee to IFCI as hereinafter mentioned for the sum of Rs (Rupees
only) being the 3% cost of the said Applicable as herein
before mentioned.
NOW, THEREFORE, these presents witnesses as follows: 1. In consideration of the premises the Guarantor hereby unconditionally absolutely and
irrevocably guarantees and agrees with IFCI that in case the said
are found to be defective in Services rendered and also in case the
said do not perform satisfactorily during the
guarantee period and the supplier fails to rectify the defects to the satisfaction of IFCI, the

For and on behalf of the guarantor (Name and Designation of the signatory)

Authorized signatory

UNDERTAKING

(To be executed on Company letter head)

will maintain the whole equipment(s), its running condition. As we have accepted a maintenance contract in the submitted bid found damaged/not working properly/ at insulation damaged/ any parts rusted/ equ	address of the Bidder/Contractor) undertake that we sub equipment(s), subsystem(s) properly in smooth and offered the prices for all-inclusive comprehensive property, If any equipment or its related parts or machinery proormal sound/ heating/ leakage/ wiring damage/uipment part's missing/ the loss of any items/ spare consible for rectification of interpreted system and for ly healthy and smooth running condition.
•	lace/repair the faulty equipment(s) immediately. The similar to the existing items or reputed make as per
	Signature of Authorized Person: Name:
Date: Place:	Address: Company Seal

(On Company Letter Head)

Dated:	
Dutcu.	

The Dy. General Manager Centralised Procurement IFCI Limited, IFCI Tower, 61 Nehru Place New Delhi -110 019

CERTIFICATE OF UNDERTAKING- PAYMENT OF WAGES AND MAINTENANCE OF EQUIPMENT

(**Ref.**: Comprehensive Contract for Operation and Maintenance of Electro Mech. Services (**HVAC** related systems) at IFCI Tower, 61 Nehru Place New Delhi and **Fire Fighting Systems & Equipment** at IFCI Tower, 61 Nehru Place and IFCI Colony, Paschim Vihar New Delhi).

We, further confirm that we are maintaining all the HVAC, Fire Fighting and related System and Equipment at IFCI Sites as per terms of the Tender and Contract Agreement and abiding by all the statutory compliances pertaining to Health, Safety and Environment.

Regards

Signature (Name of the Concerned Person)

For & on behalf of (Name of Company)

Seal of the Company