SCHOOL OF OPEN LEARNING UNIVERSITY OF DELHI DELHI-110007

REF.NO. SOL/GEN/2020/ Dated: 20/07/2020

Notice Inviting e-Tender

Online Percentage rate tenders are invited from the contractors registered with C.P.W.D./ M.E.S./Railways/State PWDs (B&R)/Delhi University for the following work (s):

Name of work: Provision of attached Toilet to Room No.4 & 5 including Painting, PVC flooring and vertical blinds at SOL (North), University of Delhi.

Estimate Cost	Rs.3,02,051/-
Earnest Money	Rs.6,041/-
Completion Time	45 Days
Bid Submission end date	04/08/2020 (11:00 a.m.)
Bid Opening date	05/08/2020 (11:00 a.m.)

- 1 The Tender form & other details can be obtained from the website www.eprocure.gov.in
- 2 For further details, contact the office of undersigned and any corrigendum in this regard will be displayed on University website i.e. www.sol.du.ac.in, www.du.ac.in, www.e-procure.gov.in and on notice board.

SCHOOL OF OPEN LEARNING UNIVERSITY OF DELHI DELHI-110007

REF.NO. SOL/GEN/2020/ Dated: 20/07/2020

e-Tender

Online bids are invited in two bid systems for "Provision of attached Toilet to Room No.4 & 5 including Painting, PVC flooring and vertical blinds at SOL (North), University of Delhi" Manual bids shall not be accepted.

1. Tender documents may be downloaded from CPPP site https://eprocure.gov.in/eprocure/app as per the schedule as given in as under.

Estimate Cost	Rs.3,02,051/-
Earnest Money	Rs.6,041/-
Completion Time	45 Days
Bid Submission end date	04/08/2020 (11:00 a.m.)
Bid Opening date	05/08/2020 (11:00 a.m.)

2. Bids shall be submitted online only at CPPP website: https://eprocure.gov.in/eprocure/app.

Bidder/Contractors are advised to follow the instructions provided in the 'Instructions to the Contractors/Bidder for the e-submission of the bids online through the Central Public Procurement Portal for e Procurement at https://eprocure.gov.in/eprocure/app'.

Bid documents may be scanned with 100 dpi with black and white option which helps in reducing size of the scanned document.

3. Not more than one tender shall be submitted by one contactor or contractors having business relationship. Under no circumstance will father and his son(s) or other close relations who have business relationship with one another (i.e. when one or more partner(s)/director(s) are common) be allowed to tender for the same contract as separate competitors. A breach of this condition will render the tenders of both parties liable to rejection.

- 4. Bidder who has downloaded the tender /quotation from the Central Public Procurement Portal (CPPP) website https://eprocure.gov.in/eprocure/app, https://eprocure.gov.in/epublish/app shall not tamper/modify the tender /quotation form including downloaded price bid template in any manner. In case if the same is found to be tempered/modified in any manner, tender will be completely rejected and EMD would be forfeited and Bidder is liable to be banned from doing business with University of Delhi.
- 5. Intending Bidders are advised to visit University of Delhi/SOL website www.sol.du.ac.in, www.du.ac.in and CPPP website https://eprocure.gov.in/eprocure/app at least 3 days prior to closing date of submission of tender for any corrigendum / addendum/ amendment.
- 6. **Earnest Money:** The EMD of Rs.6,041/- drawn in favour of "Officer on Special Duty, School of Open Learning, University of Delhi, payable at Delhi must be submitted to the Section Officer (General), Room No. 07, SOL, Delhi on or before last 04/08/2020 at 1100 hours of bid submission without which the tenders will not be considered. However, scanned copy of EMD is to be uploaded.
- 7. The EMD may be accepted only in the following forms
- (i) Cash upto Rs.10,000/-.
- (ii) Treasury Challan.
- (iii) Deposit at Call Receipt of Schedule bank Guaranteed by the Reserve Bank of India.
- (iv) Demand Draft.
- (v) Bankers cheque of Schedule Bank.
- (vi) Fix Deposit Receipt (FDR) of Schedule Bank.
- 8. Bids will be opened as per date/time as mentioned above. After online opening of Technical-Bid the results of their qualification as well Price-Bid opening will be intimated later.

SECTION OFFICER (GENERAL)

Content:

- 1. Instructions for online bid submission
- 2. Eligibility Requirements
- 3. Price Bid Undertaking and schedule / BOQ
- 4. Scope of work
- 5. Conditions
- 6. List of specific make

Instructions for Online Bid Submission:

The bidders are required to submit soft copies of their bids electronically on the CPP Portal, using valid Digital Signature Certificates. The instructions given below are meant to assist the bidders in registering on the CPP Portal, prepare their bids in accordance with the requirements and submitting their bids online on the CPP Portal.

More information useful for submitting online bids on the CPP Portal may be obtained at: https://eprocure.gov.in/eprocure/app.

REGISTRATION

- 1) Bidders are required to enroll on the e-Procurement module of the Central Public Procurement Portal (URL: https://eprocure.gov.in/eprocure/app) by clicking on the link "Online bidder Enrollment" on the CPP Portal which is free of charge.
- 2) As part of the enrolment process, the bidders will be required to choose a unique username and assign a password for their accounts.
- 3) Bidders are advised to register their valid email address and mobile numbers as part of the registration process. These would be used for any communication from the CPP Portal.
- 4) Upon enrolment, the bidders will be required to register their valid Digital Signature Certificate (Class II or Class III Certificates with signing key usage) issued by any Certifying Authority recognized by CCA India (e.g. Sify / nCode / eMudhra etc.), with their profile.
- 5) Only one valid DSC should be registered by a bidder. Please note that the bidders are responsible to ensure that they do not lend their DSC's to others which may lead to misuse.
- 6) Bidder then logs in to the site through the secured log-in by entering their user ID / password and the password of the DSC / e-Token.

SEARCHING FOR TENDER DOCUMENTS

- 1) There are various search options built in the CPP Portal, to facilitate bidders to search active tenders by several parameters. These parameters could include Tender ID, Organization Name, Location, Date, Value, etc. There is also an option of advanced search for tenders, wherein the bidders may combine a number of search parameters such as Organization Name, Form of Contract, Location, Date, Other keywords etc. to search for a tender published on the CPP Portal.
- 2) Once the bidders have selected the tenders they are interested in, they may download the required documents / tender schedules. These tenders can be moved to the respective 'My Tenders' folder. This would enable the CPP Portal to intimate the bidders through SMS / e-mail in case there is any corrigendum issued to the tender document.
- 3) The bidder should make a note of the unique Tender ID assigned to each tender, in case they want to obtain any clarification / help from the Helpdesk.

PREPARATION OF BIDS

- 1) Bidder should take into account any corrigendum published on the tender document before submitting their bids.
- 2) Please go through the tender advertisement and the tender document carefully to understand the documents required to be submitted as part of the bid. Please note the number of covers in which the bid documents have to be submitted, the number of documents including the names and content of each of the document that need to be submitted. Any deviations from these may lead to rejection of the bid.
- 3) Bidder, in advance, should get ready the bid documents to be submitted as indicated in the tender document / schedule and generally, they can be in PDF / XLS / RAR / DWF/JPG formats. Bid documents may be scanned with 100 dpi with black and white option which helps in reducing size of the scanned document.
- 4) To avoid the time and effort required in uploading the same set of standard documents which are required to be submitted as a part of every bid, a provision of uploading such standard documents (e.g. PAN card copy, annual reports, auditor certificates etc.) has been provided to the bidders. Bidders can use "My Space" or "Other Important Documents" area available to them to upload such documents. These documents may be directly submitted from the "My Space" area while submitting a bid and need not be uploaded again and again. This will lead to a reduction in the time required for bid submission process.

SUBMISSION OF BIDS

- 1) Bidder should log into the site well in advance for bid submission so that they can upload the bid in time i.e. on or before the bid submission time. Bidder will be responsible for any delay due to other issues.
- 2) The bidder has to digitally sign and upload the required bid documents one by one as indicated in the tender document.
- 3) Bidder has to select the payment option as "offline" to pay the tender fee / EMD as applicable and enter details of the instrument.
- 4) Bidder should prepare the EMD as per the instructions specified in the tender document. The original should be posted/couriered/given in person to the concerned official, latest by the last date of bid submission or as specified in the tender documents. The details of the DD/any other accepted instrument, physically sent, should tally with the details available in the scanned copy and the data entered during bid submission time. Otherwise the uploaded bid will be rejected.
- 5) Bidders are requested to note that they should necessarily submit their financial bids in the format provided and no other format is acceptable. If the price bid has been given as a standard BoQ format with the tender document, then the same is to be downloaded and to be filled by all the bidders. Bidders are required to download the BoQ file, open it and complete the white coloured (unprotected) cells with their respective financial quotes and other details (such as name of the bidder). No other cells should be changed. Once the details have been completed, the bidder should save it and submit it online, without changing the filename. If the BoQ file is found to be modified by the bidder, the bid will be rejected.
- 6) The server time (which is displayed on the bidders' dashboard) will be considered as the standard time for referencing the deadlines for submission of the bids by the bidders, opening of bids etc. The bidders should follow this time during bid submission.

- 7) All the documents being submitted by the bidders would be encrypted using PKI encryption techniques to ensure the secrecy of the data. The data entered cannot be viewed by unauthorized persons until the time of bid opening. The confidentiality of the bids is maintained using the secured Socket Layer 128-bit encryption technology. Data storage encryption of sensitive fields is done. Any bid document that is uploaded to the server is subjected to symmetric encryption using a system generated symmetric key. Further this key is subjected to asymmetric encryption using buyers/bid openers public keys. Overall, the uploaded tender documents become readable only after the tender opening by the authorized bid openers.
- 8) The uploaded tender documents become readable only after the tender opening by the authorized bid openers.
- 9) Upon the successful and timely submission of bids (i.e. after Clicking "Freeze Bid Submission" in the portal), the portal will give a successful bid submission message & a bid summary will be displayed with the bid no. and the date & time of submission of the bid with all other relevant details.
- 10) The bid summary has to be printed and kept as an acknowledgement of the submission of the bid. This acknowledgement may be used as an entry pass for any bid opening meetings.

ASSISTANCE TO BIDDERS

- 1) Any queries relating to the tender document and the terms and conditions contained therein should be addressed to the Tender Inviting Authority for a tender or the relevant contact person indicated in the tender.
- 2) Any queries relating to the process of online bid submission or queries relating to CPP Portal in general may be directed to the 24x7 CPP Portal Helpdesk.

SECTION OFFICER (GENERAL)

Eligibility Requirements: -

- 1. The bidder / contractor should have registration with CPWD/ MES/ Railways/ State PWDs (B&R) /Delhi University in appropriate category & class.
- 2. The bidder should not be black listed from any authorities.
- 3. The bidder should have registration with ESIC, EPFO, Labour department.
- 4. PAN Number.
- 5. The bidder should submit ITR for the last three financial years i.e. 2016-2017, 2017-2018, 2018-2019.
- 6. The bidder should be registered with GST.
- 7. The EMD may be accepted only in the following forms
- (i) Cash upto Rs.10,000/-.
- (ii) Treasury Challan.
- (iii) Deposit at Call Receipt of Schedule bank Guaranteed by the Reserve Bank of India.
- (iv) Demand Draft.
- (v) Bankers cheque of Schedule Bank.
- (vi) Fix Deposit Receipt (FDR) of Schedule Bank.
- 8. Price bid and undertaking form should be duly filled in.
- 9. The bidder should upload the scanned copies of all the documents during online bid submission as per NIT conditions.

SECTION OFFICER (GENERAL)

PRICE BID

- (a) Price bid undertaking
- (b) Schedule of price bid in the form of BOQ XXXX .xls

PRICE BID	UNDERTA	KING
------------------	---------	------

From	(Full name and address of the Bidder)
Го,	
Dear	Sir/Madam,
1.	I submit the Price Bid for
	and related activities as envisaged in the Bid document.
2.	I have thoroughly examined and understood all the terms and conditions as contained in the Bid document and agree to abide by them.

3. I offer to work at the rates as indicated in the price Bid, Annexure IV inclusive of all applicable taxes.

4. I / we not blacklisted in any authorities/ Departments.

5. I/we fully aware with the site condition.

Yours Faithfully,

Signature of the Authorized Representative

Name of work: Provision of attached Toilet to Room No.4 & 5 including Painting, PVC flooring and vertical blinds at SOL (North), University of Delhi.

S. N	Description of Work	Qty	Unit	Rate (Rs.)	Amount (Rs.)
1	Earth work in excavation by mechanical means (Hydraulic excavator) / manual means in foundation trenches or drains (not exceeding 1.5 m in width or 10 sqm on plan), including dressing of sides and ramming of bottoms, lift up to 1.5 m, including getting out the excavated soil and disposal of surplus excavated soil as directed, within a lead of 50 m. All kinds of soil.	4.50	Cum	252.30	1135.35
2	Filling available excavated earth (excluding rock) in trenches, plinth, sides of foundations etc. in layers not exceeding 20cm in depth, consolidating each deposited layer by ramming and watering, lead up to 50 m and lift up to 1.5 m.	2.00	Cum	219.65	439.30
3	Providing and laying damp-proof course 40mm thick with cement concrete 1:2:4 (1 cement: 2 coarse sand (zone-III): 4 graded stone aggregate 12.5mm nominal size)	2.00	Sqm	347.90	695.80
4	Brick work with common burnt clay F.P.S. (non-modular) bricks of class designation 7.5 in foundation and plinth in: Cement mortar 1:4 (1 cement: 4 coarse sand)	2.00	Cum	6376.25	12752.50
5	Brick work with common burnt clay F.P.S. (non-modular) bricks of class designation 7.5 in superstructure above plinth level up to floor V level in all shapes and sizes in: Cement mortar 1:4 (1 cement: 4 coarse sand)	5.25	Cum	7809.25	40998.56
6	Reinforced cement concrete work in beams, suspended floors, roofs having slope up to 15° landings, balconies, shelves, chajjas, lintels, bands, plain window sills, staircases and spiral stair cases above plinth level up to floor five level, excluding the cost of centering, shuttering, finishing and reinforcement with 1:1.5:3 (1 cement : 1.5 coarse sand(zone-III) : 3 graded stone aggregate 20 mm nominal size).	2.00	Cum	9763.80	19527.60
7	Steel reinforcement for R.C.C. work including straightening, cutting, bending, placing in position and binding all complete upto plinth level. Cold twisted bars	240	Kg	83.50	20040.00
8	Centering and shuttering including strutting, propping etc. and removal of form for: Suspended floors, roofs, landings, balconies and access platform	10.0	Sqm	693.05	6930.50
9	Providing and fixing factory-madepanel PVC door shutter consisting of frame made out of M.S. tubes of 19 gauge thickness and size of 19 mm x 19 mm for styles and 15x15 mm for top & bottom rails. M.S. frame shall have a coat of steel primers of approved make and manufacture. M.S. frame covered with 5 mm thick heat moulded PVC 'C' channel of size 30 mm thickness, 70 mm width out of which 50 mm shall be flat and 20 mm shall be tapered in 45 degree angle on both side forming styles and 5 mm thick, 95 mm wide PVC sheet out of which 75mm shall be flat and 20 mm shall be tapered in 45 degree on the inner side to form top and bottom rail and 115 mm wide PVC sheet out of which 75 mm shall be flat and 20 mm shall be tapered on both sides to form lock rail. Top, bottom and lock rails shall be provided both side of the panel. 10 mm (5 mm x 2) thick, 20 mm wide cross PVC sheet be provided as gap insert for top rail & bottom rail, paneling of 5 mm thick both side PVC	3.20	Sqm	2423.40	7754.88

led to the styles & rails				
<u> </u>				
Ith is to be stuck on the				
solvent adhesive etc.				
charge, manufacturer's				
	1.00	Cum	6788.60	6788.60
	1.00		0,00.00	0700.00
e-111). 4 graded stone				
nia floor tiles of size	8 00	Sam	1000 40	8707.20
	8.00	Sqiii	1000.40	8707.20
with white cement and				
		Sqm	1030.30	26787.80
aufacturer), of approved	0			
ottle green, black of any				
ting, risers of steps and				
1:3 (1 cement: 3 coarse				
.3kg per sqm, including				
8				
fine sand)	40.0	Sam	266.85	10674.00
		oqiii	200.02	100700
		Sam	307.90	12316.00
		~ 4111		12010.00
		Each	274.50	549.00
	02	Lacii	274.30	349.00
*				
	1.00	~	607.50	607.50
	1.00	Cum	607.50	607.50
neer-in-charge. In lime				
lestal type water closet	02	Each	6585.00	13170.00
vel white vitreous china				
& C.I. brackets, 40 mm				
s of standard make and				
cipal design complete.				
cipal design complete,				
ng and making good the				
ng and making good the with ISI marked white	02	Fach	2846 90	5693 80
ng and making good the with ISI marked white kets, 15 mm C.P. brass	02	Each	2846.90	5693.80
ng and making good the with ISI marked white kets, 15 mm C.P. brass dard pattern, including	02	Each	2846.90	5693.80
ng and making good the with ISI marked white kets, 15 mm C.P. brass dard pattern, including making good the walls	02	Each	2846.90	5693.80
ng and making good the with ISI marked white kets, 15 mm C.P. brass dard pattern, including	02	Each	2846.90	5693.80
ng and making good the with ISI marked white kets, 15 mm C.P. brass dard pattern, including making good the walls basin size 550x400 mm				
hig and making good the with ISI marked white kets, 15 mm C.P. brass dard pattern, including making good the walls basin size 550x400 mm	02	Each Each	2846.90 841.80	5693.80 1683.60
ng and making good the with ISI marked white kets, 15 mm C.P. brass dard pattern, including making good the walls basin size 550x400 mm If with edges round off, with C.P. brass brackets				
hig and making good the with ISI marked white kets, 15 mm C.P. brass dard pattern, including making good the walls basin size 550x400 mm				
	e PVC sheet beading on a cement adhesive. An of the comment adhesive and the solvent adhesive etc. charge, manufacturer's mated PVC door shutters are of specified grade - All work up to plinth me-III): 4 graded stone and by the manufacturer, so and the solvent and wall tiles conforming to mufacturer), of approved ottle green, black of any ring, risers of steps and the solvent and the sand) The sand of the solvent and the sand of the	e PVC sheet beading on to cement adhesive. An odth is to be stuck on the convert solvent adhesive etc. In the charge, manufacturer's mated PVC door shutters erete of specified grade and the charge of the provided stone. In a specified grade and the provided stone and the pr	e PVC sheet beading on to cement adhesive. An dth is to be stuck on the color solvent adhesive etc. charge, manufacturer's nated PVC door shutters erete of specified grade - All work up to plinth ne-III): 4 graded stone mic floor tiles of size and by the manufacturer, proved make, in colours on 20 mm thick cement with grey cement slurry with white cement and wall tiles conforming to nufacturer), of approved ottle green, black of any ring, risers of steps and 1:3 (1 cement: 3 coarse 3.3kg per sqm, including ent of matching shade fine sand) gle or half brick wall of of matching shade fine sand) gle or half brick wall of of tindows (steel or wood) fasts etc. complete and eteres and below anical means including funserviceable material ineer-in-charge. In lime destal type water closet evel white vitreous china & C.I. brackets, 40 mm	e PVC sheet beading on a cement adhesive. An dth is to be stuck on the color solvent adhesive etc. charge, manufacturer's nated PVC door shutters erete of specified grade - All work up to plinth ne-III): 4 graded stone mic floor tiles of size dby the manufacturer), broved make, in colours on 20 mm thick cement with grey cement slurry with white cement and wall tiles conforming to nufacturer), of approved ottle green, black of any ring, risers of steps and 1:3 (1 cement: 3 coarse 3kg per sqm, including ent of matching shade fine sand) gle or half brick wall of diagram of the state o

20	Providing and fixing PTMT towel rail complete with brackets fixed to	02	Each	595.50	1191.00
20	wooden cleats with CP brass screws with concealed fittings	02	Lacii	393.30	1191.00
	arrangement of approved quality and colour. 600 mm long towel rail				
	with total length of 645 mm, width 78 mm and effective height of 88				
	mm, weighing not less than 190 gms.				
21	Providing and fixing soil, waste and vent pipes:				
		10.0	Mtr	1008.20	10082.00
	a 100 mm dia Sand cast iron S&S pipe as per IS: 1729	0			
	1.75 1: 4 0 1 4: 000 : 10 1700	10.0	3.6	022.25	0222.50
	b 75 mm diameter: Sand cast iron S&S pipe as per IS: 1729	10.0	Mtr	923.25	9232.50
		0			
22	Providing and fixing square-mouth S.W. gully trap class SP-1 complete	02	Each	2307.00	4614.00
	with C.I. grating brick masonry chamber with watertight C.I. cover with	02	Laci	2507.00	1011100
	frame of 300 x300 mm size (inside) the weight of cover to be not less				
	than 4.50 kg and frame to be not less than 2.70 kg as per standard				
	design:100x100 mm size P type with common burnt clay F.P.S. (non-				
	modular) bricks of class designation 7.5				
23	Providing and fixing trap of self-cleansing design with screwed down	04	Each	1512.55	6050.20
	or hinged grating with or without vent arm complete, including cost of				
	cutting and making good the walls and floors:				
<u></u>	100 mm inlet and 100 mm outlet Sand cast iron S&S as per IS: 3989				
24	Providing and fixing bend of required degree with access door,				
	insertion rubber washer 3 mm thick, bolts and nuts complete.	02	E - 1	161.65	022.20
	a 100 mm die Sand east ivan S.P.S. as nov IS 1720	02	Each	461.65	923.30
	a 100 mm dia Sand cast iron S&S as per IS – 1729 b 75 mm dia Sand cast iron S&S as per IS - 1729	02	Each	371.40	742.80
	b 75 mm dia Sand cast non Sees as per 15 - 1727	02	Lacii	3/1.40	742.00
26	Making connection of drain or sewer line with existing manhole	02	Each	623.50	1247.00
	including breaking into and making good the walls, floors with cement				
	concrete 1:2:4 mix (1 cement: 2 coarse sand: 4 graded stone aggregate				
	20 mm nominal size) cement plastered on both sides with cement				
	mortar 1:3 (1 cement: 3 coarse sand), finished with a floating coat of				
	neat cement and making necessary channels for the drain etc. complete: For pipes 100 to 250 mm diameter				
27	Making connection of G.I. distribution branch with G.I. main of	02	Each	673.45	1346.90
21	following sizes by providing and fixing tee, including cutting and	02	Lacii	073.43	1340.90
	threading the pipe etc. complete: 25 to 40 mm nominal bore				
28	Providing and fixing Chlorinated Polyvinyl Chloride (CPVC) pipes,	40.0	mtr	409.65	16386.00
	having thermal stability for hot & cold-water supply, including all	0			
	CPVC plain & brass threaded fittings, i/c fixing the pipe with clamps at				
	1.00 m spacing. This includes jointing of pipes & fittings with one step				
	CPVC solvent cement and the cost of cutting chases and making good				
	the same including testing of joints complete as per direction of				
	Engineer in Charge. Concealed work, including cutting chases and				
20	making good the walls etc. 15 mm nominal outer dia Pipes	10	F 1	(0)(25	(0(0.50
29	Providing and fixing C.P. brass stop cock (concealed) of standard	10	Each	606.25	6062.50
	design and of approved make conforming to IS:8931. 15 mm nominal bore				
30	Providing and fixing C.P. brass long body bib cock of approved quality	04	Each	552.35	2209.40
30	conforming to IS standards and weighing not less than 690 gms. 15	עדט	Lacii	332.33	2207. 7 0
	mm nominal bore				
L		1	1	1	

				Say	302051/-
				Total	302050.91
40	Providing and Fixing of vertical blinds Vista make	2.00	Sqm	170.00	340.00
	approved make solarbrite including preparing the surface over the RCC/mojek floor with using suitable adhesive (Fevicol SR 505) approve shade as per the direction of engineer in charge.	6			
39	including necessary repairs to scratches etc. complete. Providing and fixing 1.5 mm thick Vinyl Plank 150 × 900 mm of	19.2	Sqm	850.00	16371.00
38	Removing dry or oil bound distemper, water proofing cement paint and the like by scrapping, sand papering and preparing the surface smooth	75.0 0	Sqm	18.25	1368.75
37	in-Charge. Distempering with oil bound washable distemper of approved brand and manufacture to give an even shade: New work (two or more coats) over and including water thinnable priming coat with cement primer	75.0 0	Sqm	153.45	11508.75
	foam sheet, mitred at corners and joined with 2 Nos of 150 mm long brackets of 15x15 mm M.S. square tube, the vertical door frame profiles to be reinforced with 19x19 mm M.S. square tube of 19-gauge, EPDM rubber gasket weather seal to be provided throughout the frame. The door frame to be fixed to the wall using M.S. screws of 65/100 mm size, complete as per manufacturer's specification and direction of Engineer				
36	including all lifts involved. Providing and fixing factory made P.V.C. door frame of size 50x47 mm with a wall thickness of 5 mm, made out of extruded 5mm rigid PVC	10.0	Mtr	391.65	3916.50
35	Disposal of building rubbish / malba / similar unserviceable, dismantled or waste materials by mechanical means, including loading, transporting, unloading to approved municipal dumping ground or as approved by Engineer-in-charge, beyond 50 m initial lead, for all leads		Cum	138.85	2777.00
34	Providing and laying brick tiles over mumty roofs, grouted with cement mortar 1:3 (1 cement : 3 fine sand) mixed with 2% of integral water proofing compound by weight of cement, over 12 mm layer of cement mortar 1:3 (1 cement : 3 fine sand) and finished neat: With common burnt clay F.P.S. (non-modular) brick tiles of class designation 10		Sqm	514.40	5298.32
33	Providing and fixing toilet paper holder: Vitreous china	02	each	426.15	852.30
32	Providing and fixing 8 mm dia C.P. / S.S. Jet with flexible tube upto 1 metre long with S.S. triangular plate to European type W.C. of quality and make as approved by Engineer - in - charge.		each	297.55	595.10
31	Providing and fixing 600x120x5 mm glass shelf with edges round off, supported on anodised aluminium angle frame with C.P. brass brackets and guard rail complete fixed with 40 mm long screws, rawl plugs etc., complete.		each	841.80	1683.60

*The bidder may quote his rates inclusive of GST. No separate GST will be paid as the estimate is based on DSR 2018 which is inclusive of GST.

Contractor's Signature with Stam	r
Phone no.	

Name of work: Provision of attached Toilet to Room No.4 & 5 including Painting, PVC flooring and vertical blinds at SOL (North), University of Delhi.

Brief Scope of work is comprising the following items.

- 1 EARTH WORK FOR EXCAVATION OF FOUNDATION
- 2 CONCRETE WORK 1:5:10 FOR FOUNDATION AND UNDER FLOOR, DPC 1:2:4 CONCRETE FOR BASE OF FLOORING
- 3 RCC WORK FOR LINTER BEAMS INCLUDING REAINFORCEMENT AND SHUTTERING
- 4 BRICK WORK
- 5 WOODWORK
- 6 STEEL WORK
- 7 FLOORING
- **8** ROOFING
- 9 FINISHING
- 10 PLASTER AND PAINTING
- 11 DISMANTALING WORK AND DISPOSAL OF BUILDING RUBBISH
- 12 PVC FLOORING IN ROOM NO. 4
- 13 VERTICAL BLINDS VISTA MAKE

TERMS & CONDITIONS

Name of work: Provision of attached Toilet to Room No.4 & 5 including Painting, PVC flooring and vertical blinds at SOL (North), University of Delhi.

- 1. The successful Contractor will have to execute an Agreement with the Officer on Special Duty, SOL from PWD-8 or CPWD within 15 days of issue of letter of award by SOL. In the event of failure on the part of successful tenderer to sign the agreement, the earnest money will be forfeited and tender cancelled.
- 2. The acceptance of the tender will rest with the Officer on Special Duty who does not bind himself to accept the lowest tender and reserves the right to reject any or all tenders received without assigning any reason. All tenders in which any or the prescribed conditions are not fulfilled is liable to be rejected.
- 3. The Contractor shall furnish performance security equal to 5% of the value of work order within 7 days from the date of issue of Work Order. The performance Security should be in form of Bank Draft drawn in favour of the Officer on Special Duty, SOL, Delhi payable at Delhi.
- 4. All materials to be used on the work shall be of reputed makes/ISI marked, as per the sample approved by the Monitoring Committee.
- 5. Time allowed for the work starts from the 5th day after the date of written work order and the work will be completed within 45 days.
- 6. Water and electricity required for the work will be allowed to the contractor for use and 1.5% of the full cost of work done will be recovered.
- 7. Cement required for the works will have to be arranged by the contractor, and his own cost.
- 8. All taxes as applicable shall be deducted from the bills of contractors.
- 9. The contractor will have to get samples of the material and all the fittings approved by the Monitoring Committee or his representative before using them of the work.
- 10. The contactors can see the site of work before quoting their rates.
- 11. Before tendering/quotationing, the Bidder shall visit the site and satisfy himself as to the local conditions, the accessibility of the site of full extent and implication of the operation, the nature of the ground and supply conditions affecting labour and execution of the contract. No claim on these issues will be entertained.
- 12. Inconvenience of Public: The Contractor shall not deposit materials on any site which will cause inconvenience to the public. The contractor may require removing any materials which are considered to be dangerous or inconvenient to the public or cause them to be removed, at the contractor's cost as per direction of Engineer-in-charge. Works must be executed as per prevailing rules norms and guidelines of all statuary authorities.
- 13. The work shall be carried out as per latest CPWD specifications with relevant IS codes for works at Delhi, with up to date correction slips unless otherwise specified in the nomenclature of the individual item of work.
- 14. In case of error in description of any DSR item given in the attached schedule, the description given in the CPWD Delhi schedule of rates 2018 shall be final & no claim on account of error shall be entertained.
- 15. All existing services and ground of the plot (like storm water drains, water supply lines, sever lines and approach roads etc.) will be kept by contractor in good order. Any damage to lawns, services, existing structure etc. during execution of work will have to be made good by the contractor at his own cost.

- 16. The contractor will co-operate with the other agencies working at the site/or in the surrounding area.
- 17. The successful contractor or his representative should be made available at work site execution every day during the execution of the work who will receive day to day instructions from the Engineer-In-Charge or his representative.
- 18. The contractor has to make his own arrangement of T&P required for execution of the work and no claim will be admissible on this account.
- 19. The contractor shall obtain a valid license under the Contract Labour (R & A) Act, 1970 and the Contract Labour (Regulation and Abolition) Central Rules, 1971, before the commencement of the work and continue to have a valid license until the completion of the work. The contractor shall also abide by the provisions of the Child Labour (Prohibition and Regulation) Act, 1986. The contractor shall also comply with the provisions of the building and the other construction workers (Regulation of Employment & Conditions of Service) Act, 1996 and the building and other Construction Workers Welfare Cess Act, 1996.
- 20. Any failure to fulfill these requirements shall attract the penal provisions of this contract arising out of the resultant non-execution of the work. No labour below the age of fourteen years shall be employed on the work.
- 21. Before commencement of the work, the contractor shall submit completion programme of the assigned work so as to inform the Engineer in charge in advance. The work shall be executed without inconvenience to the beneficiaries.
- 22. In case the work site is not made available to the contractor according the programme, no claim will be admissible on this account.
- 23. All doors, windows, floors, furniture, electrical fitting and other articles shall be protected from Splashes and droppings of white/colour washing, distempering, painting etc. on wall, floors, doors, window, furniture etc. the same shall be removed by the contractor at his own cost failing which the Engineer in charge shall have the right to get this work done at the risk and cost of the contractor.
- 24. The contractor shall have to get the site of work cleared during execution and / or on completion of work as per directions and to the satisfaction of Monitoring Committee.
- 25. Variation in excess of the work shall not be allowed without prior approval of the competent authority. It shall be the responsibility of the contractor to ensure that cost of the work is not increased beyond the award value.
- 26. The tender/quotation shall remain open for acceptance of the period of 90 days from the date of opening of tenders. If any Bidder withdraws his tender before the said period or makes any modification in the terms and conditions of the tender which are not acceptable to the School of Open Learning, then the Officer on Special Duty, SOL without prejudice to any right or remedy be at liberty to forfeit the earnest money.
- 27. The acceptance of the tender/ quotation will be the Officer on Special Duty, SOL who does not bind themselves to accept the lowest tender. The University authorities reserve the right to reject any or all the tenders without assigning any reason.
- 28. Should the work be not completed to the satisfaction of the SOL within the stipulated period, the Contractor shall be bound to pay to the SOL, a sum calculated @ 0.5% of the Contract value of per week of delay subject to a maximum of 10% of the contract value by way of liquidated damages during which time the work remains uncommenced or unfinished after expiry of completion date.
- 29. The work is to be executed as per layout given by the Engineer-in-charge and the contractor shall restrict the work accordingly.
- 30. If the contract has not carried out the work as per the CPWD manual no claim of payment is acceptable by the University authority.

- 31. At the time of billing the contractor will have to submit an Affidavit\undertaking regarding payment of labour has been done after the completion of work.
- 32. Watch and ward of the materials at site will be the responsibility of the contractor till full testing of all the fittings are completed and handed over to the department in full and nothing extra will be paid on this account.
- 33. The Contractor shall be fully responsible for the safe custody and proper storage of material at site to the satisfactions of the Monitoring Committee for which nothing extra will be paid.
- 34. If any damage is done to the building during the checking existing conduit, junction boxes etc. same will have to be made good by the contractor for which nothing extra will be paid.
- 35. The rate should be quoted after visiting the site, otherwise it will assumed that rates are quoted after visiting the site.

36. Arbitration

In the event of any dispute arising under this agreement, the same shall be referred to sole arbitration of Officer on Special Duty, SOL. The agreement to appoint the arbitrator will be in accordance with Arbitration & Conciliation Act 1996. The award of arbitrator shall be final and binding on both the parties. The venue of the arbitration proceeding shall be the office of SOL, Delhi or such other place as the arbitrator may decide.

37. Force Majeure

The right of the contractor to proceed with the work shall not be terminated because of any delay in the completion of the works due to unforeseen causes beyond the control and without the fault and negligence of the contractor including but not limited to the acts of God or of civil enemy, restraints of a sovereign state, floods, unusually severe weather conditions.

38. Court Jurisdiction

It is also condition of this contract that the court which has territorial jurisdiction over Delhi shall have the absolute jurisdiction for adjudicating any difference or disputes arising out of this contract to the exclusion of all other courts.

39. Delay in the contractor's performance

The work will be completed by the contractor in accordance with time schedule specified by the employer in its work order. In case the work is not completed in the stipulated period, as indicated in the work order, employer reserves the right either to short close/cancel the work order and/or recover liquidated damage charges. The cancellation/short closing of the work order shall be at the risk and responsibility of the contractor and the employer reserves the right to get the balance work done at the risk and cost of the contractor.

LIST OF RECOMMENDED MAKES OF MATERIAL (CIVIL WORK)

The materials of the following make of first/ standard quality shall only be used in the work. In case of is established through that the brands specified below are not available in the market, the contractor shall submit proposal for alternative make for the approval of the University Engineer. However, tests prescribed in CPWD specifications – 2009 Vol- I & II with upto date correction slips should be carried out in all cases.

S. No	Material	Approved Make/ manufacture
1	Plywood/ Flush door	Kutty, kitply, Century, Greenply, Mayur, Gattani,
		Merino, Jayan
	Laminate	Green Lam Century, Neo Nuxe, For Mica Merino
3	Adhesive	Fevicol, Pidilite, Choksy, Araldite, Fosroc
	Prelaminated particle board	Anchor, Durian, Novapan, Archidlam
	Aluminum building hardware	IPSA, Everite, EBCO, ECIE, Hardwin Traders
	Locks	Godrej, Harrison, Yale
	PVC door/ shutter	Rajshri, Plasopan, Synka, Polywood, Polyline
8	Ceramic tiles	Regency, Kajaria, Somani, H & R Johnson, Orient Bell,
9	Vitrified tiles	1st quality of Regency, Kajaria, Somani, H & R Johnson,
		Orient Bell, Naveen, RAK, Asian, Marbito, Oreva
10	Precoated iron galvanized profile	Lolydeck, Trackdec, Multiclad, TATA, Bluescope, Dyna
	sheet and accessories	Roof
	Water proofing compound	FOSROC, SIKA, CICO
	Wall Putty	JK Wall Putty, Birla Putty
	Paint	Asian, Berger, Nerolac, ICI paints
	Aluminium section	Jindal, Hindalco, Indalco, Mahaveer
15	Cement	ACC, Ultra Tech, Vikram, Shree Cement, Ambuja, CCI,
16		Jaypee Cement, Century Cement & J.K. Cement
	Glass (Float/ sheet)	Modiguard, Saint Gobin, TATA Continental
	Pressed Steel door frame	Senharvic, AGEW, Steel Flast, Rajender Steel
	Viterous China sanitary ware	Parryware, Hindware, CERA
	Plastic WC Cover	Hindware, Commander
	Stainless Steel sink	Neelkanth, Nirali, Jayna, Crysil, Prayag, Allex
	GI pipes	Jindal (Hissar), TATA, Parko, Surya
	GI Fittings CPVC Pipe	Unik, ZOLOTOM, DRP-M, Kent Astral, Ashirwad, SFMC, Finolex, Supreme
	Rain water & PVC pipe & fittings	Prince, Supreme, Finolex, SFMC,
	Gunmetal valves	Leader, Sant, Zoloto
26	Upvc pipe & fittings	Supreme, Finolex, SFMC
27	Stoneware pipes, gully Traps (SI	Pragati, Perfect, Burn, C & R
	651)	110500, 1011000, 101111, 0 00 10
28	CI covers & Manhole covers	RIF, NICO
	CP brass fittings & Accessories	Jaquar, Gem, Ess-ess, Aquaplus, Kingston, Prayag,
	<i>6</i>	Parko, Prima, Cera, Hindware
30	Floor Drain Fixture & Channel	Chilly, Neer, ACO
	Gratings	
31	CP grating for floor trap	Chilly, Chockrach Trap, GMGR
32	Cast iron Pipes & Fittings	NECO, KAPLANS, RIF
	Manhole covers and frames as	
	per IS: 3989 (Pipe & Fittings)	
33	Cast iron Pipes & Fittings	NECO, Raj iron, Foundary, BIC Calcutta, Kajeco, SKF,
	Manhole covers and frames as	BC, K.K., SRIF, RIF
	per IS: 1729 (Manhole covers and	
İ	frame)	

34	Cast iron Pipes & Fittings Manhole covers and frames as	Electro Steel Calcutta, Kesoram Calcutta
	per IS: 1536 (CILA pipe)	
35	Drip Seal	Vinod Cement Co. Chandigarh (PJS 43)
36	GI pipe Sealant	Henkel- LOCTITE 55
37	Pipe clamps & Supports	Chilly, Euro clamp, HI tech
38	Clean Out Plug	Neer, GMGR
39	GM/ Forged Brass Ball valves	Zoloto, DRP, Sant/ Leader
40	Wafer Type Check Valve	Audco, Zoloto, Advance
41	Butterfly Valve	Audco, Zoloto, Advance
42	Air Release valve	Zoloto, OR, Arco
43	Ball Float valve	Zoloto, HBD, Esseti
44	MH/ Water Tank Plastic Steps	KGM, Patel, Pranali Industries
45	Insulation for Hot Water pipes	Themoflex, K Flex, Armacell
46	PVC water tanks	Sintex, Rotoplast, Polycon, Amitex, Sheetal
47	SFRC MH cover & frame and gratings	KK Manholes & Gratings, SFP/ steel Fibre Product Pragati
48	Anticorrosive Tape for pipe protection	PYPKOTE
49	Anticorrosive Bitumen Paint	Shalimar
50	Epoxy Paint	Asian, Berger, J & N
51	Pressure Gauge	H Guru, Fiebig, Dwyer
52	Water Meter (Mechanical Type)	53 Kaycee jranti, Capstan, Actairs
53	Fastener	Fisher, Hiliti, Canon
54	Fire Sealant	Hilti, Promat, Birla 3 M
55	Sealant & Additives	Asian paints, Foscroc, Pidilite
56	Concrete Additives	SIKA, Fosroc, CICO, Sunanda Roff
57	Polymer sealant for expansion joint	SIKA, CICO, Pidilite, GE SDilicon
58	RCC pipe	Ashok, Cement pipe, Indian Hume pipe, KK
59	APP membrane	Lloyd Insulation, Builtech Products Pvt. Ltd., CICO technologies Lt., FOSROC Chemicals, STP Ltd., SIKA, IWL India Lt., Pure Leathers Ltd.,
60	Cement Concrete paver tiles	NITCO, Ultra, GICO, Dalal
61	PTMT fittings	Prayag, Polytuf, Symet, PEARL, SHAKTI
62	PPR pipe and fittings	Amitex, Supreme, SFMC, Georg, Fscher
63	Water proofing cement paint	Snowcem, Asian
64	Structural Steel Sections	TATA, SAIL, RINL
65	Reinforcement Steel	TATA, SAIL, RINL, ISPAT, Barnala
66	Blinds	VISTA/DECK/MECK