 NATIONAL AGRICULTURAL COOPERATIVE

MARKETING FEDERATION OF INDIA LTD.

(1, Sidhartha Enclave, Ashram Chowk, Ring Road,

New Delhi – 110 014)

NOTICE FOR INVITATION FOR EXPRESSION OF INTEREST FOR EMPANELMENT OF ARCHITECT

Nafed desires to empanel Architects who has handled at least one project of more than one crore (single order) in the last three financial years and competent to preparation of drawings/ designs, Cost estimates, preparation of tender documents and its evaluation, construction supervision, bill processing and obtaining completion certificate etc. for upcoming construction work of Nafed’s Warehousing Complex, Cold Storage and Allied Infrastructure facilities.

The details of expression of interest including Scope of work and other eligibility criteria are available at www.nafed-india.com. The details can also be obtained from the office of General Manager (Project) at the above address.

The Architect fulfilling the conditions may submit their Expression of Interest together with requisite documents within 15 days from the date of publication of this notice to the office of GM (Project) at the above address.

General Manager (Project)

FORMAT FOR SUBMITTING INFORMATION BY ARCHITECT FIRMS FOR EMPANELMENT

Sl. Particulars
No.

1.
Name & address of the firm

With Telephone/Fax Number(s)/

E.mail address and contact persons

Name

2.
Organisational Setup of the

Firm (No. of technical & non-

Technical staff and year of establishment

Of the organisation).

3.
Facility of computer designing &

In-house capacity for design of

Structure and services etc.)

4.
Registration with the Architectural

Council of India and the year of

Registration

5.
Registration with Local Govt.Bodies/

Govt. Offices

6. Latest Income tax clearance certificate

7. Status of the firm (if partner ship, Regd.,

Limited Co., Pvt. Ltd. attach certificate)

8.
Experience - for last 5 years including current jobs in hand

a
No. of projects undertaken

alongwith the scope of Services

rendered for the project.

b
The Project of warehousing, Industrial or Commercial

buildings of the Volume of more than one Crore (in single order)

c
Projects in hand of more than Rupees One Crore (single order):

I
Ware-housing projects

II
Other projects

9. Annual turn-over along with audited annual

 Report for last three years

10. Testimonials regarding performance on previous

Projects from the clients

11. Litigation/Financial claims, if any on prior projects

12. Fee for Consultancy as per Scope of Work mentioned in Expression of Interest of the Projects.

Undertaking :

It is confirmed that the firm has not been de-listed/blacklisted by any of the client/Govt. Deptt.

 (Signature) With Seal

PERIOD OF EMPANELMENT

Nafed will empanel Architect for a period of three years. Mere empanelment does not guarantee the Supply Order or Awarding of any Job . Contract Works. Nafed reserves the right to De-list the name from the panel without assigning any reason whatsoever.

(Signature) With Seal

SCOPE OF SERVICES AND PAYMENT TERMS

Name of work : Upcoming construction work of Nafed’s Projects.

Estimated Cost : Approved for the Project.

Construction time : Period mentioned in the Tender Document.

1 DEFINITION AND INTERPRETATION

1.1 NAFED shall mean the National Agricultural Cooperative Marketing Federation of India Ltd.

 (NAFED) and includes authorised representative or its any other functionary.

1.2 Architect shall means the M/s. ----------------------------------and includes authorised representative

 of the Architect.

1.3 The accepting authority shall mean the Managing Director, NAFED or any other officer authorised by him.

1.4 Engineer-in-charge means NAFED’s Engineer nominated to administer the contract and direct and supervise work thereunder posted at site.

1.5 Site Supervisor means and includes Architect’s Technical Supervisor deputed at site to supervise construction work and verify the measurements, bills etc. & keep NAFED and the Architects informed about progress and other developments at site.

1.6 Approval means approval in writing, including subsequent written confirmation of previous verbal approvals.

1.7
Completion date shall be the date when the NAFED shall receive final notification from the Engineer-in-charge in writing that the work of Architect has been satisfactorily accepted by NAFED.

1.8 Cost of the project shall mean the actual cost which shall comprise of all services i.e. the Civil, Sanitary and Water supply, internal & external electrification works and roads, landscape etc.

1.9 Additional or extra/substituted, items which are technically or otherwise found necessary, if not covered under the contract entered into.

Cont…../-

- 2 -

 2. SCOPE OF SERVICES :
The Scope of work envisaged to be covered by Architectural firm shall include the services as detailed below:

2.1 MASTER PLANNING

a. Preparing of Concept master plan. The master plan shall confirm the conceptual lay out plan of the warehouse, Cold Storage and other facilities.

R

b. Receiving observations, comments/suggestions from NAFED on the conceptual layout presented, and incorporating those to finalize the master plan.

c. To prepare Municipal drawings on behalf of NAFED and submit to local authorities, obtaining clearance/approval from concerned developing authorities/ local agencies.

2.2 DESIGN AND TENDERING

a) Preparing of designs including structural designs and working drawings in 06 sets including two sets of all drawings in soft copies, technical specifications, bill of quantities and cost estimates of work for the approval of NAFED. The cost estimates shall be prepared based on CPWD schedules.

b) Preparation of tender documents for tenders for various works in Consultation with the NAFED.

2.3 CONSTRUCTION SUPERVISION AND PROJECT MANAGEMENT
 Providing assistance to NAFED in Project Management and construction supervision services for maintaining proper quality progress and timely execution of the job. This includes the following:

a) Site Visit of Architect

 I. The Architect shall visit the site atleast once in a week during entire construction period and shall ensure proper quality and progress of the work. Fortnightly/ monthly review meetings at site shall be convened by NAFED, which must be attended by the Architect. Architect shall also supervise key activities essential for maintaining proper quality and progress including checking of layout, reinforcement, PCC casting, inspection of materials etc. In addition, Architect may also be required to attend periodic review meting with NAFED officials at Site/Branch Office. No extra payment shall be made to the Architect for project management, site supervision, site visits and for attending such meeting at the office of the NAFED’s Branch and follow – up with Govt. authorities.

- 3 -

However, if Architect or any of his associates are called to Delhi, he will be paid TA/DA etc. as per the entitlement of Manager, NAFED.

II. The Architect shall submit monthly progress report of the work on 1st day of every month.

III. The architect shall ensure supply of drawings/documents and clarification at site.

IV.
The Architect shall ensure conducting specified tests on the construction materials and maintain necessary records for examination and scrutiny by NAFED.

 V. The Architect shall ensure selection and approval of the samples of the specified materials as per contract in consultation with NAFED.

VI. The Architect shall depute adequate staff with proper and requisite qualification and experience, at the site for construction supervision and intimate NAFED at every stage, the details regarding the qualification, experience etc. in respect of the personnel so deputed exclusively for NAFED’s Project. The staff so deputed by the Architect shall ensure the following:

 - Day to day supervision for maintaining proper quality and progress of work.

 - Completion of work within the time schedule.

 - Maintaining proper records of measurement in the Measurement Books.

 - Use of only specified and approved make of materials.

 - Execution of work as per the drawings without deviation therefrom.

 - Discharge of proper duties by such staff in respect of the functions described above shall be the sole responsibility of the Architect.

VII.
NAFED shall be at liberty by written notice to Architect ; to object to any representative(s) or person(s) at the site for the work contemplated herein who, in NAFED’s opinion, misconduct himself or be incompetent or negligent. The Architect shall replace such persons from the site forthwith without protest or demur.

VIII. The employees of the Architect at site shall be at Architect’s sole risk. Therefore, the Architect shall take insurance policy for all his personnel employed for the execution of the work against any personal injury that may be sustained by them in connection with the execution of the work. NAFED shall not pay any compensation to the Architect/his staff for any mis-happening at the construction site.

- 4 -

IX. The Architect shall carry out the joint measurement of the work executed upto the last day of every calendar month. The jointly verified and certified measurements alongwith the bills of the contractor duly certified by the Architect shall be submitted to NAFED by 7th of the next month for examination in respect of payment. The measurements, quality and progress of the work shall be certified by the Architect for Contractors billing. The final measurements for the work shall be completed within two months of completion of the job for contractor’s billing. The Architect shall also render assistance to NAFED by way of furnishing clarifications, if any in the matter of settlement of contractor’s bills including final bill.

 X. The Architect shall be solely responsible for the safe design of the building. The Architect shall also be responsible for quality and progress of the job and shall provide necessary guidance to maintain a high standard and quality in the job. The Architect shall be solely responsible for competence, economics and technical soundness of detailed design and supervision of the work.

XI Submission of completion drawings showing all details of various services including underground or concealed items etc. with active help of contractors and Site Engineers incorporating in the drawings provided by Architect’s work as executed at site and also structural stability certificate for the purpose of occupation of the buildings. Certify completion of various works. During the defect liability period as per agreement with the contractor, architectural firm shall render assistance to NAFED for the issues arising with the Contractors(s).

 XII. In completion of the job, the Architect shall arrange for all necessary clearance including completion certificate of the building from local authorities. The fees, if any, for the same shall be deposited by NAFED. Coordination, follow – up and obtaining completion certificate in time shall be the responsibility of the Architect.

XIII. The Architect shall assume full responsibility for the designs and specifications for items described in the scope of work. NAFED will have full access to the details of the calculations and the structural designs for the purpose of scrutiny for satisfying themselves as to their correctness. The structural engineers of the Architect will render all possible help for the above scrutiny.

XIV. In the event of any dispute or arbitration with the contractor in connection with the execution of the job, the Architect shall assist NAFED for settlement of dispute or arbitration without any extra cost to NAFED.
- 5 -

 3. PAYMENT TERMS

 The Architectural fee stipulated as per agreement/Work Order shall be paid to Architect in the following manner :

3.1 5 % of the total fee stipulated on the approval of concept plans by NAFED.

 3.2 5 % of the total fee stipulated on the approval of final plans

 by statutory authorities.

3.3 30 % of the total fee on the approved cost estimate of the

 project on submission of the following:

a) 5% on submission of approved architectural drawings & electrical drawings and public health services drawings.

b) 5 % on submission of approved structural drawings.

c) 10 % on submission of (detailed cost estimate) & BOQ for Civil, Public health and electrical works based on construction drawings & latest CPWD schedule of rates. The Architect shall also submit draft tender documents for approval of NAFED.
d) 5 % on submission of required copies of tender documents with tender drawings in respect of Civil, public health and electrical works.

e) 5 % on processing of tender offers, verification of credentials & work performance of venders etc. recommendation & selection of vendors for the various jobs.

 3.4
40 % of the fee will be paid based on progress of work, first installment falling due after 60 days of award of contract for civil works. This will be released based on the projects value of work, executed/billed & paid to contractor executing the project work on prorata basis.

- 6 -

 3.5 The final installment of the balance 20 % of the fee based on actual cost of project shall be payable on completion of work after submission of 02 sets of ‘As Built’ drawings of complete project duly signed by Contractor, Architect & RM by Project Architect after furnishing the completion certificate by Architect and rectification of defects, if any, by the construction agency as per list/direction of the Architects. Architects shall also issue a certificate to the effect that, this work has been carried out, as per tender specifications & after obtaining occupancy certificate from concerned authorities.

3.6
The payments stipulated under clause 3 shall be initially released based on the fee worked out on the basis of approved Project cost estimate. However, after the tender cost has been received by NAFED, the above payment would be adjusted and released on the basis of tender cost value order placed on Vendor. On completion of work, the actual final cost of the project (as per their scope) shall be the basis for working out the total fee of the Architect. Therefore, the final payment to Architect shall be adjusted based on the actual cost of Project within scope of the Architect. However, if the project cost exceeds the work order value due to reasons attributed to the Project Architect, the total fee payable to the Architect will be reduced by the same %age as that of project cost bursting but not exceeding 10 % of total fees.

4. GENERAL TERMS & CONDITIONS
4.1
Approvals : All approvals shall be granted by NAFED within time period not exceeding one month of submission of drawings / documents by the consultant .

4.2
The Architect shall obtain NAFED’s approval at the following stages of work:

 i) Modification of preliminary design submitted by the Architect.

 ii) Drawings for submission to Govt. authorities.

 iii) Detailed working drawings and detailed BOQ and cost estimates based on the detailed working drawings.

 iv) Tender documents alongwith tender drawings.

 v) Contract agreements for various jobs.

 vi) Part payment/recovery/deduction from the contractor’s bill drawn based on jointly verified measurement.

vii) Any changes in agreed design/BOQ and execution of extra items.

- 7 -

4.3
Any changes so desired by NAFED, shall be communicated in writing to Architects. The revised drawings/documents shall be resubmitted for approval of NAFED within a week time.

 4.4 TIME SCHEDULE

The Architect shall submit a time schedule within 15 days of receipt of the Work Order for various activities of work involved in the construction of the Project . Architect shall complete the design work i.e. (up to the stage of preparation of tender documents for various works) in about two/three months time from the date of commencement of the assignment. Time taken by NAFED in granting of approval shall be over and above the time schedule of Architect. The time schedule for completion of the project shall be as per tender of contractors i.e. from the date of commencement of work. The Architect shall strictly adhere to the mutually agreed time schedule.

 4.5 SPECIFICATION

The work shall be strictly in accordance with the relevant C.P.W.D. specifications unless otherwise specified where, there is no C.P.W.D. specifications, for items of work, the relevant Indian Standard specification shall be followed.

 4.6 DRAWINGS/DOCUMENTS

The Architect shall provide the following:

a) Drawings for approval of : 6 prints each

 Sanctioning (Statutory) authority

b) Approved drawings good for : 6 prints each alongwith two sets in soft

 construction copies

c) BOQ’s and detailed cost estimate : 2 sets(each)

d) Tender documents for sale : 10 sets (along with floppy)

e) As built drawing : 4 prints each alongwith one complete set of

 reproducible on completion of work.

In case additional sets of drawings/tender documents are required by the NAFED, the same shall be provided by the Architect at an extra price @ Rs. 200/- per set.

4.7 RESPONSIBILITY OF CONSULTANT/ LIQUIDATED DAMAGES

a) The entire work shall be carried out in accordance with Relevant CPWD latest specifications updated. The Site Supervisor deputed by Architect on the project shall follow the instructions of Architect & NAFED. He shall be fully responsible to get the work carried out as per tender specifications, proper upkeep of work accounts and quality records for materials etc. implementation of terms of contract entered into with the contractors.

b) The Site Supervisor deputed for supervision shall be responsible for thorough supervision and execution of works, according to the norms and standards laid down in design, drawings and tender specifications. In case, during execution and/or on completion of the project, defects/short comings are observed, the same shall be brought to the knowledge of Contractors and NAFED through Site Engineer. It would be the responsibility of Architect and his supervisory staff to get the same rectified under its supervision for which no extra payment shall be payable in any manner whatsoever.

c) In case the completion of the project is delayed beyond agreed time schedule, due to reasons directly attributable to the Architect, the Architect shall be liable to pay liquidated damages/penalty for delay calculated at the rate of 0.5 %(zero point five percent) of the fee payable to the Architect for every week of delay of the total value of work. However, liability on all accounts shall not be more than 10 %(ten percent) of the total fee payable to the Architect.

d) If the Architects abandons the work for any reasons whatsoever or become incapacitated from acting as such, NAFED the employer may make full use of all or of the drawings prepared by the Architects. If NAFED finds at any time, the services rendered by the Architect are not satisfactory, and are against the interest of NAFED, it shall be at liberty to terminate the services of the Architect, after paying the fees due to them. NAFED will make use of the

 drawings, designs, estimates etc. already prepared by the Architect after termination without any balance payment for the remaining work under execution, and the Architect shall have no claim on the said drawings/design system etc., as the same shall belong to NAFED and the rights shall vest in NAFED as the same shall be, its property.

e) For Arbitration, if any, with contractors, the Architects shall provide all the necessary technical assistance. Expenses, if any, incurred by the Architect, the same shall be paid by NAFED at mutually agreed rates and terms.

f) The Architect shall keep NAFED acquainted with the latest modification in the building bye-laws and also shall fulfil all the requisite conditions, including the fire-fighting or other bye-laws which are needed for the building and shall get the clearance from the appropriate authority for use and occupation of the building proposed to be constructed and the certificate thereof wherever required.

- 8 -

 5. JURISDICTION & ARBITRATION
 5.1 Unless otherwise specified, all cases or disputes arising out of

 this agreement which cannot be settled by mutual negotiations including interpretation of any clause of the terms of the agreement, the matter will be referred to arbitration in accordance with Arbitration and conciliation Act 1996 or any statutory modifications or re-enactment thereof, for the time being in force. The sole arbitrator shall be Managing Director, NAFED or his nominee whose decision shall be final and binding on the parties. The venue of the arbitration shall be NAFED Head Office at Delhi or any other place as notified by the Managing Director of NAFED.

5.2 All disputes shall be subject to the jurisdiction of Delhi Court alone.

(Signature) With Seal

