
NIT No.: WAP/ENVT/H-3082/CSEZ/2019/52

Page 1 of 65

ISO 9001:

2015

▪ Consultancy

Services

▪ Engineering,

Procurement &

Construction

(EPC)

NIT No.:WAP/ENVT/H-3082/CSEZ/2019/52 dated 27.11.2019

NOTICE INVITING TENDER (NIT)

for

OPERATION & MAINTENANCE OFSOLID WASTE MANAGEMENT

FACILITY AT COCHIN SPECIAL ECONOMIC ZONE

WAPCOS Limited
(A Government of India Undertaking)

Project Office, Cochin Special Economic Zone,
CSEZ Administrative Building,
Kakkanad, Cochin – 682 037

Telephone: 0484-2413544
E-mail: cochincsez@wapcos.co.in

NIT No.: WAP/ENVT/H-3082/CSEZ/2019/52

Page 2 of 65

CONTENT

VOLUME I

TECHNICAL BID

 PARTICULARS

SECTION I NOTICE INVITING TENDER

SECTION II INSTRUCTIONS TO BIDDER

SECTION III SELECTION AND QUALIFYING CRITERIA

SECTION IV GENERAL CONDITIONS OF CONTRACT

SECTION V SPECIAL CONDITIONS OF CONTRACT

SECTION VI ANNEXURES

I FORMAT FOR PERFORMANCE SECURITY

II FORMAT FOR AFFIDAVIT

III FORMAT FOR RESUME OF PROPOSED PERSONNEL

IV MODEL RULES FOR THE PROTECTION OF HEALTH AND

SANITARY ARRANGEMENTS

SECTION-VII FORMS - ELIGIBILITY CRITIRIA AND IT‟s FORMS

A LETTER OF TRANSMITTAL

B FINANCIAL INFORMATION

C BANKERS CERTIFICATE

D DETAILS OF SIMILAR WORK

E STRUCTURE & ORGANISATION

F NO CONVICTION CERTIFICATE

G UNDERSTANDING THE PROJECT SITE

H NO DEVIATION CERTIFICATE

I INTEGRITY PACT

SECTION-VIII SCOPE OF WORK

VOLUME-II

FINANCIAL BID

A LETTER OF TRANSMITTAL FOR FINANCIAL BID

B BILL OF QUANTITIES

NIT No.: WAP/ENVT/H-3082/CSEZ/2019/52

Page 3 of 65

VOLUME– I

TECHNICAL BID

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 4 of 65

SECTION I

NOTICE INVITING TENDER

NIT No.: WAP/ENVT/H-3082/CSEZ/2019/52 dated 27.11.2019

CochinSpecial Economic Zone Authority (CSEZA), under the Ministry of Commerce and

Industry, Government of India has appointed WAPCOS Limited, for providing O&M

Services. WAPCOS Limited, on behalf of Chairman, CSEZA invites Online Electronic

Tenders from experienced and competent bidders, meeting the prescribed qualifying

criteria as mentioned in tender document.

1. Name of Work: : Operation & Maintenance of Solid Waste

Management Facility at Cochin Special

Economic Zone

2. Location : Cochin Special Economic Zone Authority;

Kakkanad, Kerala

3. Website for viewing tender/

Corrigendum/ Addendum

: www.eprocure.gov.in, www.wapcos.gov.in,
www.csezauthority.in,

4. Website for Procurement/

downloading and uploading

Tender document/

Corrigendum/ Addendum

 https://www.mstcecommerce.com/eprochome/
wapcos

5. Estimated Cost of Work : Rs.20,00,000/-

(Rupees Twenty LakhsOnly)

6. Tender submission fee : Rs.5,000/- (Non-refundable)in form of

Demand Draft in favour of WAPCOS Limited

payable at Cochin

7. Amount of Earnest Money

Deposit

: Rs.40,000/- (Refundable) in the form of

Demand Draft in favour of WAPCOS Limited

payable at Cochin

8. Time Period : 12Months

9. Validity of Bid/Tender : 90 Days

10. Last date & time of

Procurement/ download of

tender Document

: 11.12.2019 up to 11:00 hours

The bidder must officially procure/download
the tender documents from the MSTC portal
of WAPCOS before the last date and time of
sale of tender document in order to bid.

11. Last date & time for

online submission of

Technical & Financial Bid.

: 11.12.2019 up to 13:00 hours

12. Offline Submission of Tender
Fees, EMD etc. as detail in

: 11.12.2019 up to 15:00 hours at
WAPCOS Limited (Cochin Special Economic

http://www.eprocure.gov.in/
http://www.wapcos.gov.in/
http://www.csezauthority.in/
https://www.mstcecommerce.com/eprochome/

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 5 of 65

Tender Zone Project Office), CSEZ Administrative
Building, Kakkanad, Cochin – 682037

13. Online opening of Technical Bid : 11.12.2019 at 15:30 hours

14. Online opening of Financial Bid : Will be intimated to Eligible Bidders

15. WAPCOS Contact information : General Manager (SEZ),
WAPCOS Limited
Cochin Special Economic Zone Project Office,
CSEZ Administrative Building, Kakkanad,
Cochin – 682037
Telephone: 0484-2413544;
E-mail: cochincsez@wapcos.co.in

Exemption in EMD& Tender Fee for Micro & Small Enterprises registered with

NSIC/MSME: The micro and small enterprises registered with the NSIC/MSME are

exempted from the submission of EMD/ Bid security deposit& Tender Fee on production

of requisite proof in the form of valid certification from NSIC/MSME for the tendered

item/services.

UdyogAadhaar Memorandum are also entitled for the above exemption for which

submission of valid memorandum certificate is must.

If the office of WAPCOS Limitedhappens to be closed on the last date and time

mentioned for any of the event, the said event will take place on the next working day at

the same time and venue.

The tender document has to be downloaded from above specified websites. Bidders are
advised to visit above specified websites regularly for updates /Amendments/
Corrigendum, if any. The dates/Corrigendum/Addendum shall be followed up to
submission of tender and it will be the part of tender. The full details about the work,
specifications, Drawings, terms and conditions shall be available in the Tender
Document. The tender document has to be submitted online on
websitehttps://www.mstcecommerce.com/eprochome/wapcos

The purpose of this NIT is to provide interested parties with information to assist the
preparation of their bid. While WAPCOS Limited has taken due care in the preparation of
the information contained herein, and believe it to be complete and accurate, neither it
nor any of its authorities or agencies nor any of its respective officers, employees,
agents or advisors give any warranty or make any representations, expressed or implied
as to the completeness or accuracy of the information contained in this document or any
information which may be provided in association with it.

Further, WAPCOS Limited does not claim that the information is exhaustive.
Respondents to this NIT are required to make their own inquiries/ surveys and will be
required to confirm, in writing, that they have done so and they did not rely solely on the
information in NIT. WAPCOS Limited is not responsible if no due diligence is performed
by the bidders.

https://www.mstcecommerce.com/eprochome/wapcos

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 6 of 65

IMPORTANT POINTS

1.1 The bidder should be an Indian Registered Company under Companies Act
1956/Proprietorship Company/ Partnership Company.

1.2 All Bidders are hereby cautioned that Bids containing any deviation or reservation
as described in Clauses of “Instructions to Bidders” shall be considered as non-
responsive and shall be summarily rejected.

1.3 WAPCOS Ltd. reserves the right to accept or reject any or all bids without
assigning any reasons. No Bidder shall have any cause of action or claim against
the WAPCOS Ltd. For rejection of his Bid and will not be bound to accept the
lowest or any other tender.

1.4 No reimbursement of cost of any type or on any account will be paid to persons or
entities submitting their Bid.

1.5 All information submitted in response to this NIT shall be the property of WAPCOS
Limited and it shall be free to use the concept of the same at its will.

1.6 It is hereby declared that WAPCOS is committed to follow the principle of
transparency, equity and competitiveness in public procurement. The subject
Notice Inviting Tender (NIT) is an invitation to offer made on the condition that the
Bidder will sign the integrity Agreement, which is an integral part of tender/bid
documents, failing which the tenderer/bidder will stand disqualified from the
tendering process and the bid of the bidder would be summarily rejected. This
declaration shall form part and parcel of the Integrity Agreement and signing of
the same shall be deemed as acceptance and signing of the Integrity Agreement
on behalf of the WAPCOS.

For and on behalf of WAPCOS LIMITED

(Sd/-)

General Manager (SEZ)

WAPCOS Limited

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 7 of 65

SECTION– II

INSTRUCTIONS TO BIDDER

1.0 SPECIAL INSTRUCTIONS TO BIDDERS FOR E-TENDERING

Submission of Online Bids is mandatory for this Tender.For conducting electronic

tendering, biddersshall use the portal

https://www.mstcecommerce.com/eprochome/wapcos/buyerlogin.jsp.

Bidder‟s guide for WAPCOS portal

1. Use Internet Explorer to go to

https://www.mstcecommerce.com/eprochome/wapcos

2. On the right side of the page click on Register as a Vendor:

https://www.mstcecommerce.com/eprochome/wapcos/buyerlogin.jsp
https://www.mstcecommerce.com/eprochome/wapcos

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 8 of 65

3. Fill the form that appears to create username and password.

4. Once the registration is done, login with your user name and password:

5. System will ask you to verify your digital signature

6. Press Ok and select your digital signature from the List:

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 9 of 65

7. Your digital signature will be verified

8. Once login is complete, a bidder can access My Menu through the left side of the

page:

9. Here click on Download NIT/Corrigendum button to download the

NIT/Corrigendums. Select Event number and click on download to download the

files:

10. To submit the bid a bidder can proceed to Bid Floor through the left side My

menu. In Bid Floor click on live events to view a list of Live events. In live events

select the tender number where you wish to submit a bid.

11. On clicking the event number, if the bidder has not paid transaction fee, system

will prompt them to pay the transaction fee. They can pay the transaction fee by

going to Transaction Fee payment link in their login, and pay the same through

online payment (debit card, credit card, net banking etc) or RTGS/NEFT

(Challan).

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 10 of 65

12. Tender can be of multiple types with price bid uploading in Excel or Technical-

Price type. The bid floor for each type of event will change automatically.

On clicking the tender number one of the following screens will appear:

For 2 cover with price bid in excel

E-Tender Technical Cum Price Bid

13. For each type of event the event details including start time and close time the

details will be given on the top of the page.

14. To submit the tender, the bidder has to start from top left and submit the details

one by one.

15. For 2 cover with price bid in excel, the bidder has to submit technical bid, by filling

the details and clicking the save button.

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 11 of 65

a) After the technical bid is saved, a bidder can proceed to uploading documents

through the link upload docs:

b) Please note that under no circumstance the price bid excel has to be uploaded

here.

c) After the documents have been uploaded, the bidder can click on download excel

to download the excel format.

d) Fill up the excel sheet as per the details given therein and tender document.

e) To upload the filled up excel click on Upload Price Button, click on browse to

select the file and then click on Upload and Save encrypt file.

f) The bidder can then click on final submit to finally submit the bid. In case of any

amendments after final submit, click on delete bid button to delete the techno-

commercial and price bids and resubmit the same. Please note that at the end the

bid must be final submit, otherwise the same will not be considered.

16. For E-Tender Technical Cum Price Bid:

a. In the manner similar to above the bidder has to fill up Common terms,

then press save button to submit.

b. Then the bidder has to upload documents as per the list shown therein.

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 12 of 65

c. Once the documents are uploaded the bidder has to submit the Technical

and Price bids.

d. The bidder can then click on final submit to finally submit the bid. In case of

any amendments after final submit, click on delete bid button to delete the

techno-commercial and price bids and resubmit the same. Please note

that at the end the bid must be final submit, otherwise the same will

not be considered.

Bidder‟s may note that in each case using the Delete bid button will only delete the bids

and then the bidder can resubmit upload tender closing time.

Using the withdraw button the bid will be withdrawn and the bidder will not be allowed to

submit any further bid in that event.

For any assistance regarding the Tender Document and/or term and conditions the

bidders may contact WAPCOS Limited, CSEZ Project Office: Phone Number: 0484-

2413544; Email: cochincsez@wapcos.co.in

For any assistance during bid submission, system settings etc. bidders may

contact MSTC:

Phone Number

03322901004, 01123212357, 01123215163,

01123217850

Email

mstcnro@mstcindia.co.in

Please mention “Helpdesk” as subject while sending

emails

Availability

10 AM to 5:30 PM on all working days.

2.0 INSTRUCTIONS TO BIDDER

The purpose of these instructions to serve as a guide to Bidders for preparing

offer for carrying out the project in all respect.

a. Submission of a tender by a tenderer implies that the tenderer has read this

notice and all other Tender Documents and has made himself aware of the

scope, the specifications, conditions of contract, local conditions and other

factors having bearings on the execution of the work.

b. WAPCOS Limited desires that the bidders, suppliers, and Sub-contractors

under the Project, observe the highest standard of ethics during the

performance, procurement and execution of such contracts. In pursuance of

this requirement, WAPCOS Limited:

Defines, for the purposes of this provision, the terms set forth below:

mailto:mstcnro@mstcindia.co.in

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 13 of 65

i. “Corrupt Practice” means the offering, giving, receiving, or soliciting, directly or

indirectly, anything of value to influence improperly the actions of another party;

ii. “Fraudulent Practice” means any act of submission of forged documentation, or

omission, including a misrepresentation, that knowingly or recklessly misleads,

or attempts to mislead, a party to obtain a financial or other benefit or to avoid

an obligation, or to succeed in a competitive bidding process;

iii. “Coercive Practice” means impairing or harming, or threatening to impair or

harm, directly or indirectly, any party or the property of the party to influence

improperly the actions of a party;

iv. “Collusive Practice” means an arrangement between two or more parties
designed to achieve an improper purpose, including influencing improperly the
actions of another party.

Will reject the award of Contract, even at a later stage, if it determines that the

bidder recommended/ selected for award/awarded has, directly or through an

agent, engaged in Corrupt, Fraudulent, Collusive, Or Coercive Practices

incompetent for the Contract;

Will sanction a party or its successors, including declaring ineligible, either

indefinitely or for a stated period of time, to participate in any further

bidding/procurement proceedings under the Project, if it at any time

determines that the party has, directly or through an agent, engaged in

Corrupt, Fraudulent, Collusive, Or Coercive Practices in competing for, or in

executing, the contract; and

The party may be required to sign an Integrity Pact, if required; and WAPCOS

Limited will have the right to require the bidders, or its suppliers, contractors

and consultants to permit WAPCOS Limited to inspect their accounts and

records and other documents relating to the bid submission and contract

performance and to have them audited by auditors appointed by WAPCOS

Limited at the cost of the bidders.

The Bidder must obtain for himself on his own responsibility and at his own

expenses all the information which may be necessary for the purpose of

making a bid and for entering into a contract, must examine the Drawings,

must inspect the sites of the work, acquaint himself with all local conditions,

means of access to the work, nature of the work and all matters pertaining

thereto. WAPCOS Limited will in no case be responsible or liable for those

costs, regardless of the conduct or outcome of the bidding process.

c. The Contract shall be governed by each SECTION OF TENDER DOCUMENT

i.e. instructions to bidders, selection & qualifying criteria, scope of works,

General Conditions for Contract (GCC), Special Conditions for Contract (SCC),

Annexures, Forms, Drawings, Technical Specification, Addendum /

Clarification / Corrigendum etc. and all other Conditions mentioned in the

tender documents.

d. All Bidders are hereby explicitly informed that conditional offers or offers with

deviations from the Conditions of Contract, the bids not meeting the minimum

eligibility criteria, Technical Bids not accompanied with EMD and Tender

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 14 of 65

Document Fees of requisite amount in acceptable format, Bids in

altered/modified formats, or in deviation with any other requirements stipulated

in the tender documents are liable to be rejected.

e. The bidders shall not tamper or modify any part of the tender documents in

any manner. In case in part of the bid is found to be tampered or modified at

any stage, the bids are liable to be rejected, the contract is liable to be

terminated and the full earnest deposit/retention money/performance

guarantee will be forfeited and the bidder will be liable to be banned from doing

any business with WAPCOS Limited.

f. Incomplete Price bid shall be liable to be rejected, at the discretion of

WAPCOS Limited. The total bid price shall cover the entire scope of works

covered in the tender.

3.0 EARNEST MONEY DEPOSIT (EMD)

The Earnest Money Deposit as mentioned in NIT and shall be submitted in

physical form in favour ofWAPCOS Ltd payable at Gurgaon/New Delhi. The

earnest money may be accepted only in the form of Demand Draft of a Scheduled

Bank.

The EMD of unsuccessful tenderer(s) except lowest three will be refunded after

finalization of tender process. The Earnest Money deposit submitted by the

successful tenderer shall be retained by WAPCOS Limited until the Performance

Guarantee is submitted. The successful Tenderer shall accept the LOI within

15days from receipt of the same, failing which the EMD shall be forfeited and the

award of work may be liable to be cancelled.

If any tenderer withdraws or make any changes in his offer already submitted

before the expiry of the above validity period or any extension thereof without the

written consent of the company, the EMD amount will be forfeited for such act of

the tenderer. WAPCOS Limited reserves the right of forfeiture of Earnest Money

deposit (EMD) in case of the successful tenderer.

ii. After opening of Tender, revokes his tender within the validity period or

increases his earlier quoted rates.

iii. Does not commence the work within the period as per LOI/Contract. In case

the LOI/Contract is silent in this regard then within 15 days after award of

contract.

iv. EMD shall not carry any interest.

4.0 COST OF BIDDING

The Bidder shall bear all costs associated with the preparation and submission of

the Bid as well as costs associated for facilitating the evaluation. WAPCOS

Limited shall in no case be responsible or liable for these costs, regardless of the

conduct or outcome of the bidding process.

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 15 of 65

5.0 LANGUAGE OF BID

The Bid and all related correspondence and documents relating to the Project

shall be in English language only. Supporting documents and printed literature

furnished by the

Bidder may be in another language provided they are accompanied by an

accurate English translation which shall be certified by a qualified translator. Any

material that is submitted in a language other than English and which is not

accompanied by an accurate English translation will not be considered.

6.0 CURRENCY OF BID

Bid prices shall be quoted in Indian Rupees. Tender submitted by tenderer shall

remain valid for acceptance as mentioned in NIT from the date set for submission

of the tender. The tenderer shall not be entitled within the said period to revoke or

cancel or vary the tender given or any item thereof, without the consent of

WAPCOS Limited. In case tenderer revokes, cancels, or varies his tender in any

manner without the consent of WAPCOS Limited, within this period, his earnest

money will be forfeited.

7.0ANNEXURES

The Bidder follow the guidelines as per “Section of Annexures” mentioned in

tender document.

WAPCOS Limited reserves the right to reject any or all the bids or to cancel the

Tender, without assigning any reason(s) whatsoever.

For and on behalf of WAPCOS LIMITED

(Sd/-)

General Manager (SEZ)

WAPCOS Limited

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 16 of 65

SECTION-III

SELECTION AND QUALIFYING CRITERIA

1.0 SITE VISIT

Intending Bidder(s) have to visit site to inspect and examine the site at his own cost

and its surroundings and satisfy themselves before submitting their bids.The means

of access to the site, the accommodation they may require and in general shall

obtain all necessary information as to risks, contingencies and other circumstances

which may influence or affect their bid. A bidder(s) shall be deemed to have full

knowledge of the site whether he inspects it or not and no extra charge consequent

on any misunderstanding or otherwise shall be allowed. The bidder(s) shall be

responsible for arranging and maintaining at his own cost all materials, tools &

plants, water, electricity access, facilities for workers and all other services required

for executing the work unless otherwise specifically provided for in the contract

documents. Submission of a bid by a bidder(s) implies that he has read this notice

and all other contract documents and has made himself aware of the scope and

specifications of the work to be done and of conditions and rates at which stores,

tools and plant, etc. will be issued to him by the Government and local conditions

and other factors having a bearing on the execution of the work.

2.0 QUALIFYING CRITERIA: ONLINE TECHNICAL BIDSUBMISSION

The intending bidders must read the terms & conditions of tender documents

carefully. He should only submit his Technical Bid if he considers himself eligible

and he is in possession of all the documents required.

The Technical Bid shall be uploadedwith coloured scanned copies of

followingdocuments.

Format of Check List

S.N Particular of Document Yes No Page Nos.

a) Authorization Letter to sign the Tender.

b) Scanned copy of Demand Draft for EMD

c) Scanned copy of Demand Draft for Tender
Fee

d) Letter of Transmittal on bidder letter Head to
submit Technical Bid (Form-A)

e) Yearly Turnover and Audited Balance Sheet
for Last 3 (three) years ending on the
financial year 2018-19. (Form-B)

  The contractor should not have incurred any loss (profit after tax should
be positive) in more than two years during last five years ending 2018-
19 duly audited by the Chartered Accountant.

 Turnover: Average annual financial turnover on construction works
should be at least 50% of the estimated cost of work during the

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 17 of 65

S.N Particular of Document Yes No Page Nos.

immediate last 3 consecutive financial years ending 2018-19. This
should be duly audited by Chartered Accountant.

 Net worth of the Company/firm as on 31st march of previous Financial
Year, should be positive

f) The bidder should have a Solvency of an
Amount equal to 40% of the estimated cost
(Form C)

g) The contractor should have satisfactorily
completed the works (minimum one
year)as mentioned below during the last five
years ending previous day of last date of
submission of tender. Details should be
enclosed (Form D)

 I. One similar work of Operation and
maintenance of solid waste
management in an industrial area/IT
park for an amount of 80% of value of
work.

Or
II. Two similar works of Operation and

maintenance of solid waste
managemen in an industrial area/IT
park for an amount of 60% of value
of work.

Or
III. Three similar work of Operation and

maintenance of solid waste
management in an industrial area/IT
park for an amount of 40% of value
of work.

“Similar work” refers work involving Operation &Maintenance of solid waste
management in an industrial area/IT park . Details of similar type of work executed
should have the following:

i. Copy of completion Certificate indicating date of completion.
ii. LOI(s)/ W.O(s) from respective Owner(s)/ Client(s) mentioning name and

nature of work and value of work.

h) Name, Address, details of the Organization,
Name(s) of the Owner/Partners/Promoters
and Directors of the firm / company. (Form-E)

i) Bidder should not be blacklisted/ debarred by
any government/ semi government
department/ PSU. Bidder should submit
the declaration(Form-F) of not being
ineligible for corrupt or fraudulent practices.

j) Letter of understanding the project site on
bidder letter Head (Form-G).

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 18 of 65

S.N Particular of Document Yes No Page Nos.

k) „No Deviation Certificate‟ in prescribed format
in Bidder‟s Letter Head (Form-H).

l) Consent Letter to execute the Integrity Pact
(Form-I).

m) Goods and Service Tax (GST): Bidders are
advised to get themselves registered for
GST in at different place, which are
mandatory, as per Govt. of India notification
regarding GST. Accordingly, bidder shall
submit relevant documents if already
registered. If not registered till date of
submission of bid, bidder will give
undertaking on bidder letter head stating that
they will get registered in GST as per Govt.
norms before submission of bills.

n) Letter of Undertaking (LUT): Bidders are
advised to execute LUT and should be able
to supply goods and services at zero rate
through LUT. The SEZ Developers/units
have been exempted from Payment of
Customs Duty for goods or services
imported into SEZ for its authorised
operations in terms of Section 26 of SEZ
Act, 2005. As per 16(1) of Chapter VII of
IGST Act, all supplies of goods or services
or both to SEZ Developer and Units are
zero rated. Accordingly, bidder shall submit
LUT if already registered. If not registered
till date of submission of bid, bidder shall
give undertaking on bidder letter head
stating that they will get registered before
submission of bills.

o) The bidder should be an Indian Registered
Company under Companies Act 1956/
Proprietorship Company/ Partnership
Company/ Limited company private or
public or corporation. Joint
Ventures/Consortia of firms are not
accepted.
Copy of Certificate of
Incorporation/ Registration/ Partnership
Deed or any other relevant document, as
applicable, should be submitted along with a
copy of address proof.

p) Copy of PAN Number, GST registration, EPF
& ESIC registration

q) Each page of the all Volume of Tender

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 19 of 65

S.N Particular of Document Yes No Page Nos.

document & Addendum/ Corrigendum shall
be Digitally signed (use scanned signature)
by the bidders submitting the Tender in token
of his/their having acquainted himself/
themselves and accepted the entire tender
documents including various conditions of
contract.

r) The past experience in similar nature of work
should be supported by certificates issued by
the client‟s organization. In case of the work
experience is of private sector the
completion certificates shall be supported
with copies of corresponding TDS
certificates. Value of work will be considered
with the values of TDS certificates

s) Escalation:
All rates as per bill of quantities (BOQ)
quoted by contractor shall be firm and fixed
for entire contract period as well as extended
period for completion of the works. No
escalation shall be applicable on this
contract.

No information relating to financial terms of services should be included in the

Technical Bid. Bids are to be submitted to determine that the bidder has a full

comprehension of the tendered work. Where a bidder technical submittal is found

non - compliant with the requirement or work, it may be rejected. This process is to

assure that only technical acceptable bids are considered for the tendered work.

4.0 OFFLINE SUBMISSIONS OF DOCUMENTS

The Bidder shall submit following Document offline also.

Originals EMD and Tender submission fee in the form of Demand Draft in

separate sealed envelopes clearly labelled as “EMD AND TENDER FEE” for the Work

(Write Name of Work/Project as mentioned in NIT) along with Details of Bidders

Address, Phone, E-mail on Envelope.

NOTE: The offline submissions as mentioned above shall be submitted on
WAPCOS address mentioned in NIT as per date & time mentioned in NIT
otherwise bids will be rejected.

5.0 CONTENTS OF FINANCIAL BID

The Financial Bid should be uploaded separately along with Technical Bid before

last date & time of submission of Tender Document.

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 20 of 65

The quoted rate filled in Schedule of Quantities, should include all associated costs

with the project including any out of pocket / mobilization expenses, TDS, if any

applicable as per Govt. terms, shall be paid by the Contractor. Rates quoted in the

price bid should be exclusive of GST.

It is mandatory to bidders to execute LUT (Letter of Undertaking) and supply the

goods and services at zero rated GST.

The company shall be performing all its duties of deduction of TDS and other

deduction on payment made to the contractor as per applicable legislation

The tenderer shall quote rates up to zero decimal and as well as in words. In case of

any discrepancy, lowest rate quoted shall prevail.

6.0 OPENING OF FINANCIAL BID

The financial bids of the approved eligible bidders who are technically qualified shall

be opened at the notified date & time mentioned in NIT.

The company reserves the right to waive minor deviations if they do not materially

affect the capability of the Tenderer to perform the contract.

For and on behalf of WAPCOS LIMITED

(Sd/-)

General Manager (SEZ)

WAPCOS Limited

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 21 of 65

SECTION– IV

GENERAL CONDITIONS TO CONTRACT

4.1 Validity of Offer

The offer shall be valid for a period of ninety days from the date of submission.

4.2 EMD and cost of Tender Document

Contractor/Agency shall submit an EMD and cost of Tender Document as specified in the
Tender Notice by Demand Draft from any Scheduled Bank drawn in favour of WAPCOS
LTD payable atKochi. The EMD of unsuccessful tenderers will be re-funded.

4.3 Rates

The rates quoted shall include all the taxes, PF, ESI, etc. All the personnel employed by
the Contractor should have PF account and ESI. Necessary proof shall be produced in the
office of WAPCOS LTD. Statutory obligations like ESI, Provident Fund, Insurance, Medical
expense/claim due to any accidents etc., of the personnel employed by the
Contractor/Agency shall be met by the Contractor, and WAPCOS LTD./CSEZA shall not
be held liable nor responsible for any such defaults. TDS shall be deducted from the
Contractor's bills as per rules. The rates shall be firm for the period from the date of
the award of contract till the completion of O&M works as per agreement and no
escalation whatsoever will be allowed during this period.

In addition to this, while selecting any of the cells a warning appears that if any cell
is left blank the same shall be treated as “0”. Therefore, if any cell is left blank and
no rate is quoted by the tenderer, rate of such item shall be treated as “0”(ZERO).

4.4 Agreement

The selected agency will have to sign an agreement with WAPCOS Limited as per the
format specified.

The agreement shall be non-exclusive in nature. The agreement shall not restrict
WAPCOS/CSEZA from contracting for identical or similar services from any other
person/party.

4.5 Duration of agreement: This agreement shall initially be valid for a period of the
contract from 1st day of January 2020(or a date mentioned in the work order)for a period
of 12 months which may be extended for an additional period unless as provided herein
revoked earlier for whatever reasons. If at any stage during the tenure of this agreement, it
comes to the notice of WAPCOS, directly or through some other complaint, that the O&M
agency had misrepresented the facts or submitted any false information or hidden any
information, which could have affected the signing of this agreement with the O&M agency,
this agreement shall stand terminated immediately upon intimation to the O&M agency. On
completion of the tenure of the agreement, the O&M agency shall hand over all the
materials belonging to the Client or to the Client‟s representative and the O&M Agency
shall remove all materials belonging to them including workforce from the site without any
delay. However, the O&M agency shall continue to discharge their responsibilities on the
same terms and conditions till the next O&M agency takes over.

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 22 of 65

4.6 Restrictions on Transfer agreement: The O&M agency shall not assign or
transfer its right in any manner whatsoever under this agreement to a third party or enter
into any agreement for sub-contracting and/or partnership relating to any subject matter of
the agreement to any third party either in whole or in any part i.e. no sub-
contracting/partnership/third party shall be created without the prior written consent of
WAPCOS/CSEZA.

4.7 Liability: Except as provided in this Agreement, hereinbefore, WAPCOS shall not
be liable to the O&M Agency by virtue of termination of this agreement for any reason
whatsoever for any loss or profit or on account for any expenditure, investment, leases,
capital improvements or any other commitments made by the other party in connection
with their business made in reliance upon or by virtue of this Agreement.

4.8 Suspension, Revocation or Termination of agreement

WAPCOS on behalf of CSEZA reserves the right to suspend the operation of this
agreement, at any time, due to change in its own license conditions or upon directions
from the competent government authorities. In such a situation, WAPCOS/CSEZA shall
not be responsible for any damage or loss caused or arisen out of aforesaid action.
Further, the suspension of the agreement will not be a cause or ground for extension of the
period of the agreement and suspension period will be taken as period spent. During this
period, no charges shall be payable by WAPCOS/CSEZA.

WAPCOS may, without prejudice to any other remedy available for the breach of any
conditions of agreement, by a written notice of one months issued to the O&M agency at
its registered office, terminate / or suspend this agreement under any of the following
circumstances:

a) The O&M agency failing to perform any obligation(s) under the agreement.
b) The O&M agency failing to rectify, within the time prescribed, any defect as

may be pointed out by WAPCOS/CSEZA.
c) Non-adherence to undertakings which CSEZA has committed to consumer.
d) The O&M agency going into liquidation or ordered to be wound up by

competent authority.

If the O&M agency is wound up or goes into liquidation, it shall immediately (and not more
than a week) inform about occurrence of such event to WAPCOS in writing. In that case,
the written notice period can be reduced by WAPCOS as deemed fit under the
circumstances. WAPCOS may also either decide to issue a termination notice or to
continue the agreement by suitably modifying the conditions, as it feels fit under the
circumstances.

It shall be the responsibility of the O&M agency to maintain the agreed quality of service,
even during the period when the notice for surrender/termination of agreement is pending
and if the quality of performance is not maintained, during the said notice period, it shall be
treated as material breach liable for termination at risk and consequent of O&M agency
and Security Deposit shall be forfeited, without any further notice.

Whenever breach of non-fulfilment of agreement conditions may come to the notice of
WAPCOS through complaints or as a result of the regular monitoring, wherever considered

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 23 of 65

appropriate WAPCOS may conduct an inquiry either suo-moto or on complaint to
determine whether there has been any breach in compliance of the terms and conditions
of the agreement by the O&M agency or not. The O&M agency shall extend all reasonable
facilities and shall endeavor to remove the hindrance of every type upon such inquiry.

4.9 Actions pursuant to Termination of Agreement: Notwithstanding any other rights
and remedies provided elsewhere in the agreement, upon termination of this agreement.

a) O&M Agency shall not represent the WAPCOS/CSEZA in any of its dealings.
b) O&M Agency shall not intentionally or otherwise commit any act(s) as would keep a

third party to believe that it is still the WAPCOS/CSEZA‟s service provider.
c) The expiration or termination of the Agreement for any reason whatsoever shall not

affect any obligation of either Party having accrued under the Agreement prior to the
expiration of termination of the Agreement and such expiration or termination shall
be without prejudice to any liabilities of either Party to the other Party existing at the
date of expiration or termination of the Agreement.

4.10 PERFORMANCE SECURITY (GUARANTEE)

The contractor(successful bidder) has to submit an irrevocablePerformance

Guarantee (PG) of 5% (Five percent)of the tendered amount. This guarantee shall be

furnished in the form of an account payee demand draft, fixed deposit receipt from a

nationalised bank, Bank guarantee issued/confirmed from any of the nationalised bank in

India or online payment in an acceptable form within 21 days after notification of the award

and should be valid for a period Sixty days beyond the contract period of all contractual

obligations of the contractor, including defect liability period (DLP), if any. However, in

case last day of submission of PG happens to be a bank holiday the last day of

submission shall be the next working day.

The Engineer-in-Charge shall not make a claim under the performance guarantee

exceptfor amounts to which WAPCOS is entitled under the contract (not withstanding

and/orwithout prejudice to any other provisions in the contract agreement) in the event of:

a. Failure by the contractor to extend the validity of the Performance Guarantee as

described herein above, in which event the Engineer-in-Charge may claim the full

amount of the Performance Guarantee.

b. Failure by the contractor to pay WAPCOS any amount due, either as agreed by the

contractor or determined under any of the Clauses/Conditions of the agreement,

within 30 days of the service of notice to this effect by Engineer-in-Charge.

In the event of the contract being determined or rescinded under provision of any of the

Clause/Condition of the agreement, the performance guarantee shall stand forfeited in full.

4.11 Payment

The Contractor / Agency shall submit the bills at the end of every month and payment will
be made within 30 (thirty) days of receipt of the bill subject to verification of attendance and
all the records as mentioned in the tender. All the applicable deductions will be made from
each bill.

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 24 of 65

4.12 Penalty for error/variation: In case any error or variation than what was

intended for is detected in the work executed by the O&M Agency and such error or

variation is the result of negligence or lack of due diligence on the part of the O&M

Agency, the consequential damages there of shall be quantified by

WAPCOS/CSEZA in a reasonable manner and recovered from the O&M Agency

from payments due to them by way of penalty, subject to a maximum of 50% (fifty

percent) of the fee for the respective work. However, if the O&M Agency submits

justification for the variation to the satisfaction of WAPCOS/CSEZA, then the penalty

shall not be imposed.

4.13 Conveyance
The Contractor shall provide suitable conveyance to his personnel, if required.

4.14 Insurance for Contractor‟s personnel
The Contractor/Agency shall maintain accident insurance (Group) policy for all the
personnel employed by him in the Zone. Necessary proof of this shall be produced to
WAPCOS LTD. authorities for verification. Statutory obligations like payment of PF, ESI of
the personnel employed shall also be the responsibility of the Contractor/Agency and
WAPCOS LTD. shall not be held responsible for any failure by the Agency on these
counts.

4.15 Removal of an employee from duties
The service provided by each person engaged by the Contractor/Agency shall be
satisfactory to WAPCOS LTD. If WAPCOS LTD. intimates the Contractor/Agency
regarding misconduct, incapability, delay in discharging duties or non-performance of any
personnel employed by the Contractor, he shall be removed from his duties and the
Contractor/ Agency shall provide suitable substitutes immediately.

4.16 Assignment
The rights and obligations arising out of this agreement shall not be assigned or
transferred to a third party without prior written consent of either party.

4.17 Completion of tenure
On completion of the tenure of the agreement, if not renewed, the Contractor/Agency shall
handover all the materials belongings to CSEZA to WAPCOS LTD. representative and the
Contractor shall remove all materials belonging to him including the workforce without any
delay. However, the Contractor shall continue to discharge their responsibilities till the
next Contractor takes over the duty at the same terms and conditions and the Contractor
shall train the staff of the new Contractor.

4.18 Force Majeure
If performance by either party of its duties and obligation under this agreement is
prevented or delayed by circumstances of force majeure including, but not limited to fire,
flood, earthquakes, strike, war, riots, insurrection, any action undertaken or restriction
imposed by authority of any Government agency of court, shortage of equipment or raw
materials or any other act beyond its reasonable control, the time within which the affected
party must perform shall be delayed for a period under such circumstances to a maximum
of 120 days during which the parties shall use alternate methods, but after which period

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 25 of 65

either party shall have the right to terminate the agreement. Determination of this
agreement shall not relieve either party from the payment of the sum or performance of
other duties and obligations, which may be owing to the other, as a result of the operation
of this agreement prior to such termination.

4.19 Termination
Notwithstanding anything contained herein, either party to this agreement shall have the
right to terminate this contract by giving the other party 30 days notice in writing. If the
service of the Contractor/Agency is found to be not satisfactory, the contract will be
terminated with one months notice and the Contractor/Agency will not be eligible for any
compensation on this account.

4.20 Settlement of Disputes
In the event of any question, dispute or difference arising under this agreement or in

connection there-with (except as to the matters, the decision to which is specifically

provided under this agreement), the same shall be referred to the sole arbitration by

a person appointed by the CMD, WAPCOS. The arbitration will be in accordance

with the Arbitration and Conciliation Act1996 and subsequent amendments till date.

The award of the arbitrator shall be final and binding on both the parties to the

agreement. In the event of such an arbitrator to whom the matter is originally

referred, vacating his office or being unable to act for any reason whatsoever, the

CMD, WAPCOS shall appoint another person to act as an arbitrator in accordance

with terms of the agreement and the person so appointed shall be entitled to

proceed from the stage at which it was left out by his predecessors.

The arbitrator may from time to time with the consent of both the parties enlarge the

time frame for making and publishing the award. Subject to the aforesaid, Arbitration

and Conciliation Act,1996 and the rules made there under, any modification there of

for the time being in force shall be deemed to apply to the arbitration proceeding

under this clause. The venue of the arbitration proceeding shall be at Delhi or such

other places as the arbitrator may decide. Courts at Delhi shall have exclusive

jurisdiction with respect to any matter arising out of or in relation to such arbitration

proceedings.

4.21 Compensation Clause
If the O&M Agency is engaged to execute any project based on a separate work

order, the WAPCOS shall be entitled to include a clause for liquidated damages as

under: Should the O&M agency fails to deliver its responsibilities within the period

prescribed and agreed, WAPCOS without prejudice to other remedies available to it,

shall be entitled to recover liquidated damages for breach of contract without any

necessity to prove the same, a sum equivalent to 0.5% of the value of the work for

each week of delay or part thereof for a period up to 10 (Ten) weeks, and thereafter

at the rate of 0.7% of the value of the delayed commissioning for each week of

delay or part thereof for another TEN weeks of delay. The O&M Agency should

acknowledge that the said amount represents reasonable compensation as it is

difficult to prove the quantum of damages that will be suffered by WAPCOS/CSEZA.

The total value of the liquidated damages as per above shall be limited to a

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 26 of 65

maximum of 12% (Twelve percent) i.e. LD shall be levied up to 20 weeks only.

However, in caseof delay due to reasons beyond the control of the O&M Agency,

suitable extension of time shall be granted.

Non-adherence to Service Level Agreement (SLA), which CSEZA has committed to

consumer: CSEZA may also deduct the amount at actual which CSEZA may be

required to pay to consumer on account of non-adherence to SLA, from O&M

agency‟s balance payment or security deposits, if due to failure on the part of O&M

agency, CSEZA could not meet the SLA conditions.

Without prejudice to its rights and any other remedy, WAPCOS may en-cash PG in

case of any breach of terms and conditions of the agreement or incase of business

loss suffered by WAPCOS/CSEZA due to failure of service on the part of O&M

agency.

4.22 ConfidentialityofInformation&IntellectualProperty:

Subject to conditions contained in this Agreement, the O&M agency shall take all

necessary steps to safeguard the privacy and confidentiality of any information

about WAPCOS/CSEZA and its consumers from whom it has acquired such

information by virtue of the service provided and shall

useitsbestendeavorstosecurethat:

The O&M agency shall take necessary steps to ensure that the O&M agency itself

and any person(s) acting on its behalf observe confidentiality of client/consumer

information.

The O&M agency shall, prior to commencement of this agreement, confirm in writing

to WAPCOS/CSEZA that the O&M agency has taken all necessary steps to ensure

that it and its employees shall observeconfidentialityofcustomerinformation.

This clause shall survive the termination or expiry of this Agreement.

Neither party will use the other party‟s name nor marks, refer to or identify the other

party in any advertising or publicity releases or promotional or marketing

correspondence to others withoutsuchotherparty‟swrittenapproval.

4.23 Indemnification

The O&M agency agrees to protect, defend, indemnify and hold harmless

WAPCOS/CSEZA and its employees, officers, directors, agents or representatives

from and against any and all liabilities, damages, fines, penalties and costs

(including legal costs and disbursements) arising from or relatingto:

Any breach of the terms and conditions in this agreement by the O&M agency.

The O&M agency shall be fully responsible for the employment and payment of

wages to its employees and shall fully comply with all laws, rules, regulations,

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 27 of 65

notifications, directions orders etc. of the Govt. whether Central, State, Local or

Municipal relating to such employment, payment of wages etc. and all others matter

connected therewith and hereby indemnifies and agrees to continueindemnifying

WAPCOS/CSEZAinthisregard.

The employees of the O&M Agency shall have no right for employment either with
the Client during the pendency of the agreement or after, or with O&M Agency. The
personnel employed by the O&M Agency shall at all times be employees of the
O&M Agency and all statutory dues to and obligations and liabilities in respect of
such employees shall be promptly paid and discharged by it. Notwithstanding their
responsibility to comply with any directions or instructions given by the Client, the
personnel employed by the O&M Agency will not, for any purposes whatsoever, be
treated or deemed to be employees of Client or have any claim or right whatsoever
for employment with the Client and the Client will have no obligations or liabilities
whatsoever in relation to any of the morin respect of anything done or omitted to be
done by any of them

This clause shall survive the termination or expiry of this Agreement.

4.24 Relationship: Each party understands that it is an independently owned
business entity and this Agreement does not make it, its employees, associates or
agents as employees, agents or legal representatives of the other party for any
purpose whatsoever. Neither party has express or implied right or authority to
assume or to undertake any obligation in respect of or on behalf of or in the name of
the Other Party or to bind the Other Party in any manner. In case, any party, its
employees, associates or agents hold out as employees, agents, or legal
representatives of the other party, the former party shall forthwith upon demand
make good any/all loss, cost, damage including consequential loss, suffered by the
other party on this account. However, on a written consent from the
WAPCOS/CSEZA, the O&M agency may represent WAPCOS/CSEZA.

 4.25 Jurisdiction

 Any dispute connected with this contract shall fall within the jurisdiction of Courts at Delhi.

For and on behalf of WAPCOS LIMITED

(Sd/-)

General Manager (SEZ)

WAPCOS Limited

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 28 of 65

SECTION– V

SPECIAL CONDITIONS TO CONTRACT

I. The contract means the documents forming the tender and acceptance

thereof and the formal agreement executed between the competent authority

on behalf of WAPCOS Limited and the contractor/agency together with the

documents referred to therein including these conditions, instructions issued

from time to time by the Engineer-in-charge all these documents taken

together shall be deemed to form one contract and shall be complementary to

one another. In case of difference, contradiction, discrepancy, dispute with

regard to General Condition of Contract (G.C.C), the provision made in the

Special Conditions of Contract (SCC) will prevail.

II. Contract Period

 The duration of contract will be 12 months from the date of start of work

III. The agency shall be responsible to collect the feedback from client on the

quarterly basis. Based on the observations, if any, recorded by the allotted,

necessary action shall have to be initiate by the agency and

defects/deficiency shall have to be attended immediately and is to be brought

to the Notice of WAPCOS

IV. Goods and Service Tax

The quoted rate shall be exclusive of Goods and Service tax (GST), however

if the GST is applicable then the same shall be reimbursed.

V. The O&M agency will depute appropriate resources to monitor and manage

the progress of theproject.

VI. The liability to in sure the spares and tools, if any, in the possession of the

O&M agency will be of the O&M agency and the liability for any loss or

damage due to any fire, burglary, theft, etc. will bethatoftheO&Magency.

VII. Obligationsof WAPCOS/CSEZA

WAPCOS/CSEZAshall :

 Facilitate entry pass to all staff and personnel of the agency
 Ensure timely payment as specified else where in thisNIT.

VIII. Decision of WAPCOS for Recovery of Reduced Worker Force Shall Be Final

and Binding:

WAPCOS has given its provisional requirement of different categories of workforce for
different work in subsequent paras. This will be the minimum quantity of workers to be
deployed by the Contractor at site. However, if WAPCOS choose/decides to reduce
the workforce at any time, recovery shall be made from the contractor‟s payment at
the rate decided by WAPCOS which shall be final & binding on the contractor/agency.
The reduction amount shall be calculated on the basis of BOQ rate and plus & minus
rate quoted by the bidder.

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 29 of 65

No extra payment shall be made by WAPCOS if contractor choose to deploy more
workforces on its own then mentioned in the tender documents.

IX. Minimum Wages

Itshall be the responsibility of contractor to pay minimum wages as per Central CLC
Memo no. 64(1)2018-B4 Dtd 09.10.2019to the workers as applicable/revised time to
time during the tenure of the contract. This tender is prepared on the basis of
minimum wages applicable as on the date of publication of this tender.

In Case the agency fails to abide by any of the conditions a financial penalty on every

default as decided by WAPCOS/CSEZA will be imposed.

X. Biometric Attendance

The contractor shall install a Biometric Attendance Machine or certified by CSEZA

authority and attendance record to be given with the monthly RA bill. List of staff being

posted to be given with their experience and credentials.

The contractor has to provide police verification details of the manpower deployed by him

without any failure within 15 days from the date of award of letter of award.

XI. Fore closure of Contract Due to Abandonment or Reduction in Scope of Work

If at any time after acceptance of the tender, Engineer-in-charge shall decide to abandon

or reduce the scope of the works for any reason whatsoever and hence not require the

whole or any part of the works to be carried out, the Engineer-in-Charge shall give notice

in writing to that effect to the contractor and the contractor shall act accordingly in the

matter. The contractor shall have no claim to any payment of compensation or otherwise

whatsoever, on account of any profit or advantage which he might have derived from the

execution of the works in full but which he did not derive in consequence of the

foreclosure of the whole or part of the works.

The contractor shall be paid at contract rates, full amount for works executed at site.

XII. No labour below the age of fourteen years shall be employed on the work.

XIII. Payment of Wages

a. The contractor shall pay to labour employed by him either directly or through

subcontractors, wages as given in Clause no. IX.

b. In respect of all labour directly or indirectly employed in the works for performance of

the contractor‟s part of this contract, the contractor shall comply with or cause to be

complied with the Contractor‟s Labour Regulations made by WAPCOS from time to

time in regard to payment of wages, wage period, deductions from wages recovery of

wages not paid and deductions unauthorized made, maintenance of wage books or

wage slips, publication of scale of wages and other terms of employment, inspection

and submission of periodical returns and all other matters of the like nature or as per

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 30 of 65

the provisions of the Contract Labour (Regulation and Abolition) Act, 1970, and the

Contract Labour (Regulation and Abolition) Central Rules, 1971, wherever applicable.

c. (i) The Engineer-in-Charge concerned shall have the right to deduct from the moneys

due to the contractor any sum required or estimated to be required for making

good the loss suffered by a worker or workers by reason of non-fulfilment of the

conditions of the contract for the benefit of the workers, non-payment of wages or

of deductions made from his or their wages which are not justified by their terms of

the contract or non-observance of the Regulations.

(ii) Under the provision of Minimum Wages (Central) Rules, 1950, the contractor is

bound to allow to the labours directly or indirectly employed in the works one-day

rest for 6 days continuous work and pay wages at the same rate as for duty. In the

event of default, the Engineer-in-Charge shall have the right to deduct the sum or

sums not paid on account of wages for weekly holidays to any labours and pay the

same to the persons entitled thereto from any money due to the contractor by the

Engineer-in-Charge concerned.

d. The contractor shall comply with the provisions of the Payment of Wages Act, 1936,

Minimum Wages Act, 1948, Employees Liability Act, 1938, Workmen‟s Compensation

Act, 1923, Industrial Disputes Act, 1947, Maternity Benefits Act, 1961, and the

Contractor‟s Labour (Regulation and Abolition) Act 1970, or the modifications thereof or

any other laws relating thereto and the rules made thereunder from time to time.

e. The contractor shall indemnify and keep indemnified WAPCOS against payments to

be made under and for the observance of the laws aforesaid and the C.P.W.D.

Contractor‟s Labour Regulations without prejudice to his right to claim indemnity from

his subcontractors.

f. The laws aforesaid shall be deemed to be a part of this contract and any breach

thereof shall be deemed to be a breach of this contract.

g. Whatever is the minimum wage for the time being, or if the wage payable is higher than

such wage, such wage shall be paid by the contractor to the workmen directly without

the intervention of Jamadar and that Jamadar shall not be entitled to deduct or recover

any amount from the minimum wage payable to the workmen as and by way of

commission or otherwise.

h. The contractor shall ensure that no amount by way of commission or otherwise is

deducted or recovered by the Jamadar from the wage of workmen.

XIV. In respect of all labour directly or indirectly employed in the work for the

performance of the contractor‟s part of this contract, the contractor shall at his own

expense arrange for the safety provisions as per C.P.W.D. Safety Code framed

from time to time and shall at his own expense provide for all facilities in connection

therewith. In case the contractor fails to make arrangement and provide necessary

facilities as aforesaid, he shall be liable to pay a penalty of Rs.200/- for each default

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 31 of 65

and in addition, the Engineer-in- Charge shall be at liberty to make arrangement

and provide facilities as aforesaid and recover the costs incurred in that behalf from

the contractor.

XV. In respect of all labour directly or indirectly employed in the works for the

performance of the contractor‟s part of this contract, the contractor shall comply with

or cause to be complied with all the rules framed by Government from time to time

for the protection of health and sanitary arrangements for workers employed by the

WAPCOS and its contractors.

XVI. In the event of the contractor(s) committing a default or breach of any of the

provisions of the WAPCOS, Contractor‟s Labour Regulations and Model Rules for

the protection of health and sanitary arrangements for the workers as amended

from time to time or furnishing any information or submitting or filing any statement

under the provisions of the above Regulations and‟ Rules which is materially

incorrect, he/they shall, without prejudice to any other liability, pay to the

Government a sum not exceeding Rs.200/- for every default, breach or furnishing,

making, submitting, filing such materially incorrect statements and in the event of

the contractor(s) defaulting continuously in this respect, the penalty may be

enhanced to Rs.200/- per day for each day of default subject to a maximum of 5 per

cent of the estimated cost of the work put to tender. The decision of the Engineer-

in-Charge shall be final and binding on the parties.

XVII. Should it appear to the Engineer-in-Charge that the contractor(s) is/are not properly

observing and complying with the provisions of the C.P.W.D. Contractor‟s Labour

Regulations and Model Rules and the provisions of the Contract Labour (Regulation

and Abolition) Act 1970, and the Contract Labour (R& A) Central Rules 1971, for

the protection of health and sanitary arrangements for work-people employed by the

contractor(s) (hereinafter referred as “the said Rules”) the Engineer-in-Charge shall

have power to give notice in writing to the contractor(s) requiring that the said Rules

be complied with and the amenities prescribed therein be provided to the work-

people within a reasonable time to be specified in the notice. If the contractor(s)

shall fail within the period specified in the notice to comply with and/observe the

said Rules and to provide the amenities to the work-people as aforesaid, the

Engineer-in-Charge shall have the power to provide the amenities hereinbefore

mentioned at the cost of the contractor(s). The contractor(s) shall erect, make and

maintain at his/their own expense and to approved standards all necessary huts

and sanitary arrangements required for his/their work-people on the site in

connection with the execution of the works, and if the same shall not have been

erected or constructed, according to approved standards, the Engineer-in-Charge

shall have power to give notice in writing to the contractor(s) requiring that the said

huts and sanitary arrangements be remodeled and/or reconstructed according to

approved standards, and if the contractor(s) shall fail to remodel or reconstruct such

huts and sanitary arrangements according to approved standards within the period

specified in the notice, the Engineer-in-Charge shall have the power to remodel or

reconstruct such huts and sanitary arrangements according to approved standards

at the cost of the contractor(s).

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 32 of 65

XVIII. Changes In Firm‟s Constitution To Be Intimated

Where the contractor is a partnership firm, the previous approval in writing of the

Engineer-in Charge shall be obtained before any change is made in the constitution of

the firm. Where the contractor is an individual or a Hindu undivided family business

concern, such approval as aforesaid shall likewise be obtained before the contractor

enters into any partnership agreement where under the partnership firm would have the

right to carry out the works hereby undertaken by the contractor. If previous approval as

aforesaid is not obtained, the contract shall be deemed to have been assigned in

contravention of Clause 21 hereof and the same action may be taken, and the same

consequences shall ensue as provided in the said Clause 21.

XIX. Contractor Indemnify WAPCOS Against Patent Rights

The contractor shall fully indemnify and keep indemnified the WAPCOS against any

action, claim or proceeding relating to infringement or use of any patent or design or any

alleged patent or design rights and shall pay any royalties which may be payable in

respect of any article or part thereof included in the contract. In the event of any claims

made under or action brought against WAPCOS in respect of any such matters as

aforesaid, the contractor shall be immediately notified thereof and the contractor shall be

at liberty, at his own expense, to settle any dispute or to conduct any litigation that may

arise therefrom, provided that the contractor shall not be liable to indemnify the

WAPCOS if the infringement of the patent or design or any alleged patent or design right

is the direct result of an order passed by the Engineer-in-Charge in this behalf.

XX. TERMINATION OF CONTRACT ON DEATH OF CONTRACTOR

Without prejudice to any of the rights or remedies under this contract, if the contractor

dies, the Engineer-In-Charge on behalf of the WAPCOS shall have the option of

terminating the contract without compensation to the contractor.

XXI. If Relative Working in WAPCOS/CSEZA then the Contractor Not Allowed to

Tender

The contractor shall not be permitted to tender for works in the WAPCOS responsible for

award and execution of contracts in which his near relative is posted in WAPCOS. He

shall also intimate the names of persons who are working with him in any capacity or are

subsequently employed by him and who are near relatives to any Officer in the

WAPCOS. Any breach of this condition by the contractor would render him liable to be

debarred from tendering in WAPCOS/CSEZA any breach of this condition.

NOTE: By the term “near relatives” is meant wife, husband, parents and grandparents,

children and grandchildren, brothers and sisters, uncles, aunts and cousins and

their corresponding in-laws.

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 33 of 65

XXII. Criminal charges against violating Bidder(s)/Contractor(s)/ Subcontractor(s)

If the Principal obtains knowledge of conduct of a Bidder/Contractor or any employee or
a representative or an associate of a Bidder/Contractor, which constitutes a criminal
offence under the IPC/PC Act, or if the Principal has substantive suspicion in this
regard, the Principal will forthwith inform the same to the Chief Vigilance Officer,
WAPCOS.

For and on behalf of WAPCOS LIMITED

(Sd/-)

General Manager (SEZ)

WAPCOS Limited

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 34 of 65

 ANNEXURE –I

FORM OF PERFORMANCE SECURITY (GUARANTEE)

WAPCOS Limited,

76-C, Sector 18,

Gurgaon-122015.

In consideration of ____________________ (Employer‟s name) (hereinafter referred to as

"the Employer") which expression shall, unless repugnant to the context or meaning thereof

include its successors, administrators and assigns) having awarded to

_____________________ (Contractor‟s name & address) (hereinafter referred to as "the

Contractor “ which expression shall unless repugnant to the context or meaning thereof,

include its successors, administrators, executors and assigns) a contract, by issue of

Employer‟s Notification of Award No. _______________ dt. _____________ and the same

having been unequivocally accepted by the Contractor, resulting into a contract valued at Rs.

_____________(Rupees ______________only) for ________________(name of work)

(hereinafter called “ the contract”) and the Contractor having agreed to provide a Contract

Performance Guarantee for the faithful performance of the entire contract equivalent to Rs.

_____________ (Rupees ______________________only) (5 % of the said value of the

Contract to the Employer).

 We, ____________________ (name & address of bank) (hereinafter referred to as "the

Bank" which expression shall, unless repugnant to the context or meaning thereof, include its

successors, administrators, executors and assigns) do hereby guarantee and undertake to

pay the Employer, on demand any or, all monies payable by the Contractor to the extent of

Rs. _____________(Rupees __________________only) as aforesaid at any time up to

___________without any demur, reservation, contest, recourse or protest and/or without

any reference to the Contractor. Any such demand made by the Employer on the bank shall

be conclusive and binding notwithstanding any difference between the Employer and the

Contractor or any dispute pending before any Court, Tribunal, Arbitrator or any other authority.

The Bank undertakes not to revoke this guarantee during its currency without previous

consent of the Employer and further agrees that the guarantee herein contained shall continue

to be enforceable till the Employer discharges this guarantee.

We the said Bank further agree that the guarantee herein contained shall remain in full force

and effect during the period that would be taken for the performance of the said Contract and

that it shall continue to be enforceable till all the dues of the Employer under or by virtue of

the said contract have been fully paid and its claims satisfied or discharged or till the Employer

certifies that the terms and conditions of the said Contract have been fully and properly carried

out by the said Contractor and accordingly discharges the guarantee.

The Employer shall have the fullest liberty without affecting in any way the liability of the Bank

under this guarantee, from, time to time to extend the time for performance of the Contract by the

Contractor. The Employer shall have the fullest liberty without affecting this guarantee, to

postpone from time to time the exercise of any powers vested in them or of any right which they

might have against the Contractor and to exercise the same at any time in any manner and either

to enforce or to forbear to enforce any covenants, contained or implied, in the Contract between

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 35 of 65

the Employer and the Contractor or any other course or remedy or security available to the

Employer. The bank shall not be released of its obligations under these presents by any exercise

by the Employer of its liberty with reference to the matters aforesaid or any of them or by reason

of any other act or forbearance or other acts of omission or commission on the part of the

Employer or any other indulgence shown by the Employer or by any other matter or thing

whatsoever which under law would but for this provision, have the effect of relieving the Bank.

The guarantee shall not be affected by a change in the constitution of the bank or of the

employer.

 The bank also agrees that the Employer at its option shall be entitled to enforce this

Guarantee against the Bank as a principal debtor, in the first instance, without proceeding

against the Contractor and notwithstanding any security or other guarantee that the Employer

may have in relation to the Contractor's liabilities.

 We The Said Bank do hereby declare that we have absolute and unconditional power to

issue this guarantee in your favour under the Memorandum and Articles of Association or such

other constitutional documents of the Bank and the undersigned have full power to execute

this guarantee under the Power of Attorney/ Post Approval Authorization

dated_____________________ of the bank granted to him / us by the Bank. We the said

bank do hereby declare and undertake that your claim under the guarantee shall not be

affected by any deficiency or other defect in the powers of the bank or its officials and the

guarantee shall be deemed to have been issued as if the bank and its officials have all the

powers and authorization to give this guarantee on behalf of the bank.

 We the said bank do hereby certify the genuineness and appropriateness of the Stamp paper

and stamp value used for issuing the guarantee. We the said bank do hereby declare and

undertake that your claim under the guarantee shall not be affected by any deficiency or other

defect in the stamp paper or its stamp value.

 We the said bank do hereby declare that our payments hereunder shall be made to you, free

and clear of and without and deduction, reduction on account of any reasons including any

and all present and future taxes, levies, charges of withholding whatsoever imposed or

collected with respect thereto.

Notwithstanding anything contained hereinabove our liability under this guarantee is restricted

to Rs._____________ (Rupees ____________________ only) and it shall remain in force up

to and including _____________ and shall be extended from time to time for such period as

may be desired by M/S WAPCOS Limited on whose behalf this bank guarantee has been

given.

 Notwithstanding anything contained herein

i) our liability under this guarantee shall not exceed Rs. _____________ (Rupees

_______________ only) ;

ii) This bank guarantee shall be valid upto _____________ (indicate a date two months

after the probable date of completion)

iii) Our liability to make payment shall arise and we are liable to pay the guaranteed amount or

any part thereof under this guarantee, only and only if you serve upon us a written

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 36 of 65

claim or demand in terms of the guarantee on or before _________(indicate a date

three months after validity of guarantee).

Dated this ________day of ________ at __________

For and on behalf of WAPCOS LIMITED

General Manager (SEZ)

WAPCOS Limited

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 37 of 65

ANNEXURE – II

FORMAT FOR AFFIDAVIT

I / We have submitted a bank guarantee for the work (Name of work) Agreement No.

________________Dated _________________from __________________ (Name of the

Bank with full address) to the WAPCOS Limited, New Delhi with a view to seek exemption

from payment of performance guarantee in cash. This Bank guarantee expires on

__ I / We undertake to keep the validity

of the bank guarantee intact by getting it extended from time to time at my / our own initiative

up to a period of _______________________ months after the recorded date of completion of

the work or as directed by the WAPCOS.

I / We also indemnify the WAPCOS against any losses arising out of non-encasement of the

bank guarantee if any.

(Deponent)

Signature of Contractor

Note: The affidavit is to be given by the Executants before a first class Magistrate.

(To be submitted in original by bidder on non-judicial stamp paper of Rs. 100/- (Rupees

Hundred only) attached by Notary Public)

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 38 of 65

ANNEXURE – III

FORMAT OF RESUME OF PROPOSED PERSONNEL

 The bidder shall provide all the information requested below:

 Position

Personnel

information

Name

Date of birth

Professional qualifications

Present

employment

Name of Employer

Address of Employer

Telephone

Contact (manager / personnel

officer)

Fax

E-mail

Job title

Years with present Employer

Summarize professional experience in reverse chronological order. Indicate particular

technical and managerial experience relevant to the project.

From To Company, Project, Position, and Relevant Technical and

Management

Experience

Certification:

I, the undersigned, certify that to the best of my knowledge and belief, this CV correctly describes

myself, my qualifications, and my experience, and I am available to undertake the assignment in

case of an award. I understand that any misstatement or misrepresentation described herein may

lead to my disqualification or dismissal by the Client, and/or sanctions by the Bank.

 {day/month/year}

Name of Personnel Signature Date

 {day/month/year}

Name of authorized Representative

of the Contractor

 Signature Date

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 39 of 65

 ANNEXURE-IV

MODEL RULES FOR THE PROTECTION OFHEALTH AND SANITARY ARRANGEMENTS FOR

WORKERSEMPLOYED BY CONTRACTORS

 1. APPLICATION

These rules shall apply to all buildings and construction works in which twenty or more workers

are ordinarily employed or are proposed to be employed in any day during the period during

which the contract work is in progress.

 2. DEFINITION

Work place means a place where twenty or more workers are ordinarily employed in connection

with construction work on any day during the period during which the contract work is in progress.

 3. FIRST-AID FACILITIES

(i) At every work place, there shall be provided and maintained, so as to be easily

accessible during working hours, first-aid boxes at the rate of not less than one box

for 150 contract labour or part thereof ordinarily employed.

(ii) The first-aid box shall be distinctly marked with a red cross on white back ground

and shall contain the following equipment: -

(a) For work places in which the number of contract labour

employed does not exceed 50- Each first-aid box shall

contain the following equipment‟s: -

(b) 1.6 small sterilized dressings.

2. 3 medium size sterilized dressings.

3. 3 large size sterilized dressings.

4. 3 large sterilized burn dressings.

5. 1 (30 ml.) bottle containing a two per cent alcoholic solution of iodine.

6. 1 (30 ml.) bottle containing Sal volatile having the dose and mode of

administration indicated on the label.

7. 1 snakebite lancet.

8. 1 (30 gms.) bottle of potassium permanganate crystals.

9. 1 pair scissors.

10. 1 copy of the first-aid leaflet issued by the Director General, Factory

Advice Service and Labour Institutes, Government of India.

11. 1 bottle containing 100 tablets (each of 5 gms.) of aspirin.

12. Ointment for burns.

13. A bottle of suitable surgical antiseptic solution

(c) For work places in which the number of contract labour exceed 50. Each first-

aid box shall contain the following equipment‟s.

1. 12 small sterilized dressings.

2. 6 medium size sterilized dressings.

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 40 of 65

3. 6 large size sterilized dressings.

4. 6 large size sterilized burn dressings.

5. 6 (15 gms.) packets sterilized cotton wool.

6. 6. 1 (60 ml.) bottle containing a two per cent alcoholic solution iodine.

7. 1 (60 ml.) bottle containing Sal volatile having the dose and mode of

administration indicated on the label

8. 1 roll of adhesive plaster.

9. 1 snake bite lancet.

10. 1 (30 gms.) bottle of potassium permanganate crystals.

11. 1 pair scissors.

12. 1 copy of the first-aid leaflet issued by the Director General Factory

Advice Service and Labour Institutes /Government of India.

13. A bottle containing 100 tablets (each of 5 gms.) of aspirin.

14. Ointment for burns.

15. A bottle of suitable surgical antiseptic solution.

(iii) Adequate arrangements shall be made for immediate recoupment of the equipment

when necessary

(iv) Nothing except the prescribed contents shall be kept in the First-aid box.

(v) The first-aid box shall be kept in charge of a responsible person who shall always be

readily available during the working hours of the work place.

(vi) A person in charge of the First-aid box shall be a person trained in First-aid

treatment in the work places where the number of contract labour employed is 150

or more.

(vii) In work places where the number of contract labour employed is 500 or more and

hospital facilities are not available within easy distance from the works. First-aid

posts shall be established and run by a trained compounder. The compounder

shall be on duty and shall be available at all hours when the workers are at work.

(viii) Where work places are situated in places which are not towns or cities, a suitable

motor transport shall be kept readily available to carry injured person or person

suddenly taken ill to the nearest hospital.

 4. DRINKING WATER

(i) In every work place, there shall be provided and maintained at suitable places,

easily accessible to labour, a sufficient supply of cold water fit for drinking.

(ii) Where drinking water is obtained from an Intermittent public water supply, each work

place shall be provided with storage where such drinking water shall be stored.

(iii) Every water supply or storage shall be at a distance of not less than 50 feet from

any latrine drain or other source of pollution. Where water has to be drawn from an

existing well which is within such proximity of latrine, drain or any other source of

pollution, the well shall be properly chlorinated before water is drawn from it for

drinking. All such wells shall be entirely closed in and be provided with a trap door

which shall be dust and waterproof.

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 41 of 65

(iv) A reliable pump shall be fitted to each covered well, the trap door shall be kept

locked and opened only for cleaning or inspection which shall be done at least once

a month.

 5. WASHING FACILITIES

(i) In every work place adequate and suitable facilities for washing shall be provided

and maintained for the use of contract labour employed therein.

(ii) Separate and adequate cleaning facilities shall be provided for the use of male and

female workers.

(iii) Such facilities shall be conveniently accessible and shall be kept in clean and

hygienic condition.

 6. LATRINES AND URINALS

(i) Latrines shall be provided in every work place on the following scale namely: -

(a) Where females are employed, there shall be at least one latrine for

every 25 females. (b)Where males are employed, there shall be at least one

latrine for every 25 males.

(b) Provided that, where the number of males or females exceeds 100, it

shall be sufficient if there is one latrine for 25 males or females as the case

may be upto the first 100, and one for every 50 thereafter.

(ii) Every latrine shall be under cover and so partitioned off as to secure privacy, and

shall have a proper door and fastenings.

(iii) The inside walls shall be constructed of masonry or some suitable heat-resisting non-

absorbent materials and shall be cement washed inside and outside at least once a

year, Latrines shall not be of a standard lower than borehole system.

(iv) (a) Where workers of both sexes are employed, there shall be displayed outside each

block of latrine and urinal, a notice in the language understood by the majority of

the workers “For Men only” or “For Women Only” as the case may be.

(b) The notice shall also bear the figure of a man or of a woman, as the case may be.

(v) There shall be at least one urinal for male workers up to 50 and one for female

workers up to fifty employed at a time, provided that where the number of male or

female workmen, as the case may be exceeds 500, it shall be sufficient if there is one

urinal for every 50 males or females up to the first 500 and one for every 100 or part

thereafter.

(vi) (a) The latrines and urinals shall be adequately lighted and shall be maintained in a

clean and sanitary condition at all times.

(b) Latrines and urinals other than those connected with a flush sewage system shall

comply with the requirements of the Public Health Authorities.

NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 42 of 65

(vii) Water shall be provided by means of tap or otherwise so as to be conveniently

accessible in or near the latrines and urinals.

(viii) Disposal of excreta: - Unless otherwise arranged for by the local sanitary

authority, arrangements for proper disposal of excreta by incineration at the work

place shall be made by means of a suitable incinerator. Alternately, excreta may

be disposed off by putting a layer of night soil at the bottom of a pucca tank

prepared for the purpose and covering it with a 15 cm. layer of waste or refuse

and then covering it with a layer of earth for a fortnight (when it will turn to

manure).

(ix) The contractor shall at his own expense, carry out all instructions issued to him by

the Engineer-in-Charge to effect proper disposal of night soil and other

conservancy work in respect of the contractor‟s workmen or employees on the

site. The contractor shall be responsible for payment of any charges which may be

levied by Municipal or Cantonment Authority for execution of such on his behalf.

7. PROVISION OF SHELTER DURING REST

At every place there shall be provided, free of cost, four suitable sheds, two for meals

and the other two for rest separately for the use of men and women labour. The height

of each shelter shall not be less than 3 meters (10 ft.) from the floor level to the lowest

part of the roof. These shall be kept clean and the space provided shall be on the basis

of 0.6 sq.m. (6 sft) per head.Provided that the Engineer-in-Charge may permit subject

to his satisfaction, a portion of the building under construction or other alternative

accommodation to be used for the purpose.

 8. ANTI-MALARIAL PRECAUTIONS

The contractor shall at his own expense, conform to all anti-malarial instructions given by

the Engineer-in-Charge including the filling up of any borrow pits which may have been dug

by him.

The above rules shall be incorporated in the contracts and in notice inviting tenders and

shall form an integral part of the contracts.

10.AMENDMENTS

Government may, from time to time, add to or amend these rules and issue directions - it

may consider necessary for the purpose of removing any difficulty which may arise in the

administration thereof.

For and on behalf of WAPCOS LIMITED

General Manager (SEZ)

WAPCOS Limited

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 43 of 65

 SECTION– V

ELIGIBILITY CRITERIA AND IT‟S FORMS:

 FORM „A‟

LETTER OF TRANSMITTAL

To

General Manager (SEZ)
WAPCOS Limited
CSEZ project office
Kakkanad, cochin

Subject: Submission of bids for the work of “Operation & Maintenance Solid

waste Management system at Cochin Special Economic Zone”-reg.

Sir,

Having examined the details given in press notice and bid document for the above

work, I/we hereby submit the relevant information.

1. I/we hereby certify that all the statement made and information supplied in the

enclosed forms A to H and accompanying statement are true and correct.

2. I/we have furnished all information and details necessary for eligibility and have

no further pertinent information to supply.

3. I/we submit the following certificates in support of our suitability, technical

knowledge and capability for having successfully completed the following eligible

similar works:

Name of work Certificate from

Certificate:

It is certified that the information given in the enclosed technical bid are

correct. It is also certified that I/we shall be liable to be debarred,

disqualified/ cancellation of enlistment in case any information furnished

by me/us found to be incorrect.

Enclosures:

Seal of bidder

Date of submission:

Signature(s) of Bidder(s)

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 44 of 65

FORM „B‟

FINANCIAL INFORMATION

1.Financial Analysis: Details to be furnished duly supported by figures in balance
sheet/ profit & loss account for the last three years duly certified by the
Chartered Accountant, as submitted by the applicant to the Income Tax
Department (Copies to be attached).

Years Gross Annual Turnover Profit/Loss

(After Tax)

2018-2019

2017-2018

2016-2017

Signature of Chartered Accountant Signature of Bidder(s).

 (with Seal) (with Seal)

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 45 of 65

FORM C

BANKERS' CERTIFICATE FROM A SCHEDULED BANK

This is to certify that to the best of our knowledge and information that

M/s.…………... having marginally noted

address, as a Customer of our bank are/is respectable and can be treated as good

for any engagement upto a limit of

Rs………..………………….(Rupees………………………………………………………

…………………………………………)

This certificate is issued without any guarantee or responsibility on the bank or any
of the officers.

(Signature) For the Bank

NOTE:

1. Bankers Certificates should be on letter head of the Bank, addressed to

tendering authority.
2. In case of Partnership firm, certificate should include names of all partners as

recorded with theBank.

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 46 of 65

FORM D

DETAILS OF ELIGIBLE SIMILAR NATURE OF WORKS COMPLETED DURING

LAST FIVE YEARS

(Signature of the Bidder)

Note: This should be accompanied by Completion certificate and work order along

with bill of quantities

Sl.

No

Name of

Project &

Location

Owner or
sponsoring
organization

Cost of
work
in
crores
of
rupees

Date of
Commenc
-ement as
per
contract

Stipulated
date of
completion

Actual
date of
completion

Name and
address/
telephone
number
of officer
to whom
reference
may be
made

1

2

3

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 47 of 65

FORM “E”

 STRUCTURE & ORGANISATION

S.No. Particulars Details Submitted by Bidder

1. Name & address of the Bidder

2. Telephone no./Mobile No./Telex no./Fax no.

3. Email id for communication

4. Legal status of the bidder (attach copies of

original document defining the legal status)

(a) An Individual

(b) A proprietary firm

(c) A firm in partnership

(d) A limited company or Corporation

 Particulars of registration with various

Government

Bodies (attach attested photocopy)

5. Organization/Place of Registration

1.

2.

3.

Registration No.

6. Names and titles of Directors & Officers with

designation to be concerned with this work along

with their contact number and Email id

7. Designation of individuals authorized to act for

the organization

8. Has the bidder, or any constituent partner in

case of partnership firm Limited Company/ Joint

Venture, ever been convicted by the court of

law? If so, give details.

9. Any other information considered necessary but

not included above.

Signature of Bidder(s)

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 48 of 65

 FORM-F

FORMAT FOR No-Conviction Certificate

[On the letterhead of the Organization]

Subject: No-Conviction Certificate

This is to certify that _______________________ (Name of the organization),

having registered office at ______________________________ (Address of the

registered office) has never been blacklisted or restricted to apply for any such

activities by any Central / State Government Department or Court of law

anywhere in the country.

This is also to certify that M/s ______________________ (Name of

Organization), is not involved in any form of Corrupt and Fraudulent practices in

past and will never be involved in future.

Yours faithfully,

Date: (Signature, name and

designation of the Authorized

signatory)

Place:

Name and seal of Bidder

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 49 of 65

FORM-G

FORMAT FOR UNDERSTANDING THE PROJECT SITE

(on Bidder Letter Head)

To

General Manager (SEZ)
WAPCOS Limited
CSEZ project office
Kakkanad, Cochin

Subject: Undertaking of the Site

Sir,

I/we hereby certify that I/we have examined & inspected the site & its surrounding

satisfactorily, where the project is to be executed as per the scope of works. I/ We

are well aware about the Location and conditions etc.

I / We hereby submit our BID considering above all facts gathered during site visit

and each & every aspect have been considered in the Quoted cost of the project

as per BOQ

Yours faithfully,

Date: (Signature, name and designation of the Authorized signatory)

Place:

Name and seal of Bidder

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 50 of 65

FORM-H

FORMAT FOR NO DEVIATION CERTIFICATE

[To be submitted on Bidder‟s Letter Head]

To

General Manager (SEZ)
WAPCOS Limited
CSEZ project office
Kakkanad, cochin

Subject:No Deviation Certificate

Dear Sir,

With reference to above this is to confirm that as per Tender conditions we have

visited site before submission of our Offer and noted the job content and site

condition etc. We also confirm that we have not changed/modified the above

tender document and in case of observance of the same at any stage it shall be

treated as null and void.

We hereby also confirm that we have not taken any deviation from Tender Clause

together with other reference as enumerated in the above referred Notice Inviting

Tender and we hereby convey our unconditional acceptance to all terms &

conditions as stipulated in the Tender Document.

In the event of observance of any deviation in any part of our offer at a later date

whether implicit or explicit, the deviations shall stand null and void.

Thanking you,

Yours faithfully,

Date: (Signature, name and designation of the Authorized signatory)

Place:

Name and seal of Bidder

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 51 of 65

FORM-I

CONSENT LETTER FOR INTEGRITY PACT

To

General Manager (SEZ)
WAPCOS Limited
CSEZ project office
Kakkanad, cochin

Sub: Integrity Pact

Dear Sir,

I/We acknowledge that WAPCOS is committed to follow the principles thereof as

enumerated in the Integrity Agreement enclosed with the tender/bid document.

I/We agree that the Notice Inviting Tender (NIT) is an invitation to offer made on

the condition that I/We will sign the enclosed integrity Agreement, which is an

integral part of tender documents, failing which I/We will stand disqualified from

the tendering process. I/We acknowledge that THE MAKING OF THE BID SHALL

BE REGARDED AS AN UNCONDITIONAL AND ABSOLUTE ACCEPTANCE of

this condition of the NIT.

I/We confirm acceptance and compliance with the Integrity Agreement in letter

and spirit and further agree that execution of the said Integrity Agreement shall be

separate and distinct from the main contract, which will come into existence when

tender/bid is finally accepted by WAPCOS. I/We acknowledge and accept the

duration of the Integrity Agreement, which shall be in the line with Article 1 of the

enclosed Integrity Agreement.

I/We acknowledge that in the event of my/our failure to sign and accept the

Integrity Agreement, while submitting the tender/bid, WAPCOS shall have

unqualified, absolute and unfettered right to disqualify the tenderer/bidder and

reject the tender/bid is accordance with terms and conditions of the tender/bid.

Yours faithfully,

Date: (Signature, name and designation of the Authorized signatory)

Place:

Name and seal of Bidder

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 52 of 65

FORMAT FOR INTEGRITY PACT

This Integrity Agreement is made at on thisday of 20......

BETWEEN

WAPCOS Limited, New Delhi (Hereinafter referred as the „Principal/Owner‟, which
expression shall unless repugnant to the meaning or context hereof include its
successors and permitted assigns)

AND
...
...............
(Name and Address of the Individual/firm/Company) through
... (Hereinafter referred
to as the (Details of duly authorized signatory) “Bidder/Contractor” and which
expression shall unless repugnant to the meaning or context hereof include its
successors and permitted assigns)

Preamble

WHEREAS the Principal / Owner has floated the Tender (NIT No.
................................) (hereinafter referred to as “Tender/Bid”) and intends to award,
under laid down organizational procedure, contract
for... (Name of work)
hereinafter referred to as the “Contract”.

AND WHEREAS the Principal/Owner values full compliance with all relevant laws of
the land, rules, regulations, economic use of resources and of fairness/transparency
in its relation with its Bidder(s) and Contractor(s).

AND WHEREAS to meet the purpose aforesaid both the parties have agreed to
enter into this Integrity Agreement (hereinafter referred to as “Integrity Pact” or
“Pact”), the terms and conditions of which shall also be read as integral part and
parcel of the Tender/Bid documents and Contract between the parties.

NOW, THEREFORE, in consideration of mutual covenants contained in this Pact,
the parties hereby agree as follows and this Pact witnesses as under:

Article 1: Commitment of the Principal/Owner

(1) The Principal/Owner commits itself to take all measures necessary to prevent
corruption and to observe the following principles:

(a) No employee of the Principal/Owner, personally or through any of his/her
family members, will in connection with the Tender, or the execution of the
Contract, demand, take a promise for or accept, for self or third person, any
material or immaterial benefit which the person is not legally entitled to.

(b) The Principal/Owner will, during the Tender process, treat all Bidder(s)
with equity and reason. The Principal/Owner will, in particular, before and
during the Tender process, provide to all Bidder(s) the same information and
will not provide to any Bidder(s) confidential / additional information through

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 53 of 65

which the Bidder(s) could obtain an advantage in relation to the Tender
process or the Contract execution.

(c) The Principal/Owner shall endeavour to exclude from the process any
person, whose conduct in the past has been of biased nature.

(2) If the Principal/Owner obtains information on the conduct of any of its employees
which is a criminal offence under the Indian Penal code (IPC)/Prevention of
Corruption Act, 1988 (PC Act) or is in violation of the principles herein mentioned or
if there be a substantive suspicion in this regard, the Principal/Owner will inform the
Chief Vigilance Officer and in addition can also initiate disciplinary actions as per its
internal laid down policies and procedures.

Article 2: Commitment of the Bidder(s)/Contractor(s)

(1) It is required that each Bidder/Contractor (including their respective officers,
employees and agents) adhere to the highest ethical standards, and report to the
WAPCOS all suspected acts of fraud or corruption or Coercion or Collusion of which
it has knowledge or becomes aware, during the tendering process and throughout
the negotiation or award of a contract.

(2) The Bidder(s)/Contractor(s) commits himself to take all measures necessary to
prevent corruption. He commits himself to observe the following principles during his
participation in the Tender process and during the Contract execution:

(a) The Bidder(s)/Contractor(s) will not, directly or through any other person or
firm, offer, promise or give to any of the Principal/Owner‟s employees
involved in the Tender process or execution of the Contract or to any third
person any material or other benefit which he/she is not legally entitled to, in
order to obtain in exchange any advantage of any kind whatsoever during the
Tender process or during the execution of the Contract.

(b) The Bidder(s)/Contractor(s) will not enter with other Bidder(s) into any
undisclosed agreement or understanding, whether formal or informal. This
applies in particular to prices, specifications, certifications, subsidiary
contracts, submission or non-submission of bids or any other actions to
restrict competitiveness or to cartelize in the bidding process.

(c) The Bidder(s)/Contractor(s) will not commit any offence under the relevant
IPC/PC Act. Further the Bidder(s)/ Contract(s) will not use improperly, (for the
purpose of competition or personal gain), or pass on to others, any
information or documents provided by the Principal/Owner as part of the
business relationship, regarding plans, technical proposals and business
details, including information contained or transmitted electronically.

(d) The Bidder(s)/Contractor(s) of foreign origin shall disclose the names and
addresses of agents/ representatives in India, if any. Similarly
Bidder(s)/Contractor(s) of Indian Nationality shall disclose names and
addresses of foreign agents/representatives, if any. Either the Indian agent on
behalf of the foreign principal or the foreign principal directly could bid in a

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 54 of 65

tender but not both. Further, in cases where an agent participate in a tender
on behalf of one manufacturer, he shall not be allowed to quote on behalf of
another manufacturer along with the first manufacturer in a
subsequent/parallel tender for the same item.

(e) The Bidder(s)/Contractor(s) will, when presenting his bid, disclose any and
all payments he has made, is committed to or intends to make to agents,
brokers or any other intermediaries in connection with the award of the
Contract.

(3) The Bidder(s)/Contractor(s) will not instigate third persons to commit offences
outlined above or be an accessory to such offences.

(4) The Bidder(s)/Contractor(s) will not, directly or through any other person or firm
indulge in fraudulent practice means a willful misrepresentation or omission of facts
or submission of fake/forged documents in order to induce public official to act in
reliance thereof, with the purpose of obtaining unjust advantage by or causing
damage to justified interest of others and/or to influence the procurement process to
the detriment of the WAPCOS interests.

(5) The Bidder(s)/Contractor(s) will not, directly or through any other person or firm
use Coercive Practices (means the act of obtaining something, compelling an action
or influencing a decision through intimidation, threat or the use of force directly or
indirectly, where potential or actual injury may befall upon a person, his/her
reputation or property to influence their participation in the tendering process).

Article 3: Consequences of Breach

Without prejudice to any rights that may be available to the Principal/Owner under
law or the Contract or its established policies and laid down procedures, the
Principal/Owner shall have the following rights in case of breach of this Integrity Pact
by the Bidder(s)/Contractor(s) and the Bidder/ Contractor accepts and undertakes to
respect and uphold the Principal/Owner‟s absolute right:

(1) If the Bidder(s)/Contractor(s), either before award or during execution of Contract
has committed a transgression through a violation of Article 2 above or in any other
form, such as to put his reliability or credibility in question, the Principal/Owner after
giving 14 days‟ notice to the contractor shall have powers to disqualify the
Bidder(s)/Contractor(s) from the Tender process or terminate/determine the
Contract, if already executed or exclude the Bidder/Contractor from future contract
award processes. The imposition and duration of the exclusion will be determined by
the severity of transgression and determined by the Principal/Owner. Such exclusion
may be forever or for a limited period as decided by the Principal/Owner.

(2) Forfeiture of EMD/Performance Guarantee/Security Deposit: If the
Principal/Owner has disqualified the Bidder(s) from the Tender process prior to the
award of the Contract or terminated/determined the Contract or has accrued the right
to terminate/determine the Contract according to Article 3(1), the Principal/Owner
apart from exercising any legal rights that may have accrued to the Principal/Owner,

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 55 of 65

may in its considered opinion forfeit the entire amount of Earnest Money Deposit,
Performance Guarantee and Security Deposit of the Bidder/Contractor.

(3) Criminal Liability: If the Principal/Owner obtains knowledge of conduct of a Bidder
or Contractor, or of an employee or a representative or an associate of a Bidder or
Contractor which constitutes corruption within the meaning of IPC Act, or if the
Principal/Owner has substantive suspicion in this regard, the Principal/Owner will
inform the same to law enforcing agencies for further investigation.

Article 4: Previous Transgression

(1) The Bidder declares that no previous transgressions occurred in the last 5 years
with any other Company in any country confirming to the anticorruption approach or
with Central Government or State Government or any other Central/State Public
Sector Enterprises in India that could justify his exclusion from the Tender process.

(2) If the Bidder makes incorrect statement on this subject, he can be disqualified
from the Tender process or action can be taken for banning of business dealings/
holiday listing of the Bidder/Contractor as deemed fit by the Principal/ Owner.

(3) If the Bidder/Contractor can prove that he has resorted / recouped the damage
caused by him and has installed a suitable corruption prevention system, the
Principal/Owner may, at its own discretion, revoke the exclusion prematurely

Article 5: Equal Treatment of all Bidders/Contractors/Subcontractors

(1) The Bidder(s)/Contractor(s) undertake(s) to demand from all subcontractors a
commitment in conformity with this Integrity Pact. The Bidder/Contractor shall be
responsible for any violation(s) of the principles laid down in this agreement/Pact by
any of its Subcontractors/sub-vendors

(2) The Principal/Owner will enter into Pacts on identical terms as this one with all
Bidders and Contractors.

(3) The Principal/Owner will disqualify Bidders, who do not submit, the duly signed
Pact between the Principal/Owner and the bidder, along with the Tender or violate its
provisions at any stage of the Tender process, from the Tender process.

Article 6- Duration of the Pact

This Pact begins when both the parties have legally signed it. It expires for the
Contractor/Vendor 6 months after the completion of work under the contract or till
the continuation of defect liability period, whichever is more and for all other bidders,
till the Contract has been awarded. If any claim is made/lodged during the time, the
same shall be binding and continue to be valid despite the lapse of this Pacts as
specified above, unless it is discharged/determined by the Competent Authority,
WAPCOS.

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 56 of 65

Article 7- Other Provisions

(1) This Pact is subject to Indian Law, place of performance and jurisdiction is the
Head quarters of the Principal/Owner, who has floated the Tender.

(2) Changes and supplements need to be made in writing. Side agreements have
not been made.

(3) If the Contractor is a partnership or a consortium, this Pact must be signed by all
the partners or by one or more partner holding power of attorney signed by all
partners and consortium members. In case of a Company, the Pact must be signed
by a representative duly authorized by board resolution.

(4) Should one or several provisions of this Pact turn out to be invalid; the remainder
of this Pact remains valid. In this case, the parties will strive to come to an
agreement to their original intensions.

(5) It is agreed term and condition that any dispute or difference arising between the
parties with regard to the terms of this Integrity Agreement / Pact, any action taken
by the Owner/Principal in accordance with this Integrity Agreement/ Pact or
interpretation thereof shall not be subject to arbitration.

Article 8- Legal and Prior Rights

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

IN WITNESS WHEREOF the parties have signed and executed this Integrity Pact at
the place and date first above mentioned in the presence of following witnesses
...
(For and on behalf of Principal/Owner)
..
(For and on behalf of Bidder/Contractor)

WITNESSES:
1. ..
(signature, name and address)
2. ...
(signature, name and address)
Place:
Dated:

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 57 of 65

SECTION-VIII

SCOPE OF THE WORK

1.1 GENERAL

Cochin SEZ is a Special Economic Zone in Cochin, in the State of Kerala in

southwest India, set up for export- oriented ventures. The Special Economic Zone is

a foreign territory within India with special rules for facilitating foreign direct

investment. The Zone is run directly by the Government of India. Cochin SEZ is a

multi-product Zone. Cochin is strategically located. It is in southwest India, just 11

nautical miles off the international sea route from Europe to the Pacific Rim. Cochin

is being developed by the Dubai Ports International as a container transhipment

terminal with direct sailings to important markets of the world, which could position it

as Hub for South Asia. CSEZ is a multi-product zone, of 136 different industrial units

at CSEZ which mainly includes Information Technology Support, Agro & Food

Processing, Textile &Garments, Rubber, and Ceramics etc.

1.2 OBJECTIVE

The aim of detailed project report on solid waste management is to evaluate and

enable CSEZ to address the greatest challenge of solid waste management. Solid

waste management plan has been developed based on guidelines of Swachh Bharat

Mission.

1.3 POPULATION IN CSEZ

CSEZ currently have 130 units functioning within, employing around 15,000 people. The

total units distributed around 45 plots in 100 acre.

Figure: Location of various plots in CSEZ

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 58 of 65

1.4 SCOPE OF WORK

The scope of work involved in the solid waste management at CSEZ consists of the

following:

1. Daily (at reasonable intervals) collection of food waste from all the registered

units in CSEZ (separate collection for biogas and composting waste),

segregation of waste wherever necessary for better operation of the plant and

providing vehicle and manpower for collection

2. Collection of Non-biodegradable waste twice in a week and storing in the

Material collection facilities in CSEZ.

3. Sorting of various Non-biodegradable waste Materials in the Material

collection facilities and dispose through authorized recyclers.

4. The Biodegradable waste shall be processed through Bio- Bins or any other

similar methods and 1.5TPD Bio-Gas plants. The compost and slurry

produced shallbe used as manure for gardening and landscaping purposes.

5. Operation and maintenance of 125kg/hr incinerator for the Non recyclable

combustible non bio degradable items (other than plastics and PVC) and

incinerating (the items in the category of sanitary napkins, discarded cloths

etc.) in consultation with WAPCOS/CSEZA.

6. Cleaning of the containers at Biogas plant and giving the same back for

reuse.

7. Periodical maintenance/services of Biogas Plant (changing of bearings, other

mechanical parts etc.), Incinerator and its accessories and timely removal of

slurry from the plant.

8. Keeping the premises of biogas plant and incinerator clean.

9. Compliance of Solid Waste Management Rules, 2015 to the extend.

The details of the work are summarised below:

S
No.

 Description Approxima
te Quantity

per day

Facility

1 Bio Methanisation of bio
degradable waste using bio gas
plant

 1500 kg

To arrange collection daily from source
and process in 1.5 TPD bio gas plant.

2 Composting
 500 kg

To arrange collection daily from source
and process the waste for composting as
per requirements on the basis of actual
quantity generation/day.

3 Collection of Non bio degradable
rejects, sorting storage and transfer
for recycling

 100 kg Twice a week collection from source, store
the same in Material Collection Facility
(MCF), sorting and to sending for
recycling.

4 Non recyclable combustible non
bio degradable items (other than
plastics and PVC) and incinerating
(the items in the category of
sanitary napkins, discarded cloths
etc.)

 100 kg Incinerate at 125kg/hr incinerator.

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 59 of 65

1.5 Other Facilities to be provided as part of O&M

The contractor has to provide the following as a part of the operation and

maintenance.

1. One Vehicle for the collection (preferably electric) of biodegradable and
non-biodegradable wastes.

2. Drums for Collection & transportation of bio degradable waste from source
to processing centre.

3. Re usable bags for Collection & transportation of Non bio degradable
waste from source to MCF and to incinerator store

4. Workers Uniforms,Gloves, Mask, Gumboots as per requirements.
1.6 Client Scope

The following shall be clients cope:

1. Supply of Blue/Green coloured buckets (2 Nos.) at each units for collection
of Bio de gradable waste.

2. Supply of Blue coloured re-usable bags for at each units for collection of
Non Bio de gradable wastes.

3. Supply of Bio Digester Bin or any other item for composting.

However, the contractor has to quote the rate in Additional rate in the BOQ along
with tender. The amount shall be reimbursed to the contractor as per the actual.
In addition to this any civil works if required shall be in the scope of
WAPCOS/CSEZA.

1.7 Minimum Staff Requirement

Minimum personnel to be engaged by the Contractor/Agency and their qualification

and experience are as follows

Sl
No.

Category Nos. Requirement and Area of Operation Educational
Qualification &
Experience

1. Supervisor 1 One person in general shift for monitoring
the solid waste management and also
operation of vehicle for the collection
facilities.

Bachelors Degree

with 1 Yr Experience

in similar work or

Diploma with 3 Yrs

Experience in Similar

work

2 Labour for
Collection &
Segregation,
composting

3 Three person in general shift for collection
and segregation of bio degradable and
non-biodegradable wastes, composting,
Cleaning the premises and the containers.

3 Operation of
Biogas Plant

1 One person in general shift for operation &
maintenance of Biogas plant and

composting. He shall be also responsible
for sorting the waste material.

1 year experience
in the similar field

4 Operation of
incinerator

1 One person in general shift for operation of
incinerator. He shall be also responsible
for sorting the waste material.

1 year experience
in the similar field

Note: Any two of the workers should be familiar with the driving of goods
vehicle.

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 60 of 65

Special Condition:

1. The staff and labourers shall be finalized after submission of their
documentary evidence and personal interview with WAPCOS/CSEZA team.

2. WAPCOS has the right to ask replacement of any staffs due to their
misbehaviours or lack of performing duties with a one month notice in writing.

3. WAPCOS has the right to terminate the contract due to lack of performing
duties with a one month notice in writing.

4. The Staffs working in the said work shall not be allowed to carry out any part
time jobs inside the zone, or shall not be deployed for any other works inside
the zone other than CSEZ Authority work, if the such instance is noticed, shall
lead to termination of the contract without any advance notice and lead to
further forfeiture of SD.

5. The cost of Uniform for labourers, safety measures, Transportation of
Materials inside the Zone, Tools, etc. shall be included in the scope of
contactor.

6. Monthly payment to the staff and labourers should be transferred directly to
their bank account at SBI CEPZ Branch, Kakkanad, Cochin. The proof of the
same should be submitted within 10th of the each month.

7. The proof of ESI, EPF and other statutory payment of the workers should be
submitted within 10th of the each month.

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 61 of 65

VOLUME II
FINANCIAL BID

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 62 of 65

LETTER OF TRANSMITTAL FOR FINANCIAL BID

To

General Manager (SEZ)
WAPCOS Limited
CSEZ project office

 Kakkanad, cochin

Subject: Financial Bid for the work of “Operation & Maintenance of Solid waste

management System at Cochin Special Economic Zone‟‟

Sir,

With reference to your NIT document dated …………., I/we, having examined the Bidding
Documents and understood their contents, hereby submit my/our Bid for the aforesaid
Project.

The Bid is unconditional and unqualified.

1. I / We acknowledge that the WAPCOS will be relying on the information provided in
the BID and the documents accompanying the BID for selection of the Contractor for the
aforesaid Project, and we certify that all information provided in the Bid are true and
correct; nothing has been omitted which renders such information misleading; and all
documents accompanying the BID are true copies of their respective originals.

2. The BID Price has been quoted by me / us after taking into consideration all the terms
and conditions stated in the NIT, draft Agreement, our own estimates of costs and after a
careful assessment of the site and all own the conditions that may affect the project cost
and implementation of the project.

3. I/ We acknowledge the right of the Authority to reject our BID without assigning any
reason or otherwise and hereby waive, to the fullest extent permitted by applicable law,
our right to challenge the same on any account whatsoever.

4. In the event of my/ our being declared as the Selected Bidder, I/we agree to enter into
an Agreement in accordance with the draft that has been provided to me/us prior to the
BID Due Date. We agree not to seek any changes in the aforesaid draft and agree to
abide by the same.

5. I / We shall keep this offer as specified in the NIT.

6. I / We hereby submit our BID and offer a BID Price of Rs.excluding Goods
and Services Tax (Rs... in words) for undertaking
the aforesaid Project in accordance with the Bidding Documents and the Agreement.

Yours faithfully,

Date: (Signature, name and designation of the Authorized signatory)

Place: Name and seal of Bidder

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 63 of 65

BILL OF QUANTITIES

SUMMARY OF COST

Name of Work: Operation and Maintenance of Solid waste management System at

Cochin Special Economic Zone

SNo Particulars Total Quoted Amount (INR)

In Figures In words

1. Total Cost for Operation and

Maintenance of Solid waste

management System at Cochin

Special Economic Zonefor 12 months

as per the SCOPE OF WORK in

SECTION-VIII of the NIT

 Total (A)

Note:-

 Rates quoted should be exclusive of GST, CSEZ Authority, being a developer is exempted

from payment of GST.

 Rate quoted should be inclusive of all the charges associated with the work and no additional

cost shall be paid extra whatsoever during the contract period.

 To ensure the satisfactory fulfilment of the contract as per the scope of work without

compromising the no. of man days, the financial quote with Sl no. „B‟ and/or „C‟ as zero in the

“Breakup Details of the Summary of Cost” shall be summarily rejected. The financial quote shall

be submitted only in the prescribed format.

 (Signature, name and designation of the Authorized signatory)

 Name and seal of Bidder

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 64 of 65

1. BREAKUP DETAILS OF THE SUMMARY OF COST

(Signature, name and designation of the Authorized signatory)
 Name and seal of Bidder

Sl.
No.

Type and
No. of
Manpower
Required

Qualification Man
Days
requir
ed in a
month

Cate
gory

Minimum Wages in
Rs. as per Dy. Chief
Labour
Commission
(Central) Memo no.
64(1)2018-B4 Dt.
09.10.2019 and
prevailing EPF and
ESI Rate as on
09.10.2019

Quoted
Man day
Rate (Rs.)

Amount
quoted
per Month
(Rs.)

Amount
quoted per
Year (Rs.)

1 Supervisor Bachelors

Degree with

1Yr

Experience

in similar

work or

Diploma with

3Yrs

Experience

in Similar

work

30 Skille
d

 Wages-Rs.666.00

 EPF- Rs.086.58

 ESIC- Rs.021.64

Total: Rs.774.22

2 Labour for

Collection &

Segregation

 90 Unski
lled

 Wages- Rs.503.00

 EPF- Rs.065.39

 ESIC- Rs.016.34
Total: Rs.584.73

3 Operation of

Biogas Plant

1 year

experience

in the similar

field

30 Semi-
Skille
d

 Wages-Rs.569.00

 EPF- Rs.73.97

 ESIC- Rs.18.49

Total: Rs.661.46

4 Operation of

incinerator

1 year

experience

in the similar

field

30 Semi-
Skille
d

 Wages-Rs.569.00

 EPF- Rs.73.97

 ESIC- Rs.18.49

Total: Rs.661.46

B. Other contingent expenses like Vehicle charge, containers for transportation,Standby
staff, Employee Bonus, Holiday allowances, bio culture for compost, Uniform,
Gloves, Mask, Gumboots as per requirementsand changes in minimum wages if any
during contract period etc.

C. Service charge

 TOTAL

 NIT No.: WAP/ENVT/CSEZ/H-3082/2019/52

Page 65 of 65

2. ADDITIONAL RATE

In addition to the above rate quoted, we hereby quote the following rates for

providing services personnel/containers/drums which shall be used for pro-rata

payment basis on requirements in the scope of work.

S No Category Unit Rate

1 Unskilled labour Mandays

2 Green/blue coloured buckets with lid
for Bio de gradable waste collection

6 L capacity

10 L capacity

20 L capacity

3 Re-usable carry bags for Non Bio de
gradable waste

Number

4 Bio Digester Bin or any other item for
composting

Per kg

(Signature, name and designation of the Authorized signatory)
 Name and seal of Bidder

