BHARAT DYNAMICS LIMITED

CIVIL ENGINEERING DEPARTMENT

KANCHANBAGH – HYDERABAD 500 058.
Ref: BDL/05/CE/7343

 Date: 13-10-2007

TENDER NOTICE

Applications are invited for the following work:.

 S.No.

 Name of the work

 Cost of Tender
 EMD
 Period of

 Documents
 Rs.
 Contract

01 Construction of compound wall of height Rs.1000/- 1,06,000/- 90 days

 Mt. from Ground level at Gajuwaka,

 Vishakapatnam, A.P.

The tender documents shall be accepted from only those applicants who fulfill the following criteria:

The applicant should have executed exclusively Civil works during the last Seven financial years in

Govt. Dept. / Public Limited Companies, as indicated below:

 FOR THE WORK OF S.NO: 1: -

 Three works of each Rs.28.14 lakhs

or

Two works of each Rs. 35.17 lakhs

Or

 One work of Rs. 56.28 lakhs..

 They should posses a valid I.T PAN.

 The average annual turn over of the firm should be Rs.21.10 lakhs, , during the last three financial years for fulfilling the eligibility at S.No. 1.

 Tender documents are not transferable and the under signed reserves the right to modify / cancel or postpone the tender partly or wholly or to split and award the work in parts at his discretion with out assigning any reason.

The applicants who fulfill the above criteria and are interested in the above work should apply on or before 05.11.2007 to the Sr. Manager (I/C-Civil), Bharat Dynamics Limited, Kanchanbagh, Hyderabad.

Non-refundable DD of required amount as mentioned against the name of work towards the cost of tender document drawn in favour of BHARAT DYNAMICS LIMITED, payable at Hyderabad.

 List of work executed supported by the completion certificate from the competent authority.

 Income Tax clearance certificate for the last three financial years.

Xerox copy I.T PAN.
 Tender document for the above work can be down loaded from the website. The parties who are downloading the tender document from website have to submit the cost of tender document along with technical bid, otherwise tender will not be accepted.

Technical bid (Page 5&6) and Price bid(Page 7 to 11) shall be received up to 12.15 hrs on 05.11.2007 in the separate sealed covers i.e. Technical bid in one cover subscribing the cover with words “Technical bid” and Name of the work and “Price bid” in another cover subscribing the cover with words “Price bid” and Name of the work . Both the Technical bid and the Price bid should be kept in one cover and should be sealed properly. The Technical bid shall be opened on the same day at 14.00 hrs. The required EMD should be enclosed along with the technical bid. The timing for opening of the price bid of those parties who are considered suitable based on the information given by them in technical bid shall be opened on the same day or the date of opening of Price bids will be informed.

 AGM (CPED)

BDL, Kanchan bagh, Hyderabad

GENERAL CONDITIONS

1. Any clarification etc. , required may be had before sending offer and the undersigned will take no responsibility and will not entertain any claim / arguments thereafter. Contractors are advised to visit the site before quoting.

While quoting the rates the tenderer is advised to take in to consideration all factors including any fluctuations in the market rates, etc., as well as taxes and / or duties payable. No claim will be entertained on this account after acceptance of the tender or during the period of the contract. Rate quoted by contractor will be up to the completion of work without any increase due to inflation.

3. All pages of the tender shall be signed, item rates shall be given in both figures and words, when there in any difference between the rates multiplied by quantities for the total amount, the rate shall be prevailed and not the amount when there is a contradiction between figures and words in the rate, the words will prevail.

4. The EMD submitted along with tender will be treated as initial security deposit. The Tenderer, whose tender is accepted, shall permit the company at the time of making payment of running bills for the work done under the contract to deduct towards balance security deposit at the rate of 10% of the running bill. which shall be returned on successful completion of the contract and expiry of defects liability period six months and Alternatively contractor may submit a Bank Guarantee of equal amount on prescribed proforma.

5. LANGUAGE: Tender including tender drawing, if any and other information shall be prepared and submitted in ENGLISH.

6. VALIDITY OF TENDER: Tender and the price quoted shall remain valid for acceptance for a period of 03 (three) months from the last date of receipt of tenders.

7. SINGING OF TENDER: Tender should be signed by person / persons having necessary power of attorney, documentary Evidence shall be submitted along with the tender to prove that the signatory to the tender is complete and authorized to submit tender to be legally binding upon the tenderer.

8. CLARITY OF WRITING: If the tender submitted by the tenderer contains any handwriting, it shall be ensured that such hand writing is clear and legible duly authenticated by the person singing the tender and that no over writing or erasing is adopted failing which tender shall be liable to rejection.

09. EXPENSES FOR TENDER PREPARATION: For the preparation and submission of tender, tender shall not be entitled to any cost, expenses or other claims whether or not the tender is accepted, rejected or invitation of tender withdrawn or cancelled.

10. COMPLETE OF TENDER: The scope of work, terms and conditions and other details have been specified in the tender documents, Tenderer shall prepare and submit his tender keeping in mind the requirements of tender documents. Any tender not covering the complete work as per tender documents or is other wise incomplete or is snot in compliance with the tender documents shall be liable to rejection.

11. CHANGES IN TENDER DOCUMENTS: Owner shall not be bound to accept the lowest or any tender or to assign reasons for non-acceptance of any tender, Owner reserves the right to allow to the public enterprises price Preference facilities as admissible under the existing policy. Owner also reserves the right to accept a tender either in whole or in part. Break up of prices / item price shall be binding on the tenderer even in the case of acceptance of a tender in part.

12. CANVASING: Canvassing in connection with tender is strictly prohibited and the tender submitted by the tenderer who resorts to canvassing shall be liable to rejection.

13. REFUND / FORFEITURE OF EARNEST MONEY: Earnest money shall be refunded to unsuccessful tenderer on written request from the tenderer. Earnest money of the successful tenderer shall be treated as initial security deposit. Earnest money shall be liable to be forfeited when tenderer resiles from his tender.

14. SIGNING OF THE CONTRACT: The Successful tenderer shall sign the contract on stamp paper of requisite value, purchased by him at his cost at the notice of 15 days.

15. WORK PLAN: Tender shall submit along with his tender a detailed work or the implementation of the work to comply with the requirements of the time schedule as per the tender document wherever applicable.

16. Unsealed tenders, tenders not submitted on the prescribed tender documents, conditional and unsigned tenders and tender containing absurd rates and amounts, tenders which are in complete or otherwise considered defective are liable to be rejected.

17. The tender shall submit the tender which satisfied each and every condition specified in this notice.

18. This notice of tender shall form part of the contract documents.

19. Tenders to be submitted in tender box at Reception BDL, Kanchanbagh, Hyderabad.

20. The tender documents are not transferable.

21. The undersigned reserves the right to accept or reject one to total tenders fully or partly.

22. Payment terms :

Payment of running bills / final bill shall be made on the basis of the works done and recorded in the measurement book / sheet at Hyderabad Office. For every running bill / final bill necessary deductions for security deposit, income tax, turnover tax / work contract tax and other deductions as per statutory requirement shall be made from the bill. 75% of the net value of the bill shall be released on adboc basis and balance 25% shall be released after checking the calculations and verification of ESI and PF particulars if applicable at Gajuwaka, Vishakhapatnam .

 For BHARAT DYNAMICS LIMITED,

 AGM (CPED)

BDL, Kanchan bagh, Hyderabad
TECHNICAL BID

The contractor has to submit the following along with technical bid.

a).
Company Profile.

b).
Turn over of the company for last three years.

c).
Manpower employed.

d).
PF code no details.

e).
Latest Income tax clearance certificate.

f).
IT Pan, CST/ A P VAT / VAT, Service Tax Registration No.

g).
Required EMD for Rs. 1,06,000/- in the form of DD and cost of Tender documents for Rs 1,000/ in the form of DD/Pay order, separately.

h). Name of the companies/organizations where Civil works have been executed with cost during the last seven years and proof of satisfactory completion of work, in the following format enclosing copies of work order and completion certificates for completed /under progress works.

	Sl No
	Completion value of work
	Name of the work
	Employer full name and address
	Date of award of work
	Date of completion of work
	Actual value of work

	
	
	
	
	
	
	

 (i) DECLARATION:
We hereby declare that we have gone through all the tender documents viz.,

1)
Instructions to Bidder (Page 13 to 30)

2)
Condition Of Contract

a). General Conditions of Contract.(Page 31 to 76)

b). Special Conditions of Contract. (Page 77 to 86)

c). Supplement To Schedule of Items for inclusion in the rates. (Page 87 to 92)
3).
Technical Specifications (Page 93 to 135)

4).
Bill of Quantities(Page 7 to 11)

5) Tender Drawing (Page 136)
Along with all / any other annexure / appendices / firms / schedules issued to us in connection with the subject tender thoroughly and completely understood the contents therein before signing and submitting our offer for the subject work. Failure to comply with the requirements to submit the bids is at our own risk.

 Signature of the Bidder

 With name and address

PRICE BID

BILL OF QUANTITIES FOR CONTRUCTION OF COMPOUND WALL FOR BDL LAND AT GAJUWAKA ,VISHAKAPATNAM
	S.No.
	Description of Item
	Unit
	Qty.
	Rate
	Amount

	01.
	Supplying J C B for clearance of Bushes and Jungle including charges of driver, fuel and all necessary tools and tackles etc. complete.
	Hours
	24
	
	

	02.
	Earth work in excavation in foundation trenches or drains (not exceeding 1.5 m in width or sqm on plan) including dressing of sides and ramming of bottoms, lift upto 1.5 m, including getting out the excavated soil and disposal of surplus excavated soil as directed, within a lead of 50 m.

(a). For All types of soil

(b). For Hard Rock
	Cum

Cum
	840.00

10.00
	
	

	03.
	Providing and laying plain cement concrete in foundation, floors and ramp with 40 mm nominal size graded stone aggregates of approved quality including leveling, ramming, curing and formwork if any, etc. complete as per drawings, specifications and as directed by the Engineer.

Mix 1:4:8 (1 Cement : 4 coarse sand : 8 graded stone aggregate 40 mm nominal size)
	Cum
	140.00
	
	

	04

	Providing and laying Coursed Rubble Masonry with approved local stones upto plinth level including scaffolding, racking of joints curing etc. complete as per drawing and as directed by Engineer:

With CM 1:6 (1 Cement : 6 coarse sand
	Cum
	895.00
	
	

	05.
	Providing and laying Coursed Rubble Masonry with hard stone in superstructure above plinth level and upto floor five level, including scaffolding, racking of joints curing etc. complete as per drawings and as directed by Engineer:

With CM 1:6 (1 Cement : 6 coarse sand)
	Cum
	1086.00
	
	

	S.No.
	Description of Item
	Unit
	Qty.
	Rate
	Amount

	06.
	Providing and laying cement concrete in retaining walls, return walls, walls (any thickness) including attached pilasters, columns, piers, abutments, pillars, posts, struts, buttresses, string or lacing courses, parapets, coping, bed blocks, anchor blocks, plain window ills, fillets etc. upto floor five level, excluding the cost of centering, shuttering and finishing:

Mix 1 : 2 : 4 (1 cement : 2 coarse sand : 4 graded stone aggregate 20 mm nominal size)
	Cum
	53.00
	
	

	07.
	Pointing on Stone work with cement motor 1 : 3 (1 cement : 3 fine sand)

Flush Pointing
	Sqm
	6500.00
	
	

	08.
	Reinforced cement concrete work in walls (any thickness), including attached pilasters, buttresses, plinth and string courses, fillets, columns, pillars, piers, abutments, posts and struts etc. upto floor five level excluding cost of centering, shuttering, finishing and reinforcement.

Mix 1 : 1.5 : 3 (1 cement : 1.5 coarse sand : 3 graded stone aggregate 20 mm nominal size)
	Cum
	2.50
	
	

	09.
	Providing / Collecting fabricating ,laying and fixing in position reinforcement with high yield strength deformed bars for all type of R C C works at all levels, including cost of straightening, cutting, bending to required shape, binding with 16 guage MS nnealed binding wire, spacer blocks of cement mortar 1:2 with embedded binding wire of appropriate length, etc. complete as per drawings and specifications, (Only authorized laps shall be measured and paid for).
	Kgs
	500.00
	
	

	S.No.
	Description of Item
	Unit
	Qty.
	Rate
	Amount

	10.
	Providing and fixing rough form work including necessary centering in foundations and upto Finished floor level for footings, columns, pedestals, rafts, blocks, walls, beams, slabs, copings, pipe supports, equipment foundations, etc. of square rectangular shapes, including strutting, bracing, shoring propping, staging, etc. keeping the same in position during concreting and removal of the same after a specified period, including smooth rendering of concrete surface if required, etc. complete as per drawing and specifications (Rate to include coating formwork with approved quality of non-staining mineral oil).
	Sqm
	225.00
	
	

	11.
	Supplying and fixing of RCC / Stone Poles for boundary. The size of Poles should be 150 x 150 mm and length of the pole will be 1.2 mtrs.
	Each
	80.00
	
	

	12.
	Providing and fixing structural steel work, bolted or welded in built up or rolled sections, including cutting, fabricating, hoisting, fixing in position (as per IS:800) and applying a coat of approved steel primer and two coats of synthetic enamel paint of approved colour all complete.
	Kgs
	6300.00
	
	

	13.
	Supplying and fixing of barbed wire to the RCC / Stone Poles / Y angles.
	Kgs
	1300.00
	
	

	14.
	Supplying and fixing of glass pieces over coping. The Size of glass pieces should not be less than 4 inches length and spacing should be 100 mm C / C.
	Sqm
	460.00

	
	

	S.No.
	Description of Item
	Unit
	Qty.
	Rate
	Amount

	15.
	Drilling of bore well of size 6.5 inches bore in any type of soil including ordinary rock, hard rock, disintegrated rock etc. of following depth.

0’ ft. to 200’ ft.

201 ft. to 300 ft.

	R.ft.

R.ft.

	200.00

100.00
	
	

	16.
	Supplying and fixing PVC casing 7 inches dia (175 mm) 6 Kg/Sq.cm pressure of SUDHAKAR make.
	R.ft.
	80.00
	
	

	17.
	Supply, transport, erection, testing, painting and commissioning submergible pump set 5 HP 15 stage suitable for 150 mm dia bore well with 50 mm outlet, TEXMO / CRI make.
	Each

	1.00
	
	

	18.
	Providing threading fixing and jointing 50 mm dia GI pipe (class B) confirming to IS 1239 complete with GI fittings of 10 ft. length, TATA make including lowering the pipes in bore well with help of chain & pulley complete directed by E.I.C
	Rmt..

	60.00
	
	

	19.
	Supply of ISI marked cable with 3 core x 4 sq.mm of Finolex make flexible flat cable as directed by E.I.C
	Rmt.
	100.00
	
	

	20.
	Gun mental non return valve with flanges ends as per IS (Part – I) with matching flanges, bolts, nuts and gaskets complete as specified and of size 50 mm including the cost of GI specials
	Nos.
	1.00

	
	

	S.No.
	Description of Item
	Unit
	Qty.
	Rate
	Amount

	21.
	Supply, installation testing & commissioning of 14 SWGT sheet steel enclosure of double door lockable type with suitable L iron frame with mounting accessories on suitable L iron from work, which should be grouted 4 feet from ground level. The starter Box comprising of following item.

(a). 32 Amps; 415 V SFW with 25 HRC fuses.

(b). 32 Amps; 415V DOL Starter suitable over load relay with ON-OFF push button.

(c). Single Phase preventer

(d). Voltmeter 0-500V with S.S.

(e). Meter 0-40 A with S.S

(f). Indicating lamps 3 Nos with Toggle switer
	Set

	1.00

	
	

	
	
	
	TOTAL
	 RS.
	

CONTRACTOR

 SM (CIVIL)

BHARAT DYNAMICS LIMITED

KANCHANBAGH

HYDERABAD

TENDER FOR “CONSTRUCTION OF COMPOUND WALL FOR BDL AT GAJUWAKA, VISHAKAPATNAM ”

INSTRUCTIONS TO BIDDER

CONDITIONS OF CONTRACT

OCT-2007

INSTRUCTIONS TO BIDDERS

1. Description of Work

2. Eligibility and Qualification Requirements.
3. Cost of Bidding.
4. Site Visits.
5. Brand Names.
6. Stamp Duty and Legal Charges.
7. Completion of Tender.
8. Work Plan.
9. Concept of Bidding Documents.
10. Interpretation and Clarification of Bidding Documents.
11. Amendment of Bidding Documents.
12. Language of Bid.
13. Documents comprising the Bid.
14. Bid Prices.
15. Currencies of Bid and Payment.
16. Bid Security/Earnest Money Deposit .
17. Bid Validity.
18. Format and Signing of Bids.
19. Alternative proposal by Bidder.
20. Sealing, Marking and Submission of Bids.
21. Deadline for Submission of bids.

22. Late Bids.

23. Modification and Withdrawal of Bids.

24. Bid Opening and Evaluation.

25. Process to be confidential.

26. Clarification of Bids.

27. Determination of Responsiveness.

28. Correction of Error.

29. Evaluation and Comparison of Bids.

30. Acceptance/Award of tender.

31. Right to Accept or Reject any or all Bids.

32. Notification of Award.

33. Signing of Agreement.

34. Performance Security/Security Deposit.

35. Information regarding any relative of contractor employed in BDL.

36. Jurisdiction of Court in case of dispute or differences arising on account of this Tender

 INSTRUCTIONS TO BIDDER

INSTRUCTIONS TO BIDDERS

A.
GENERAL

Description of work

CONSTRUCTION OF COMPOUND WALL FOR BDL AT GAJUWAKA,

VISHAKAPATNAM
2.
Eligibility and qualification requirement

 2.1 Price Bid shall be opened for only those parties who will be found

 Suitable based on Technical Bid.

3. Cost of Bidding

3.1 The bidder shall bear all expenses associated with the preparation and submission of his bid and the cost of tender documents/drawings. BDL shall in no case be responsible or liable for reimbursement of such expenses or other claims regardless of the conduct or outcome of the bidding process.

4.
Site Visits

4.1
The bidder is advised to visit and examine the Site of Works and its surroundings and obtain on his own responsibility all information including constraints that may be necessary for preparing the bid and entering into Contract and carrying out the work. The costs of any such visits shall be entirely at the bidders own expenses.

4.2 The bidder or any of his authorized personnel will be granted permission by BDL to enter their premises for the purpose of such inspection, but only upon the express condition that the bidder and/or his authorized agents, will release and indemnify BDL, from and against all liabilities in respect there of and will be responsible for personal injury (whether fatal or otherwise), loss of or damage to property and any other loss, damage, cost and expenses, however, caused which but for the exercise of such permission would not have arisen.

5.
Brand Names

Specific reference in the specification to any material by trade name or catalogue number shall be construed as establishing a standard of quality and performance. However, during construction bidders may offer equivalent brand for approval of Engineer-in-charge. It is assumed that the rates quoted cover the cost of specified brands.

Stamp Duty and Legal Charges

Whenever and wherever required, as per the Government regulations, it shall be incumbent on the successful bidder to pay stamp duty as applicable in Hyderabad on account of contract agreement or any other matter in connection with the contract.

7. Completion of Tender

7.1
The scope of works, terms, conditions and other details are specified in the tender documents. The bidder/tenderer shall prepare and submit the bid keeping in view the requirements of tender documents. Any bid incomplete or not in compliance with the tender documents shall be liable to rejection.

8. Work Plan

 8.1
Bidders along with his bid shall submit a detailed work plan for the implementation of work complying with the completion time schedule as stipulated in the Tender document.

8.2 The tenderers shall also submit along with his tender, a list of construction plant equipments and manpower to be deployed for the work, list of jobs on hand, bio-data of the engineer who would be in charge of this work to facilitate appreciation.

B. BIDDING DOCUMENTS

9.
Content of Bidding Documents

9.1 A set of bid documents issued for the purpose of bidding consists of the following volumes, together with any addendum there to which may be issued in accordance with the proceeding of pre-bid meetings, if any.

VOLUME -- I

SECTION – I
Letter Inviting Tender.

SECTION – II
Instruction to Bidder.

SECTION – III
Conditions of Contract

A) General conditions of contract.

B) Special conditions of contract

C) Supplement to schedule of items for inclusion in rates.

VOLUME – II
Technical Specifications

 SECTION – I
Civil

VOLUME – III

Bill of Quantities & Tender Drawings.

SECTION –I
Civil

9.2
The bidder is expected to examine carefully all instructions, conditions, forms, and appendices to bid terms, annexures. Schedules, specification and drawings in the Bid Documents. Failure to comply with these requirements of bid submission will be at the bidders own risk. Bids which are not substantially responsive to these requirements of the Bid Documents will be rejected.

9.3
The bidder shall be deemed to have inspected and examined the site and collected all necessary information regarding all factors and conditions likely to influence carrying out the work before submitting his bid.

10. Interpretations and Clarification of Bidding Documents

 10.1
Bidders shall be carefully examine the Bidding Documents and fully understand the conditions and matters which may affect the work or the cost thereof. Should a bidder find discrepancies in or omission from the specification or other documents, or should he be in doubt as to their meaning, he, should at once address a query in writing/ cable/Facimile to

Senior Manager (Civil) Phone: 040- 24345588

Bharat Dynamics Ltd, 24340081,Ext. 7525

Kanchanbagh, Fax: 91- 040 - 24344959

Hyderabad.

BDL will entertain and offer clarification to any such queries only if these are received one week prior to the bid submission date.

11.
Amendment of Bidding Documents

11.1
At any time prior to the deadline for the submission of Bids BDL may, for any reason, whether at their own initiative or in response to clarifications requested by prospective bidders modify the Bidding Document by issuing Addenda / Corrigendum.

11.2
Such Addenda / Corrigendum will be sent in writing or by cable/ fax to all prospective bidders who have received the bidding Documents and shall form a part of the bids.

11.3 In order to afford prospective bidders time in which to take such Addenda / Corrigendum into account in preparing their bids BDL may at their discretion extend the deadline if felt necessary, for the submission of bids.

11.4 No alteration what so ever may be made in the text of the bid form by the Bidder; any remarks or explanations should be set out in a covering letter.

C.
PREPARATION OF BIDS

12.
Language of Bid

The bid prepared by the bidder along with all correspondence and documents relating to the bid exchanged by the bidder and BDL shall be written in English Language.

13.
Documents Comprising the Bid

13.1 The Bid prepared by the bidder shall comprise of Technical Bid and Price bid.

14.
Bid Prices

14.1 Unless stated otherwise in the Bidding Documents, the contract shall be for
 the whole works as described.

14.2 The bidder shall fill in rates and prices for all items of works described in the Schedule of Prices.

14.3 All duties, taxes and other levies payable by the contractor under the contract, or for any other cause, like in market rates etc. shall be included in the rates and fluctuations prices of items submitted by the bidder. The evaluation and comparison of bids by BDL shall be made accordingly. No claim will be entertained on this account after acceptance of the tender or during the currency of the contract.

14.4 If the bid submitted contains any handwriting, it shall be ensured that such hand writing is clear, legible and duly authorized by the person signing the bid and that no over writing or erasing is adopted, failing which the bid is liable for rejection.

15.
Currencies of Bid and Payment

15.1 The unit rates and prices shall be quoted by the bidder entirely in Indian Rupees. All payments to the bidder, under the proposed contract, shall be made entirely in Indian Rupees.

16.
Earnest Money Deposit

16.1The Bidder shall furnish, as part of its bid, EMD. The EMD shall be in favour of BDL and shall not earn any interest.

16.2 The EMD is required to protect BDL against the risk of Bidder’s conduct which would warrant the security’s forfeiture.

16.3 The EMD shall be submitted in the shape of an account Payee demand draft or pay order payable at Hyderabad, India, drawn on an Nationalized / scheduled Bank, drawn n favour of Bharat Dynamics Limited.

16.4 The EMD will not be accepted in any form other than those mentioned above and bids not accompanied with EMD shall be liable to rejection.

16.5 The EMD of unsuccessful bidders will be returned on finalization and award of contract. However, the EMD of the successful bidder will be adjusted in the security deposit to be paid by the party from their running bills.

16.6 The EMD may be forfeited: (In addition to clauses mentioned in GCC)

a) If a bidder withdraws his bid during the period of validity specified in the Bid

Form

OR

b) If a bidder resiles from a bid

OR

c) In the case of successful Bidder, if the Bidder fails within the time limit to:

Sign the contract agreement and

Furnish the required security deposit within the stipulated time limit.

17.
Bid Validity

17.1 Bids shall remain valid and open for acceptance for a period of one hundred and twenty (120) calendar days after the date of bid opening. Bids valid for a period shorter than specified period of validity of 120 days should be rejected.

18.
Format and signing of Bids

18.1 The bidder shall submit the bidding documents in the prescribed proforma only.

18.2 All pages of the tender shall be duly signed dated.

18.3 The bid shall be typed or written in indelible ink and shall be signed by a person or persons duly authorized to bind the bidder to the contract. Proof of authorization shall accompany the bid in the form of ‘POWER OF ATTORNEY’. The person or persons signing the bid shall initialize all pages of the bid where entries, amendments, corrections, alterations, erasures etc. have been made.

18.4 Only one bid shall be submitted by each bidder. No bidder may participate in the bid of another for the same contract in any relation whatsoever.

18.5 All witnesses and sureties shall be persons of status and probity and their full names, occupations and addresses shall be stated below their signatures.

19.
 ALTERNATIVE PROPOSAL BY BIDDERS.

Bidders shall submit offers that comply with the requirements of the bidding documents, including the basic technical design as indicated in the drawing and specifications. Alternatives will not be considered.

D
SUBMISSION OF BIDS

20.
 Sealing, Marking and Submission of Bids

20.1The Bid shall be submitted in two separate sealed envelopes duly marked Envelope 1(TECHNICAL BID) and Envelope 2 (PRICE BID). The Envelope 1 will contain Employer’s Bid documents (other than priced BOQ) which will be submitted under formal forwarding letter in standard printed form addressed to the Employer interalia containing an undertaking that the Bid does not contain any amendment modification or change of any type whatsoever in the Bid documents and to any amendment issued after pre-bid meeting (if any). The Envelope 2 will contain duly signed priced BOQ only giving the unit price and amount against each item with grand total at the end in figures and in words. Envelope-1 & 2 will be sealed individually and enclosed in a sealed single envelope, which shall be delivered as per 20.3 below.

20.2 The envelope containing the complete bid offer shall bear the following identification:

i) Bid for _____________(name of work) __________

ii) Bid reference number ------------------------------------

iii) The words-“DO NOT OPEN BEFORE ________ (Time and date) _____

iv) Name and address of bidder

20.3 The envelope containing the bid offer shall be addressed to the BDL at the following address:

SENIOR MANAGER (CIVIL)

BHARAT DYNAMICS LTD.,

Kanchanbagh,

Hyderabad-500 058
20.4
The envelope shall indicate the name and address of the bidder clearly to enable the bid to be returned unopened in case of necessity in accordance with the bid conditions.

20.5
No bid shall be accepted unless it is properly sealed. Bidders shall not be allowed to fill in or seal their bids at the BDL office.

20.6
Bidders are requested to present the bids before the stipulated due date so as to avoid rush at the closing hours.

20.7
If the envelope is not sealed and marked as instructed above, BDL will assume no responsibility for the misplacement or premature opening of the bid submitted. A bid opened prematurely due to this cause will be rejected.

21.
Deadline for Submission of bids

21.1
Bids must be received by the BDL at the address specified not later than the date and time specified in the Invitation for Bid. In the event of the specified date for the submission of bids being declared holiday by the employer, the bids will be received up to the appointed time on the next working day.

21.2
BDL may, at their discretion, extend the deadline for submission of bids by issuing an amendment in which case all rights and obligations of BDL and the bidders previously subject to the original deadline shall thereafter be subject to the new deadline as extended.

22.
Late Bids

22.1
Any bid received by BDL after the deadline for submission of bids prescribed by BDL in the invitation for Bid will be rejected and returned unopened to the bidder.

23 Modifications and Withdrawal of Bids

23.1
The bidder may modify or withdraw his bid after submission, provided that the modification or notice of withdrawal is received in writing by the BDL prior to the prescribed deadline for submission of bids.

23.2
The bidder’s modification or notice of withdrawal shall be prepared, sealed, marked and delivered prior to the prescribed deadline for submission of bids with the envelopes additionally marked “MODIFICATION” or “WITHDRAWAL” as appropriate.

23.3 No bid may be modified subsequent to the deadline for submission of bids.

23.4 Withdrawal of a bid during the interval between the deadline for submission of bids and the expiration of the period of bid validity specified by the bidder in the Bid Form will result in forfeiture of the Bid Security.

Conditional bids will be summarily rejected.

24.
BID OPENING AND EVALUATION
24.1 Technical Bid.

24.1.1 On the due date and appointed time as specified in clause -21, the Employer shall open the bids in the presence of the Bidders or their representatives who choose to attend. In the event of the specified date for Bid Opening being declared a holiday by the Employer, the bids will be opened at the appointed time and location on the next working day.

24.1.2 The Envelopes marked “Withdrawal” shall be opened and readout first. Bids for which an acceptable notice of withdrawal has been submitted pursuant to Clause-23, and such withdrawals were found to be authentic, shall not be opened.

24.1.3 Envelope-1 of all other bids received shall be opened next. At this stage Envelopes-2 including modifications made pursuant to clause-23 shall not be opened.

24.1.4 All Bidders have to submit unconditional Bids together with requisite Bid Security. The bids will be examined for the following:

a. Presence of all enclosures as per 13.1

b. Presence of valid bid security

c. Presence of price bid in a sealed envelope (Envelope-2)

If any Bid contains any deviation from the Bid documents and /or if the same does not contain Bid Security in the manner prescribed in the Bid documents, then that Bid will be rejected and the Bidder informed accordingly. Incomplete bids in respect of above would be rejected then and there and informed to the bidders accordingly. All other bids would be taken for evaluation. All the bidders whose, technical offers are found acceptable after evaluation would be informed of the date and time of opening of price bid to facilitate their participation.

24.2 Commercial Bid.

24.2.1 On the due date and appointed time, the Commercial Bids (Envelope-2) of the Bidders, whose technical bids were found acceptable will be opened in the presence of those bidders or their representatives, who choose to be present. In the event of the specified date for Commercial Bid Opening being declared a holiday by the Employer, the bids will be opened at the appointed time and location on the next working day.

24.2.2 The Bidder’s name, the Bid prices, the total amount of each Bid, Bid modifications and withdrawals, and such other detail as the Employer may consider appropriate, will be announced by the Employer at the opening.

24.2.3 Conditional Bids will be rejected.

24.3 The Employer shall prepare minutes of the Bid opening, including the information disclosed to those present and the minutes shall form part of the contract.

25.
Process to be Confidential

25.1
After the opening of bids, information relating to the examination, clarification, evaluation, bids and recommendations concerning the award of contract shall not be disclosed to the bidders or any other persons not officially concerned with such process until the award of the contract to the successful bidder.

25.2
Any effort by a bidder to influence BDL personnel or representatives on matters relating to bids under study in the process of examination, clarification, evaluation and comparison of bids and in decisions concerning award of contract, may result in the rejection of the bidder’s bid.

26.
Clarification of Bids

26.1
To assist of examination, evaluation and comparison of bids, BDL may ask bidders individually for clarification of their bids including breakdown of unit rates/prices. The request for clarification and the response shall be writing, but no change in the price or substance shall be permitted except conforming clarifications sought.

27.
Determination of Responsiveness

27.1
Prior to detailed evaluation of Bids, the Employer will determine whether each Bid (a) meets qualifying criteria (b) has been properly signed by an Authorized signatory (accredited representative) holding power of attorney in his favour. The Power of Attorney shall interalia include a provision to bind the Bidder to settlement of disputes clause; (c) is accompanied by the required Bid security and; (d) is responsive to the requirements of the Bidding documents.

27.2
For the purpose of this clause, a substantially responsive bid is one, which conforms to all the terms, conditions and specifications of the bidding documents, without material deviation or reservation. The material deviation or reservation is one which affects in any substantial way the scope quality or performance of the works, or which limits in any substantial way or is, inconsistent with the bidding documents, BDL’s rights or the bidders obligations under the contract, and the rectification of which deviation or reservation would affect unfairly the competitive positions of other bidders presenting substantially responsive bids. Conditional bids will be summarily rejected.

27.3
If a bid is not substantially responsive to the requirements of the bidding documents, it will be rejected by BDL.

28.
Correction of Error

Bids determined to be substantially responsive will be checked by BDL for any arithmetical errors in computation and summation, Errors will be corrected by BDL as follows:

a) Where there is a discrepancy between unit rates quoted in figures and in words, the unit rates quoted in words will govern.

b) Where there is a discrepancy between the unit rate and the total amount derived from the multiplication of unit rate and the quantity, the unit rates quoted will govern and the total amount will be corrected.

c) The bidders are not permitted to quote their rates in units other than the units mentioned in the Bidding documents against the individual items.

The total bid price quoted will be adjusted by BDL in accordance with the above procedure for the correction of errors and the concurrence of the bidder shall be deemed and binding upon the bidder. If the bidder does not accept the corrected price of the bid, his bid will be rejected and the EMD will be forfeited.

29. Evaluations and Comparison of Bids

29.1
 BDL will evaluate and compare only those bids, which have determined to be substantially responsive to the requirements of the bidding documents.

29.2
In evaluating bids, the BDL will determine for each bid the evaluation bid price by adjusting the total bid price as follows:

a).
Making any correction for errors pursuant to above.

b).
Excluding the Provisional Sums and the provisions, if any, for contingencies in the summary of bill of quantities.

29.3
If the bid of the successful bidder is seriously unbalanced in relation to the Engineer’s estimate or the real cost of work to be performed under the contract, BDL may require that the amount of the performance security set forth be increased at the expense of the successful bidder to a level sufficient to protect BDL against financial loss in the event of subsequent defaults of the successful bidder under the contract.

F. AWARD OF CONTRACT

30.
Acceptance / Award of tender:

30.1 Owner shall not be bound to accept the lowest or any tender or to assign reasons for non-acceptance of any tender. Owner reserves the right accepts a tender either in whole or part.

31.
Right to accept or Reject any or all Bids

31.1
BDL reserves the right to accept or reject any bid, to annul the bidding process and reject all bids, at any time prior to award of contract, without thereby incurring any liability to the affected bidder or bidders or any obligation to inform the affected bidder or bidders of the grounds for the BDL action.

32.
Notification of Award

32.1 Prior to the expiration of the bid validity, BDL will notify the successful bidder by cable or telex. This letter (hereinafter and in the conditions of contract called “Letter of Acceptance”) shall name the sum which BDL will pay to the contractor in consideration of the execution, completion, operation, maintenance and guarantee of the works by the contractor as prescribed by the contract (herein after and in the conditions of contract called “the contract price”). No further correspondence will be entertained by BDL from the unsuccessful bidders.

33.
Signing of Agreement

33.1 Within 15 days of notification of award of work, the successful bidder shall sign the contract Agreement (Annexure –I) on a stamp paper of requisite value, purchased by him at his own cost.

33.2 Failing to execute the contract Agreement within the said period may result in termination of contract and award of the same to other agency/agencies at the risk and cost of the contractor.

33.3 The person to sign the contract agreement shall be the person duly authorized.

34.
Performance Security/Security Deposit

34.1 Within 15 days of issue of the letter of intent by BDL, the successful bidder shall furnish initial Security for an amount of 2½% (Two and half percent) of the contract price in any one of the following forms to guarantee the faithful performance of the contract. No interest shall be paid on performance guarantee.

a) A demand Draft or Pay Order payable at KANCHANBABH/HYDERABAD drawn in favour of Bharat Dynamics Limited, on any Indian Nationalized Bank located in India.

 Or

b) Bank Guarantee in the prescribed Performa from any Nationalized /

 Scheduled Bank located in India.

34.2
Failure of any successful bidder to furnish the initial security deposit shall constitute sufficient grounds for the annulment of the award and forfeiture of the bid security, in which event the BDL shall have the award to the next lowest evaluated bidder.

35.
Information Regarding Any Relative of Contractor Employed in BDL

35.1 Should a tenderer or contractor have a relative employed in Managerial capacity in BDL or in case of partnership firm or Company incorporated under the Indian Company Law, should a partner or relative of the partner or a shareholder be employed in responsible position in BDL, the authority inviting tender shall be informed of the fact at the time of submission of tender. If such fact is suppressed at the time of tendering and comes to light at any time after the acceptance of tender, the contract may be rescinded.

Corrupt or Fraudulent Practices:

35.2. The Employer requires that the Bidders / suppliers / Contractors under this contract, observe the highest standard of ethics during the procurement and execution of this contract. In pursuance of this policy the Employer:

a. Defines, for the purpose of these provisions, the items set forth below as follows.

i) “Corrupt Practice” means the offering, giving, receiving or soliciting of any thing of value to influence the action of a public official in the procurement process or in contract execution; and

ii) “Fraudulent practice” means a misrepresentation of facts in order to influence a procurement process or the execution of a contract to the detriment of the Employer, and includes collusive practice among Bidders (prior to or after bid submission) designed to establish bid prices at artificial non-competitive levels and to deprive the Employer of the benefits of free and open competition.

b.
Will reject a proposal for award of work if he determines that the Bidder recommended for award has engaged in corrupt or fraudulent practices in competing for the contract in question.

c.
Will declare a Bidder in- eligible, either indefinitely or for a stated period of time to be awarded a contract / contracts if he at any time determines that the Bidder has engaged in corrupt and fraudulent practices in competing for, or in executing, the contract.

36.
Jurisdiction of Court in case of dispute or differences arising on account
of this Tender

Any suit of application, arising out of any dispute or differences on account of this tender, shall be filed in a competent court at Ranga Reddy / Hyderabad only and no other court or any other district of the country shall, have any jurisdiction in the matter.

ANNEXURE – 1

FORM OF AGREEMENT

THIS AGREEMENT made and entered into this ______ day of ______________ Two Thousand and _______ by and between BHARAT DYNAMICS LIMITED, a company registered under the companies Act, 1956 and having its registered office at KANCHANBAGH, HYDERABAD-500 058, herein after referred to as the “OWNER” (which expression shall, unless excluded by or repugnant to the context or the meaning thereof, be deemed to include its successors and assigns) on the ONE PART.

AND

__

having its registered office/principal place of business at ________________ hereinafter referred to as the “CONTRACTOR” (which expression shall unless excluded by or repugnant to the context or the meaning thereof, be deemed to include its successors and assigns) on the OTHER PART.

WITNESSETH THAT

WHEREAS, the OWNER invited the CONTRACTOR to submit tender for the construction of ___

AND

WHEREAS, the CONTRACTOR submitted tender to the OWNER for execution of the work in accordance with finally accepted tender documents with necessary additions/alterations if any.

AND

WHEREAS, the OWNER has accepted the tender submitted by the CONTRACTOR for the execution of the aforesaid work.

AND WHEREAS, the CONTRACTOR has agreed to execute the aforesaid work on the terms and conditions stated herein after and has agreed to submit to the OWNER Security Deposit required to be paid in accordance with the Invitation to Tender, within 15 days from the effective date of this Agreement.

NOW, THEREFORE, in consideration of the foregoing promises and mutual conveyance herein contained the parties hereby agree as follows:

1.
In this agreement words and expressions shall have the same meaning as are assigned to them in the general conditions of contract.

3 It is hereby agreed between the parties viz., Company and Contractor that the following documents shall be deemed to form and be read constructed as part of this agreement.

c) General Conditions Of Contract

d) Special Conditions of Contract

e) Specifications

f) Bill Of Quantities

g) Design, Data (if any)

h) Company’s Work Order No. & date:

i) Any other documents specifically indicated herein.

In consideration of payment of the contract price to be made by the company to the Contractor for executing the work order the Contractor hereby covenants with the Company to construct, complete and maintain the works in accordance with the provisions of the work order and other related documents.

The Company hereby covenants to pay to the Contractor in consideration of the construction, completion and maintenance of the works, the contract price as stipulated in the work order.

The courts of Hyderabad / Ranga Reddy Districts only shall have jurisdiction to deal with and decide any legal matter or dispute whatsoever arising up of this agreement.

All the parts of this contract have been read and fully understood by us.

IN WITNESS WHEREOF, the said Company and the Contractor have hereto set their respective hands on the day and year first above written in the presence of the following witnesses.

COMPANY

 FOR BHARAT DYNAMICS LIMITED

(Signature)

 Name:

 Desgn ;

 Seal:

 Contractor

For M/S……………………..

 (Signature)

 Name:

 Desgn:

Seal:

Witness:

1………………..

2…………………..

CONDITIONS OF CONTRACT
 a) GENERAL CONDITIONS OF CONTRACT

INDEX

 Article No.

Description

1. Definition

2. Scope of Work by Contractor

3. Completion time

4. Contract price

5. Terms of payment

6. Taxes and duties

7. Responsibility of the owner

8. Obligation of the contractor

9. Standard of work

10. Responsibility of completeness

11. Extension of Time for Completion

12. Payment at reduced rate

13. Measurement of work

14. Authority of Engineer-in-charge

15. Addition/Deletion to the work

16. Working Hours

17. Drawings, Specification, Schedule of items

18. Contractors representative at site

19. Rejection

20. Coordination with other contractors

21. Liquidated damages for delay

22. Completion Certificate

23. Maintenance Guarantee – one year

24. Materials

25. Other persons engaged by owner

26. Misuse of the works

27. Refund/forfeiture of security deposit/maintenance Guarantee bond.

28. Inspection and Test

29. Approval of work by Stages

30. No interest payable

31. Materials not incorporated in works

32. Site conditions

33. Owner’s lien

34. Sub contracting

35. Passage of property and risk

36. Insurance

37. Safety and Security

38. Accident or Injury to workmen

39. Deduction from contract price

40. Compliance with statutory and other regulations

41. Indemnity

42. Patent

43. Preservation of peace

44. Operation

45. Secrecy

46. Suspension and Termination

47. Force Majeure

48. Arbitration

49. Liquidation

50. Effective data of agreement

51. Annexure to the agreement

52. Entire agreement

53. Amendment to agreement

54. Waiver

55. Assignment

56. Copies

57. Agreement

58. Notice

B.
GENERAL CONDITIONS OF CONTRACT

1.
ARTICLE – 01: DEFINITIONS

1.1
In this agreement, as hereinafter defined, the following words and expressions shall have the meanings assigned to them except where the agreement explicitly or otherwise provides.

1.2
“AGREEMENT” shall mean this Agreement together with Annexures, if any, referred in this Agreement

1.3
“OWNER” shall mean “BHARAT DYNAMICS LTD.” A COMPANY registered under the Companies Act, 1956 and having its registered office at Kanchanbagh, Hyderabad – 500 058 in the state of Andhra Pradesh.

1.4
“CONTRACTOR” shall mean ______________________ ___ ___

having its registered office/principal place of business at __

1.5
“WORK” shall mean all work, supplies and services to be made/performed by the CONTRACTOR under the Agreement.

1.6
“SITE” shall mean the land envisaged by the OWNER at BDL, Kanchanbagh, where either works are to be executed or carried out and shall include any other place specified by the OWNER.

1.7
“SPECIFICATIONS” shall mean all technical specifications, statement of technical data, schedule of items/quantities rates, drawings, sketches, instructions etc., according to which the “CONTRACTOR” shall execute the work.

1.8
“DRAWINGS” shall mean any and all drawings including working drawings, engineering drawings and sketches complete with all technical details and/or any modifications thereof to be incorporated at a later date by consultant with the approval of the owner as may be issued by the consultant to the contractor for execution of the work.

1.9
“CONTRACT PRICE” shall mean the price agreed to be paid by the OWNER to the CONTRACTOR for executing the work as per the agreement and shall be computed on the basis of actual quantities of various items of work executed and the applicable rates as per the schedule of items/quantities/rates forming part of this Agreement.

1.10 “CONSTRUCTIONAL PLANT AND EQUIPMENT” shall mean all

Equipment, machineries, appliances, tools, tackles etc., of whatever nature required for the execution, completion or maintenance of the works or temporary works.

1.11 “TEMPORARY WORKS” shall mean all temporary/enabling works of every kind required in or about the execution, completion or maintenance of the works.

1.12 “APPROVAL” shall mean approval of work in accordance with the contract and drawings by the owner after necessary verifications/clarifications/reworks/repair.

1.13 “MONTH” shall mean calendar month as per Gregorian calendar.

1.14 “ENGINEER I/C” shall mean the works in charge as deputed from time to time by the SENIOR MANAGER or any other competent authority from BDL side.

1.15
 “APPROVAL” and “DIRECTED” mean the approval or direction of the ENGINEER-IN-CHARGE or his nominee for the particular purpose.

1.15.1`BILLS OF QUANTITIES‘ means the priced and completed Bill of Quantities forming part of the Bid.

1.16
 The ‘ CONTRACTOR’S BID ‘ is the completed bidding documents submitted by the Contractor to the Employer.

.

1.18 “DAY” means a day of 24 hours irrespective of the number of hours worked or not worked in that day. ‘Days’ are calendar days, ‘Months’ are calendar months

1.19
‘DEFECT’ is any part of the works not completed in accordance with the contract.

1.20
 The ‘DEFECTS LIABILITY PERIOD’ is the period named in the contract and calculated from the completion date.

1.21 The ‘DATE OF COMPLETION’ is the date or dates for completion of the whole or any part of the work as set out in or ascertained in accordance with the individual work order or the tender documents or any subsequent amendments thereto.

1.22 EMERGENCY WORKS’ means any urgent measure, which in the opinion of the Engineer-in-Charge become necessary during the progress of the work to obviate any risk of accident or failure, which become necessary for security.

1.23 ‘B.S.’ means “British Standards” as issued by the British Standards

 Institution.

1.24. I.S.’ means “Indian Standards” as issued by the Indian Standards Institution (BIS).

1.25 ‘MATERIAL’ are all supplies, including consumables, use by the Contractor for incorporation in the works.

1.26 “PROVISIONAL ITEMS” means for which approximate quantities have been included in the tender documents.

1.27 ‘SUB-CONTRACTOR’ is a person or corporate body who has a contract with the Contractor to carry out a part of the work in the contract, which includes work on the site.

1.28 “SPECIFICATION” means the specification of works included in the contract and any modification or addition made or approved by Engineer-in-Charge or his nominee.

1.29 ‘TEMPORARY WORKS’ are works designed, constructed, installed and removed by the Contractor, which are needed for construction or installation of the works.

1.30
 ‘WEEK’ means seven days without regard to the number of hours worked or not worked in any day in that week.

1.31 “WORKING DAY” means a day other than that prescribed by the Negotiable Instruments Act as being holiday and consists of the number of hours of labour as commonly recognized by good employees in the trade in the Kanchanbagh, Hyderabad where the work is carried out or as laid down in BDL Regulations.

1.32 Interpretation
1.32.1 In interpreting the conditions of contract, singular also means plural, male also means female or neuter and the other way around. Headings have no significance. Words have their normal meaning under the language of the contract (English) unless specifically defined. The Engineer-in-charge or his nominee will provide instructions clarifying queries about the conditions of contract.

1.32.2 If sectional completion is specified in the contract data, references in the conditions of contract to the works, the completion date, and the intended completion date apply to any section of the work (other than references to the completion date and intended completion date for the whole of the works).

1.33 Communications.

1.33.1
 Communications between the parties, which are referred to in the conditions, are effective only when in writing. A notice shall be effective only when it is delivered (in terms of Indian Contract Act 1872)

1.34
Discrepancies and adjustment of errors

1.34.1
 The several documents forming the contract are to be taken as mutually explanatory of one another, detailed drawings being followed in preference to small-scale drawings and figured dimensions in preference to scale.

1.34.2
In the case of discrepancy between the bill of quantities, the Specifications and / or the drawings, the Engineer-in-charge shall be the sole deciding authority as to which shall prevail and his decision shall be final and conclusive. If neither drawing, nor specifications contain any mention of details of the construction which in the opinion of the Engineer-in-charge or his nominee, whose decision shall be final and conclusive, reasonable obviously and fairly intended for the satisfactory completion of the work. The Contractor without any extra cost shall provide such details if they were specifically mentioned and shall be deemed to be included in the contract.

1.34.3 Any error in description, quantity or rate in bills of quantities, or any omission there from shall not vitiate the Contract or release the Contractor from the execution of the whole or any part of the works comprised therein according to the Drawings and Specifications or from any of his obligations under the Contract. Any error in quantity, rate or amount in Bill of Quantities and general summary shall be adjusted in accordance with the following rules:

1.34.4 In the event of discrepancy between description in words and figures quoted by a tenderer, the description in word shall prevail.

1.34.5 In the event of an error occurring in the amount column of Bill of Quantities as a result of wrong extension of unit rate and quantity, the unit rate, whether inserted by BDL prior to issue of tenders or quoted by the tenderers, shall be regarded as firm and the extension shall be amended on the basis of the rate.

1.34.6 All errors in totaling in the amount column and in carrying forward total shall be corrected.

1.34. 7
Any omissions to include in the totals, or to carry forward the Prime Cost Sums and the percentage thereon or Provisional Sums, shall be corrected. If the Contractor quotes no percentage or Prime cost sums, the percentage shall be considered as ‘NIL’.

1.34.8 In case of Contracts for addition / alteration work where Contractors are required to quote credit for demolished materials specified to become Contractor’s PROPERTY, in the event of omission on the part of a Contractor to indicate any credit, the tender shall be treated as one with ‘NIL’ credit.

1.34.9 The totals of Bills of Quantities as amended above, shall be carried over. Similarly, totals of various sections as amended shall be carried over to the General Summary and the tendered sum amended accordingly. The tendered sum so altered shall, for the purpose of the tender be substituted for the sum originally tendered and considered for acceptance instead of the original sum quoted by the Contractor. Any rounding off to totals in various sections of Bill of Quantities’ or in General Summary by the tenderer shall be ignored.

1.35. Provisional items

1.35.1 In case of provisional items included in the bill of quantities, where the Contractor quoted his rates, the sum of such items shall not be added to the value of the work. However, in case such items are required to be executed, the Contractor shall undertake the execution of such items to the extent of quantities indicated on specific instruction of the Engineer-in-charge or his nominee, at the same rates quoted. The Contractor’s liability to undertake and execute such items at quoted rates shall remain till the contract is determined for any reasons whatsoever.

1.36 Stores and materials

1.36.1 The Contractor shall, at his own expense, supply all stores and materials required for the Contract, other than those listed and specified which may be provided by BDL at the rates detailed therein, subject to their availability at the place of issue indicated therein. All stores and material to be supplied by the Contractor shall be of the best kind as per descriptions given in Specifications and the Contractor shall, if required by the Engineer-in-Charge furnish him with proof with test Certificates/ ISI Certificates / Vouchers to his satisfaction that the stores and materials so comply with the Specifications.

1.36.2 The Contractor shall, at his own expense and without delay, supply samples of stores and materials proposed to be used in the execution of the work for the approval of the Engineer-in-Charge who may reject all stores and materials not corresponding either in the quality or character to specification and/or approved samples. After the samples are approved by Engineer-in-Charge, the Contractor should bind himself to utilize such approved materials only in the execution of the work.

1.36.3 Stores will not be provided by BDL.

1.36.4 All stores and materials required for the work are to be deposited, and stored in suitable manner by the Contractor, only in places, to be indicated by the Engineer-in-Charge.

1.36.5
EIC / BDL Officers connected with the contract shall have the power at any time to inspect and examine any stores or materials intended to be used in or on the work, whether on the site or at any factory or workshop or other place where such stores or materials are being fabricated or manufactured, or at any place where the same are lying and the Contractor shall give necessary facilities for such inspection and examination.

1.36.6
The Engineer-in-Charge shall be entitled to have tests made of any stores or materials supplied by the Contractor who shall provide at his own expense all facilities which Engineer-in-Charge may require for this purpose. Statement applying the materials to be tested with details such as number of tests and frequency of tests to be made etc., are to be undertaken as directed by the Engineer-in-Charge in writing at no extra cost.

1.36.7If at the discretion of the Engineer-in-Charge an independent Expert is employed to make any such tests the charges shall be borne by the Contractor even if the test discloses that the said stores or materials are in accordance with the provisions of the Contract.

1.36.8
 Should the Engineer-in-Charge consider at any time during the construction or prior to the expiry of the maintenance period that the stores or materials provided by the Contractor are unsound or of a quality inferior to that contracted for, or otherwise not in accordance with the contract (in respect where of the decision of the Engineer-in-Charge shall be final and conclusive), the Contractor, shall on demand in writing from the Engineer-in-Charge specifying the stores or material complained of, notwithstanding that the same may have been inadvertently passed certified and paid for, forthwith remove the stores or materials so specified and provide other proper and suitable stores or materials at his own expenses, to the entire satisfaction of the Engineer-in-Charge and in the event of his failing to do so within a period to be specified by the Engineer-in-Charge may replace with other such stores or materials complained of at the risk and expense of the Contractor. Total liability of the Contractor under this condition shall not extend beyond the maintenance period aforesaid except as regards stores or materials which the Engineer-in-Charge shall have previously given notice to the Contractor to replace. Unless otherwise specifically indicated, maintenance period for any work will be 12 months from the date of actual completion of the particular work and handing over to BDL.

1.36.9
All stores and materials brought to the Site shall become and remain the property of BDL and shall not be removed from the site without the prior written approval of the Engineer-in-Charge. However, when the work is finally completed the Contractor shall at his own expense forthwith remove from the site all surplus stores and materials originally supplied by him and upon such removal, the same shall become the property of Contractor

1.37. Tools, plant and equipment:

1.37.1 The Contractor shall at his own expense, supply all tools, tackles, plant and quipment (hereinafter referred to as T & P) required for the execution of the contract. All T & P brought to the site by the Contractor shall become the property of BDL and the Contractor shall have no right to remove any such T & P from the site without prior written permission of the Engineer-in-charge and upon giving such written permission the Contractor shall forthwith remove such T & P from the site and thereafter the owner ship of such removed T & P shall revest in and become the property of the Contractor. However such permission by the Engineer-in-charge shall only be given on satisfactory completion of work in all respects or upon termination of the contract for reasons other than the default on the part of the Contractor.
ORDERS UNDER THE CONTRACT:

1.38.1 All order notices, etc. to be given under the contract, shall be in writing typescript or printed and if sent by Registered Post to the address given in the Bid of the Contractor, shall be deemed to have been served on the date when in the ordinary course they would have been delivered to him.

1.38.2 The Contractor shall carry out without delay all orders given to him.
1.39
ADMISSION TO SITE:

1.39.1
The Contractor shall not enter (other than for inspection purposes) or take possession of the site unless permitted to do so by the Engineer-in-Charge. The portions of the Site to be occupied by the Contractor will be clearly defined and marked on the site plan, and the Contractor will on no account be allowed to extend his operations beyond these areas.

1.39.2The Contractor shall provide, if necessary, or required at the Site, temporary access thereto and shall alter modify and maintain the same as required, from time to time. After completion of the work or after termination of contract for whatsoever reason it may be, he shall take out and clear away the access route restoring the area to its original condition failing which BDL shall take action of such taking out, clearing away and the expenses incurred by BDL shall borne by the Contractor. Also BDL shall not be responsible nor it is liable to account for any materials/property of the Contractor in such an event.

1.39.3The Engineer-in-Charge shall have power to execute other works (whether or not connected with the work in the contract agreement) on the site contemporaneously with the execution of the original work and the Contractor shall extend give reasonable facilities for this purpose.

1.39.4BDL reserves the right of taking over, at any time, any portion of the Site, which they may require, and the Contractor shall at his own expense clear such portion forthwith. No photographs, diagrams, etc. of site or of the work or any part thereof shall be taken, published or otherwise circulated, without the prior written approval of the Engineer-in-Charge.

1.39.5No such approval shall however exempt the Contractor from complying with any statutory provisions in regard to the taking and publication of such photographs.

1.39.6BDL Officials connected with the contract shall have the right of entry to the site at all times.

1.39.7The Engineer-in-Charge shall have the power to exclude from the site any person whose admission thereto may in his opinion, be undesirable for any reason whatsoever.

1.40
COMPLIANCE WITH REGULATIONS AND BYELAWS:

1.40.1
 The Contractor shall comply with the provisions of any Statute relating to the work and Regulations, any Byelaws of any local authority and of any water/ lighting, electricity Companies or Undertakings with whose work system the work is proposed to be connected. He shall before making any variation from drawings or the specifications that may be necessitated for such connections give the Engineer-in-Charge notice specifying the variation proposed to be made and the reasons thereof and shall not carry out any such variations until he has received instructions from the Engineer-in-Charge in respect thereof. The Contractor shall be bound to give all notices required by the Statute Regulations or Bye-laws as aforesaid and to pay all fees and taxes and levies payable to any authority in respect thereof.

1.41
 Notices and fees:

The Contractor shall give all notices required by any statutory provision or by the regulations and/or by Bye-laws of any local authority and/or of any public service, Company or Authority affected by the work or with whose system the same are or will be connected. The Contractor shall pay and indemnify BDL against any fees and charges payable by law under Acts, Regulations and/or Bye-laws in respect of the work and shall make and supply all drawings and plans required in connection with any such notice at his own cost.

1.42
CANCELLATION OF CONTRACT FOR CORRUPT PRACTICES/DEATH
1.42.1
 The Accepting Officer, whose decision shall be final and conclusive, shall, without prejudice to any other right or remedy which shall have accrued or shall accrue thereafter to BDL cancel the contract in any of the following cases and the Contractor shall be liable to make payment to BDL for any loss or damage resulting from any such cancellation to the same extent as provided in the case of cancellation for default, If the Contractor shall –

1.42.2 Offer or give or agree to give any person in BDL service any gift or consideration of any kind as an inducement or reward for doing or for bearing to do or for having done or for bearing to do any act relating to the obtaining or execution of this or any other contract for BDL service, or

1.42.3 Enter into a contract with BDL in connection with which commission has been paid or agreed to be paid by him or with his knowledge, unless the particulars of any such commission and the terms of payment thereof result of ring tendering or by non-bonafide methods of competitive tendering without first disclosing the fact in writing to the Accepting Officer.

1.42.4 Misrepresent any fact while tendering for any work, or create conditions favorable for accepting of his tender

.

Without prejudice to any of the rights or remedies under this contract, if the Contractor dies or attains legal disability, the Accepting Officer shall have the option of terminating the contract without any compensation to the Contractor. BDL shall have the right to get the work completed by itself, or through any other contractors or agency at the cost and risk of the contractors or his successors in interest.

TIME CONTROL:

1.43.1.
TIME AND PROGRAMME:
Time is the essence of the contract and is specified in the contract document and/ or in each individual work order. As soon as possible after the contract is awarded and before the work under execution is begun, the Engineer-in-charge and the Contractor shall agree upon a time and progress Chart / Net Work Chart. The Chart shall be prepared in direct relation to the time stated in the Contract documents or the work orders for completion of the individual items thereof and / or the contract or work orders as a whole. It shall indicate the forecast of the dates for commencement and completion of the various trade, processes or sequences of the work and shall be amended as may be required by an agreement between the Engineer-in-charge and the Contractor within the limitations of the time imposed in the contract documents or work order.

1.43.3
An update of the programme shall be a programme showing the actual progress achieved on each activity and the effect of the progress achieved on the timing of the remaining work including any changes to the sequence of the activities.

1.43.4The contractor shall submit to the Engineer-in-charge or his nominee, for approval an updated programme at intervals no longer than directed by the Engineer-in-charge. If the Contractor does not submit an updated programme within the said period, the Engineer-in-charge may withhold the amount as deemed fit, from the next payment certificate and continue to hold this amount until the next payment after the date on which the overdue programme has been submitted.

The Engineer-in-charge’s approval for the programme shall not alter the Contractors obligations. The Contractor may revise the programme and submit it to the Engineer-in-charge again at any time. A revised programme is to show the effect of variation and compensatory event.

ARTICLE – 02:
SCOPE OF WORK BY THE CONTRACTOR
2.01. The scope of work to be executed by the CONTRATOR under this agreement shall include any and all work, supplies and services for construction, completion and maintenance of the following:

 “CONSTRUCTION OF COMPOUND WALL FOR BDL AT GAJUWAKA,

 VISHAKAPATNAM.”

The work shall be executed strictly in accordance with the working drawings, specifications, schedule of items/quantities/rates, sketches, written and oral instructions (to be subsequently confirmed in writing) of S.M (I/C-CIVIL)/BDL. The working drawings shall be issued progressively to suit the construction schedule. The working drawing shall supersede the tender drawings and are final.

Tender drawing issued at the time of Invitation to tender is for guidance only. The actual work shall be carried out as per the approved working drawings.

In case of any discrepancy in the drawings, technical specification, and/or schedule of items/quantities, the contractor shall seek clarification from the Engineer-in-charge and the same be brought to the notice of the S.M (I/C-CIVIL) BDL. Invariably such alterations and discrepancies, which have the effect of increasing the value of the contract, shall be brought to the notice for scrutiny and necessary approval of the competent Authority. After the scrutiny/approval of the S.M (I/C-CIVIL),BDL, the CONTRACTOR shall carryout the work as per the instructions given by the Engineer-in-charge. In the absence of specification for any particular item of work, such clarification/instruction shall be held to be correct interpretation/provision of the Agreement and shall be given in writing by Engineer-in-charge.

The scope of work to be carried out by the CONTRACTOR shall also include the following:

1).
Setting out of the works in respect of position, level, dimensions, alignment, etc., including establishment of benchmarks, reference points etc. All bench marks, pegs, signals on the surface, alignment stones, mile stones and all similar works whether put in BDL Authorities for the purpose of checking the Contractor’s work or in the nature of permanent survey marks will, during the tenure of the contract, be under the care of the Contractor who shall at his own expense, take all proper and reasonable precautions and care to preserve and maintain them and their true position. In the event of these marks being disturbed or obliterated by accident or due to any other cause whatsoever the same may, if deemed necessary, be replaced by the Engineer-in-charge at the contractor’s expense and the cost thereof deducted from any money then or thereafter becoming due to the contractor.

Clearance of sites.

Site leveling/site terracing within the limits as shown in the drawings or as directed by the Engineer-in-charge.

Disposal of debris, excavated earth materials, etc., as per instructions of the Engineer-in-charge.

Testing of Materials including concrete.

Pumping out rain water/underground water from foundations, excavation and drainage of surface water from work site.

All scaffolding, shoring, centering, shuttering works etc.

Running and maintenance of all constructional plant and Equipment, tool tackles etc.

All temporary / ending work such as temporary road including approach road to the site, water supply, drainage and sewerage, power supply including diesel generator set, temporary offices, stores, construction yards, fencing etc. as approved by EIC.
On completion of the work or after the contract is terminated/cancelled all such temporary buildings shall be cleared away and the site restored and left in a clean and tidy condition to the entire satisfaction of the Engineer-in-Charge and at the Contractor’s expense. If the Contractor fails to do so within 10 days from the date of completion of the work or termination as the case may be, BDL shall clear all such building deemed fit by it without any further notice to the Contractor and expenses incurred by BDL in such clearances shall be borne by the Contractor and also BDL shall not be responsible for damage/loss of any material lying in as such nor BDL is liable to account for the same. No final bill will be cleared and paid unless such buildings are removed/cleared and a certificate to that effect duly counter signed by the Engineer-in-charge is submitted along with the final bill.
Protection and maintenance of trees, shrubs, green and other surfaces as instructed by the Engineer-in-charge.

Any other work required in connection with execution of the contract work, till all the Building / Structures are handed over to the owner complete in all respects.

The cost of all the above mentioned shall be deemed to be included in the prices for various item of work although such inclusion may not be specifically spelt out.

Whether specified elsewhere in the Agreement or not, the CONTRACTOR shall provide labour of every description, energy, water, tools, tackles, plant and transport necessary for the proper execution of the work to the satisfaction of the Engineer-in-charge.

ARTICLES – 3 : COMPLETION TIME

The work as indicated under Article – 2 shall be completed in all respects and handed over by the CONTRACTOR to the OWNER within 3 months from the fifteenth day of issuance of the letter of Intent/Work order or from the date of handling over of the site whichever is earlier.

In order to achieve the completion time as stated above, the CONTRACTOR shall submit reports to the OWNER within 2 (two) weeks from the effective date of the agreement a detailed Bar Chart showing all activities including mobilization, site clearance, procurement of major construction materials, excavation, foundation work, super structure, finishing work, electrical work, sanitary and water supply work etc. The list of activities for which the Bar Chart/PERT Network shall be worked out and commencement, duration and completion of these activities shall be subject to the approval of the OWNER.

Detailed bar chart/PERT network as specified above and approved by the OWNER shall form part of the Agreement.

The CONTRACTOR shall not be allowed any extension of completion time except in the following cases:-

I).
Force majeure. The extension of completion time shall be as per Article – 47.

II).
Major change or substantial addition to the work ordered by the OWNER adversely affecting the completion time.

The work shall be deemed to be completed when upon notice by the CONTRACTOR; OWNER has inspected the works and satisfied himself that the works have been fully completed strictly in accordance with the Agreement and necessary completion certificates issued to the CONTRACTOR.

The owner shall have the right to take possession of or use any completed or partially completed part of the work at any time. Such possession or use shall not be deemed to be completion and acceptance of any work done not in accordance with the Agreement.

The CONTRACTOR shall submit to the Engineer-in-charge weekly, fortnightly/monthly progress reports in prescribed proforma in two copies listing progress achieved during the reporting period on activities as per Article 3.02 with a copy to Owner.

For any delay in providing drawings, clarification of any type regarding work, which in turn may delay the completion time, will not be considered for any extra payment whatsoever.

After completion of the work, the Contractor will serve a written notice to the Engineer-in-charge/ Employer to this effect. The Engineer-in-charge/ Employer upon receipt of this notice shall conduct a complete joint survey and prepare a defects list within a short time. The defects pointed out by the Engineer-in-charge/ Employer would be rectified by the Contractor within 14 days and thereafter acceptance report be signed jointly by the Contractor and the Employer. This joint acceptance report shall be treated as ‘Completion Certificate’.

ARTICLE – 4:
CONTRACT PRICE

4.01. In consideration of the work, supply and services to be Executed/made/perform by the CONTRACTOR as per Article 2 above and for any other obligations to be met by the CONTRACTOR under the Agreement, the OWNER shall pay to the CONTRACTOR a contract price as stated below:

Rs_____________________________(Rupees___ only)

4.02. The contract prices as stated in Article 4.01 has been arrived at based on the Quantities and the rates as stated in the Bill of Quantities, which becomes a part of this Agreement. The contract price to be paid to the CONTRACTOR shall be adjusted based on the actual quantity executed under various items of work as per the schedule of items.

4.03. The item rate as stated under schedule of items/rates in the Bill of Quantities shall be firm, fixed and binding on the CONTRACTOR during the period of this agreement irrespective of any variation of quantities stated therein.

i).
Cement and steel shall be procured by the contractor / parties from the open market. Any fluctuations in the market rates of CEMENT and STEEL during the execution of work shall be borne by the contractor.

ii).
The Owner will not issue Binding wires required for binding steel reinforcement.

iii)
Rubble boulders, if available, with owner shall be issued to the Contractor at the rates decided. While measuring the stacks, 50% would be deducted towards voids for arriving at the solid quantity.

4.04. Item rates of various items of work as per Bill of quantities shall be deemed to include cost of all materials, labour, tools, plants, equipment, template, scaffolds, supports, approaches, security and safety measures, power fuel, lubricants, consumables, transport, handling, storage, approval checking, testing, insurance, taxes, royalties, other revenue expenses, temporary facilities like roads, drains etc. facilities for testing/checking, temporary accommodation, services, pumping out water, disposal of rubbish/surplus earth, supervision, overheads, profits etc. and such other items as may be required for executing in full the particular item of work.
4.05. Contract price/item rates shall include taxes, fees and duties as per Article – 6.
4.06. In case the CONTRACTOR is allowed to use any material other than the ones specifically provided for the difference in cost shall be deducted as per the prevailing market rates and in no case a higher rate shall be allowed. The decision of the OWNER in fixing the market price is final and binding on the CONTRACTOR.

4.07. Item rates payable to the contractor for such item for which no provision has been made in the schedule of item rates shall be determined as per Article - 12.

4.08. For the payment of Contract price, measurement of works under various items of work shall be made as per the provisions under Article – 13.

ARTICLE – 5:
TERMS OF PAYMENT
5.01. Subject to any deduction if any which the OWNER may be authorized to make under the Agreement, the CONTRACTOR shall receive payment from the owner, as follows: -

i).
Payment of running Bills shall be made on the basis of the works done and recorded in the measurement book/sheets in two parts:

1ST part i.e. 75% of the assessed value by the E.I.C of the running bills submitted by the contractor shall be released on adhoc basis subject to any deduction if any, within 14 days from the date of receipt in SM (I/C-Civil) office.

2ND part i.e.: balance payment shall be released with in 30 days from the date of receipt l 100 % checking of the bill adjusting the adhoc amount released under 1st part. From every running bill and final bill, necessary deduction for advances given if any shall be made. The deduction shall also be made @ 10 % of the bill value from running bills till full security money required for the work is built up taking in to consideration initial security deposit

ii). No advance shall be paid against the materials brought to the site. Electricity charges shall be deducted from bills for energy consumed at the rate of Rs. 4.50/- per K.W. Hrs. while water will be charged at the rate of Rs. 4/- (Rupee Four only) for the value of every Rs. 1000/-(Rupees One Thousand only) of work done if supplied by BDL.

iii).Income tax, Turn over tax / work contract tax and other deductions as per statutory requirements shall be made from the bills.

iv).The contractor is required to submit the ESI & PF particulars which shall be sent along with 25 % payment of running / final bill to finance.

v).
M/s. BDL will make any deduction for any dues recoverable from the contractor under the present contract or any other contract.

The initial security Deposit can be made by Demand Draft or Bank Guarantee issued by any Nationalized Bank / Scheduled Bank in the prescribed Performa in favor of Bharat Dynamics Limited. The Bank Guarantee shall be valid up to defects liability/maintenance period. The balance security money required to be deposited shall be built up by deducting amount at the rate of 10% from the running bills till the full security deposit is built-up taking into consideration initial security deposit. The security money deducted from the bills may be released on production of Bank Guarantee for an equivalent amount valid up to the expiry of maintenance period.

5.02. All progressive payments made shall be regarded as payments by way of advance against final payment only and not as payment for the work completed. The progress payment made shall not prelude the liability of the CONTRACTOR to finally complete the work strictly in accordance with the specifications and drawings, if required, by reconstructing or re-erecting faulty work.

5.03. All monthly invoices for progress payment as well as for final payments shall be submitted in prescribed printed forms (cost of forms to be borne by the CONTRACTOR) supported by detailed measurement of items of work.

5.04. The final bill shall be submitted by the CONTRACTOR within two months from the date of completion of the works accompanied by:

a).
Completion, certificate issued by the SENIOR MANAGER, BDL.

b).
No claim certificate by the CONTRACTOR.

c).
Consumption statement of steel and cement certified by ENGINEER-IN-CHARGE.

d).
Original Guarantee furnished by CONTRACTOR’S suppliers for applicable items.

e).
Maintenance Guarantee by the CONTRACTOR.

f).
Test certificate for items and materials.

g).
Completion drawings in respect of services showing the actual invert levels at critical points.

5.05. Payment due and payable by the OWNER shall be made within 90 (Ninety) days from the date of receipt of complete measurement documents and final bill.

5.06. All payments shall be made by cheques to the CONTRACTOR. All Bank charges in connection with payment to the CONTRACTOR shall be to the account of the CONTRACTOR.

5.07. Bank Guarantee only from NATIONALISED BANKS / Scheduled Bank located in India, shall be accepted by the OWNER.

5.10.
PAYMENT OF MATERIAL ADVANCE:

 No advance shall be paid

MOBILISATION ADVANCE: -

 No mobilisation advance shall be paid

ARTICLE – 6 :
TAXES AND DUTIES

All taxes, duties, fees, levies, octroi, excise or other charges levied on the CONTRACTOR in connection with the contract work shall be borne and paid by the CONTRACTOR.

All bank charges, taxes, duties and all other charges in connection with payment to be made to the CONTRACTOR and in connection with Bank Guarantee shall be borne and paid by the CONTRACTOR.

The OWNER for depositing with the Income Tax Authorities shall progressively deduct income tax at the applicable rate of the gross value of the contract from the CONTRACTOR’S bill.

Royalties for construction materials where applicable shall be paid by the CONTRACTOR directly. Concerned authority and OWNER shall not be liable for such payments.

Should the CONTRACTOR be required to pay any taxes on this works contract, due to any legislation introduced by the Government, after the opening of the tender; the same shall be reimbursed by the OWNER subject to production of proof of its payment by the CONTRACTOR.

ARTICLE – 7:
RESPONSIBILITY OF THE OWNER

The owner shall provide at no cost to the CONTRACTOR the following:-

i).
Hand over the site to the CONTRACTOR as per the agreed time schedule.

ii).
Hand over the open area for storage, office huts and construction sheds.

iii).
Arrange inspection of the works and witness the tests where conducted.

The OWNER shall not be responsible to fulfill his obligations as per Article – 07.01 on time if such obligations are dependent on CONTRACTOR’s furnishing information in time and where the CONTRACTOR has failed to do so.

ARTICLE – 8 :
 OBLIGATIONS OF THE CONTRACTOR

8.01. In order to ensure that the contract work is executed strictly in accordance with this Agreement and in time the CONTRACTOR shall have the following obligations at no cost to the OWNER in addition to such other obligations and responsibilities as have been specified elsewhere in this Agreement.

i).
Arrangement of construction water including digging of bore wells, installation of pumps, storage and distribution.

ii).
Temporary power supply including running and maintenance of diesel generators of adequate capacity.

iii).
Provision of adequate number of constructional plant and machinery including mechanized system of construction, handling and transportation.

8.02. All fossils, gold, silver. Oil and other minerals, precious stones, coins, articles of value of antiquity and structures and other remains of things of geological or archeological interest discovered on the site of the works shall be notified by the CONTRACTOR immediately to the OWNER for onward information to the concerned authorities.

8.03. The CONTRACTOR shall take adequate precautions to prevent his workmen or any other person from removing or damaging any such articles or things and protect the same till the removal as per the instructions of OWNER.

8.04. Clearance of the site of all rubbish, debris, vats, tanks, materials, temporary structures, plant and machinery, scaffoldings and filling of all pits, excavations and handing over the site in tidy and cleaned condition.

8.05. Opening up of covered work if instructed by the OWNER if such covering was done before inspection by the OWNER or without permission from the OWNER.

8.06
CONTRACTOR’S SUPERVISION:

8.06.1
For purpose of supervision of the project the Contractor is required to deploy technically qualified personnel based upon the magnitude of the contract.

8.06.2
If the Contractor fails to appoint suitable Engineer(s)/ Technical Supervisory Staff as aforesaid, the Engineer-in-charge shall have full powers to suspend the execution of the work and stop payment of any advances/bills that may have become due until such date suitable Engineers/technical supervisory staff are appointed and the Contractor shall be held responsible for the delay caused to the work and no extension of time on this account shall be given to him.

8.06.3
 Orders given to the Contractor’s Engineer/Agent shall be considered to have the same force as if they had been given to the Contractor himself. The Contractor or his Agent /Engineer shall be in attendance at the site during all working hours and shall supervise the execution of the work with such additional assistance in each trade as the Engineer-in-charge may consider necessary.

8.06.4 The Contractor or his accredited agent / Engineer shall attend when required and without making any claim for doing so, either the office of the Engineer-in-charge or the work site to receive instructions.

8.06.5 The Engineer-in-charge shall have full power and without assigning any reason advise the Contractor immediately to cease to employ in connection with the contract any agent, servant or employee whose continued employment is in his opinion, undesirable. The Contractor shall not be allowed any compensation on this account.

ARTICLE – 9:
STANDARD OF WORK
All materials and workmanship shall be of best quality and shall be in accordance with the technical specifications drawings and other instructions issued to the CONTRACTOR.

If for any material or workmanship appropriate Indian standards or codes are not available or have not been adequately specified in the technical specification, such materials and workmanship shall conform to other suitable standards and the OWNER may approve codes as.

The final finishing of surfaces of all civil works shall be free from all visual defects under critical lighting conditions.
 ARTICLE – 10:
RESPONSIBILITY FOR COMPLETENESS

10.01 Subject to provisions under Article – 16.02 (exclusions) any work, supplies or services which might not have been specifically mentioned in the Agreement by are executed/provided rendered by the CONTRACTOR without any extra cost and within the time schedule. Item rates quoted shall be deemed to include such items or elements of labour and materials necessary to complete the items in all respect.

ARTICLE – 11:
EXTENSION OF TIME FOR COMPLETION

11.01
Should the amount of extra or additional work of any kind or any cause of delay referred in these conditions, or exceptional adverse climatic conditions, or other special circumstances of any kind whatsoever which may occur other than through a default of the contractor, be such as fairly to entitle the contractor to an extension of time for the completion of the works, the Engineer shall determine the amount of such extension and shall notify that the Engineer is not bound to take into account any extra or additional work or other special circumstances unless the Contractor has within 28 days after such work has been commenced, or such circumstances have arisen, or as soon, thereafter as practicable, submitted to the Engineer’s representative full and detailed particulars of any extension of time to which he may consider himself entitled in order that such submission may be investigated at the time

ARTICLE – 12:
PAYMENT AT REDUCED RATES

Should it be found necessary to execute any item of work which is not included in the schedule of items and as such no contract rate is available, the rates for such items of work shall be fixed as per the following procedure:-

i) Where the extra works are of similar character and/or executed under similar conditions as to any item of work appearing at bid document then the rates for such extra items shall be derived from contract rate of similar / closet item of work. Provided however, that such rates shall not exceed the rate as may be computed as per Article 12.01 (ii)

ii) Where the nature of extra item is such that the rate for the same cannot be derived as per Article 12.01 (i), then the rate shall be established based on the market rates shall be established based on the market rates and taking into account 15% over the cost of labour and materials to cover supervision, over heads and profits. The norms followed by CPWD as may be approved by the owner regarding labour and material content, shall be adopted for this purpose.

iii) Where rates of extra work can neither be established by derivation from the existing rates as per Article 12.01 (i) above or by rates analysis as per Article 12.01 (ii), then the rate for such items shall be estimated and submitted by the CONTRACTOR for approval of OWNER. The decision of the OWNER shall be final and binding on the CONTRACTOR.

iv) Those items which are procured for use in the works and are complete in it self and needs no further finishing, percentage of profit allowed while working out the rate of the item to be paid shall be 10% (Ten percent) on the material cost.

ARTICLE – 13:
 MEASUREMENT OF WORK

13.01 Unless otherwise specified, measurement of work shall be carried out from the working drawings issued by the OWNER and in accordance with
I S 1200.

13.02 Measurement of work executed at the site shall be taken after completion of whole or any independent unit / part of work while revised drawings shall be made and issued for major deviations, minor deviations and verbal instruction of the OWNER should be duly recorded in writing and official letter sent to the CONTRACTOR, for regularization and for the purpose of completion of records.

13.03 In both cases of measurement of work as stated under Article 13.01 and 13.02, the CONTRACTOR shall certify that the work has been carried out strictly as per the drawings, specifications and items of work and is in terms of the Agreement. Such certificate shall require endorsement of Engineer-in-charge for approval of SM BDL for the purpose of effecting payment to the CONTRACTOR.

13.04 In the event of any dispute with regard to the measurement of the work executed, the decision of the OWNER shall be final and binding on the CONTRACTOR.

13.05 In the case of site measurement as per Article 13.02 above, should the CONTRACTOR not attend or neglect or omit to send agent for taking joint measurements taken by the Engineer-in-charge shall be deemed to be correct measurement, of the work and shall be binding on the CONTRACTOR.
13.06 In the event of cancellation of the work under the terms of the contract, the Contractor shall, within 10 days from the date of receipt of such cancellation order, come forward and complete measurements and recording thereof the unmeasured work and also recording of materials unused, jointly with the Engineer-in-Charge or his authorized representative, failing which, the Engineer-in-Charge shall complete the aforesaid measurements work in the absence of the Contractor in the presence of any person unconnected with the work, which shall be final, conclusive and binding on the Contractor.

ARTICLE – 14:
AUTHORITY OF ENGINEER I/C
All correspondence by the contractor with OWNER shall be addressed to SM, (I/C-Civil), BDL through the Engineer-in-charge.

Engineer I/C with the approval of SM (I/C-Civil) BDL shall issue indicative layout, drawings, sketches, instructions, clarifications etc, to the CONTRACTOR required for the execution of works and also record instructions in site order book where called for compliance by the CONTRACTOR.

The Engineer-in-charge shall:-

a).
Supervise the day-to-day work at site and see that the works are carried out as per drawings and specifications.

b).
Make any modifications, alteration to the drawings/sketches already issued to the CONTRACTOR with the necessary approval of SM / BDL.

c).
Increase/decrease the quantum of work specified in the schedule of items or omits items of works and/or to order substitutions with the approval of SM (Civil), BDL.

d).
Inspect tests and examine all the materials and workmanship employed in the construction.

e).
Reject materials / workmanship not confirming to instructions/ specifications / drawings and to order for removal of rejected materials or pull down / dismantle of defective works.

f).
Enforce that provision of various statutory laws and regulations in vogue pertaining to labour and construction work are strictly complied with by the CONTRACTOR.

g).
Give notice to the contractor, if any deficiency is found with regard to adherence to accepted programme or sequence of work or delay in procurement of material and labour or material and labour or his negligence on the part of the CONTRACTOR or his authorized agent.

h).
Alter already agreed programme or sequence of work, if found necessary at a later date with approval of SM,(Civil), BDL.

i).
Request CONTRACTOR to expel from site any of his employees/Workmen who in his opinion is/are incompetent or otherwise whose presence is/are undesirable at site.

j).
Enforce any or all other provision in the Agreement to ensure that the work is carried out by the CONTRACTOR strictly in accordance with the Agreement.

ARTICLE – 15:
ADDITION / ALTERATION / DELETION TO THE WORK
The OWNER during the performance of the Agreement shall have the right to make any addition to, alteration, in and omission from the works or any alterations in the kind or quality of the materials to be used, therein and shall give notice thereof in writing to the CONTRACTOR.

The CONTRACTOR shall in accordance with such notice as per Article 15.01 alter, and to or omit from the works as the case may require.

The CONTRACTOR shall not carry out any work extra to or make any alterations or additions to or omission from the works or any deviation from any of the provision of the Agreement, stipulation, specification of contract drawings without the prior written permission of the OWNER for such extra works/alterations/omissions/deviations.

If any changes are required for completeness of the work as per Article 10.01, the CONTRACTOR shall not be entitled to extra price or time.

The CONTRACTOR shall proceed with the changes as requested as per Article 15.01 pending settlement of rates for extra items, if such changes require execution of any item of work not included in the schedule of items.

ARTICLE – 16:
WORKING HOURS

Unless otherwise directed or permitted by the OWNER, no work shall be carried out between the sunset and 8.00 A.M. on Sundays or on Owner’s holidays.

Where instructed by the OWNER the CONTRACTOR shall get the works executed on Sundays and holidays if deemed necessary by the OWNER for completion of the work as per the time schedule. No claim for any compensation of extra payment on this account shall be admissible by the OWNER.

In the case of working at night, the CONTRACTOR shall arrange additional workmen and provide adequate lighting and make other arrangements necessary to carry out the work properly.

Should it be necessary, the CONTRACTOR shall obtain necessary permission from the authorities for the night work.

ARTICLE – 17:
DRAWINGS, SPECIFICATIONS, SCHEDULE OF ITEMS

17.01 Drawings, specifications and schedule of quantities/items shall be treated as supplementary to each other and should anything appear in one that is not described in the other, the CONTRACTOR for any such omission shall take no advantage. For each discrepancy/inconsistency the CONTRACTOR shall seek instructions from the Engineer-in-charge shall be treated as final and binding on the CONTRACTOR.

17.02 All drawings, specifications, sketches, schedule of items etc., approved and furnished by the OWNER shall be treated as strictly confidential property of the OWNER. All such drawings, specifications, sketches, schedule of quantities, items, etc. shall be returned to the OWNER upon completion of the contract work. The CONTRACTOR without the written consent of the OWNER shall retain no copies, duplications or Photostat.

17.03 The CONTRACTOR shall not himself make any changes in the drawings/sketches, specifications and schedule of items issued by the OWNER for executing the contract work. If any error or omission is detected, he shall promptly bring the same to the notice of the Engineer-in-charge for clarification/decision of OWNER and necessary rectification.

17.04 The CONTRACTOR shall be supplied with two sets of working drawings for construction purpose by the Engineer-in-charge. In case of delay in supply of drawings by the Engineer-in-charge the CONTRACTOR shall bring the matter to the notice of SM. (I/C-Civil), BDL.

17.05 The CONTRACTOR shall take necessary steps to ensure that all persons employed on any work in connection within this contract have noticed that the Indian official Secrets Act 1923 (of 1923) applies to them and shall continue so to apply even after the execution of such works under the contract.

ARTICLE – 18 : CONTRACTOR’S REPRESENTATIVE AT SITE
18.01 The CONTRACTOR shall, during the progress of the works, employ a whole time qualified, experienced and competent representative at the site for executing the work.

18.02 Any decision instruction, authorization or approval given by the OWNER to such CONTRACTOR’S REPRESENTATIVE shall be deemed to have been given to the CONTRACTOR.

18.03 The CONTRACTOR shall provide necessary competent and experienced personnel to assist CONTRACTOR’s representative at site for supervision during the execution of the work and as long thereafter as the OWNER may consider necessary until the expiry of the maintenance guarantee period.

18.04 If in the opinion of the OWNER due progress is not made with the contract and/or execution thereof becomes contrary to the specifications and/or bad work is executed and/or bad materials are used or supplied by the CONTRACTOR and/or any direction given by the OWNER are not properly complied with or attended to, the OWNER may direct the CONTRACTOR to employ extra supervisory staff to supervise the work and the CONTRACTOR shall do so within seven days from the date of such direction and the cost of employment of such additional supervision shall be to the account of the CONTRACTOR.

18.05 The CONTRACTOR shall maintain at his site office a site order book for the OWNER to give in writing any instructions, decision, direction etc., to the CONTRACTOR at the site in connection with the execution of the contract work. The CONTRACTOR shall acknowledge receipt of such instruction, direction, and decision by signing on the order book.

18.06 Bio-data of CONTRACTOR’s representative as per Article 18.01 shall be subject to approval of the OWNER.

18.07 The CONTRACTOR shall maintain steel and cement consumption register, which shall be inspected any time by the OWNER and should be the property of OWNER.

18.08 The CONTRACTOR shall also maintain works diary/works hindrance Register at the site, which shall be inspected regularly by the OWNER.

ARTICLE – 19:
REJECTION

19.01 If the contract work or any portion there of at any time be found to be defective or fails to fulfill the requirements of the agreement, the OWNER shall give CONTRACTOR notice in writing setting forth particulars of such defects or failure and the CONTRACTOR shall forthwith make good the defects or replace or alter the same to make it complete within the requirements of the agreement.

19.02 Any, materials, equipment etc., brought to the site and found to be not in accordance with the agreement shall be rejected from site within period specified by the OWNER.

19.03 The CONTRACTOR shall not be entitled to any extension of time or extra cost for rejection as per Article 19.01 and 19.02.

ARTICLE – 20:
COORDINATION WITH OTHER CONTRACTORS
20.01 The CONTRACTOR shall coordinate with other CONTRACTORS / AGENCIES working in or about the site or at the adjoining areas on works having direct or indirect connection with the Contract work being executed by the CONTRACTOR under this Agreement.

20.02 The CONTRACTOR shall interact with other contractors and agencies stated under Article 20.01 and sequence various activities with the activities of other contractors in a manner required for timely and sequential completion of the contract work.

20.03 Should there be any disagreement between the CONTRACTOR and other CONTRACTORS and AGENCIES, the same shall be referred to the SM,(I/C-Civil), BDL whose decision shall be final and binding on the CONTRACTOR.

20.04 Coordination with other contractors/agencies or any disagreement or delay in coordination or interruption in work shall not entitle the CONTRACTOR to any extra time or cost.

ARTICLE – 21:
 LIQUIDATED DAMAGES FOR DELAY

21.01 If the CONTRACTOR fails to complete the works/items of works in all respects and hand over the same to the OWNER within the time as per the order, the CONTRACTOR shall pay to the OWNER liquidated damages at the rate of 1% (one percent) of the total contract price for every week of delay or part of.

21.02 The total amount of liquidated damage shall be limited to 10% (Ten percent) of the total contract price.

21.03 The provision under Article 21.01 and 21.02 shall not apply in the cases of delay for which CONTRACTOR is entitled to extension of completion time as per Article 03.04.

21.04 The OWNER may without prejudice to any other method of recovery, deduct the amount of such damages for any moneys in his hand dues or which may become due to the CONTRACTOR. The payment or deduction of such damages shall not relieve the CONTRACTOR of his obligation to complete the work or from any other of his obligations and liabilities under this contract.

21.05 BDL shall have full rights whatsoever to encash any Bank Guarantee executed under this contract at any time during the validity of the guarantee and the Contractor shall have no right or claim whatsoever in the matter of encashment of the Bank Guarantee amount by BDL and any disputes/ claim whatsoever in this regard shall only be settled by means of arbitration as provided for in this contract and the decision of BDL as to what amount is due to BDL from the said Bank against the guarantee and as to Contractor has committed breach of contract or not, shall be final and binding on the guarantor-bank and the Contractor shall have no right to interfere with the same except to agitate/ claim/ dispute the same before the arbitration and the Bank shall have full rights in terms of the guarantee to make immediate payments against the Bank Guarantee to BDL without the Contractors consent and without referring the mater to the Contractor. Courts at Medak/ Hyderabad District (A.P.) will have exclusive jurisdiction for contesting legal cases arising out of encashment of the Guarantee.

21.06 The rates accepted under this contract are conclusive and final and no price escalation in the contract rates on account of increase in the rates of material, labour cost or any other reasons whatsoever shall be entertained, either during the contract period or during the extended period of the contract.

ARTICLE – 22: COMPLETION CERTIFICATE

22.01 Within 10 (Ten) days of the completion of the work, the CONTRACTOR shall give notice of such completion to the ENGINEER-IN-CHARGE with a copy to SM (I/C-Civil), BDL and within 30 (Thirty) days of receipt of such notice, the SM (I/C-Civil), BDL or his authorized officer shall inspect the work and if there is no defect, imperfection of shortfall in the work, the OWNER shall issue a completion certificate to the CONTRACTOR.

22.02 At the option of the OWNER, the OWNER may issue a provisional completion certificate indicating defects (a) to be rectified or reconstructed by the CONTRACTOR and/or (b) for which payment shall be made at reduced rates.

22.03 No completion certificate or provisional completion certificate shall be issued nor the shall the work be considered to be completed until the CONTRACTOR shall have recovered from the site all scaffolding, surplus materials, rubbish etc., and all the temporary works and cleaned of the dirt from wood works, doors, windows, walls, floors or other parts of the works.

ARTICLE – 23: MAINTENANCE GUARANTEE – ONE YEAR

23.01 The CONTRACTOR guarantee that within one year from the date of issue of the completion certificate, the contract work shall not show any signs of defects, cracks, settlement, disfigurations, shrinkages, leakage, dampness or any other faults.

23.02 The CONTRACTOR shall maintain and satisfactorily execute at his own cost all such works of repair, amendment, reconstruction, rectification, replacement and any other work to make good the faulty work as stated in Article 23.01 for a period of one year from the date of issue of the completion certificate.

23.03 The CONTRACTOR shall, if required by the OWNER search for the causes of any defects, imperfection or fault under the direction of the Engineer-in-charge. The cost for such search shall be borne by the CONTRACTOR.

23.04 At intervals specified by the Engineer-in-charge, the CONTRACTOR along with the Engineer-in-charge shall inspect the contract work to satisfy himself that no defects have cropped up in the contract work. Should there be any sign of defects, the CONTRACTOR shall take immediate steps to rectify the same failing, which the OWNER may get the defects rectified at the risk and cost of the CONTRACTOR.

23.05 At the end of the maintenance guarantee period, the CONTRACTOR along with the OWNER shall carry out final inspection of the contract work to prove that no defects have appeared in the contract work or that all defects, which appeared in the contract work, have been rectified to the entire satisfaction of the OWNER. If during the final inspection, it is found that defects still remain in the contract work, the period of maintenance guarantee shall be extended at the discretion of the OWNER and the CONTRACTOR shall be liable to make good the defects and be responsible for the maintenance of the work till the defects have been fully removed.

23.06 Upon successful completion of the maintenance guarantee period of the OWNER shall issue final acceptance certificate to the CONTRACTOR.

ARTICLE – 24:
MATERIALS

24.01 The CONTRACTOR shall arrange for all materials required for the contract work including cement and steel.

24.02 STEEL: CONTRACTOR are requested to procure STEEL from SAIL/TISCO/VIZAG or as directed by Engineer-in-charge. The STEEL should be of TMT grade FE 415 and confirming to IS grade (Latest Version). Contractors are also required to produce test certificate for the batch from the Manufactures. OWNER may ask for the test certificate from the testing Lab approved by the BDL at the cost of CONTRACTOR.

24.03 CEMENT:
Contractor are required to procure Cement from any ISI approved brand and approved by OWNER. The CEMENT will be of 53 Grade.

24.04 The CONTRACTOR shall make adequate storage facilities at the site to prevent damage/deterioration of cement & steel.

24.05 The CEMENT & STEEL shall be used in work as per item description, drawings and norms of CEMENT & STEEL consumption. If the quantity of CEMENT & STEEL used found less than theoretical consumption the shortfall quantity shall be charged from the bill at the following rates.

a). CEMENT ---- Rs. 500/- per Bag

b). STEEL ---- Rs. 60,000/-, per M.T

ARTICLE – 25:
OTHER PERSONS ENGAGED BY OWNER
25.01 The OWNER reserve the right to use the premises or any portion of the site for the execution of any work not included in this Agreement which may desire to have carried out by other persons and the CONTRACTOR shall allow all reasonable facilities for the execution of such work but shall not be required to provide any plant or materials for the execution of such work except by special arrangement with the OWNER.

ARTICLE – 26: MISUSE OF THE WORKS

26.01 The CONTRACTOR shall ensure that the works or any portion of the work completed or partially completed are not misused by him or his subcontractors or their employees, workmen, agents, servants etc., leading to deterioration /temporary deterioration of the work.

26.02 The CONTRACTOR may, however, be permitted by the Engineer-in-charge to use the work or a portion of the work completed or partially completed for such purposes as may be approved by the OWNER.

ARTICLE – 27:
REFUND / FORFEITURE OF SECURITY DEPOSIT /

MAINTENANCE GUARANTEE BOND

27.01
If the CONTRACTOR shall duly and faithfully carry out the provisions of this Agreement and shall duly satisfy all claims properly chargeable against him herein under, the security deposit furnished by him in terms of this agreement shall be refunded to him upon issuance of the final acceptance certificate on expiry of the successful maintenance guarantee period.

27.02
Should the CONTRACTOR fail to perform the contract work in terms of the Agreement or fail to maintain the contract work during the maintenance guarantee period and if the OWNER incur any expenditure or likely to incur any expenditure for completion of the work or rectification of defects, then the OWNER shall be entitled to deduct such sum or some as may be necessary for such completion or rectification from the maintenance guarantee bond made by the CONTRACTOR under this Agreement. The decision of the OWNER in determining such sums to be deducted from the maintenance guarantee bond shall be final and binding on the CONTRACTOR and shall not be subject to arbitration.

ARTICLES – 28:
INSPECTION AND TEST
28.01 The CONTRACTOR shall ensure inspection and testing of all the materials as per IS specifications / CPWD norms that go into the work at his own cost.

28.02 The CONTRACTOR shall ensure proper supervision and inspection during the progress of work at site.

28.03 All materials and work whether at the site or in the CONTRACTOR’S/SUB CONTRACTOR’S premises shall be subject to inspection and test by the OWNER. The CONTRACTOR/his SUB-CONTRACTOR shall provide all facilities free of cost to OWNER including all labour, materials, tools, tackles instruments, appliances, etc. to enable the OWNER to carry out inspection and/or test.

28.04 All test certificates shall be forwarded to the OWNER.

28.05 The CONTRACTOR shall submit to the OWNER three copies of all inspection/test certificates.

28.06 If the contractor fails to comply with the above clauses and fail to submit the test certificates, the OWNER reserves the right to carry out all the necessary inspection/test of material/work and the charges shall be deducted from Contractor’s bill.

28.07 The CONTRACTOR shall not be entitled to any claim for extra time or cost due to any delay in carrying out inspection and testing or re-inspection and re-testing if so decided by the CONSULTANT / OWNER.

28.08 The CONTRACTOR shall take adequate steps to replace or rectify the defects of such materials and work, which have failed during inspection/testing.
28.09 28.09
Inspection of work:

28.09.1
The Engineer-in-Charge / CONSULTANT shall have power at any time inspect and examine any part of the works and the Contractor shall give such facilities as may be required to be given for such inspection and examination.

28.09.2
Should the Engineer-in-Charge / CONSULTANT consider, at any time during the construction or reconstruction or prior to the expiration of the maintenance period, that any work has been executed with unsound imperfect or unskillful workmanship or of a quality inferior to that contracted for, or not otherwise in accordance with the contract (in respect whereof the decision of the Engineer-in-Charge shall be final binding and conclusive), the Contractor shall on demand in writing from the Engineer-in-Charge specifying the fault, not withstanding that the same may have been inadvertently passed, certified and paid for, forthwith rectify or remove and reconstruct the work so specified, in whole or in part as the case may require, at his own expense to the entire satisfaction of the Engineer-in-charge, and in the event of his failing to do so within a period to be specified by the Engineer-in-Charge in its demand aforesaid, BDL may carry out the work by other means at the risk and expense in all respects of the Contractor. However, the liability of the Contractor under this conditions shall not extend beyond the maintenance period except as regards workmanship which the Engineer-in-Charge shall have previously given notice to the Contractor to rectify.

28.09.3
In case BDL carried out any work at the risk and expense of the Contractor under the provisions of this condition BDL may do so by any means and agency at their sole discretion and the cost thereof as certified by the Engineer-in-Charge shall be final, binding and conclusive on the parties.

ARTICLES – 29:
APPROVAL OF WORKS BY STAGES

29.01
All work consisting of more than one process shall be subject to examination and approval at each stage by the Engineer-in-Charge or his nominee thereof and the Contractor shall give due notice in writing to the Engineer-in-Charge when such stage is ready. Approval of works by stages shall be recorded in Stage Passing Register. In default of such notice being received, the Engineer-in-Charge shall be entitled to disallow the work or any part thereof at any time he may choose and in the event of any dispute, the decision of the Engineer-in-Charge thereon shall be final and conclusive. If any work is so disallowed, the same shall be redone by the Contractor at his cost to the satisfaction of the Engineer-in-charge. Also in the event of failure of the Contractor to give notice, he shall uncover any part of the works and/or make openings in or through the same as the Engineer-in-charge may direct for his verification and shall make good such part to the satisfaction of the Engineer-in-charge at the Contractor’s expense.
ARTICLE – 30:
NO INTEREST PAYABLE

30.01 The CONTRACTOR shall not be entitled to any interest with respect to the EMD, Security Deposit or any money, which may be due to him from the OWNER or for any delay on the part of the OWNER to make any progress or other payments.

ARTICLE – 31 :
MATERIALS NOT INCORPORATED IN WORKS
31.01 Wherein any certificate of which the CONTRACTOR has received payment, the ENGINEER-IN-CHARGE has included the value of any unfixed material intended for incorporation in the works, such materials shall become the property of the OWNER and they shall not be removed except for the use upon the works without the written authority of the OWNER. The CONTRACTOR shall keep in safe custody of the same and be liable for any loss or damage to such materials till the completion of maintenance guarantee period.

ARTICLE – 32:
SITE CONDITION

32.01 Before submitting the tender, the CONTRACTOR on the advice of the OWNER shall have inspected the site of work and acquainted himself with and collect all necessary information/working conditions including constraints for carrying out the work. The OWNER shall entertain no claim of the CONTRACTOR due to ignorance of the site condition/working condition for any increase of completion time and/or cost.

ARTICLE – 33:
OWNER’S LIEN

33.01 The OWNER shall have a lien on and over all materials of every description, tools, tackles, plant, equipment or any money due and/or that may become due and payable to the CONTRACTOR either under this Agreement or any other contract and/or also on and over deposits including the security amount or amounts made under this Agreement and/or any other contract and which may become repayable to the CONTRACTOR under the conditions in that behalf herein or therein contained for in respect of any debt or sum that may become due and payable to the OWNER by the CONTRACTOR either alone or jointly with another and either under this Agreement or any other contract (s) or transaction (s) of any nature and whatsoever between the OWNER and CONTRACTOR.

ARTICLE – 34:
SUB CONTRACTING

34.01 The CONTRACTOR may sub-contract a portion of the contract work to third parties with the written approval of the OWNER.

34.02 The CONTRACTOR shall furnish to the OWNER full particulars about the proposed SUB-CONTRACTORS and the details of the portion to be sub-contracted while seeking such approval.

34.03 The approval extended by the OWNER to SUB-CONTRACTORS recommended by the contractor shall not discharge the latter from his contract obligation. The CONTRACTOR shall remain solely liable for any action, deficiency and /or negligence on the part of his SUB-CONTRACTORS.

34.04 The OWNER may request the CONTRACTOR to submit un priced copies of relevant specifications included in all orders placed on SUB-CONTRACTORS.

34.05 In the event, certain obligations extended by a SUB-CONTRACTOR to the CONTRACTOR should extend beyond the maintenance guarantee period specified in the Agreement, the OWNER shall automatically be entitled to benefit thereof.

34.06 In no event shall the OWNER be deemed to have contract obligation whatsoever in respect of CONTRACTOR’S SUB-CONTRACTORS and/or Title Holders of any sub-contractors placed by him.

ARTICLE – 35:
PASSAGE OF PROPERTY AND RISK

Subject to provision under Articles –23, 33 and 36, the property and risk of the contract work shall pass on to the OWNER upon issuance or the completion certificate.

This Article shall not in any way adversely affect or derogate against the Contractor’s obligations to provide to the OWNER contract work completed in all respects.

ARTICLE – 36:
INSURANCE

 Not applicable

ARTICLE – 37:
SAFETY AND SECURITY
37.01 The CONTRACTOR shall adopt adequate safety measures and use of protective clothing by all the workmen at site whether or not engaged in actual execution of work or supervision thereof. The CONTRACTOR shall ensure that the workmen on site use safety belts, gloves, helmets, masks etc., as are necessary for their safety.

37.02 The CONTRACTOR shall be responsible for the safety arrangement of all equipment used in connection with the execution of the work and shall ensure employment of only trained operators to man the equipment. Only tested equipment, tools, wires, ropes etc., shall be used and shall be periodically tested to the satisfaction of the OWNER. All test certificates shall be made available to the owner at site as and when required by him.

37.03 The CONTRACTOR shall, in connection with the execution of work, ensure provision and maintenance of lights, guards, fencing with gates and watching when and where necessary as required by the OWNER or by any duly constituted authority for the protection of the work and/or for the safety and convenience of the public or others.

37.04 The CONTRACTOR shall take adequate safety precautions for prevention of accidents at site. The CONTRACTOR shall also ensure that their employees/workman observe the statutory safety rules and regulations as also those laid down by the OWNER from time to time.

37.05 The CONTRACTOR shall provide at his cost necessary watch and ward force as may be approved by the OWNER to ensure security and safety of all building, structures, equipments and materials under their custody at the site of work.

37.06 The CONTRACTOR shall abide by all security regulations at site promulgated by the OWNER from time to time. The CONTRACTOR shall provide identity badges to their personnel and workmen, which must be properly displayed by them at site.

37.07 The CONTRACTOR shall not allow any visitors on the works except with the written permission of the OWNER.

37.08 From the commencement to the completion of work, the CONTRACTOR shall take full responsibility for the care of the work, constructional plant and equipment and all temporary works and in case any damage or loss shall happen to the work, constructional plant and equipment or any temporary work from any cause whatsoever the CONTRACTOR shall at his own cost replace or repair and make good the same.

ARTICLE – 38:
 ACCIDENT OR INJURY TO WORKMEN
38.01 The CONTRACTOR shall be solely liable for any accident or injury that may happen to any of the personnel engaged by him or by his SUB-CONTRACTOR in connection with the contract work.

38.02 The OWNER shall not be liable for in respect of any damage of compensation payable by law in respect of or in consequence of any accident or injury to any personnel in the employment of the CONTRACTOR or his SUB-CONTRACTOR and the CONTRACTOR shall indemnify and hold harmless the OWNER against all such claims, damages, compensations and proceedings.

38.03 The CONTRACTOR or his SUB-CONTRACTOR shall forthwith report to the OWNER all cases of accidents to any or other personnel/workmen and shall make every arrangement to render al possible assistance and aid to the victim of the accident.

ARTICLE – 39:
DEDUCTIONS FROM CONTRACT PRICE

39.01 The CONTRACTOR shall reimburse the OWNER all costs, charges, damages or expenses which the OWNER may have paid or to which the OWNER may be entitled if and to the extent to which the CONTRACTOR is obliged under this Agreement to do so within 30 (thirty) days upon written request of the OWNER failing which such costs, charges, damages or expenses due or becoming due by him to the CONTRACTOR under this Agreement.

ARTICLE – 40: COMPLAINCE WITH STATUTORY AND OTHER REGULATIONS

40.01 The CONTRACTOR shall, throughout the performance of his Agreement, comply with all central or state statutes, ordinance of Laws and the Rules, regulations or Bye-Laws of any legal or other duly constituted authority having jurisdiction over the contract work or any part of the site.

40.02 The CONTRACTOR shall give all notices and pay all fees and taxes required to be given or paid under any central or state statutes, ordinance or other laws or any regulations or bye-laws of any local or other constituted authority in relation to the contract work.

40.03 The CONTRACTOR shall get himself registered with the concerned authorities as provided under various applicable Act and shall be directly responsible to such authorities for compliance with the provisions thereof.

40.04 By way of illustrations of various Acts as stated from time to time under Article – 40.01, the following Acts as amended from time to time shall be complied with the CONTRACTOR.

i).
Employees provided Fund Act, 1952.

ii).
Contract Labour Act (Regulations and Abolition Act, 1970)

iii).
Minimum Wages Act, 1948.

iv).
Payment of Wages Act, 1936.

v).
Workmen compensation Act, 1923.

vi).
Factories Act.

vii).
Apprenticeship Act, 1961.

viii).
Employees Liability Act, 1938.

ix).
Industrial Dispute Act, 1947.

x).
Maternity Benefit Act, 1961.

xi).
Employees state Insurance Act, 1948.

40.05 The CONTRACTOR shall ensure that no Child who has not completed his 14th year shall be employed or permitted to work in activities covered under this Agreement. Child labour (probhition and regulation act 1986).

40.06 The CONTRACTOR shall submit periodically, (Daily/Weekly/Monthly/Quarterly) statements of labour employed by him in the Performa prescribed by the OWNER.

40.07 The Contractor’s establishment shall be subjected to inspection, investigation etc., by the OWNER / CONSULTANT for ensuring proper and faithful compliance of the provisions of this Agreement by the CONTRACTOR with regard to the implementation of labour laws and matters stated in this Article.

40.08 The CONTRACTOR shall provide at his cost to all staff and workmen directly or indirectly employed on the works, all amenities for securing proper working and living conditions at the site and at the labourers temporary residence at site. The CONTRACTOR shall also provide medical facilities at the site as per rules in force in relation to the strength of their staff and workmen deployed at the site.

40.09 The CONTRACTOR shall be liable to pay their contribution and Employee’s contribution to State Insurance Scheme in respect in accordance with the provisions of the Employee’s State Insurance Act, 1946 as amended from time to time. If the CONTRACTOR fails to submit the full details of his account of labour employed and contribution payable, the OWNER shall reserve the right to recover from the running bills of the contractor and these amounts shall be adjusted against the actual contribution payable for the employees state Insurance.

ARTICLE – 41:
INDEMNITY
41.01 Notwithstanding all reasonable and proper precautions being taken by the CONTRACTOR at all times during the performance of the contract work, the CONTRACTOR shall remain wholly responsible for all damages, whether to the contract work executed by him or to any other OWNER’s property or to the lives, persons or property of others during the progress of the contract work and the period of maintenance thereof and shall indemnify, defend and hold harmless the OWNER, CONSULTANT/or their employees against all claims, loss, demands, proceedings, charges and expenses, liability for personal injury (including death), and/or damage to property incurred by reason of any act or omission or default by the CONTRACTOR, his SUB-CONTRACTORS, agents, servants or employees and arising out of or connected with the performance of this Agreement.

41.02 The CONTRACTOR shall also indemnify and hold harmless the OWNER/CONSULTANT or their employees from all liability, claims, costs, expenses, taxes and assessments, including penalties, punitive damages, attorney’s fees and court costs which are or may be required with respect to any breach of the CONTRACTOR’s obligations or for which the CONTRACTOR has assumed responsibility including those imposed by statutes, ordinance, laws, rules, regulations or bye-laws or in respect of salaries, wages or other compensation of all persons employed by the CONTRACTOR or his SUB-CONTRACTORS or suppliers in connect with the performance of any work covered by the CONTRACT.

41.03 The CONTRACTOR shall execute and deliver and shall cause his SUB–CONTRACTOR’s and suppliers to execute and deliver such other further instruments and to comply with such requirements of such statutes, ordinances, laws, rules, regulations or bye-laws as may be necessary thereunder to confirm and effectuate this Agreement and to protect the OWNER, the CONSULTANT or their employees.

41.04 Notwithstanding anything herein before contained, the OWNER shall not accept any liability for the CONTRACTOR, his sub-contractor’s agents, servants or employees or any of them or for their/his property while on the premises or in service of, or used for/on behalf of the OWNER by any person.

ARTICLE – 42:
Patent rights :

42.01
The Contractor shall fully indemnify BDL or the Agent, servant, or employee of BDL against any action, claim or proceeding relating to infringement or the use of any patent or design rights, or any alleged patent or design rights and shall pay any royalties which may be payable in respect of any articles or part thereof included in the contract. In the event of any claims being made or, action brought against BDL or any agent, or servant or employee of BDL in respect of any of the matters aforesaid, the Contractor shall immediately be notified thereof for taking necessary action provided that payment of indemnity shall not apply when such infringement has taken place in complying with the specific directions issued by BDL in writing but the Contractor shall pay any royalties payable in respect of any such use.

ARTICLE – 43:
PRESERVATION OF PEACE

43.01 The CONTRACTOR shall take adequate precautions and use his best endeavors to prevent any riotous or any unlawful behavior by or amongst his workmen and/or others employed by him for the preservation of peace and protection of the inhabitants and security of property at or in the neighborhood of site.

43.02 In the event of the OWNER requiring the maintenance of a special police force at or in vicinity of the site during the tenure of the contract in consequence of the riotous or unlawful behavior by or amongst the CONTRACTOR’s workmen and/or other employed by him all expenses thereof and costs of all damages due to such riotous or unlawful behavior be borne by the CONTRACTOR and if paid by the OWNER, shall be recoverable from him from any moneys due or that may become due to him by the OWNER.

ARTICLE – 44:
OPERATION
44.01 SM(I/C-Civil), BDL or his authorized representative shall operate this agreement on behalf of OWNER. Contractor shall endorse all copies, correspondence, briefs and gists of discussions through Engineer-in-charge of works to SM (Civil), BDL.

44.02 S.M (I/C-Civil), BDL reserves the right to call the clarifications and interact with the contractor on technical and functional aspects of any part of the work at his discretion.

ARTICLE – 45:
SECRECY

45.01 All maps, plans, drawings, specifications, schemes and the subject matter contained therein and all other information given to the CONTRACTOR by the OWNER/CONSULTANT in connection with the performance of the contract work shall be held confidential by the CONTRACTOR and remain the property of the OWNER and shall not be used or disclosed to third parties by the CONTRACTOR for any purpose other than for which they have been supplied or prepared. The CONTRACTOR may disclose to the third parties, upon execution of secrecy agreements, such part of the drawings, specifications or information if such disclosure is necessary for the performance of the contract work.

45.02 On completion of the work or termination of this Agreement, the CONTRACTOR shall return to the OWNER all drawings and documents received by him from the OWNER/CONSULTANT. The CONTRACTOR shall ensure that neither the CONTRACTOR nor any of his officials and employees or any other persons shall have possession or access to any copy thereof.

45.03 The CONTRACTOR shall ensure that all persons employed on any work connected with this Agreement have noticed that the Indian official secret Act 1923 (Six of 1923) apply to them and shall continue to apply even after the termination or expiry of the agreement. This condition shall also apply to his SUB-CONTRACTORS.

45.04 The Contractor shall employ only Indian Nationals as his representatives, agents, servants and workmen and verify their antecedents and loyalty before employing them for the work. He shall ensure that no person of doubtful antecedents and nationality is in any way, associated with the works. If for reasons of technical collaboration or other consideration, the employment of any Foreign Nationals is unavoidable, the Contractor shall furnish full particulars to this effect to the Accepting Officer at the time of submission of his tender.

45.05 BDL or his nominee shall have full powers and without giving any reason to require the Contractor immediately to cease to employ in connection with this contract any representative, agent, servant, workmen or employee whose continued employment is in his opinion undesirable. The Contractor shall not be allowed any compensation on this account.

ARTICLE – 46: SUSPENSION AND TERMINATION

46.01 The OWNER may suspend any work or in part at any time by giving the CONTRACTOR notice in writing to such effect stating the nature, the effective date and duration of such suspension.

46.02 On receiving the notice of suspension the CONTRACTOR shall stop all such work, which the OWNER has directed to be suspended with immediate effect. The CONTRACTOR shall continue to perform other work in terms of the Agreement, which the OWNER has not suspended.

46.03 The OWNER at any time may cancel the suspension notice for all or any part of suspended work by giving written notice to the CONTRACTOR specifying the part of work to be resumed and the effective date of suspension withdrawal. The CONTRACTOR shall resume the suspended work as expeditiously as possible after receipt of such withdrawal of suspension notice.

46.04 In the event of such suspension, the OWNER and the CONTRACTOR shall consult each other to determine the extent of claims or compensation due to each other on account of such suspension provided however, that if the suspension has been due to unsafe working condition and non-conformance to specifications, continued violations by the CONTRACTOR of OWNER’s instructions and such other causes for which the CONTRACTOR is responsible, then no compensation shall be payable by the OWNER. If no fair solution is reached within 3 (three) months from the effective date of suspension, then the matter shall be referred to Arbitration in terms of Article – 48.

46.05 If the CONTRACTOR has abandoned this Agreement or shall neglect to execute the work with due diligence or expedition or shall refuse or neglect to comply with any reasonable directions, instruction or orders given to him in writing by the OWNER may give notice in writing to the CONTRACTOR to make good the failure, neglect or contravention complained of or cure that breach within a period of 30 (thirty) days of receiving such notice, in default of the compliance with the said notice, the OWNER without prejudice to his rights as below may rescind or terminate this Agreement, stating therein the effective date of termination, holding the CONTRACTOR liable for the damages that the OWNER may sustain in this behalf.

46.06 On receiving the notice of termination, as per Article – 46.05, the CONTRACTOR shall stop performance of the contract work from the effective date of termination and hand over all drawings and documents. The rights under the contract work shall stand transferred to the OWNER automatically.

46.07 Should the CONTRACTOR fail to comply with such notice within the period as mentioned in Article – 46.05 or within such times as may be reasonably necessary for making good the same, then and in such case without prejudice to the OWNER’s right under Article – 46.05 hereto the OWNER shall have the option and be at liberty to take the work wholly or in part out of the CONTRACTOR’s hands either directly or may re-contract with any other person/persons to execute the same or any part thereof and provide other materials tools tackles or labour for the purpose of completing the work or any part thereof.

46.08 In such event the OWNER shall, without being responsible to the CONTRACTOR for fair wear and tear of the same, be entitled to seize and take possession and have free use of all materials, tools, tackle or other things which may be on the site for use at any time in connection with the work to the exclusion of any right of the CONTRACTOR over the same. The OWNER shall be entitled to retain the balance sum which may otherwise be then due on this Agreement to the CONTRACTOR on such part thereof as may be necessary, towards the payment of the cost of execution of such work as aforesaid.

46.09 If the cost of executing the work as aforesaid shall exceed the balance due to the CONTRACTOR and the CONTRACTOR fails to make good the deficit, the said materials. The OWNER as may not have been used up in the completion of the works, may sell tools, tackle, construction plant or other things and any property of the CONTRACTOR and the proceeds applied towards the payment of such difference and the cost of incidentals to such sale. The CONTRACTOR based on the certificate of the OWNER shall pay any outstanding balance existing after crediting the proceeds of such sale. When all expenses, cost and charges incurred in the completion of the work are paid by the CONTRACTOR, all such materials, tools, tackle, construction plant or other things not used in the completion of the works and remaining unsold shall be removed by the CONTRACTOR.

46.010 The OWNER without prejudice to his rights as stipulated under Article – 46.07 to 46.09 shall also have the option to consult with the CONTRACTOR to arrive at a fair solution in determining the claims and payments due to the OWNER arising out of such termination. If no fair solution is reached within 3 (three) from the effective date of termination then the matter shall be referred to arbitration in terms of Article – 48.

ARTICLE – 47:
FORCE MAJEURE

47.01 If either party shall be delayed or impeded in the fulfillment of its obligation under the Agreement by reason of force majeure, such as act of God, operation of a force of nature, act of state, war, civil war, revolution, epidemic, floods, earthquake beyond reasonable control of the party affected and which such party could not have reasonably foreseen and guarded against and which by exercise of reasonable care and diligence such party is unable to prevent, then delay directly arising there from shall constitute an excusable delay provided.

i).
It is established that any of such event has occurred adversely effecting the party concerned and the continued performance of this Agreement without any contributory negligence or fault on its part.

ii).
It is proved that as a result thereof further performance of the Agreement by such party is inevitably delayed or impeded.

iii).
Such party gives notice to the other party within 10 (ten) days from the occurrence of such event giving sufficient details of such event and proof of its effect on the performance of the Agreement on the part of such part of the obligations of the party concerned which so delayed or impeded shall be extended by a period of periods equal to the durations of such delays provided that the other party shall not be required to perform the corresponding part of its obligations under this Agreement.

47.02 If the duration of delays or impediments due to such continuing force majeure events exceeds the period of 6 (months), the party shall consult each other to find an amicable solution to problems created by such delays or impediments.

47.03 In the event that parties are unable to resolve such problems to the mutual satisfaction within 3 (three) months of the first consultation under Article – 47.02, either party shall have the right to exercise within 30 (thirty) days, after the expiry of such 3 (three) months by serving on the other 30 (thirty) days written notice to terminate this Agreement wholly or partially depending upon the nature and consequence of the force majeure Article – 46 shall take effect to the extent applicable provided that neither party shall have any claim for damages or compensation against the other in respect of any such delay or impediment or as a result of any acts or action taken by any of the parties.

47.04 These articles shall not effect or alter the rights and liabilities of the parties, which have already occurred by virtue or in consequences of obligations already performed.

ARTICLE – 48:
ARBITRATION

48.01 All disputes or differences other than specified in Article 27.02 arising between the parties out of or relating to the construction, meaning and operation or effect of this contract or the breach thereof shall be settled by arbitration in accordance with the rules of Arbitration of the Indian Council of Arbitration and the award, made in pursuance thereof shall be binding on the parties.

48.02 In event of any dispute the arbitration sitting shall be in Hyderabad only. The courts of Andhra Pradesh only shall have jurisdiction to entertain the matter and not in any other place. The expenditure of arbitration if any will be equally borne by both the parties. However, the expenses incurred by each party in connection with the preparation, presentation etc. of its case prior to during and after the arbitration proceedings shall be bare by each itself.

48.03 In case of public sector companies, arbitration shall be as per BPE guidelines and paras 48.01 and 48.02 shall not hold good for them.

48.04 Performance under the contract shall continue during the arbitration proceedings and payments due to the Contractor by the Employer shall not be withheld, unless they are subject matter of the arbitration proceedings.

ARTICLE – 49:
LIQUIDATION

49.01 If the CONTRACTOR commence to be wound up, not being a member’s voluntary winding up for the purpose of amalgamation or reconstruction, or carries on its business under a receiver for the benefits of its creditors, the OWNER shall be at liberty to:

i).
Give such receiver, liquidator or other person the option of carrying out the performance under this Agreement subject to the receiver, liquidator or other person providing guarantee up to and amount to be agreed upon by the OWNER and such receiver, liquidator or other person for the due and faithful performance of the CONTRACTOR’s obligations under this Agreement,

Or

ii).
If the receiver, liquidator or other person fails within 30 (thirty) days to exercise the option to carry out performance of the Agreement then the OWNER may terminate the Agreement and give notice in writing to CONTRACTOR or to the receiver, liquidator or to any person in whom the Agreement may have become vested.

ARTICLE – 50:
EFFECTIVE DATE OF AGREEMENT
This Agreement shall become effective from the date of issue of letter of

 intent by OWNER.

ARTICLE – 51:
ANNEXURE TO THE AGREEMENT

51.01 Following volumes shall constitute an integral part of this Agreement.

Volume – I:
Section – I
Letter Inviting Tender

Section – II
Instructions to Bidder

Section – III
Conditions of contract

a).
General Conditions Of Contract

b).
Special Conditions Of Contract

c).
Supplement To Schedule Of Items For Inclusion In Rates.

Volume –II:
Technical specifications

Section – I
Civil

Volume –III: Bill of quantities & Tender Drawings

Section –I
Civil

51.02 If annexure other than those specified under Article – 51.01 are referred to elsewhere in this Agreement, such annexure shall also form integral part of this Agreement.

ARTICLE – 52:
ENTIRE A GREEMENT

52.01 The terms and conditions herein contained including Annexures if any shall constitute the entire Agreement and understanding between the parties hereto and shall supersede all other communications which were made prior to the signature of the Agreement, whether written or oral, between the parties hereto with respect to the subject matter hereof.

ARTICLE – 53:
AMENDMENT TO AGREEMENT
53.01 Any amendment to the terms of this Agreement, including Annexures, if any, shall be made in writing by both parties hereto and shall specifically state that it is an amendment in this Agreement.

ARTICLE – 54:
 WAIVER

54.01 Non-enforcement by either party of any of the provisions on this agreement shall not operate or constitute as a waiver of the provision itself or any subsequence breach thereof.

54.02 The validity of the Agreement shall not be effected should one or more of its stipulations be or become legally invalid and such stipulations is severable from and not fundamental to the obligations of either party to this Agreement. In such a case, the party shall negotiate in good faith to replace the invalid clause by and agreed a stipulation which is in accordance with the applicable law and which shall be as close as possible to the parties’ original intent.

ARTICLE – 55:
ASSIGNMENT

55.01 The CONTRACTOR shall not assign his right and obligations under the terms of this Agreement to any party and other than these legal successors without the written consent of the OWNER.

ARTICLE – 56:
COPIES
This agreement has been executed in duplicate. The OWNER and duplicate by the CONTRACTOR have retained the original.

ARTICLE – 57:
AGREEMENTS
57.01
SUBMISSION OF AGREEMENTS, BANK GUARANTEES, HYPOTHECATION DEEDS ETC.:

Any Agreement, Bank Guarantee, any Hypothecation deed etc. required to be executed under this contract shall be made at the cost of the Contractor with proper stamp duty as per the Formats enclosed respectively. However, the Accepting Officer shall have the rights to alter, modify, and delete any materials in such formats as deemed fit by him. Bank Guarantees from Indian Nationalized Banks only will be accepted.

57.02
ENCASHMENT OF BANK GUARANTEE:
BDL shall have full rights whatsoever to en cash any Bank Guarantee executed under this contract at any time during the validity of the guarantee and the Contractor shall have no right or claim whatsoever in the matter of encashment of the Bank Guarantee amount by BDL and any disputes/ claim whatsoever in this regard shall only be settled by means of arbitration as provided for in this contract and the decision of BDL as to what amount is due to BDL from the said Bank against the guarantee and as to Contractor has committed breach of contract or not, shall be final and binding on the guarantor-bank and the Contractor shall have no right to interfere with the same except to agitate/ claim/ dispute the same before the arbitration and the Bank shall have full rights in terms of the guarantee to make immediate payments against the Bank Guarantee to BDL without the Contractors consent and without referring the mater to the Contractor. Courts at Rangareddy dist, Hyderabad (A.P.) will have exclusive jurisdiction for contesting legal cases arising out of encashment of the Guarantee.

57.03
RECOVERY FROM CONTRACTOR & POST TECHNICAL AUDIT OF WORK AND BILLS:
Notwithstanding anything contained anywhere in this contract, BDL shall be entitled to recover, deduct, retain, withhold, appropriate, adjust or otherwise to do anything as deemed fit, from any amounts payable to the Contractor or which may any time become payable thereafter, under this contract or any other contracts entered into by BDL with the Contractor, towards BDL’s dues payable by the Contractor or in the opinion of BDL to be payable by the Contractor, whether the matters are sub-judice or not, under this contract or any other contracts entered into by BDL with the Contractor.

57.04
BDL reserves the right to carry out post-payment audit and technical examination of the running/final bill including all supporting vouchers, abstracts, etc. BDL further reserves the right to enforce recovery of any over-payments when detected, notwithstanding the fact that the amount of the running bill/final bill maybe included by one of the parties as an item of dispute before an arbitrator appointed and notwithstanding the fact the amount of the running/final bill figures in the arbitration award.

If as a result of such audit and technical examination any over-payments are discovered in respect of any work done by the Contractor or alleged to have been done by him under the contract it shall be recovered by BDL from the Contractor or if any underpayment is discovered, the amount shall be duly paid to the Contractor by BDL subject to the other terms and conditions of the contract.

ARTICLE – 58:
NOTICE

58.01 All notices under this Agreement shall be given in writing and shall be deemed sufficiently given when delivered either manually or by telegraph, telexes or by registered mail addressed to the other party at its address set-forth below.

58.02 If any such notice is delivered by hand, it shall be duly acknowledge and if given by telegram, telex or verbally, letter shall confirm it within 7 (seven) days of the date of such notices. Either party shall in writing inform the other party of any change of his address as stated under article 58.01 for receiving such notices.

58.03 The date of communication and notices under Article 58.01 shall be the date of receipt of such original communication and notice by the receiving party.

B) SPECIAL CONDITIONS OF CONTRACT

INDEX

1. Conversion of Unit.

2. Works inter-related with progress on other jobs.

3. Climatic Conditions.

4. Site order book.

5. Foundation depths/levels.

6. Contractor to use excavated Hard Rock.

7. Income Tax.

8. Procurement and Storage of materials.

9. Bribery and collusion.

10. Material supplied by the employer.

11. Water and Power for construction.

12. Bill of quantities: Quantum of work: Item rate.

13. Concrete

1.0 Conversion of Unit

1.01 Whatever in the contract agreement dimensions and units have been expressed in FPS system, the same will be converted into metric system units by applying the standard conversion table of Indian Standard Institution so as to arrive at the corresponding figures arithmetically and the Contractor will have to accept the figures so derived without any claim or compensation whatsoever.

2.0 Works inter-related with progress on other jobs
2.0.1 The contractor shall not be entitled to any compensation for any delay in the execution of related items of work to be executed by the Department or under other contracts. The short fall in the progress on work that may occur due to such contingencies shall have to be made up by the contractor by deploying additional resources so as to ensure that the work under the contract is completed within the prescribed time.

3.0
Climatic Conditions

3.1
The Engineer may order the contractor to suspend any work that may be subject to damage by climatic conditions and the Employer on this account will entertain no claim of the contractor.

4.0 Site order book
4.0.1 A site order book shall be kept at the employer’s office on the site of work. As far as possible, all orders regarding the works are to be entered in this book. The Engineer or his representative and the contractor or his authorized representative therein shall sign all entries. In important cases, the Engineer will countersign the entries, which have been made. The site order book shall not be removed from the work site except with written permission of the Engineer. The Contractor or his representative shall be bound to take note of all instructions and directions meant for the Contractor as entered in the site order book without having to be called on separately to note and execute them.

5.0 Foundations depths/levels
5.0.1 The drawings indicate the general foundation levels to be adopted for the different conditions of the structures. During execution these levels may be modified to suit the site conditions. The contractor shall not be liable to any compensation for any minor delays on this account, however this may be considered for granting suitable extension in the completion period, if necessitated by such events.

6.0 Contractor to use excavated Hard Rock
6.0.1 All useful materials like hard rock etc., excavated by the contractor at site shall be the property of employer and shall be issued to the contractor at the issue rate for Rs.80/- per CUM. It shall be binding on the contractor to use it as rubble, after breaking into the required size for soling RR Masonry, concrete work and as directed by the Engineer.

7.0 Income Tax
7.0.1
During the course of contract period, deductions of Income tax shall be made at the prevailing rate.

8.0 Procurement and Storage of materials
8.0.1 The contractor shall be responsible for all transportation and storage of all the materials including those materials supplied by BDL at site and shall bear all the related costs. The Engineer shall be entitled, at any time, to inspect or examine all such materials. The contractor shall provide all assistance required for such inspection or examination as may be required.

8.0.2 The contractor shall keep an accurate record of use of materials like cement and steel used in the works in a manner prescribed by the Engineer-in-charge.

9.0 Bribery and Collusion
9.0.1 The employer shall be entitled to terminate the contract and recover from the contractor the amount of any loss resulting from such termination if the contractor shall have offered or given to any person any gift or consideration of any kind as an inducement or reward for doing, or for bearing to do, any action in relation to obtaining, or in the execution of the contract or any other contract with the employer, or for showing favour to any person in relation to the contract or any other contract with the employer, or if any of the like acts shall have been done by any person employed by the contractor or acting on his behalf (whether with or without the knowledge or the contractor), or if the contactor shall have come to any agreement with another contractor or number of contractors whereby an agreed quotation or estimate shall be offered as a bid to the employer by one or more contractors.

9.0.2 In the event of such termination, the contractor shall proceed as provided in sub-clause 46.0 of General Conditions of Contract.

10.
Material Supplied By the Employer: -

The owner will not supply Cement & Steel.

11.0
Water & Power For Construction

11.1
Water will not be supplied by BDL.

a).
Power will be charged at Rs.4.50 (Rupees Four and paise Fifty only) per Kilo Watt/Hour if supplied by BDL

b).
ELECTRICAL POWER SUPPLY

 i).
Electric power at a single point will be made available from the existing power distribution for construction activities. Power will be charged at Rs. 4.50 (Rupees Four and paise Fifty only) per Kilo Watt/Hour if supplied by BDL , and contractor shall provide necessary metering equipment at his own cost. All stipulations laid down by owner / consultant shall be adhered to by the contractor.

ii). In case of interruption of power supply the contractor shall make his own alternative arrangement at his cost. No claim for time / money will be entertained on account of power shutdown.

III).
The power shall be available at location decided by owner as per site conditions.

iv).
The contractor shall draw electric power for construction activities only from the point indicated by owner at hi sown cost. All other equipment required for his purpose shall form part of contractor’s scope including the following.

a). fully enclosed heavy duty fuse switch unit of adequate rating shall be provided at the point of tap off from the power system and the same shall be mounted at appropriate height.

b). 3*1/2 core armored power cables of adequate size laid as per standards/ statuary requirements shall be used for power connection.

c). required capacitors shall be connected across the load to improve the power factor to 0.90(lead).

v). Single phase consumers shall be connected in such a way that balanced 3 phase load is imposed on the supply system.

vi).
The contractor shall install all electric facilities required for supply and utilization of construction power as per (i) and regulations of Government of Andhra Pradesh, provided necessary earthing as per IS: 3043 and inter connect to the owner’s earthing system.

 vii). Illumination facilities required for the construction activities shall have to be

arranged by the contractor at his cost.

11.2
Covering of work:

11.2.1
The Contractor shall give reasonable notice in writing to the Engineer-in-Charge whenever any work is to be permanently covered up or concealed, whether by earth or other means so that it can be finally inspected or measured if necessary. In default of so doing the Contractor shall, if required by the Engineer-in-Charge, uncover such work at his own expense when directed by the Engineer-in-charge.

11.3
Responsibility for buildings:

11.3.1
In the event of any building or part of any building, being handed over to the Contractor for the execution of work thereto under provisions of the contract, he shall give a written receipt of all fixtures, glass, etc. and he shall be required to make good at his own expense all damage resulting from any cause whatsoever while in his charge and on completion of the work to deliver up the said building or part thereof in a clean state complete in every particular to the entire satisfaction of the Engineer-in Charge.

11.4
INSTRUCTION ON SAFETY CODE
11.4.1
Suitable scaffolds should be provided for workmen for all work that cannot safely be done from the ground or from solid construction except for such short period work as can be done from ladders. When a ladder is used, an extra mazdoor shall be engaged for holding the ladder and if the ladder is used for carrying materials as well, suitable footholds and hand-holds shall be provided on the ladder and the ladder shall be given an inclination not steeper then ¼ to 1(1/4 horizontal and 1 vertical)

11.4.2
Scaffolding or staging more than 3.25 metres above the ground or floor swing or suspended from an overhead support or erected with stationery support, shall have a guard rail properly attached, bolted, braced and otherwise secured at least 1 metre high above the floor or platform of such scaffolding or staging and extending along the entire length of the outside and ends thereof with only such openings as may be necessary for the delivery of materials. Such scaffolding or staging shall be so fastened as to prevent it from swaying from the building or staircase.

11.4.3
Working platform, gangways and stairways shall be so constructed that they do not sag unduly or unequally, and if height of a platform or gangway or stairway is more than 3.25M above ground level or floor level, it shall be closely boarded, have adequate width and be suitably fenced, as described in 2 above.

11.4.4
Every opening in floor of a building or in a working platform shall be provided with suitable means to prevent fall of persons or materials by providing suitable fencing or railing with a minimum height of 1 metre.

11.4.5
Safe means of access shall be provided to all working platforms and other working places. Every ladder shall be securely fixed. No portable single ladder shall be over 9 M in length, width between side rails in a rung ladder shall in no case be less than 30 cm for ladders upto and including 3 M in length. For longer ladders, this width shall be increased at least 6 cm for each additional 30 cms of length. Uniform step spacing shall not exceed 30 cm. Adequate precautions shall be taken to prevent danger from electrical equipment. No materials on any of the sites shall be stacked or placed as to cause danger or inconvenience to any person or the public. The Contractor shall provide all necessary fencing and lights to protect public from accidents and shall be bound to bear expanses of defense of every suit action or other proceedings at law that may be brought by any person for injury sustained owing to neglect of the above precautions and to pay any damages and costs which may be awarded in any such suit, section or proceedings to any such person or which may, with the consent of the Contractor, be paid to compromise any claim by such person.

11.4.6
Excavation and Trenching: All trenches, 1.5 m or more in depth, shall at all times be supplied with atleast one ladder for each 20M in length or fraction thereof. Ladder shall be extended from bottom of trench to atleast 1 M above surface of the ground.

11.4.7
Sides of a trench, which is 1.5 M or more in depth, shall be stepped back to give suitable slope, or securely held by timber bracing, as so to avoid the danger of sides collapsing. Excavated material shall not be placed within 1.5 M of edge of trench or half the depth of trench, whichever is more. Cutting shall be done from top to bottom. Under no circumstances shall under mining or under cutting be done.

11.4.8
Demolition: Before demolition work is commenced and also during the process of the work:

11.4.9
All roads and open areas adjacent to the work site shall either be closed or suitably protected.

11.4.10
 No electric cable or apparatus, which is liable to be a source of danger over a cable or apparatus, used by operator shall remain electrically charged.

11.4.11
All practical steps shall be taken to prevent danger to persons employed, from risk of fire or explosion, or flooding, no floor, roof or other part of building shall be so overloaded with debris or materials as to render it unsafe.

11.4.12
All necessary personal safety equipment as considered adequate by the Engineer-in-Charge shall be available for use of persons employed on the site and maintained in a condition suitable for immediate use; and the Contractor shall take adequate steps to ensure proper use of equipment by those concerned.

11.4.13
Workers employed on mixing asphaltic materials, cement and lime mortars / concrete shall be provided with protective footwear and protective goggles.

11.4.14
Those engaged in handling any material, which is injurious to eyes, shall be provided with protective goggles.

11.4.15
Those engaged in welding works shall be provided with welder’s protective eye-shields.

11.4.16
Stonebreakers shall be provided with protective goggles and protective clothing and seated at sufficiently safe intervals.

11.4.17
When workers are employed in sewers and manholes, which are in use, the Contractor, shall ensure that manhole covers are opened and manholes are ventilated at least for an hour before workers are allowed to get into them. Manholes so opened shall be cordoned off with suitable railing and provided with warning signals or boards to prevent accident to public.

11.4.18
The Contractor shall not employ persons below the age of 18 and women on the work of painting with products containing lead in any form. Whenever men above the age of 18 are employed in the work of lead painting, the following precautions shall be taken:

11.4.19
No paint containing lead or lead products shall be used except in the form of paste or ready-made paint.

11.4.20
Suitable facemasks shall be supplied for use, by workers when paint is applied in the form of spray or a surface having lead paint dry rubbed and scrapped.

11.4.21
Coveralls shall be supplied by the Contractor to workmen and adequate facilities shall be provided to enable working painters to wash during and on cessation of work.

11.4.22
When work is done near any place where there is risk of drowning, all necessary equipment shall be provided and kept ready for use and all necessary steps taken for prompt rescue of any person in danger and adequate provision made for prompt first aid treatment of all injuries likely to be sustained during the course of the work.

11.4.23
Use of hoisting machines and tackles including their attachments, anchorage and supports shall conform to the following: -

11.4.24
These shall be of good mechanical construction, sound materials and adequate strength and free from patent defects and shall be kept in good repair and in good working.

11.4.25
Every rope used in hoisting or lowering materials or as a means of suspension shall be of durable quality and adequate strength and free from patent defects.

11.4.26
Every crane driver or hoisting appliance operator shall be properly qualified and no person under the age of 21 years shall be in charge of any hoisting machine including any scaffold, which give signals to operator.

11.4.27
In case of every hoisting machine and of every chain ring, hook, shackle swivel and pulley block used in hoisting or lowering or as means of suspension, safe working load shall be ascertained by adequate means. Every hoisting machine and all gear referred to above shall be plainly marked with safe load and the conditions under which it is applicable shall be clearly indicated. No part of any machine or of any gear referred to above in this paragraph shall be loaded beyond safe working load except for the purpose of testing.

11.4.28
In case of departmental machine, safe working load shall be notified by the Engineer-in-Charge. As regards Contractor’s machine, the Contractor shall notify safe working load of each machine to the Engineer-in-Charge, whenever he brings it to site of work and get it verified by the Engineer-in-Charge.

11.4.29
Motors, gears, transmission, electric wiring and other dangerous parts of hoisting appliance shall be provided with efficient safeguards; hoisting appliance shall be provided with such means as will reduce to the minimum risk of accidental descent of load. Adequate precautions shall be taken to reduce to minimum risk of any part of a suspended load becoming accidentally displaced. When workers are employed on electrical installations, which are already energized, insulating mats, working apparel such as gloves, sleeves and boots, as may be necessary, shall be provided. Workers shall not wear any rings, watches and carry keys or other materials, which are good conductors of electricity.

11.4.30
All scaffolds, ladders and other safety devices mentioned or described herein shall be maintained in a safe condition and no scaffold, ladder or equipment shall be altered or removed while it is in use. Adequate washing facilities shall be provided at or near places of work.

11.4.31
These safety provisions shall be brought to the notice of all concerned by display on a notice board at a prominent place near the works spot. Persons responsible for ensuring compliance with the Safety Code shall be named therein by the Contractor.

11.4.32
To ensure effective enforcement of the rules and regulations relating to safety precautions, arrangements made by the Contractor shall be open to inspection by the Engineer-in-Charge or his representatives and the Inspecting Officers as defined in the Contractor’s Labour Regulations.

11.4.33
Notwithstanding the above conditions 45.1 to 45.14; the Contractor is not exempted from the operations of any other Act or Rule in force.

12.0
Bills of quantities: Quantum of work: Item Rates
12.1
The rates quoted for the individual items shall apply to the quantities of work increased or decreased to any extent and the rates quoted by the contractor shall be firm and are inclusive of all taxes, duties, levies etc., and shall remain firm till completion of the work. No price escalation would be entertained on any account of increase in material cost, labour wages or any other matter that may arise on any day till the completion of the contract. However, if the contractor is required to pay any tax on this works contract due to legislation by the Govt. which is not existing as on date but has been introduced by the Govt. After the bidding date the same shall be reimbursed on submission of proof of payment in original.

13.

CONCRETE.

13.1 The contractor shall carry out all the structural concrete (M 15 Grade & above) works, using approved Mix Design norms, to effect saving in concrete consumption.

13.2
Only weigh batching shall be allowed for Design Mix concrete works and Therefore the contractor shall install the batching plant (with sufficient spare parts) of required capacity at site soon after mobilization.

13.3
The cement consumption for such Design Mix concrete works shall be calculated based on the approved mix design norms for different grades of concrete.

13.4 Soon after mobilization at site the contractor shall carry out mix designs for various grades of concrete to be used in the RCC items of works as specified in the tender, following the tender / IS norms. All mix designs, which are to be used for construction works should be approved by the Engineer-In-Charge. The contractor shall here after ensure that all the input ingredients to be used in concrete shall be from the same source and consistency as approved by the Engineer-In-Charge.

13.5 If for any reason, initially the Engineer-In-Charge decides to execute the work expeditiously even before the mix design for concrete is established, the contractor shall carry out the concreting work on nominal mix basis under specific instruction in writing from the former. The cement consumption for such nominal mix concreting works shall be as per the coefficients stipulated in the tender.

13.6 Under exceptional circumstances during the break-down of the weigh-batcher, for the lack continuity of concreting work at site, the contractor shall proceed with the work using conventional concrete mixer, adopting approved equivalent volumetric mix, derived by duly converting the established weigh batch mix norms. For adopting such work at site, the contractor shall have to obtain prior approval in writing from the Engineer-In-Charge.

(c)
SUPPLEMENT TO SCHEDULE OF ITEMS FOR INCLUSION IN RATES

INDEX --- A:
CIVIL
1. CONTRACTOR’S RATE TO INCLUDE

2. EARTH WORK

3. CONCRETE (PLAIN & REINFORCED)

4. MASONRY

5. PLASTERING & FITTING

6. MISCELLANEOUS

C: SUPPLEMENT TO SCHEDULE OF ITEMS FOR INCLUSION IN RATES

 A. CIVIL

1
CONTRACTOR’S RATE TO INCLUDE:

1.1
Contractor should quote for all items without which quotation may be considered incomplete.

1.2
Contractor’s rate for any item of work in the schedule of items shall be deemed to include the cost of all materials including all wastages, loading, transport and unloading, labour, tools and plants, power, fuel, consumables scaffolding and other temporary works, all incidentals such as setting out, site drainage, offering samples for approval, cost of all tools, rectification of all defects, replacement of defective materials and work, removal of debris, planks etc., after completion of particular item of work and before handing over to other agencies for their work. Interruption to work required to accommodate accurate the work of other agencies working on the site, site clearance on completion, micro leveling to desired level and gradient around the buildings maintenance of completed work during the period of maintenance and any work necessary to complete any particular item of work all shall be as per specifications and directions by the Engineer.

1.3
Contractor’s rate shall be for the complete finished works including all the activities (including all materials, labour, tools and plants etc.) as specified in the specifications and other relevant contract documents and also other task incidental activities not specified in particular but reasonably implied or necessary for successful completion of the work in accordance with the drawings, specifications and schedule of items and to the total satisfaction of the Engineer.

1.4
Unless specified otherwise in particular schedule of items the rate for any item shall include all the necessary works and bye-works, as indicated above (in 1.2 & 1.3), at all levels and locations and all necessary leads and lifts.

1.5
Wherever, particular brand has been specified, an equivalents brand may be acceptable in accordance with the clause specified in the instructions to bidder.

1.6
Contractor’s rate for all items of works shall be based on cost of cement and reinforcement steel at issue rates, wherever applicable, including transport loading and unloading as specified.

1.7
For general guidance to the contractor a brief description of the jobs/activities/bye-works (including all materials, wastage of materials, labour, tools and plants consumable etc) to be included in the rates to be quoted for some of the major items (through implied in the specifications and other relevant contract documents but not always detailed, maintained in the schedule of items, are given in different sub-heads indicated herein offer).

2.0
EARTH WORK

2.1
The rates of the related item shall include, but not limited, to the following:

GENERAL

2.2
Taking levels and reference axes, wherever necessary, from reference lines and benchmark, both for original ground level as well as for the finished work, as directed.

2.3
Working in both dry and wet condition.

2.4
No distinction of rate between the work done manually or mechanically.

2.5
Dewatering, wherever necessary.

2.6
SITE LEVELLING
2.6.1
The work shall include filling/backfilling, leveling and compaction of the excavated earth. Payment shall be made for excavation only and no separate payment shall be made for filling/back filling. Where earth is required to be borrowed from elsewhere for site leveling works, computed filling quantity to that extent only would be paid separately.

2.6.2
Costs of all tests, necessary and/or directed, for the compaction of the filling/back filling of the site leveling works.

2.7
EXCAVATION

2.7.1
Providing references and setting out works including making reference pillars.

2.7.2
Shoring and shuttering to retain the excavated sides and to protect the adjoining structures and services including removing the same.

2.7.3
Dewatering of accumulated water any source till completion of all work below ground level including provision of surface drains, catch pits etc., wherever necessary.

2.7.4
Providing adequate protection for safety of labour, materials, adjoining property, services, structures and equipment and install barrier around the excavation area foundation, trenches, bits and red lights during nighttime, engage night watchman for safety against risk or accident.

2.7.5
Stacking the excavated material within the specified leads, including levelling the same as directed.

2.7.6
Dressing and trimming to required level, profile and gradient.

2.7.7
Excavation to desired gradients in case of trenches.

2.7.8
Excavation for necessary working space and safety requirements and other allied works including back filling and compacting the same.

2.7.9
Removal of surplus excavated earth in the specified location as directed and leveling the same (within specified lend).

2.8

FILLING/BACK FILLING

2.8.1
Backfilling/filling with excavated earth or from spoil heaps shall include, the excavation/re-excavation from such sources, all handling, re-handling and removing unwanted material from the soil.

2.8.2
Compacting, levelling, trimming to levels, profile and gradient as per drawing, specification and/or as directed.

Cost of all tests, as specified and/or as directed, for the filling /back filling works.

3.0

CONCRETE (PLAIN & REINFORCED)
The rate of the respective, item shall include, but not limited to the following as described hereinafter under different sub-heads:

3.1

CONCRETE

 3.1.1
Setting out all works from reference axes and benchmarks. Cleaning, washing & screening of aggregates whenever necessary. Dewatering of all foundation and premises during construction

3.1.2
Wastage of materials

3.1.3
All the appropriate provisions as stipulated in the specifications of concrete chapter for materials, Design Mix, Preparatory works/surface preparation for concreting facilities for checking, batching, mixing, transpiration, placing and compaction of concrete requirements in special case of concreting, appropriate finishes to exposed surfaces, curing by appropriate means, all type of testing including testing of cubes for concrete strength etc.

3.1.4
Provision of holes/openings as per drawing and as directed.

3.1.5
Cleaning all anchor holes and keeping them covered.

3.1.6
Protection of the structures/premises, foundation till final handing over and keeping the premises, basement etc., dry.

3.1.7
Replacement and/or rectification of the faulty works, provision of safety measures and fulfillment of overall responsibility of the Contractor.

3.1.8
Preparation of concrete cubes and testing at approved laboratory.

3.2

REINFORCEMENT

 3.2.1
Cleaning and protection of reinforcements and decoling and straightening of bars.

3.2.2
Provision of chairs, spacer bars, hangers, incidental welding, spacer block, binding wires etc., without additional payment.

3.2.3
Provision of all other work as specified and/or as directed.

3.2.4
The rate shall include the wastage of materials.

3.3

FORMWORK

3.3.1
Setting out the form works as per drawing.

3.3.2
Preparation of the design of the form work whenever necessary and providing the same.

3.3.3
Provision of necessary staging and scaffolding, as per tentative levels indicated in tender drawings including all measures necessary for easy movement and inspection.

3.3.4
Fitting, fixing and stripping off as specified and as directed.

3.3.5
Cleaning the shuttering, preparation of the form work surfaces, sealing the joints, provision of chambers and form oil preparation for concreting, rectification of any faulty works and all as specified and as directed.

3.4

EMBEDDED PARTS

3.4.1
Cleaning the embedded parts including the fixtures before use.

3.4.2
Provision of all jigs, fixtures, templates, etc. which are not the integral part of the embedded parts, put necessary for fixing the embedded parts in position including all necessary welding, typing, plugging etc.

3.4.3
Providing approved anti corrosive paint on the exposed surface as directed.

3.4.4
Providing grease on the exposed portion of the anchor bolts and covering them by approved means.

3.4.5
Protecting all embedded parts till the completion of the respective erection.

3.4.6
Rectification of any faulty works.

3.4.7
Only embedded parts, which are to be placed in position, along with reinforcement before concreting shall be measured under this section. Parts, which are to be placed after concreting and grouted/welded to embedded parts, shall be measured separately under relevant section.

4.0 MASONRY:
4.1 The rate of the respective item shall be for the complete finished work and shall also include, but not limited to, the following bye-work/activities, all complete at all levels and locations and as per specification and as directed by the Engineer-in-charge.

4.1.1
Setting out the works as per drawings.

4.1.2 Dewatering during works in foundation and in some particular cases, if found necessary.

4.1.3 Provision of scaffolding, platform, ladder etc., including all necessary safety measure and accessibility and removing the same.

4.1.4 Necessary surface preparation of dissimilar materials for proper bonding with masonry works as specified and as directed.

4.1.5 Providing opening / holes for which no deduction is made in the measurement.

4.2 Extra provision necessary in ends of beams, joints, slabs and the like with necessary leveling.

4.2.1 Raking of joints, as the work proceeds.

4.2.2 Additional work to rectify or to replace rejected work.

4.2.3 Curing by appropriate means.

4.2.4 Removal of unused materials, dirt debris etc. and clearing the area after completion of the work in a particular area, if required.

 5.0 PLASTERING & FITTING

The rate of the respective item shall be for the complete finished work and shall also include but not limited to the following bye-works/activities all complete at all levels and location and as per specification and as directed by the Engineer-in-charge.

5.1

PLASTERING

5.1.1
Preparation of surface to receive plaster/finish.

5.1.2
Provision for scaffolding wherever required and removing the same.

5.1.3
Extra provision necessary to provide plastering/surface finishing in two l

ayers, where required.

5.1.4
All extra provisions necessary for plastering/surface finishing’s in rises, bonds bends, closing chases, rounded angles, drip courses, string courses around openings/holes, and around dissimilar materials like metallic/timber/asbestos etc.

5.1.5
Additional work to rectify the defects due to improper workmanship.

5.1.6
All provisions necessary to achieve levels and true profiles.

5.1.7
Curing by appropriate means.

5.1.8
Removal of unused materials, dirt’s and debris and cleaning the area thoroughly after completion of the work in particular and if required.

BHARAT DYNAMICS LIMITED
KANCHANBAGH

HYDERABAD

TENDER FOR CONSTRUCTION OF COMPOUND WALL FOR BDL AT GAJUWAKA, VISHAKAPATNAM ”

TECHNICAL SPECIFICATION

OCT-2007

TECHNICAL SPECIFICATIONS

 CONTENTS

	S.No
	Title

	01
	EARTH WORK

	02
	ROCK BLASTING

	03
	PLAIN CEMENT CONCRETE

	04
	REINFORCED CONCRETE AND ALLIED WORK

	05
	STONE MASONRY

	06
	PLASTERING AND POINTING

	07
	PAINTING

	08
	STRUCTURAL STEEL WORK

	09
	CEMENT CONSUMPTION

GENERAL RULES
1.1
Interpretation: - The Engineer in-charge shall be the sole deciding authority as to the meaning, interpretation and implication of various provisions of the specifications .His decision in writing shall be final and binding on all concerned.

 1.2
 Definitions: - The following terms and expression in the specification shall have the meaning and implication hereby assigned to them unless mentioned otherwise elsewhere:

	(a) Best

	With reference to quality of material and workmanship, when possible, the standard required shall be specified in preference to the expression “Best” .The word “Best” when used shall mean that, in the opinion of the EIC there is no superior material/article and workmanship obtainable in the market and trade respectively.

	(b) Local
	The word “Local” when used with reference to material / article shall mean the best (at the direction of EIC.) of its kind available and used in the locality (i.e. within a distance of 40km from the boundary of the site of work, unless specified to the contrary in the tender Documents)

	(c) Site
	The land(s) and / or other place(s) on, in, into or through which work is to executed under the contract, or any adjacent land, path or street which may be allotted or used for the purpose of carrying out the contract.

	(d)Contractor
	The individual or Firm or company whether incorporate or not, undertaking the works and shall include the legal personnel representative of such individual or the person comprising such firm or company, or the successor of such individual or firm or company and the permitted assign of such individual or firm or company.

	(e)Approved / Directed
	The approval or direction of the CWE or EIC or person deputed by him for the particular purpose.

	(f)Indicated/As Indicated
	As shown in drawings, particular specifications, work order or deviation order.

	(g)Specially Ordered
	Separately ordered in the writing for the particular item(s) only in addition to the usual works, Orders, Requisition, etc.

	(h) I.S
	The specifications and codes of Practice issued by the Indian Standard Institution (BIS)

	(i) Month
	A calendar Month

	(j)E.I.C
	The engineer-in –charge appointed by her or his nominee(s) to supervise the works or part of the works.

Specification of materials –Indian Standard Specification:

 Where any IS referred to in the Specification is amended, or revised, superceded or is merged into another IS or if split into more than one standard, either the IS referred to in the specification or any of the subsequently amended/ revised/ superceded/ merged/ split IS as applicable may be followed as alternative specification. Where any particular alternative out of two or more alternatives given in an IS is adapted and this alternative also figures in the amended/ revised/ merged/ split up IS, the alternative specified in the specification shall be followed.

 For a composite item consisting of several items, each item will follow the relevant specification for that item and each operation will be carried out as per the relevant specification for that part of the item.

3.
Materials to be approved

All materials to be provided by the Contractors shall be brand new and in accordance with the specifications. Where specifications are not given, the materials shall confirm to the quality as approved by the EIC. Samples of materials, fittings etc., shall be submitted by the Contractor for the approval of EIC before bulk supplies are brought on the site of works. Cement, Reinforcement/ Structural steel shall be from a reputed manufacturer and should confirm to the relevant IS Codes. The contractor shall provide purchase vouchers from the reputed manufacturers/ suppliers.

The contractor shall satisfies the EIC that the materials provided by him confirm to the requirement of the specifications and are as per the sample approved by the EIC. Where materials are specified to comply with the requirements of an IS Specifications, the Contractor shall, if required, furnish the manufacturer’s certificate that the materials satisfy the requirements of the IS.

The contractor shall supply samples of materials allowing ample time for the testing and approval in order that if the samples supplied fail to satisfy the specified requirements there will be time to receive and test other samples before materials are required to be used.

Materials rejected by the EIC shall be removed forthwith by the contractor of the premises.

4. Testing of Materials

4.1
Methods of Test.- When required by the EIC, test on materials shall be carried out in accordance with standard methods of tests issued by the Indian Standards Institution. Laboratory tests shall be conducted by recognized laboratories acceptable to the EIC.

4.2
Samples of testing: - The Contractor shall supply free of charge samples for testing of any material proposed to be used in the works. All expenditure required to be incurred for taking the samples packaging, conveyance etc., shall be borne by the Contractor.

4.3
Cost of Testing: - The cost of testing shall be borne by the contractor.

5.
Storage of Materials

Materials shall be stored at site in such a way as to prevent deterioration or the loss or impairment of their structural and other essential properties. Materials which normally deteriorate during storage shall be kept constantly moving, by replacing old materials with fresh stocks. Freshly arrived shall never be placed over materials which had arrived earlier.

6.
Protection against Atmospheric Agencies

 Materials stored at site, depending upon the individual characteristics, shall be protected from atmospheric effects due to rain sun or wind or moisture to avoid deterioration.

7.
Protection against Fire and other Hazards

 Materials like Timber, Paints etc. shall be stored such a way that there may not be any possibility of fire hazards. Inflammable materials and explosive shall be stored in accordance with the relevant regulation and rules so as to ensure the desired safety during storage.

8.
Unit weight of Building Materials

The unit weight of materials, unless otherwise indicated in the relevant Indian Standards for the materials, shall be reckoned as given in IS 1911-1967 schedule of unit weight of Building materials.

9.
Workmanship-IS Codes of Practice and Safety Codes

The work shall be carried out as described in the specification and IS codes of Practices and safety codes where referred to in the Specification and the provisions of the relevant IS Code of Practice or Safety Code, Provision in the Specification shall take precedence.

Where IS Code of Practice and Safety Codes have not been referred to in the Specification, the relevant IS Standard may be followed as a guide for standard Practice.

 10.
Methods of Construction, Tools and Plants.
The contractor shall employ only such methods of construction, tools and plant as are appropriate for the type of work

11.
Water
Water used whether in the process of making materials or in the execution of the work or for cleaning, etc. shall be clean and fresh, and free from deleterious matter and shall be obtained from an approved source.

 12.
 Directions

Instructions shall be given in writing for all approved directions; no verbal instruction shall be deemed to be binding nor shall such work be measured/ Paid.

 13.
Alternatives

Where alternatives materials, process, etc. are specified in the specification, the discretion shall rest with the EIC.

 14.
Safety in Construction

The contractor shall take all necessary precaution and measures listed in the IS Safety Codes, in the MES Safety Code or as directed by the EIC to ensure the safety of works/construction and of workmen and shall be responsible for the same .The provision of the following IS Safety Codes shall generally apply:-

	I.S No.
	Subject

	3696(Part I)-1987
	Safety Code for scaffolds and ladders –Part I, Scaffolds

	3696(Part II)-1966
	Ditto-Part II, Ladders

	4014 (Part II)-1967
	Code for Practice for steel tubular scaffolding; Part II, safety regulation scaffolding

	4130-1976
	Safety Code for demolition of buildings (first revision)

	5121-1969
	Safety Code for piling and other deep foundation

	5916-1970
	Safety Code for construction involving use of hot bituminous materials.

	7293-1974
	Safety Code for working with construction machinery.

	7969-1975
	Safety Code for storage and handling of building materials

NOTE: The works should be executed as per IS codes wherever not

 mentioned.

EARTH WORK EXCAVATION

1.
Types of Excavation

1.1
Rough Excavation: -

Excavation not requiring dressing of sides and bottom and reduction to exact levels such as winning earth from borrow pits; hillside cutting etc., shall be described as ‘rough excavation’.

 1.2
Surface Excavation: -

Excavation exceeding 1.5 m in width as well as 10 sq. m area on plan; but not exceeding 30 cm in depth shall be described as ‘surface excavation’.

 1.3 Excavation over Areas: -

Excavation exceeding 1.5 m in width as well as 10 sq. m area on plan and exceeding 30 cm in depth shall be described as ‘excavation over areas’.

 1.4
Excavation in Trenches for Foundations and for pipes, Cables etc.:-
Excavation in trenches for foundations and for pipes, Cables, etc. (not exceeding 1.5 m in width) and excavation for manholes, Shafts, Cess-pits, Wells and the like not exceeding 10 sq. m on plan, shall be described as ‘excavation in trenches’.

1.5
Excavation in Post Holes:-

Excavation in independent post holes (or similar holes) each not exceeding 0.5 cu. m shall be described as ‘excavation in post holes’ and shall include return, filling and removal of surplus spoil.

 1.6
Surface Dressing: -

Trimming of natural ground, rough excavated surface and filled up area to remove vegetation and/ or small inequalities not exceeding 15 cm deep shall be described as ‘surface dressing’.

2.
Antiquities and Useful Materials:-

Any finds such as relics or antiquity, coins, fossils or other articles of value shall be delivered to the EIC shall be the property of the hal.

Any Useful Material obtained from the excavation shall be stacked separately in the regular stacks as directed by the EIC and shall remain the property of the Hal the decision of the EIC as to what is useful and what is useless shall be final and binding.

Any useful material, directed to be used by the contractor in lieu of his own supply, will be charged to him at the agreed rates.

3.
Inspection of Site :-

The contractor shall be responsible to inspect the site of work and ascertain the nature of the ground in which the excavation is to be carried out.

4.
Site Clearance:-

Before the work is started, the area coming under cutting and filling shall be cleared of shrubs vegetation, grass, bush weed, trees and saplings not exceeding 30 cm in girth, measured at a height of 1 m above the ground level. Useful materials shall be stacked and rubbish/useless materials disposed off upto a distance of 50 m outside the periphery of the area. Roots of trees and saplings shall be removed as described under felling of trees and the hollows filled up with earth, levelled and rammed.

5.
Felling of Trees: -

Trees exceeding 30 cm in girth when measured at the height of 1m above ground level and which are to be cut shall be so approved in writing by the EIC and marked at site. Felling of trees shall include digging out roots up to 60 cm below the ground level or 50 cm below the formation level, whichever is lower. All holes and hollows, formed in the ground by digging of roots shall be carefully filled with earth, well rammed and levelled. Boulders, which may interfere with the work, shall be removed, after breaking down, if necessary.

The trunk and branches of the trees shall be cut into suitable pieces as directed.

Useful materials shall be stacked at site of work as directed by EIC and will be property of the hal. All serviceable material and rubbish shall be removed to a distance up to 50 m outside the periphery of the area under clearance and burnt or otherwise disposed off as directed.

6.
Setting out and making profiles:-

All excavation, embankments, traverses etc., shall be set out to the true line, curve, level or slope required. The contractor shall be responsible for the accuracy of all setting out.

Masonry pillars shall be erected at suitable points in the area to serve as bench marks for the execution of the work. These bench mark shall be connected with any permanent bench mark. In case of filling necessary profiles with pegs, bamboos, and string or ‘ Burris’ shall be made to show the correct formation level before the work is started. In case of cutting, levels may be marked by the designing pits and embedding bricks bats at the required levels. The profiles and ‘Burris’ shall be maintained during the execution of the work.

When directed, ground levels shall be taken on roughly level ground ordinarily at 15 m distance in sloping and undulation areas, levels shall be taken at lesser distance depending on ground conditions. The ground level shall be recorded in the field/ level books and plotted on plans, and signed jointly by EIC and the contractor before the earthwork is started. The labour requirement for taking levels shall be supplied by the contractor at no extra cost to BDL
7.
Surface Dressing

 Uneven surfaces of the natural ground, rough excavated surfaces and filled up area where ordered shall be trimmed to an uneven surface, horizontal or sloping, by removing vegetation and by scraping high patches and filling in low patches with the scraped soil to give an even and neat look to the site. The maximum depth of cutting shall not exceed 15 cm.

8.
Rough Excavation

The locations and depths of borrow pits and the extent of hillside cutting shall be indicated by the EIC. Sufficient number of telltales or dead man shall be left in position as indicated by the EIC for proper measurements of excavation. Such tell tales shall not be removed until after the measurements of rough excavation have been recorded in the measurement book.

 Where practicable, borrow pits shall be drained to prevent stagnation of water in them.

9. Excavation Generally

All excavation (except rough excavation) shall be dug to the exact dimensions and profiles as shown on the drawings or as directed by the EIC.

Disused foundations, drains or other obstructions met with during excavation shall be grubbed up and cleared away to the extent required.

10. Damage to the existing Drains, Water mains, Cables etc: -

During excavation the contractor shall take particular care to avoid damage to the existing drains, water mains, cables or other underground work. Where required, existing pipes, cables etc., shall be properly slung or otherwise supported.

Top spit and other vegetable matter shall be separated from excavated material, if so directed.

 11. Bad Ground: -

If during excavation the contractor encounters, expansive soil or other bad ground, he shall immediately notify it to EIC for his instructions in writing.

 12. Inspection And Approval: -The contractor shall notify the EIC when excavation is ready for inspection. The excavation shall be inspected and passed by the EIC, in writing, measurements recorded in the measurement book before foundation is laid.’

13. Excavation in Trenches and Over Areas in Soil

In firm soil the sides of excavation shall be kept vertical up to a depth of 1.5 m from the bottom. For greater depth excavation profile may be widened or the sides sloped or shored up, depending up on the nature of soil. As ordered by the EIC in writing. It shall be responsibility of the contractor to take complete instructions from the EIC, in regarding the extent and manner of stepping, sloping or shoring and timbering to be done for excavations, where necessary.

Excavation shall be done from top to the bottom. Undermining and underpinning shall not be allowed.

The bed of excavation shall be formed to the required level, slope or grade shall be made firm by watering and ramming. The side of excavation shall be dressed or trimmed. Soft defective spots shall be dug out and filled with concrete of the same mix as that of the base concrete or approved dry filling as directed by the EIC.

If the excavation is done to a depth greater than that shown in the drawings or directed, the excess depth shall be made good by the contractor at his own expense with the concrete of the same proportion as base concrete.

However, for excavation in drain work the excess depth shall be made good with stiff clay puddle at places where the drains are required to be pitched and with ordinary earth, properly watered and rammed, where the drains are not required to be pitched.

In trench excavation for pipes etc., grips shall be dug , if required, to take sockets, collars and joints of pipes.

14. Blasting of Rocks

14.1 The contractor shall obtain license from the district authorities, where applicable, for undertaking blasting work and for obtaining and storing the explosives as per the Explosives rules, 1940, corrected up to date. The contractor shall purchase explosives, fuses, detonators only from the licensed dealers. He will be responsible for their safe custody and shall maintain an appropriate account of the explosive materials. The EIC or his authorized representatives shall have access to check the contractor’s stock of explosives.

14.2 Precautions:-

Blasting operations shall be carried out under careful supervision of a responsible authorized person preferably during certain specified hours. Only trained person shall be employed. The blasting time shall be notified in advanced to the surrounding areas.

All precautions shall be taken to avoid accidents and to ensure safety of workers, public and property during blasting operations. Red flags shall be prominently displayed around the area to be blasted and all the people on work except those who actually light the fuses, shall withdraw to a safe distance of not less than 200 m from the blast.

All the procedures and safety precautions for the use of explosives, drilling and loading of the explosives before and after shot firing and disposal of explosives shall be taken by the contractor as detailed in IS 4081-1986, safety code for blasting and related drilling operations. The EIC shall be informed by the contractor of all cases of misfires, their causes and the steps taken in that direction.

 15. Balling/ Pumping of water

All water that may accumulate in excavations during the progress of work from rains; subsoil water, springs or any other cause shall be bailed, pumped out or otherwise removed. The foundations shall be kept dry during excavation and laying of foundations. Pumping shall be done directly from the foundation trenches or from a sump outside the excavation as necessary in such manner as to preclude the possibility of movement of water through any fresh concrete or masonry and washing away the parts of concrete or mortar. No pumping shall be allowed during laying of concrete or masonry and for a period of at least 24 hours thereafter unless it is done from a suitable sump separated from concrete or masonry by effective means. Pumping shall be done in such a way as not to damage to the work or adjoining property by blows, subsidence etc. Disposal of water shall not cause inconvenience or nuisance in the area or cause damage to the property and structure nearby.

 16. Protection

The contractor shall protect the excavation from the effect of frost other damage and shall make good such damage to the satisfaction of the EIC. Fencing and other precautions such as red flags and red lights at night etc. as necessary for protection against risk of accidents due to open excavation shall be provided. While carrying out excavation near a building, care shall be taken to see that proper shoring etc required is ‘provided so as not to adversely affect the foundation of adjacent building’.

17. Filling Excavated Earth in Foundation Trench, in plinth and Under Floor etc.

 17.1 Earth:-

The earth used for filling shall be free from salts, organic and other deleterious matter. Highly expensive soils like black cotton soil shall not be used, unless so specified. All clods of earth exceeding 50 mm shall be broken or removed. Earth obtained from borrows pits and surplus earth from excavation, if any, shall be directly used for filling and double handling avoided.

 17.2 Filling sides of trenches:-

As soon as the work in foundation has been completed and measured, the space around the foundation masonry in trenches shall be cleared of all debris, brickbats, etc. and filled with earth in layers not exceeding 250 mm, each layer being watered, rammed and compacted before the succeeding one is laid. Earth shall be rammed with iron rammer where feasible and with the butt ends of crowbar where rammer cannot be used.

 17.3 Filling Plinth, Under Floor and Hard standing etc.:-

Filling shall be started from the lowest level in regular horizontal layers each not exceeding 250 mm in depth. Each layer shall be compacted by ramming with rammers of 7 to 10 kg weight. Earth filling shall be adequately watered for achieving maximum compaction. Special care shall be taken to compact the filling at the junctions of the floors with walls and columns. The top surface of the filling shall be neatly dressed level or to slope or grade as directed. In large floors, like factory floors/ hangers, hard standing etc., each layer of earth filling shall be compacted by the mechanical means such as by sheep foot roller or by hand roller or by power roller to 90 to 95 percent of standard Proctor’s density under optimum moisture conditions.

17.4 Filling in Trenches for pipes, drains, cables, etc.

Filling in trenches for pipes and drains shall be commenced only after the joints of pipes and drains have been tested and passed by the EIC in writing.

Where the trenches are excavated in soil, the filling shall be done with earth on both the sides simultaneously and on top of pipes in layers not exceeding 250 mm thick, watered, rammed and compacted; taking care that no damage is caused to the pipe below.

In case of excavation in rock, the filling up to a depth of 300 mm above the crown of pipe shall be done with fine material such as earth, moored, or pulverized decomposed rock according to the availability at site, in the same manner as described for trenches excavated in soil. The remaining filling shall be done with rock fragments mixed with fine material as available to fill up the voids, watered. Rammed and compacted, in layers not exceeding 250 mm thick. Particular care shall be taken in a back filling to avoid future troubles from bursts and leakages due to differential settlement.

18. Material for filling: -

Earth used for filling shall be free from salts, organic or other deleterious matter. All clods of earth exceeding 50 mm shall be broken or removed. Unless otherwise indicated, where the excavated material is mostly rock, the rock fragment shall be broken into pieces not bigger than 150 mm size and mixed with fine material consisting of decomposed rock moorum or earth as available, so as to fill up the voids as far as possible and then the mixture used for filling.

18.1 Moorum or Red Bajri: -

Moorum or Red Bajri shall be obtained from approved pit sand quarries of disintegrated rocks, which contain silicious material, and natural mixture of clay of calcareous origin. These shall not contain any admixture of ordinary earth. Bajri shall be dark red in colour consisting of coarse grains, free from mica, and other foreign matter. Size of moorum/red bajri shall vary from dust to 4 0 mm gauge.

 18.2 Sand: -

Sand shall be clean, free from dust, organic and other extraneous matter. It shall not contain more than 5 percent clay/silt.

18.3 Shingle :-

Shingle shall be clean and free from foreign matters and obtained from river or nullah beds. Shingle of all in size ranging from 40 mm down to 4.75 mm gauge shall contain a sufficient proportion of fine material to fill all interstices and ensure binding when consolidated.

18.4 Filling: -

Filling shall be done in a manner similar to earth filling in plinth except that thickness of individual layer shall not exceed 15 cm. Shingle or ballast filling shall be blinded with earth before ramming/consolidation. The surface of the compacted moorum, red bajri. Sand or shingle shall be dressed to the required level, grade or slope. In the case of moorum and sand filling, surface shall be flooded with water for at least 24 hours, surface allowed to dry and compacted and graded.

When the filling in floors etc. has nearly dried, any developing cracks shall be tapped and a thin layer of the same material as used for filling and earth in case of shingle filling shall be spread over the surface evenly and tapped in.

ROCK BLASTING

1.
 Scope Of Work
Work shall comprise of excavation in soft and hard rock, which is likely to be met with almost from ground level downwards, its quality becoming harder with depth, A considerable quantity of such rock is required to be excavated under the Contract. Owing to the presence of functioning existing plant structures in close proximity, such excavation shall be carried out by chiseling, wedging, etc. or by controlled blasting where feasible and permitted by circumstances. However, No Uncontrolled Blasting shall be permitted.
2.
Recording Of Levels For Measurements
All work in excavation shall be measured and paid for on the basis of the volume of the material in-situ prior to excavation. For this purpose, after clearance of the site of all vegetation and surface boulders, spot levels shall jointly be taken and recorded of all areas at site where excavation is to be carried out. Such spot levels shall be at least one per each individual excavation and in the case of large excavations shall be at intervals of 5 meters or thereabouts. No excavation shall be commenced until these initial levels are taken and agreed upon. Similar spot levels shall be taken after the over-burden is removed and the rock surface exposed. On completion of excavation to required lines and levels a further set of similar levels shall be taken. The in-situ volumes of rock and soft materials qualifying for payment shall be computed from such levels, subject to the provisions for tolerance detailed hereinafter. The Contractor shall provide to the Engineer at his own expense the surveying and finalize instruments, labor, chainmen and all other things for ascertaining and recorded the level accordingly.
3.
Tolerances
The following tolerance shall be permitted on the limits of excavation indicated in the drawings.

a)
Sides:

In soft material – Nil
In Rock - 15 cm.

b)
Bottom:
In soft material – Nil
In Rock – 15 cm.
All over –break unto the limits of tolerance detailed above shall be measured and paid for excess over break shall not qualify for any payment. On the other hand any
4. De-watering, Shoring, Strutting
The Contractor shall allowing his rates for encountering and dealing adequately with the occurrence of water during the entire period of execution of the works by means of shoring and strutting of soft strata where necessary and providing adequate pumping capacity and necessary field drains to remove the water away from work areas so as to keep them dry and allow blasting and excavation to proceed without let or hindrance. No claim for occurrence of water from any source whatsoever during the duration of works shall be entertained; no extension of time be granted on that account.

5. Disposal & Stacking Of Excavated Material
In no case the quantity of disposal of earth shall exceed the quantity of excavation after deducting the quantity back-filled in trenches/excavations, i.e. the element of bulkage is not to be accounted for in measurements, but is to be accounted for by the Contractor in his rates. This method holds good not only for lead and lift included in the earthwork item, but also for items of extra leads and lifts. All the materials such as earth, soft rock, hard rock, murrum, etc., are to be kept separately for classification before disposal. The Contractor shall submit a detailed chart showing the locations of origin and disposal of debris. No separate payment will be made for re-excavation or loosening of excavated debris for its disposal and transportation due to its having become hard or consolidated on account of any delay in transportation, rains or any other reasons whatsoever. The places of disposal and quantities of disposal shall be got finalized by the Contractor with the Engineer sufficiently in advance of actual disposal.
6.1 Blasting Generally
If considerable quantity of rock excavation is involved, the Contractor may be permitted to do so by controlled blasting where required and his rates for excavation shall allow for such methods being adopted. However, the contractor shall obtain the written permission from the Engineer In charge for such blasting.

The Contractor shall comply with current laws, rules and regulations regarding purchase, storage, use of explosives and transport of the same to and from the site,
The principles of blasting, calculations of charge, and particulars of explosives shall generally conform to the standards. Before any blasting is carried out, the orders of the Engineer shall be taken regarding the hours of firing charges, the nature of explosives to be used and the precautions to be taken for the safety of property and persons. Where necessary the rock being blasted shall be covered in an approved manner so as to prevent any scattering of the blasted debris likely to cause injury to persons or property. The submission to and approval by the Engineer of any proposal under this claim shall not relieve the Contractor of any of his duties, responsibilities and obligations under the Contract.
The Contractor shall be solely responsible for the supply, maintenance, sufficiency and safety of the whole of the temporary works, transport, materials (including blasting materials), equipment and blasting methods to be employed, notwithstanding any prior approval of the Engineer to any of his proposals in regard thereto.
6.2 Rules For Blasting
The following rules for blasting and the use and custody of explosives shall be strictly complied with:

a. No explosives shall be stored anywhere but in the special magazine to be built by the Contractor at his own expense for the purpose near the works. Fuses and detonators shall be stored in separate magazines. Blasting may only be carried out at certain specified times, to be jointly agreed to by the Contractor and the Consulting Engineer, and an area of 100 M radius from the firing point shall be specially flagged out and all workmen and others excluded therefore at least 10 minutes before the hour for firing a warning bell being sounded for the purpose. A fully competent supervisor engaged by the Contractor shall be in special charge of each set of operations and shall be held personally responsible that the order herein laid down are carried out. As each hole is drilled and loaded, a small wooden plug shall be fixed at the top of the filled hole confining the fuse and also helping to indicate the position of a misfire later on.
The supervisor shall personally superintend the firing and not more than 10 holes at a time shall be set of successively. A count shall be kept of the blasts and if these do not tally with the number fired, the difference indicating the misfire shall be carefully looked for after an interval of half an hour and when found, exploded, by drilling a fresh hole alongside the misfired hole (but not nearer than 600mm from it) and by exploding a new charge. The greatest care shall be exercised in the search of misfires and the Contractor shall become personally liable for prosecution if any neglect on the part of himself or his staff is brought home to him.

. The area so charged with misfire shall be very carefully cleaned of all debris and the most careful search made, no drilling shall be done m the area without the written order of the Consulting Engineer and of the Contractor himself.
If a misfire is detected during working hours and it is necessary to leave it charged till firing time, a small red flag shall be put in the drilled hole, and no drilling allowed within 600 mm of it. No iron or steel tamping bars shall be allowed on the work.
 No explosive shall be brought on to the Works except in quantities enough for the particular amount of firing to be done; arty surplus explosive left when all the holes have been charged shall be carefully removed and least 400 M from the firing point.
 The workpeople and others shall not be allowed to return to the site of firing for at least half an hour after the firing.
 Any slackness, carelessness, or infringement of these rules renders all responsible parties liable under the relevant section of the Indian Penal Code.
 Explosive shall be kept dry until used, because, if exposed to damp, the Nitro​glycerine exudes and becomes very dangerous. It should also not be exposed to the direct rays of the sun, it becomes highly dangerous if placed near fires, stoves, steam pipes, or heated metal. Instructions for charging Bore-holes: A wooden tamping rod shall be used to punch the cartridge home and no metal rod or rammer shall be allowed to be brought on the ground. The charges shall not be rammed or pounded but pressed firmly into place. Stiff wet clay shall be used for tamping.
The explosive is exploded by means of a detonator placed on to suitable approved fuse by means of special nippers and let into the primer or cartridge. Instructions accompany each box and these should be carefully followed. As far as possible and practicable, Plastic Explosives shall be used with Millisecond delay detonators in case of multiple holes.

PLAIN CEMENT CONCRETE FOR GENERAL WORK
a).
For plain cement concrete work, the specifications for materials viz. cement, sand, fine and coarse aggregates and water shall be the same as that specified in reinforced concrete work specifications.
b).
the proportion of mix will be nominal and the ratio of fine and coarse aggregate may be slightly adjusted within limits keeping the total volume of aggregates to a given volume of cement constant, to suit the sieve analysis of both the aggregates. Cement shall on no account be measured by Volume, but it shall always be used directly from the bags (i.e. 50kg/bag).
c)
The proportion of cement, sand, aggregate for concrete of proportion 1:5:10; 1:4:8; 1:3:6; 1:2:4 by volumes shall generally consist of quantities as given below:-
 Proportion of

Quantity of materials used per bag of cement
 Ingredients

 Cement
 Fine Coarse Total of fine Water

Aggregate Aggregate & Coarse (max)

 (Sand) aggregate

 Litres Litres Kgs Litres

1:5:10 1
170 340 800 60

1:4:8 1

130 272 625 45

1:3:6 1
102 204 480 34

1:2:4 1
 68 136 350 32

d) The quantity of water used shall be such as to produce concrete of consistency required by the particular class of work and shall be decided by the use of a slump cone. Sufficient care should be taken to see that no excess quantity of water is used. The final proportion of the aggregate and the quantity of water shall be decided by the Engineer on the basis of test in each case.
The slump shall be specified for each class of work and shall in general be as follows:
Type of Concrete
 Max, slump (Millimeters')
Mass concrete 50

Concrete below waterproofing 50

treatment
Coping 25

Floor Paving 50

e)
All plain concrete shall be preferably mixed in a drum type power driven mixer with a loading hopper which will permit the accurate measure of various ingredients. If hand mixing is authorised, it should be
done on a water tight platform. The materials shall be turned at least
three times after the water is added and until the batch is homogeneous in appearance and colour.

f).The mixing of each batch in the concrete mixer shall continue for not less than two and half minute after the materials and water are in the mixer. The volume of mixed materials per batch shall not exceed the manufacturer's rated capacity of the mixer. The mixer shall rotate at a seed of about 15-20 rounds per minute.

g). Concrete shall be poured and consolidated in its final position within alf an hour of mixing. The re-tempering of concrete which has partially hardened, that is re​mixing with or without additional cement, aggregate or water shall not be permitted, Concrete in C.C. 1:3:6 and C.C. 1:2:4 will be required to be vibrated if specified and directed by the Engineer. In case if the thickness of concrete is more than 150 mm, it may be vibrated if directed by the Engineer.

h) The concrete shall be cured for 14 days.

i). Measurements for the work done shall be exact length, breadth, and depth shown or figured on the drawings or as instructed by the Engineer and after the concrete is consolidated. No extra shall be paid for excess quantity resulting from faulty workmanship.
STONE MASONRY
1 Stone

The stone shall be of the type such as granite, trap, basalt, or similar approved stones and shall be obtained from the approved quarries.

Stone shall be hard, sound, durable and free from weathering decay and defects like cavities, cracks, flaw, sand holes injurious veins patches of loose or soft materials and other similar defects that may adversely effect its strength and appearance. As far as possible, stone shall be uniform colour and texture. Generally stone shall not contain cryptocrystalline silica or chest, mica and other deleterious materials like iron oxide, organic impurities, etc.

In the case of stratified rocks stone for building purposes shall be so quarried and dressed that when set in the building, the stones are laid along the plane of stratification.

The compressive strength and water absorption of common type of stones are given in the table below: -

	Type of Stone
	Water absorption, percentage by weight, Max.
	Compressive strength Kg/sq cm Min.

	Granite
	0.5
	1000

	Basalt
	0.5
	400

	Lime Stone
	0.15
	200

	Sand Stone
	2.5
	300

	Marble
	0.40
	500

 NOTE 1:
Test for compressive strength shall be carried out as laid down in IS: 1121(Part I)- 1974 Method of test for determination of strength properties of natural building stones, Part-I compressive strength.

NOTE 2:
Test for water absorption shall be carried out as laid down in IS: 1124-1974, Method of test for determination of water absorption apparent specific gravity and porosity of natural building stones.

2
Dimensions of Stones: - Unless otherwise indicated, the length of stone for stone masonry shall not be exceed three times the height and the breadth on base shall not be greater than three fourth the thickness of wall. Height of stones may be up to 30 cm. Minimum dimensions of stones (except slate stone) for various type of masonry shall be as given below: -

Stones for random rubble masonry may be of any size and shape but shall be not less than 15 cm in any direction.

Stones for squared rubble masonry shall be not less than 15 cm in length and width.

Stones for block-in-course masonry shall be not less than 20 cm in breadth or height and length than twice the height.

Stones for ashlar masonry shall be not less than 30 cm in breadth and height and length not less than twice the height.

Stones for sills shall be of full thickness depth and width. Length of stone shall be as large as available but normally not less than 90 cm.

Stones for lintels shall be of full thickness (depth) and length. Where stone lintel of full width is not available two stones may be used to make the width.

Stones for copings shall be of full thickness and width. Length of stones shall be as large as available but not less than 30 cm.

Stones for kerb stone shall be of size as indicated. The length shall not be not less than the height.

Stones for arches, domes, and circular moulded work –the dimension shall depend on the particulars of the curve.

3
Laterite Stone: -The laterite stone shall be compact in texture and mottled and streaked with various colours like brown, red and yellow .It shall not contain clay or lithomarge or appreciable number of sinuosities which are deep .The block shall be obtained as far as possible, from a good ferrugenous variety of laterite which hardens on exposure after it is quarried. Laterite stone shall be obtained from an approved quarry.

The specific gravity of the laterite stone shall be not less than 2.5.The compressive strength of the blocks to be used in masonry works shall not be less than 100 kg/sq cm in its dry condition .The water absorption after 24 hours of immersion in water shall not be more than 12 percent. Laterite stone shall be dressed soon after quarrying when it is soft enough to be cut with a pick and easy to make into rectangular blocks. After quarrying, the stone shall be allowed to season for some time before using in work.

4
Boulders: - Boulders shall be rounded or sub-angular stones with sufficient base area to be stable. They shall be sound, hard, durable, free from lamination, seams, soft spots, cracks and other defects. Specific gravity shall be not less than 2.5. They shall be obtained from the approved source.

Boulders shall be reasonably uniform size. The minimum dimensions at any section shall be not less than half the average dimension of stones along the longest axis. Generally, large size boulders with minimum dia not less than 15 cm shall be used in all boulder work except in hearting for bunds and thick walling where small boulders between 7 to 15 cm minimum dia may be used to the extent of 50 percent of hearting.

 NOTE: -The minimum diameter shall mean the least diameter of the boulder across its mid section.

In the case of pitching, the average dimension of boulders along the longest axis shall be approximately equals the thickness of pitching.

5
Masonry Mortars: -For masonry mortars and their constituents, refer Section-5, Brickwork. The mix of masonry mortar shall be as indicated.

6
Types of Stone Masonry

6.1 Random Rubble Masonry

Uncoursed: -This type of masonry shall be constructed of stones as they come from the quarry. The mason selects stones of all shapes and sizes, more or less at random, and place them in position to obtain a good bond, while restricting cutting of the stones to the removal of inconvenient corners with a scabbling or spalling hammer.

Brought to Course: -This walling is similar to uncoursed random rubble except that the work is roughly levelled up to course at intervals varying from 45 cm to 90 cm in height according to the locality and the type of the stone used.

6.2
 Polygon Rubble Masonry:-Stone with no pronounced stratification is roughly hammer dressed or pitched into irregular polygon shapes ,and bedded to show the face-joints running irregularly in all directions.

6.3 Squared Rubble Masonry: -

Uncoursed: - In this type, the stones are roughly squared as rises or jumpers and stretchers with varying heights and are laid uncoursed.

Brought to Courses: -The stone are similar to those used for uncoursed rubble but the work is levelled to courses of varying depth from 30 cm to 90 cm according to the locality and the type of stone used.

Coursed: - Coursed walling is built in courses which may vary in height from 10 to 30 cm but the stones in any one course are roughly squared to the same height.

6.4 Ashlar/ Plain Ashlar Masonry: - Stones blocks of the same height in each courses are used and every stone is rough tooled on all beds and joints, full and true and faces dressed as indicated.

7 General Requirements for Stone Masonry Construction: -

All stone masonry shall be set out and built to the respective type; dimensions, thickness and height as indicated.

All labours on stone shall normally be executed when it is freshly quarried.

Stones shall be sufficiently wetted before laying to prevent absorption of water from mortar.

e natural bed of the stratified stone shall be laid that the pressure is always perpendicular to the strata. Stone in walling, steps, sopings, sills etc. shall be placed with the grain or natural bed horizontal. In arches the grain shall be parallel to bed or voussoirs. In projecting cornices and corbels the natural bed shall be vertical and at right angle to the face of the wall.

The courses shall be built perpendicular to the pressure, which the masonry will bear. In case of battered walls, the beds of stone and plane of courses shall be at right angle to the face of wall.

Vertical joints shall be staggered as far as possible. In the case of squared rubble coursed masonry , block in courses masonry and Ashlar masonry , stone shall break joints on the face for at least half the height of the courses and the bond shall be carefully maintained through out.

Bell shaped bond stones or header shall not be used.

All necessary chases for joggles, dowels, and cramp shall be formed in the stone before hand.

Stone shall be laid on a full bed of mortar. All joints should be properly flushed and packed.

The walls and Pillars shall be carried up truly plumb or to specified better. The maximum permissible Tolerance in masonry as specified in Section 5, Brickwork shall also apply to stone masonry.

No of the wall during its construction shall rises more than 1 meter above the general construction level to avoid unequal settlement. Where there is a break in masonry work the masonry shall be racked back in sufficiently long steps for facilitating joining for old and new work. The stepping for racking shall not be more than 45(with the horizontal.

At all angular junctions, the stone in each alternatives course shall be well bonded in to the respective course of the adjacent wall.

In alternation work, the stones shall gauge with existing courses, unless otherwise directed.

8
Protection: -Care shall be taken during construction that edges of jambs, sills, heads etc are not damaged. In inclement weather covering with gunny bags of tarpaulin shall suitably protect newly built work.

9
Curing: - Masonry work shall be kept constantly moist on all the faces for a minimum period of seven days. Watering shall be done carefully so as not to disturb or wash out green mortar. In case of lime mortar, curing shall commence two days after the laying of masonry and shall continue for seven days.

10
Bond Stones: - Dressing of bond stone shall be done as for stones. In Coursed masonry full surface of the bed shall be dressed on the face, beds and joints and made into a squared block.

For pillars with a cross sectional area 0.25 sq m and below, the bond stone shall be a single full bond stone .For pillar exceeding 0.25 sq m either it shall be single bond stone or it shall be made up of four stones provided in two courses crossing the joints at right angle as directed by the EIC. The full bond stones shall be provided one at the bottom, one at the top and remaining in-between them at course not exceeding one meter apart center to center.

11
Stone Masonry Construction: -

Random Rubble Masonry, Uncoursed.

Dressing: - Stone shall be hammered- dressed on the face, the sides and the beds to enable to come in proximity with the neighbouring stones. The bushes on the face i.e. maximum depression from a straight edge held against the dressed surface shall not be more than 40 mm on an exposed face and 20 mm on faces to be rendered.

Laying: -Every stone shall be carefully fitted to the adjacent stone so as to form neat and close joint. Face stone shall extend and bond well in the back. These shall be arranged to break joints as much as possible and to avoid long vertical lines of joints. Thickness of joints shall not exceed 25 mm. Wall shall be levelled up at top of the plinths, sills and lintel level of openings, floor and roof levels and at top with minimum amount of chips and spalls.

12
Hearting Stones: -The hearting or interior filling of a wall face shall consists of rubble stone not less than 15 cm in any direction, carefully laid, hammered down with a wooden mallet into position and solidly bedded in mortar. The hearting shall be laid nearly level with facing and backing.

13
Insertion of Chips: -Chips and spalls of stone shall be used wherever necessary to avoid thick mortar beds and joints and it shall be ensured that no hollow spaces are left anywhere in the masonry. Chips shall not be used below hearting stones to bring these up to the level of face stones .The use of chips and spalls shall be restricted to the filling of interstices between the adjacent stone in hearting and these shall not exceed 20 percent of the quality of a stone masonry. Spalls and pinning may show on faces.

14
Bond stones: - Through bond stones shall be provided in walls up to 60 cm thick. In the case of walls above 60 cm thickness, bond stones of the full thickness of wall or a set of two or more bond stones overlapping each other by at least 15 cm shall be provided in a line from face to back. Bond stones shall not be less than 2 per sq m of face and staggered. No stone shall tail into a point. A distinguishing letter for subsequent verification shall mark the bond stone.

15
Quoin & jamb Stones: -The quoin and jamb stones shall be selected stones, hammer dressed. Quoin stone shall not be less than 0.01 cu m in volume. Height of quoins and jamb stones shall not be less than 15 cm. Quoins shall be laid header stretcher alternately. Face bed and joints 5 cm and 2.5 cm respectively in case of granite or trap stone and 8 cm and 4 cm respectively in case of other stones, so that no portion of the dressed surface shall have a depression more than 6 mm from a straight edge held against the dressed surface.

16
Plum Stones :- Vertical plums projecting about 15 to 20 cm in the courses above shall be provided at about 90 cm intervals in level beds. They shall be firmly embedded.

17
Random Rubble Masonry, Brought to Courses: -All requirements are the same as for random rubble masonry, uncoursed , except that work in addition , shall be levelled to courses at intervals varying from 45 to 90 cm in height.

18
Ashlar Masonry-Dressing:-
Every stone shall be cut to the required size and shape, chisel dressed on all beds and joints. The dressed surface shall not show a depth of gap more than 3 mm from straight edges face on it unless otherwise indicated. The exposed faces and joints and other requirements shall be as per block in course masonry.

19
Stone and Boulder Pitching: -

Stones shall be carefully hand packed in a manner to ensure a reasonably smooth surface and uniform thickness; spaces between the stones shall be minimized. Such spaces shall be wedged with spalls of suitable size, immediately following the packing of stones.

 Ribs shall be provided at the junction of the slope with the ground and at the upper extremity of the slope. Ribs shall be rectangular in cross section with width equal to dimensions of stone along its longer axis and depth equal to depth of lining.

20
 Facing: -

All surfaces of stone masonry, unless otherwise indicated, shall be hammer dressed, with bushes from the general wall face not more than 40 mm on an exposed face and 20 mm on the surface to be rendered. Facing superior to hammer dressing with bushes not more than 40 mm shall not be executed on masonry surface which is hidden e.g. surfaces covered with earth filling etc. The joints of hidden work shall be neatly struck flush as the work proceeds.

Exposed faces of wall not intended to be plastered or rendered shall be pointed as specified below, unless otherwise indicated:

External faces with a neat keyed pointing in cement and sand mortar 1:4.

Internal faces with a neat flush pointing in cement and sand mortar 1:4.

Where pointing, plastering or otherwise is indicated, all joints shall be squarely raked out to a depth not less than 15 mm and properly cleaned as the work proceeds.

The face of the stone masonry shall be cleaned and all mortar droppings removed preferably the very day. Face work shall be washed and cleaned on completion.

21
Cement for Stone Masonry: -

Unless otherwise indicated, cement shall be Ordinary Portland cement 43 grade conforming to IS 8112- 1989.

PLASTERING AND POINTING
1. Smooth Cement Plaster
Scaffolding

Wooden bailies, bamboo, planks, trestles and other scaffolding shall be sound. These shall be properly examined before erection and use.
Stage scaffolding shall be provided for ceiling plaster and wall plaster. Scaffolding shall be independent of the walls.
Preparation of Surface
The surface 'shall be cleaned off all dust, loose mortar droppings, traces of algae, efflorescence, and other foreign matter by water or by brushing.
Trimming of projections on brick/concrete surface, wherever necessary, shall be carried out to get an even surface. The joints of masonry shall be racked to a depth of 15mm.
The masonry shall be allowed to dry out for sufficient period before carrying out the plasterwork.
All concrete surfaces, which are to receive cement plaster,shall be hacked7mmtol0mm deep with minimum 100 hacks per Sq.m.
The wall shall be damped evenly before applying the plaster. If the surface becomes dry in spots, such areas shall be moistened again.
Application of plaster

Cement and fine screened sand shall be thoroughly mixed dry in proportions specified, water shall then be added gradually and the mortar mixed thoroughly until it is homogeneous in appearance and uniform in colour and of the required consistency. No more mortar shall be prepared than can be used up in half an hour.
The plaster about 15mm shall be first applied, horizontally and vertically, not more than two meters' interval over the entire surface to serve as gauges. The surfaces of these gauged areas shall be truly in plane of the finished plaster surface. The mortar then shall be laid on the wall, between the gauges with trowel. The mortar shall be applied in a uniform surface slightly more than the specified thickness.
The surface finish shall be as specified, ordinary finish may be done with wooden floats or steel trowels as directed in which case the surface is rubbed over until it is even and smooth. Excessive trowelling or over working the float shall be avoided. All corners and angles shall be kept perfectly plumb and true and soffits or arches shall be true to shape. All jambs and reveals shall be carefully finished at the door and window frames. All lines shall be true and straight and levels correctly maintained. Internal angles shall be rounded, if so directed and all edges shall be rounded, splayed, or beaded as directed without extra charges.

In suspending the work at the end of the day, the plaster shall be left, cut clean to line both horizontally and vertically. When re-commencing the plastering, the edge of the old work shall be scraped clean and wetted with cement putty before plaster is applied to the adjacent areas to enable the two to properly join together. Plastering work shall be closed at the end of the day on the body of the wall and nearer than 15 cm to any corners or arises. It shall neither be closed on the body of features such as plaster bands and cornices nor at the corners or arises. Horizontal joints in plasterwork shall not also occur on parapet tops and copings as these invariably lead to leakage. No portion of the surface shall be left out initially to be patched up later on.

This shall be started 24 hours after finishing the plaster. The plaster shall be kept wet constantly for a period of 7 days. During this period it shall be protected from all damages.
When the thickness of plaster is 12mm the same shall be carried out in one coat only. All plasterwork having thickness over 12mm shall be carried out in two coats.
Floating coat with neat Cement Slurry

When the plaster has been brought to a true surface with the wooden straight edge, it shall be uniformly treated over its entire area with a paste of neat cement and rubbed smooth, so that the whole surface is covered with neat cement coating. The quantity cement applied for floating coat shall be 1 kg per Sq.m. Smooth finishing shall be completed with a trowel immediately and in no case later than half an hour of adding water to the cement.
Neeru Finish

When neeru finish is specified, the surface shall be rendered even with long wooden straight edges without trowelling before the neeru is applied. Neeru shall then be applied; as thin as possible to avoid surface cracking, and rubbed over to an even smooth surface first by wooden straight edges and then thoroughly by steel trowels, "Neeru" shall be applied finally and rubbed down sufficiently to make the surface even and smooth and shall be as specified below.
Neeru for Plaster

Preparation
a) Fat lime of best quality shall be slaked and mixed with sufficient water to form a thick paste; it shall then be passed through a fine sieve 3mm mesh to remove all unslaked particles and foreign matter and allowed to mellow under water for at least 10 days. The surplus water on top shall then be allowed to run off the top layer of lime formed into putty shall be skimmed off and well mixed with sand and jute. The proportion of sand shall be of 1 Cu.m. fine washed sand m (passing B. S. Sieve No. 25 or IS Sieve No. 60) to 4 Cu.m. of lime putty. The jute shall be finely chopped and shall be used in the proportion of 4 Kg. per Cu.m. Of mortar.
The mixture shall be properly ground to fine paste between two stones or in a mill. The "Neeru' thus prepared shall be kept moist until used and no more than what can be consumed in 15 days shall be prepared at a time.

b) The 'Neeru' as prepared above shall be applied to the prepared surface with a steel trowel to a thickness not exceeding 3 mm and rubbed and polished to a perfectly smooth and even finish working from top to bottom. While trowelling is going on, soap stone power contained in then muslin bags shall be dusted over the surface and worked in.
2. Sand Faced Cement Plaster
Scaffolding
Wooden bailies, bamboo, planks, trestles and other scaffolding shall be sound. These shall be properly examined before erection and use.

Stage scaffolding shall be provided for ceiling plaster and wall plaster. Scaffolding shall be independent of the walls.

Preparation of Surface
The surface shall be cleaned off all dust, loose mortar droppings, traces of algae, efflorescence, and other foreign matter by water or by brushing.
Trimming of projections on brick/concrete surfaces, wherever necessary shall be carried out to get an even surface. The joints of masonry shall be raked to a depth of 15mm.
The masonry shall be allowed to dry out for sufficient period before carrying out the plasterwork.

All concrete surfaces, which are to receive cement plaster, shall be hacked 7mm to 10mm deep with minimum 100 hacks per Sqm.

The wall shall be damped evenly before applying the plaster. If the surface becomes dry in spots, such areas shall be moistened again.
Mixing
The sand shall be screened to pass through 3mm mesh sieve and all materials passing through 2mm mesh shall be eliminated. The cement and sand shall be mixed dry until the mix is homogeneous and water shall then be added gradually to the required extent, the mix being turned over as often as is required to produce a mass of homogeneous color.
Workmanship
The work shall be carried out in two coats. The backing coat (base coat) shall be 12mm thick in CM 1:4. Before the first coat hardens its surface shall be made on the surface. The subsequent coat shall be applied after this coat has been allowed to set for 3 to 5 days depending upon weather conditions. The surface shall not be allowed to day during this period.
The second coat shall be completed to 8mm thickness in CM 1:2 including raising sand facing by brushing. The sample of sand face shall be got approved before the work is started. The whole work shall be carried out uniformly as per sample approved.

Curing: This shall be started 24 hours after finishing the plaster. The plaster shall be kept wet constantly for a period of 7 days. During this period it shall be protected from all damages. The plaster shall include the cost of all materials, labour, and scaffolding etc., involved in the operation.
All plastering shall be measured in square meter unless, otherwise specified.

5. Pointing

a. Scope

Work includes providing and mixing of cement mortar and applying cement pointing on masonry surfaces indicated in the item, including all materials, labours, plants, tools, equipment, scaffolding, etc., required to complete the job in all respect.
b) Application
All pointing shall be done with cement mortar 1: 2. The sand to be used shall be fine, passing through 600 Micron IS Sieve (IS 460 - 1962) and conforming in all other respect to IS 2116 - 1965.
The mortar shall be pressed into raked out joints with a pointing trowel and finished either flush, sunk or raised according to type of pointing specified in the item. The lines and the surface shall be cleaned of all mortar. Finish shall be free of slick spots, cut faces and other blemishes. The pointing shall be done within three days of raking of joints so as to ensure good adhesion between the two mortars.

The joints shall be neat, define, regular of the uniform width. The pointing shall be kept wet for 10 days. During this period it shall be suitably protected from all damages.

c)
Preparation of surface
The joints in the masonry shall be raked out to a depth not less than the width of the joint as directed, preferably when the mortar is green. The joints are to be brushed clean of dust and loose particles with stiff brush. The area shall then be washed and the joints thoroughly wetted before pointing is commenced. All dust and oil matters, if any, shall be removed.

d) Proportion of mortar

The proportion of cement mortar shall be as described in item. The sand shall be from approved source free from foreign matter, washed clean if necessary and shall conform to IS 1542 - 1977. No excess cement mortar shall be prepared than that can be used within half an hour. The mortar may be hand mixed or machine mixed. In hand mixed mortar, cement and sand in the specified proportion shall be thoroughly mixed dry on a clean impervious platform by turning over for at least 3 times or more till a homogenous mixture of uniform colour is obtained. Fresh and clean water shall be added gradually through a hose and thoroughly mixed so that mix becomes homogenous and each particle of sand shall be completely covered with a film of wet cement. Mixing platform shall be so arranged that no deleterious, extraneous material shall get mixed with mortar, .nor the mixing water of the mortar shall flow out.
e) Application & finishing
The mortar shall be pressed into racked out joints with a pointing trowel and finished either flush, sunk or raised according to type of pointing specified in the item or as directed. The superfluous mortar shall be cut off from the edges of the lines and the surfaces of masonry shall be cleaned of all mortar. Finish shall be free of slick spots, cut faces and other blemishes.
The joints shall be neat & clean, define, regular of the uniform size and shape. No smearing of cement mortar shall be allowed and the entire work shall be carried out in most workmanlike manner.
The pointing shall be kept wet for 7 days during this period it shall be suitably protected from all damages.
Pointing shall be measured and paid for on area basis of masonry surfaces involved.
f. Types of pointing
Pointing shall be of a type specified in the item, such as recessed, flush, ruled. Raised and cut, etc.

1. Recessed pointing
Waterproofing compound as approved, shall be added according to manufacturer's specifications to make the mortar waterproof. The raked out joints shall be filled with mortar of the specified mix and the required consistency and well pressed and rubbed smooth. A semicircular depression of 3mm dia. shall be made in the joint by pressing clean string with trowel keeping the string exactly horizontal and at the centre line of the joint. The vertical joints shall be similarly marked. These depressed lines will then be immediately rubbed with a 'nayla' till they become uniformly deep and 6mm wide and assume fairly blackish colour. Intersections of the horizontal and vertical joints shall be finished neatly with the vertical just touching the horizontal line, but not crossing it. All superfluous mortar shall be removed with the trowel. The brick surface shall be cleaned and no stain shall be allowed to remain. When joints are not horizontal or vertical as in the case of uncoursed rubble masonry, the pointing shall be made along the centre line of joints to uniform width and depth as directed and junctions of pointing made neatly. The pointing mortar shall not spread over the adjoining stones. Mortar pointing shall be restricted to the width of the joints and all superfluous mortar shall be removed with a trowel.
2. Flush pointing
This item shall be carried out when joints are not struck, while the masonry is being laid. All the specifications of recessed pointing shall apply to this as well, except making the lines with string and forming groove, etc. The joints shall be kept flush with face of joints in the masonry. The edges shall be neatly trimmed with trowel and straight edge.
3. Ruled pointing
The joint shall be initially formed as for flush pointing and then while the mortar is still green, a groove of shape and size shall be formed, by running a forming tool, straight along the centre line of joints, till a smooth and hard surface is obtained. The vertical joints shall also be finished in a similar way. The pointing line shall be uniform in width and truly horizontal and parallel in case of floors and ceilings.
4. Raised and cut pointing
This type of pointing shall project from the wall facing with its edges cut parallel so as to have a uniformly raised band, about 6mm raised and

Width 10mm or more as directed. The pointing shall be finished to a smooth, but hard surface.
g. Curing
All pointing work shall be kept damp, continuously for a period of 10 days.

6. Mode of Measurements
1)
Plastering
All Plastering shall be measured in square meter unless otherwise specified. Deduction shall not be made for opening less than 0.5 Sq.m. and jambs, sills and soffits, etc., shall not be measured. For opening of area between 0.5 Sq.m. and 3.0 Sq.m each, deduction shall be made at 50% of the opening area and no payment made for jambs, soffits, sills, etc. For opening of area above 3 Sq.m. each, deduction made for full area of opening but jambs, soffits, and sills shall be measured. Alt measurements shall be separately made for each face. The rate shall include the cost of all materials, labour, scaffolding, etc., involved in the operation.
When the thickness of plaster is 12mm the same shall be carried out in one coat only. All plasterwork having thickness over 12mm shall be carried out in two coats.
2)
Pointing
The payment shall be made on the Sq.m. basis. Deductions for voids shall be as per plastering item. The rate shall include cost of all materials, labours, scaffolding, curing, cleaning the masonry faces, etc., complete.
STRUCTURAL STEEL WORK
1. Scope Of Work

This specification covers the transportation of steel from stores to fabrication yard, straightening the warped/twisted members, fabrication, and transportation to site and erection on prepared foundations or structural steel work.

The Contractor shall furnish all labour, materials, tools, equipment, consumable such as welding electrodes, bolts & nuts, oxygen and acetylene gases and services necessary to fabricate, deliver to job site and erect or install all steel work as indicated in drawing or as specified in item.

The work shall be executed according to drawings, specifications, relevant codes, etc. in an expeditious and workman like manner and as per standard practices and to the complete satisfaction of the Engineer-in-charge.
Materials and work shall include, but not necessarily limited to the following:

a).
Columns, Beams, Girders, Stairs, gangway, trusses and other roof
members.

b).
Anchor bolts, standard bolts, nuts, washers, rivets, inserts, anchors and steel tubes if used.

c).
Sleeves, lintels and steel plates and all other miscellaneous steel items to be embedded in concrete work.
2.
Fabrication drawings
This specification may be ignored if not in the scope of the contractor.
The contractor shall prepare fabrication and erection drawings for all structural steel work on the basis of general arrangement drawings supplied to him and submit the same in triplicate to the Engineer for his approval. The Engineer shall review and comment, if any, on the same. Such review, if any, by the Engineer does not relieve the Contractor of any of his required guarantee/responsibilities. The contractor shall however be responsible to fabricate the structure strictly conforming to specifications and reviewed drawings.
Fabrication drawings shall include the following:

a).
Member sizes and details.

b).
Types and dimensions of welds and bolts.

c).
Shapes and sizes of edge preparation for welding.

d).
Details of shop and field joints included in assemblies.

e).
Bill of materials.

f).
Erection assemblies, identifying all transportable parts and sub-assemblies, associated with special erection instructions, if required.

g).
Calculations where asked for, for approval.
Connections, splices and other details not specifically detailed in design drawings shall be suitably given on fabrication drawings considering normal detailing practices and developing full member strengths, where asked for and calculations for the same shall also be submitted for approval.
Any alternate design or change in section is allowed only when approved in writing by the Engineer.
However, if any variation in the scheme is found necessary later, the contractor will be supplied with revised drawings. The contractor shall incorporate these changes in his shop drawings at no extra cost and resubmit for review.
The Engineer's review shall not absolve the contractor of his responsibility for the correctness of dimensions, adequacy of details and connections.

One copy will be returned reviewed with or without comments to the contractor for necessary action. In the former case further three copies of amended drawings shall be submitted by the contractor for final review.

The contractor shall supply three prints each of the final reviewed drawings to the Engineer at no extra cost for reference and records.
The Engineer will verify the correct interpretation of his requirements.
If any modification is made in the design drawing during the course of execution of the job, revised design drawings will be issued to the contractor. Further changes arising out of these shall be incorporated by the contractor in the fabrication drawings already prepared at no extra cost and the revised fabrication drawings shall be duly got reviewed as per the above clauses.
3. Materials
a)
Rolled Sections
The following grades of steel shall be used for steel structures. Structural steel shall generally be of standard quality conforming to IS 2062 Grade A. Wherever welded construction is specified plates of more than 20 mm thick shall conform to IS 2062 Grade B.
b)
Welding Materials
Welding electrodes shall conform to IS 814. Approval of welding procedures shall be as per IS 9595.
c)
Bolts. Nuts and Washers
Bolts and nuts shall be as per IS 1367 Class 4.6 (UNO) and tested as per IS 1608. It shall have a minimum tensile strength of 44 kg/Sq. mm. and minimum elongation of 23% on a gauge length of 5.65 x va (A original cross sectional area). Washers shall be as per IS 2016.
All materials shall conform to their respective specifications. The use of equivalent or higher grade of alternate materials will be considered only in very special cases subject to the approval of the Engineer in writing.
d)
Receipt and storing of materials
Each rolled section must be marked for identification and each lot should be accompanied by manufacturer's quality certificates, conforming chemical analysis and mechanical characteristics.
All steel parts furnished by supplier shall be checked, sorted out, straightened, and arranged by grades and qualities in stores.
Sections with surface defects such as pitting, cracks, laminations, etc., shall be rejected if the defects exceed the allowable tolerances specified in relevant standards.

Welding wire and electrodes shall be stored separately by qualities and lots inside a dry and enclosed room, in compliance with IS 816 and as per instructions given by the Engineer. Electrodes shall be perfectly dry and drawn from an electrode oven if required.
Checking of quality of bolts of any kind as well as storage of same shall be made conforming to relevant standards.
Each lot of electrodes, bolts, nuts, etc. shall be accompanied by manufacturer's test certificate.
The contractor may use alternative materials as compared to design specifications only with the written approval of the Engineer.
4. Fabrication
Fabrication shall be in accordance with IS 800 in addition to the following:

Fabrication shall be done as per approved fabrication drawings adhering strictly to work points and work lines on the same.
The connections shall be welded or bolted as per design drawings. Work shall also include fabricating built-up sections.
Any faulty fabrication pointed out at any stage of work shall be made good by the Contractor at his cost.
a)
Preparation of Materials
Prior to release for fabrication, all rolled sections warped beyond allowable limit shall be pressed or rolled straight and freed from twists, taking care that a uniform pressure is applied.
Minor warping, corrugations, etc. in rolled sections shall be rectified by cold working.
The sections shall be straightened by hot working where the Engineer-in-charge so directs and shall be cooled slowly after straightening.

Warped member like plates and flats may be used as such, only if wavelike deformation does not exceed L/1000 but limited to 10 mm (L = Length).
Surface of members that are to be jointed by lap or fillet welding or bolting shall be even so that temporary fastening alignment should not allow passage of a 0.2 mm thick feeler gauge more than 20 mm deep from members edge.
b)
Marking
Marking of members shall be on horizontal pads, or on appropriate racks or supports in order to ensure horizontal and straight placement of such members.
Marking accuracy shall be at least 1 mm.
c)
Cutting
Members shall be cut mechanically (by saw or shear) or by oxyacetylene flame.
All sharp, rough or broken edges, and all edges of joints, which are subjected to tensile or oscillating stresses, shall be ground.
No electric metal arc cutting shall be allowed.
All edges cut by oxyacetylene process shall be cleaned off impurities and slag prior to assembly.
Cutting tolerances shall be as follows:

For members connected at both ends 1 mm.
Else where 3 mm.
The edge preparation for welding of members more than 12 mm thick shall be done by flame cutting and grinding. Cut faces shall not have cracks or be rough. Edge preparation shall be as per IS 9595.
d)
Drilling
Bolts holes shall be drilled. Drilling shall be carried out to the diameter specified in drawings.
No enlarging of holes by filing, modeling or oxyacetylene flame be allowed.

Allowed variations for holes (out of roundness, eccentrically plumb-line deviation) shall be as per IS 800.

Maximum deviation for spacing of two holes on the same axis shall be 1 mm.
Two perpendicular diameters of any oval hole shall not differ by more than I mm.
Drilling faults in holes may be rectified by reaming holes to the next upper diameter, provided that spacing of new hole centers and distance of hole centers to the edges of members are not less than allowed and that the increase of hole diameter does not impair the structural strength.
Hole reaming shall be allowed if the number of faulty holes does not exceed 15% of the total number of holes for joint.
e)
Preparing of Members for welding
Assembly of structural members shall be made with proper jigs and fixtures to ensure correct positioning of members (angles, axes, nodes, etc.). Sharp edges, rust of cut edges, notches, irregularities and fissures due to faulty cutting shall be chipped off, ground off, filed over the length of the affected area, deep enough to remove faults completely.
Edge preparation for welding shall be carefully and accurately made so as to facilitate a good joint.
Generally, no special edge preparation shall be required for members under 8 mm thick.
Edge preparation (beveling) denotes cutting of the same so as to result in V, Y,K or U same shapes as per IS 9595.
The members to be assembled shall be clean and dry on the welding edges. Under no circumstances shall wet, greasy, rust or dirt covered parts be assembled. Joints shall be kept free from any foreign matter, likely to get in to the gaps between members to be welded.

Before assembly the edges to be welded as well as adjacent areas extending for at least 20 mm shall be cleaned (until metallic polish is achieved).

When assembling members, proper care shall be taken while welding for shrinkage and distortions, as the drawing dimensions cover finished dimensions of the structures.

The elements shall be checked and approved by the Engineer or his authorized representatives before assembly.

The permissible tolerances for assembly of members preparatory to welding shall be as per IS 9595.

After the assembly has been checked, temporary tack welding in position shall be done by electric welding, keeping in view finished dimensions of the structure.

f).
WELDING PROCEDURES.

Welding shall be carried out only by fully trained and experienced welders as tested and approved by the Engineer. Any test carried out either by the Engineer or by his representative of the inspectors shall constitute a right by them for such test and the cost involved thereon shall be born by the contractor.

Qualification tests for welders as well as tests for approval electrodes will be carried out as for IS 9595 or applicable ASME codes. The nature test for performance qualification of welder shall be commensurate with quality of welding required on this job as judged by the Engineer.

The steel structures shall be automatically, semi – automatically or manually welded. Welding procedures and tests for welders’ skill shall be conducted as per IS 9595 and approved by the Engineer.

The welder shall mark with his identification mark each element welded by him.

When welding is carried out in open air, steps shall be taken to protect the place of welding against the wind or rain the electrodes, wire and parts being welded shall be dry.

Before beginning in welding operation, each joints shall be checked to assure the parts to be welded are cleaned and root gaps provided as per IS 9595.

For continuing the welding of seams discontinued due to some reason, the end of the discontinued seam shall be melted in order to obtain a good continuity.

Before resuming the welding operation, the groove as well as the adjacent parts shall be well cleaned for a length of approximately 50 mm.
For single butt welds (in V, 1/2 V or U) and double butt welds (in K, double U, etc.) the re-welding of the root is mandatory but only after the metal deposit on the root has been cleaned by back gouging or chipping.

The welding seams shall be left to cool slowly. The contractor shall not be allowed to cool the welds quickly by any method.
For multy-layer welding, before welding the following layer, the formerly welded layer shall be cleaned metal bright by light chipping and wire brushing. Backing strips shall not be allowed.
The order and method of welding shall be so that:

No unacceptable deformation appears in the welded parts.
Due margin is provided to compensate for contraction due to welding to avoid any high permanent stresses.
The defects in welds must be rectified according to IS 9595/as per instruction of Engineer-in-charge.
g) Weld Inspection
The weld seams shall satisfy the following:

Shall correspond to design shape and dimensions.
Shall not have any defects such as cracks, incomplete penetration and fusion, under-cuts, rough surfaces, burns, blowholes and porosity etc. beyond permissible limits.

During the welding operation and approval of finished elements, inspections and tests shall be made as per relevant IS Codes.
The mechanical characteristics of the welded joints shall be as in IS 9595.

h) Preparation of Members for Bolting
The members shall be assembled for bolting with proper jigs and fixtures to sustain the assemblies without deformation and bending.
Before assembly, all sharp edges, shavings, rust, dirt, etc. shall be removed.
Before assembly, the contacting surfaces of the members shall be cleaned and given a coat of primer as per IS 2074. (UNO).

The members that are bolt assembled shall be set according to drawings and temporarily fastened with erection bolts (minimum 4 pieces) to check the coaxially of the holes.
The members shall be finally bolted after the deviations have been corrected, after which there shall not be gaps through which 0.2 mm feeler gauge may pass for depth more than 20 mm.
Before assembly, the members shall be checked and got approved by the Engineer.
The difference in thickness of the sections that are butt assembled shall not be more than 3% or maximum 0.8 mm whichever is less if the difference is larger, it shall be corrected by grinding or filling.
Reaming of holes to final diameter or cleaning of these shall be done only after the parts have been check assembled.

As each hole is finished to final dimensions (reamed, if necessary) it shall be set and bolted up. Erection bolts shall not be removed before other bolts are set.
Bolting up:
Final bolting of the members shall be done after the defects have been rectified and approval of joints obtained.
The bolts shall be tightened starting from the centre of the joint towards the edge.

Planning of Ends:

Planning of ends of members like column ends shall be done by grinding when so specified in the design. Planning of butt-welded members shall be done after these have been assembled. The sharp edges shall be removed with grinding machines or files.
Holes for Field Joints:
Holes for field joints shall be drilled in the shop to final diameters and tested in the shop, with trial assemblies.
When three-dimensional assembly is not possible in the shop, the holes for field joints may be drilled in shop and reamed on site after erection and on approval by the Engineer.
For bolted steel structures, trial assembly in shop is mandatory. The tolerance for spacing of holes shall be ± 1 mm. All tolerances regarding dimensions, geometrical shapes and sections of steel structure, shall be as per relevant IS code if not specified in the drawing.
i) Final acceptance and handing over of structure
At acceptance, the contractor shall submit the following documents;
Mark up as built prints to be submitted by the Contractor for making "AS BUILT" drawings.
 List of certified welders who worked on erection of structure.
Approval by the Engineer at any stage of work does not relieve the contractor of any of his required guarantee of the contract.

5. Painting of Structural Steel Work

a) Scope : Scope of work shall include surface preparation as specified, procurement and application of primer and coating paints as specified, providing and erecting scaffolding to any height, providing all tools, sandblasting equipment, if required.
Painting shall conform to the following standards:
IS 101 Methods of test for ready mixed paints and enamels,
IS 158 Specifications for ready mixed paints.
IS 1477 Code of practice for painting of ferrous metals in buildings.
IS 2339 Aluminium paints.
b)
Surface Preparation
Durability of painting depends upon surface preparation largely. Before application of any primer or finishing paint the surface shall be prepared, free of rust, mill scale, grease, oil dust, sharp points, wreldmg spatter, flux, or any other foreign materials. When the heat resistant paint is to be applied shop primer or any other paint previously applied should be removed completely. The surface preparation shall also depend upon the type of primers to be applied. To achieve the required degree of surface protection any one or more of the following methods in combination shall be used as specified,
c)
Hand Cleaning
Hand cleaning shall consist of removing scaling by sharp edged tools, hammering, hand steel wire brush scrapping, sanding with emery paper, etc.

All loose paint, (if previously applied), scale rust, dust, foreign materials, etc. shall be removed in this way. If the surface is covered with any oil or grease, it should be removed with soap solution and then be washed with clean water. All loose dust, rust, etc. shall be wiped off with clean rag before application of paint or primer.
d)
Mechanical Cleaning and Scrapping
Mechanical cleaning and scrapping shall be done by mechanical striking tool, knurled grinding wheels, abrasive wheels or rotating steel wire brushes. To avoid sparks in inflammable and dangerous zones, stainless steel or brass wire brushes shall be used. The power brush shall be used in such a manner that all scale, rust, foreign material, etc. scrapped off from entire surface, outside and inside corners, edges, etc.
The surface so prepared shall be wiped with clean rags before application of primer or paint.
e) Sand blasting

The sand blasting of the surface shall be carried out by compressed air and blasting gun. Clean-screened sand of uniform size shall be used for blasting purpose.
On sand blasting, the surface shall be made free from mill scale, rust, grease, oil or other foreign material and shall appear to have grey white base metal roughened texture to form good adhesion of the primer coating, conforming to Swedish Standard "Sa 2.5" surface.
Compressed air shall be free from moisture and oil. The sand blasted surface shall be applied with first coat primer within 3 to 4 hours or before any trace of oxidation appears on the cleaned surface.
f)
Chemical cleaning
Chemical cleaning shall be adopted when a surface free from oil, grease, rust, etc. is required and sand blasting or mechanical scrapping and cleaning is not possible. Special chemical cleaners like Super Prep 3 (Asian Paint) or equivalent shall be used as per manufacturer's specifications. The chemical is first diluted in water and then applied liberally with rag or brush. Allow the solution to remain in contact with surface for 1 to 5 minutes as required, do not allow solution to dry up, if it is dried up apply more solution. The solution is then wiped off with a clean cotton rag or by rubbing with dry sawdust. If any greasy spot are after first application, second application may follow for these spots only.

Note: Engineer's approval of the surface preparation before applying first coat of paint or primer will be necessary and his decision in the matter shall be final and binding to the contractor.
g)
Synthetic Enamel Painting
Surface preparation shall be by hand cleaning. Primer shall be zinc chromate or zinc phosphate (pigmented in alkyd or phenol medium of approved make, British or Asian Paints) of minimum 38 microns dry film thickness. The coats of synthetic enamel paint of approved make, British Luxol-3 or Asian Apcolite, of total 100 microns DFT as directed by the Engineer.
h)
Epoxy Paint System
Surface preparation shall be with hand cleaning OR sand blasting to "Sa 2.5" surface of Swedish Standard. Wherever sand blasting is not possible, chemical cleaning shall be permitted.

Primer shall be zinc chromate or zinc phosphate (Cold cured, two pack system pigmented epoxy medium) of 25 microns DFT. of approved make (British or Asian Paints). 2 coats of solvent based epoxy paint (two pack epoxy resin with solvents and polyamide curing agent, mixing ratio as per ratio specified by manufacturer) or approved make (British Paint EPILUX-4 or Asian CF-692) of total 100 microns DFT.
I) Inspection and Testing
All of the painting materials brought to site for the purpose of application shall be accompanied by the manufacturer's test certificates. In case such certificates are not available, the Engineer may direct the contractor to have the materials tested in accordance with relevant IS specifications or as specified in the tender at outside laboratories and all costs thereof shall be borne by the contractor.
The Engineer may call for additional tests in materials accompanied by manufacturer's test certificates. (Contractor shall arrange to have such tests performed but costs thereof shall be borne by the owner.)
The work will be subject to inspection by the Engineer at all times. In particular, following stages inspection will be performed and contractor shall offer the work for inspection and approval at every stage before proceeding with the next stage:
Surface preparation
Primer application
Each coat of paint
Final inspection shall include measurement of paint film thickness, check of finish obtained and adhesion test as per IS specification.

The contractor shall provide for the purposes of inspection, Elcometer, access ladders, lighting and any other necessary items at his cost.
If with specified number of coats specified Dry Film. Thickness (D.F.T.) is not obtained, contractor will have to apply additional coat to achieve the required thickness of DFT without any extra cost. However, specified number of coats have to be applied even if required DFT is obtained with lesser number of coats.
j) Mode of Measurement for Painting
The payment shall be on MT basis. The rate shall include for surface preparation, primer, paints, labour, tools and tackles, scaffolding, etc., complete as specified and as per relevant IS Codes.
6. Erection
The erection work shall be permitted only after the foundation or other structure over which the steelwork is to be erected, is accepted and is ready for erection.
The contractor shall satisfy himself about the levels, alignment etc. for the foundations well in advance of starting the erection. Minor chipping etc. shall be carried out by the Contractor at his expense.
Any faulty erection done by the contractor shall be made good at his cost.
Approval of the Engineer at any stage of work does not relieve the contractor of any his required guarantees of the contract.
Erection in general shall be carried out as required and approved by the Engineer.
Positioning and leveling of the structure, alignment and plumbing of the stanchion and fixing every member of the structure shall be in accordance with the relevant drawings and to the complete satisfaction of the Engineer.
The following checks and inspection shall be carried out before, during and after erection:
Damages during transportation.
Accuracy of alignment of structures.
Erection according to drawings and specifications

Progress and workmanship.
Incase there be any deviations regarding positions of foundations or anchor bolts, which would lead to erection deviations, the Engineer shall be informed immediately.
Minor rectification in foundations, orientation of bolt holes, etc., shall be carried out as a part of the work, at no extra cost.
The various parts of the steel structure shall be so erected as to ensure stability against inherent weight, wind and erection stresses.
The structure shall be anchored and final erection joints completed after plan and elevation positions of the structural members have been verified with corresponding drawings and approved by the Engineer.
The bolted joints shall be tightened so that the entire surface of the bolt heads and nuts shall rest on the member. For parts with sloping surfaces, tapered washers shall be used.
7. Tolerances
Tolerances shall be given as per IS code.
CEMENT CONSUMPTION
	S.No.
	Description
	Unit
	Qty.in Bags of 50kgs

	CONCRETE

	01
	Concrete 1:4:8
	Cu.M
	3.40

	02
	Concrete 1:2:4
	Cu.M
	6.40

	03
	Concrete 1:1.1/2:3
	Cu.M
	8.00

	04
	P.C.C 1:2:4 coping
	Cu.M
	6.40

	MASONRY

	05
	CRS masonry in C.M 1: 6
	Cu.M
	1.50

	06
	Flush Pointing with CM 1:3
	Sq.M
	0.023

Note: For items other than those mentioned above joint records shall be

 kept by the contractor and the employer and the final value of the

 consumption shall be mutually agreed upon.

[image: image1.jpg]ONCRETE 1:2:4
OR COPING

ALL DIEMENSIONS ARE IN MM

CONSTRUCTION 0OF
COMPOUND WALL FOR
BDL AT VISAKHAPATNAM

136

PAGE
13

