

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__

Vol.-1 Page 1 of 103

BIDDING DOCUMENT

 (NIT No: TSGP- 11/ 2018-19)

FOR

NIT FOR CONSULTANCY RELATING TO ELECTRICAL NETWORK

PLANNING, DESIGNING AND PREPARATION OF GIS BASED MAPS OF

THE UNDERGROUND / OVERHEAD 33 kV DISTRIBUTION SYSTEM IN

SECTORS 58 TO 115 UNDER OPERATION CIRCLE GURUGRAM

Chief Engineer/Smart City Project,

 HETRI House, IDC Area, DHBVN, Gurgaon

 Telephone/Fax no. 0124-4286730

 e-mail: cesmartcityggn@gmail.com

mailto:cesmartcityggn@gmail.com

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__

Vol.-1 Page 2 of 103

INDEX

VOL-I

SECTIO

N

DESCRIPTION PAGE NO.

I. INVITATION FOR BID

II. INSTRUCTIONS TO BIDDERS

III. CONDITIONS OF CONTRACT

IV. CONTRACT DATA

V. SAMPLE FORMS & PROCEDURES

VI. SCHEDULE OF PRICES

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__

Vol.-1 Page 3 of 103

SECTION – I

INVITATION FOR BID

(IFB)

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__

Vol.-1 Page 4 of 103

DAKSHIN HARYANA BIJLI VITRAN NIGAM

(A Govt. of Haryana Undertaking)

 (NIT No: TSGP- 11/ 2018-19)
 (Through e-tendering)

 RFPs are invited through E-tenders in two parts (Part I Technical Bid & Part-II

Price Bid),from the firms, by the Chief Engineer/Smart City Project, Dakshin

Haryana Bijli Vitran Nigam Ltd. Gurugram on behalf of DHBVN to engage well

established, reputed and experienced consultancy firms to provide consultancy

assistance as per the description of work indicated below :

Sr.

No.

 Date of Starting of e-Tender

for submission of on line

Techno-Commercial Bid and

price Bid at

Date of closing of

online e-tender for

submission of

Techno-Commercial

Opening date

of part-1 of

proposal on

web portal

NIT No. Brief Scope of work Earnest

Money

deposit

 (In Rs.)

Tender

documents

Fees

(Non-

refundable

)

(In Rs.)

E-Service

Fee (Non-

refundable)

(In Rs.)

NIT/TSGP-11/

2018-19

NIT FOR

CONSULTANCY

RELATING TO

ELECTRICAL NETWORK

PLANNING, DESIGNING

AND PREPARATION OF

GIS BASED MAPS OF

THE UNDERGROUND /

OVERHEAD 33 kV

DISTRIBUTION SYSTEM

IN SECTORS 58 TO 115

UNDER OPERATION

CIRCLE GURUGRAM

10.00

Lacs

5000/- 1000/-

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__

Vol.-1 Page 5 of 103

https://haryanaeprocurement.

gov.in of Nextenders India Pvt.

Ltd.

Bid & Price Bid on

web portal

1 03.03.2019

 (From 11.00 Hrs.)

02.04.2019

(upto13.00 Hrs.)

02.04.2019

(at 15.00 Hrs)

1. The Tender Documents fee and E-Service will be paid online.

2. Part-I of the e-tenders against the above NIT will be opened in the office of

the Chief Engineer/Smart City, Hetri House, IDC, DHBVN, Gurugram, as per

schedule above.

3. The earnest money shall be deposited online in cash by the firm through

Debit Card or RTGS/ NEFT or Net banking. It is expected of the prospective

bidder to deposit EMD online by atleast one day before deadline of

submission of bids due to web portal provisioning. Any non-acceptance of

EMD by web-based system on last day of submission of bids due to web-

portal constraints shall be the bidder’s responsibility.

4. The purchaser reserves the right to reject one or all of the tenders received,

without assigning any reason.

5. The tender documents having detailed terms and conditions can be

downloaded from the website https://haryanaeprocurement.gov.in from

03.03.2019 at 11.00 A.M onwards. The e-tenders shall be received through

website only. All interested firms are requested to get themselves registered

as vendors with the said website for submitting their bids. For any assistance,

please contact, Mr. Lalit Saini (09034357793) or Toll free no. 1800-180-2097

of M/s Nex Tenders (India) Pvt. Ltd., Panchkula. The bidders who are

participating in one or more RFP shall deposit one set of hard copy of the bid

duly stamped & signed. The price bid is to be submitted on-line only. The

Price bid in hand / paper form shall not to be accepted / entertained.

6. Only those tenders shall be considered who deposit the earnest money and

tender cost & transaction fee by due date.

7. Corrigendum, if any would be published online on the website.

 Chief Engineer/Smart City

 DHBVN, Gurugram

https://haryanaeprocurement.gov.in/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__

Vol.-1 Page 6 of 103

To be submitted by the Bidder along with the Bid

SECTIO

N

DESCRIPTION

Bidder

response

(Agree/Disag

ree)

I. INVITATION FOR BID

II. INSTRUCTIONS TO BIDDERS

III. CONDITIONS OF CONTRACT

IV. CONTRACT DATA

V. SAMPLE FORMS & PROCEDURES

VI. BOQ AND SCHEDULE OF PRICES

VII.
Other documents available on DHBVN website i.e.

www.dhbvn.org.in) on e-procurement portal.

VIII.

I / We have gone through the bid documents in

totality and accept all the terms and conditions

available in the bid documents.

http://www.dhbvn.org.in/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__

Vol.-1 Page 7 of 103

SECTION – II

INSTRUCTION TO BIDDERS

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__

Vol.-1 Page 8 of 103

INSTRUCTIONS TO BIDDERS

 CONTENTS

Clause

No.
Description

1. Scope of Bid

2. Qualifying Criteria

3. Cost of Bidding

4. One Bid per Bidder

5. Contents of Bid Documents

6. Clarifications of Bid documents

7. Amendments to Bidding Documents

8. Language of Bid

9. Local Conditions

10. 1

0

Documents comprising the Bid

11. Contract quality assurance – Deleted

12. 1

1

Bid Price

13. 1

2

Bid Validity

14. 1

3

Taxes and Duties

15. 1

4

Bid Security/EMD

16. 1

5

Format of Bid

17. 1

6

Signature of Bids

18. 1

7

Sealing and Marking of Bid

19. 1

8

Deadline for submission of Bids

20. 1

9

Late Bids

21. 2

0

Modification and withdrawal of Bids

22. 2

1

Information required with the proposal

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 9 of 103

Clause

No.
 Description

23.

2

2

 Opening of Bids by DHBVN

24.

2

3

 Clarification of Bids

25.

2

4

 Examination of Bids

26.

2

5

 Definition and Meanings

27.

2

6

 Comparison of Bids

28.

2

7

 Contacting the DHBVN

29.

2

8

 Award Criteria

30.

2

9

 DHBVN’s right to accept any Bid and to reject any or all

31.

3

0

 Notification of Award

32.

3

1

 Signing of Contract

33.

3

2

 Contract Performance Guarantee

34.

3

3

 Quantity variation

35.

3

4

 Site visit

36.

3

5

 Storage of Material

37. C Credit Facility

38. QAP

39. Jurisdiction of The court

40. Important Instructions to Bidders for e-tender

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 10 of 103

NIT/TSGP-11/2018-19

INSTRUCTIONS TO BIDDERS

NIT FOR CONSULTANCY RELATING TO ELECTRICAL NETWORK PLANNING,

DESIGNING AND PREPARATION OF GIS BASED MAPS OF THE UNDERGROUND

/ OVERHEAD 33 kV DISTRIBUTION SYSTEM IN SECTORS 58 TO 115 UNDER

OPERATION CIRCLE GURUGRAM

1. SCOPE OF BID:

1.1. Sealed tenders are invited in two parts (Part I Technical Bid & Part-II Price Bid)

by the Chief Engineer/Smart City Project, Dakshin Haryana Bijli Vitran Nigam Ltd.

Gurugram on behalf of DHBVN to engage well established, reputed and

experienced consultancy firm to provide consultancy assistance to DHBVN for

electrical network planning, designing, and preparation of GIS based Maps of the

underground / overhead 33 kV distribution in sector-58 to 115 of Gurugram, the

details of which is available on DHBVN’s website www.dhbvn.org.in and

https://haryanaeprocurement.gov.in

1.2. Dakshin Haryana Bijli Vitran Nigam (DHBVN) is the distribution licensee and

carries on electricity retail supply business in the southern part of Haryana.

DHBVN caters to its consumers spread over in 11 districts of Faridabad, Palwal,

Gurugram, Nuh, Rewari, Mohindergarh, Bhiwani, Hisar, Fatehabad, Sirsa & Jind.

1.3. In sectors 1 to 57 of present day Gurugram, the distribution system is at 66/11

kV level. But while envisaging the distribution network in sectors 58 – 115,

because of heavy and concentrated load expected and to restrict the number of

11 kV feeders, it had been decided to develop and install a distribution network

at 33/0.4 kV level instead of 11/0.4 kV. The transmission company of the state

i.e. Haryana Vidyut Prasaran Nigam (HVPN) is in the process of constructing

220/33 kV substations with around 200 MVA installed capacity at each

substation. We intend to engage some good and reputed consultancy firm who

can guide us in designing an electrical highway sort of network in the earmarked

corridors, completely underground, by way of laying underground 33 kV cables

and to have interconnection and sufficient level of redundancy and the highest

level of reliability. The firm which we are looking for will not only design and

http://www.dhbvn.org.in/
https://haryanaeprocurement.gov.in/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 11 of 103

provide consultancy but will also remain as our partner during erection and

execution of the physical network on the ground. The consultancy firm whom we

wish to hire will survey the ground situation, prepare the Detailed Project Report,

will prepare the bid document, evaluate the bids and will associate actively in

award of the contract to one or multiple contractors in order to get the things

done in a time bound manner. We expect our consultant to be experienced

enough in the field of designing electrical network in some large area / town who

is capable of designing state-of-the-art underground distribution network in

sectors 58 – 115 spread over around 27000 acres of land in Gurugram. The

design which we expect from our consultant would have main electrical

highways, subways, bye-lanes and so on with provision of RMUs at suitable

locations all along in such a manner that a perfect ring main system results and

the consumers can be easily catered without any intermingling or obstructions.

RMUs and / or the latest relevant equipment will be proposed for evacuation and

distribution of power to our consumers. We would like 33 kV cables to be laid

underground in the well constructed cable trenches with proper cable trays and

walk-ways, with proper lighting and ventilation along the length.

1.4. Design and Engineering for electrical Distribution network at 33/0.4

kV level

Scope of work under this head shall be as follows-

1.4.1 Implementation of best engineering and design practices with focus on quality,

24X7 reliable power supply and cost optimization for laying of 33/0.4 KV

Distribution network and allied equipments.

1.4.2 Knowledge transfer to increase the technical and professional skills of Discom

team.

1.4.3 Review of Existing Specifications of key equipments/materials.

1.4.4 Standardization of equipments by formulation of specifications.

1.4.5 Establish testing and inspection criteria.

1.4.6 Design of 33 kV switching stations wherever required

1.4.7 Review of existing 33 kV circuit design

1.4.8 Submission of the methodology for smooth execution of the proposed network

All the documents / procedure of current practices shall be shared by DHBVN with

the consultant in event of order.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 12 of 103

1.5. Network study

Scope of work under this head shall be as follows:

1.5.1 Load forecasting based on previous year trends / load growth data / expected

timeline of upcoming residential / commercial / industrial projects in sector 58-

115

1.5.2 Identification of load centers for creation of 33 kV switching stations

1.5.3 Usage of load forecast data for carrying out load flow analysis for normal and

contingency conditions.

1.5.4 Design of electrical network from sector 58-115 based on load flow analysis,

future load projections and available right of way for laying of underground/

over head electrical network

1.5.5 Preparation and submission of GIS based Maps of the proposed 33 kV

distribution network planning in sectors 58 - 115

1.5.6 Study of voltage profile and recommend appropriate placement of capacitors.

1.5.7 Recommendations based on network analysis reports for system up gradation

in short term and long term.

1.6. Asset Management

 Asset management scope will have the following objectives -

1.6.1 Review and documentation of efficient and effective O&M practices for

increased reliability and enhanced service life of the assets to be used

1.6.2 Suggestions for enhanced operational safety

1.7. Preparation & formulation of Detailed Project Report (DPR)

1.7.1 Conducting necessary field visits for the identified areas, technical

survey/study for the feasibility analysis of the existing infrastructure and

proposed infrastructure (Using standard Network Analysis tools like Cymdist

or any other Industry Standard tool) for preparation of DPR;

1.7.2 Preparation/verification of field survey reports, preparation of bill of quantity

(BOQ) based on the schedule of requirements and scope of work, SLDs,

conducting techno commercial appraisals and carrying out other aspects for

preparation of DPR;

1.7.3 Consultant will submit the DPR with in six months from the date of award of

work.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 13 of 103

2. QUALIFYING CRITERIA:-

General Requirements:

a) The bidder should be a registered firm / legal entity.

b) Bidders are required to ensure before submitting the duly filled RFP/tender are

checked / read carefully for the documents required to be attached i.e. EMD,

Complete Pre-qualification documents, Experience Certificates, relevant affidavits,

Income Tax clearances and related balance sheet documents etc..

c) The Bidder shall be financially sound and must not be anticipating any Ownership

change during the period from the time of Bid submission to the two (2) years

after the Commercial operation, defined as successful completion period. However,

in case, the firm is anticipating any such ownership change / takeover at any stage

of the entire bid process and during the execution of contract they shall seek prior

approval from the Employer well in time. It shall be the sole discretion of the

Employer to grant permission for such change in ownership/ takeover and if

allowed by the Nigam for ownership change, the new company shall own all

responsibilities and liabilities under the contract and the old firm should not be

blacklisted by any State / Center Government or any of its agencies.

d) The Bidder shall have adequate infrastructure and facilities, capacities and

procedure including quality control to complete the work as defined under scope of

work.

2.1. Technical Criteria:-

i. The bidder firm should have worked as consultant in at-least two power distribution

utilities in India in the last 5 years for the modules given in per Clause-1 of this

document

OR

The bidder should be a power utility in India having a proven track record of

improvement in its distribution system through effective implementation of modules

mentioned in scope of work as per Clause-1 of this section.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 14 of 103

ii. Period for qualification requirements will be considered from the initial scheduled date

of the submission of the bid document. Only those consulting firms that meet the

above qualification shall be eligible to participate in this tender. The price bids of only

the qualifying firms as per the above qualification criteria shall be opened in presence

of the qualifying bidders (who will be informed regarding the place and opening of

financial bids), who wish to be present.

iii. The successful bidder will have on their regular role at least the following level of

officers to maintain office and to work extensively in field:

a) At least one engineering professional with a degree in Electrical Engineering from

a reputed institution with at least 15 years of experience in erection of electrical

infrastructure, overhead or underground with sufficient experience in installation

and use of state-of-the-art technology specifically related to the scope defined in

clause “1” above.

b) At least two Engineering professional with a degree in Electrical Engineering from

a reputed institution with at least 5 years of experience in erection of electrical

infrastructure overhead or underground with sufficient experience in installation

and use of state-of-the-art technology specifically related to the scope defined in

clause “1” above.

2.2. Financial Criteria

For the purpose of a particular bid, bidder/consultant shall fulfill the following

minimum criteria:-

The Average Annual Turnover during the last 3 financial years should be equal to

or more than Rs. 15 crores. The documents showing the turnover should be duly

attested by the CA and in support of the same Audited balance Sheet of that

particular year may also be attached.

2.3. Joint Venture Criteria: No joint venture/ association of independent

consultants/ consortium is allowed .

2.3.1. To be qualified for award, Bidders/consultant shall provide evidence,

satisfactory to the Employer of their capability and adequacy of resources to

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 15 of 103

carry out the Contract, effectively. Bids shall include the following

information:-

a) Copies of original documents defining the constitution or legal status, place

of registration and principal place of business, written power of attorney of

the signatory of the Bidder to commit the Bid.

b) Total annual turnover over the last 3 years.

c) Reports on the financial standing of the Bidder including profit and loss

statements, balance sheets and auditors reports of the past five years and

an estimated financial projection for the next two years.

d) Evidence of access to lines of credit and availability of other financial

resources.

e) Information on NJSP regarding any litigation, current or during the last two

years, in which the Bidder is involved, the parties concerned and disputed

amount.

f) The declaration on NJSP by the firm that it is not blacklisted by any State

Govt. or Agency and shall be liable for the consequences of wrong

declaration. The bidder should submit along with the Bid no blacklisting

certificate for the past three years.

g) The proposed methodology and plan for monitoring of project.

h) Ownership Change

The Bidder shall be financially sound and must not be anticipating any

ownership change during the period from Bid submission to two years after

Commercial operation defined as successful completion of commissioning of

the distribution lines and acceptance of the same by the Employer. However,

in case the firm is anticipating any such ownership change/take over at any

stage of the entire bid process and during the execution of contract they

shall seek prior approval from the Employer well in time. It shall be the sole

discretion of the Employer to grant permission for such change in ownership

/ take over and if allowed by the Nigam for ownership change, the new

company shall own all responsibilities and liabilities under the contract and

the old firm should not be blacklisted by any state/centre government or any

of its agency.

2.4. The above stated requirements are minimum and the DHBVN reserves the right to

ask for any additional information and also reserves the right to reject the proposal of

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 16 of 103

any Bidder, if, in the opinion of the DHBVN, the qualification data is incomplete or the

Bidder is found not qualified to satisfactorily perform the Contract.

2.5. Notwithstanding anything stated above, DHBVN reserves the right to assess the

bidder’s ability and capacity to perform the work, should the circumstances

warrant such assessment in the overall interest of the owner.

3. Cost of Bidding

 The Bidder shall bear all the cost and expenses associated with preparation and

submission of its Bid including post Bid discussions, technical and other presentation

etc. and DHBVN will in no case be responsible or liable for those costs, regardless

of the conduct or outcome of the Bidding process.

4. One Bid per Bidder

 Each Bidder shall submit only one Bid by himself, or as a partner in a firm in a tender.

A Bidder, who submits or participates, in more than one NIT / tender, will be

disqualified unless he possesses / owns credentials to match the requirement of pre-

qualification criteria as applicable for each NIT.

5. Contents of Bid Documents

 The Bidding Documents are those as stated below and should be read in conjunction

with any Addenda issued in accordance with Clause 7. The Bidding Documents

include:

 Volume-I

 Section-I- Invitation for Bids (IFB)

 Section-II -Instruction to Bidders (ITB)

 Section-III- Conditions of Contract (COC)

 Section-IV -Contract Data

 Section-V - Sample forms and procedure

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 17 of 103

6. Clarifications on Bid documents

6.1 If the prospective Bidder finds discrepancies or omission in the

specifications and document or is in doubt as to the true meaning of any part,

he shall at once make a request, in writing, for any interpretation/clarifications

to the DHBVN. The DHBVN then will issue interpretations and clarifications as

he may think fit in writing. After receipt of such interpretations and clarifications,

the Bidder may submit his Bid but within the time and date as specified in the

invitation to Bid. All such interpretations and clarifications shall form a part of the

Bidding document and shall accompany the Bidder’s proposal. A prospective

Bidder requiring any clarification on Bidding Document may notify the DHBVN in

writing.

6.2 Verbal clarifications and information given by the DHBVN or his employee(s)

shall not in any way be binding on the DHBVN.

7. Amendment of bidding document

7.1 At any time prior to the deadline for submission of Bids, the DHBVN may, for

any reason, whether at its own initiative or in response to a clarification required

by a prospective Bidder, modify the Bidding Documents by amendment(s).

7.2 The amendment will be notified in writing or by telex or cable to all prospective

Bidders, which have received the Bidding Document at the address contained in

the letter of request for issue of Bidding Document from the Bidders.

7.3 The amendment will be notified through Corrigendum uploaded in the websites

of DHBVN and https://dhbvnl.haryanaeprocurement.gov.in. DHBVN will bear no

responsibility or liability arising out of non-receipt of the same in time or

otherwise.

7.4 In order to afford prospective Bidder reasonable time in which to take the

amendment into account in preparing their Bids, the DHBVN may, at its

discretion, extend the deadline for the submission of Bids.

7.5 Such amendments, clarifications etc. shall be binding on Bidders and will be

given due consideration by the Bidder while they submit their Bids and invariably

enclose such documents as a part of the Bid.

8. Language of Bid

 The Bid prepared by the Bidder and all correspondence and documents relating to the

Bid, exchanged by the Bidder and the DHBVN, shall be written in the English

https://dhbvnl.haryanaeprocurement.gov.in/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 18 of 103

language.

9. Local Conditions

9.1 It will be imperative on each Bidder to fully inform himself of all local

conditions and factors, which may have any effect on the execution of the

Contract covered under these documents and specifications. The DHBVN shall not

entertain any request for clarifications from the Bidders, regarding such local

conditions.

9.2 It must be understood and agreed that such factors have properly been

investigated and considered while submitting the proposals. No claim for financial

adjustment to the Contract awarded under these specifications and documents

will be entertained by the DHBVN. Neither any change in the time schedule of the

Contract nor any financial adjustments arising thereof shall be permitted by the

DHBVN, which are based on the lack of such clear information or its effect on the

cost of the Works, to the Bidder.

10. Documents Comprising the Bid

10.1 The Bidder shall complete the Bid Form inclusive of Price Schedules;

Technical Data Requirements etc. furnished in the Bidding Documents, indicating,

for the goods to be supplied and services to be rendered, a brief description of

goods and services, quantity and prices.

10.2 The Bidder shall also submit documentary evidence to establish that the

Bidder meets the Qualification Requirements as detailed in Clause-2.0 above.

10.3 The Bidder must enclose Income Tax clearance certificate along with the

tender.

10.4 The Bid Security shall be furnished in a separate cover in accordance with

clause-15.0

11. Contract Quality Assurance - Deleted

12. Bid Price

12.1 The bidder while quoting bid for the services shall quote the total price for

services required as defined under scope of work through Schedule-1 to the

bid document.

12.2 In case any additional equipment/services which is not defined under scope

of work and is required in the interest of the project shall be fulfilled by the

Consultant.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 19 of 103

12.3 The Bidder shall complete the Bid form and shall appropriate the price and

other schedules furnished in the Bidding Documents, indicating the supplies

and the services to be provided.

12.4 All prices quoted by the bidder shall be ‘FIRM’ during the performance of the

Contract and shall not be subject to variation on any account, for all intents

and purposes. Statutory variation (such as GST.), if any may be taken into

account while quoting the price.

12.5 The prices shall be quoted in Indian Rupees.

12.6 No mobilization advance shall be paid to the successful Bidder, as such the

same will not be considered in the Bid.

13. Bid Validity

13.1 Bids shall remain valid for 180 days from the date of opening of Part-II

(Price) Bids.

13.2 In exceptional circumstances, prior to expiry of the original Bid validity

period, the Employer may request the L-1 Bidder to extend the period of

validity for a specified additional period. The request and the responses

thereto shall be made in writing or by e-mail / fax. The bidder may refuse

the request without forfeiting its bid security. The Bidder agreeing to the

request will not be required or permitted to modify his Bid, but will be

required to extend the validity of his Bid for the period of the extension.

Further, in case of refusal or no response by L-1 bidder till the expiry of bid

validity period, the tender shall be dropped. In any case, the EMD of bidder

other than L-I shall invariably be refunded, preferably, within 14 days after

expiry of bid validity.

14. Taxes and Duties

14.1 All GSTs, any other tax, duties and levies, as applicable, payable by the

Bidders in respect of the transaction between the bidders and their

employee/vendors/sub-suppliers while procuring any services, components, sub

assemblies, raw-materials and equipment shall be included in the Bid price

and no claim on this behalf will be entertained by the DHBVN. All GSTs, any

other tax, duties and levies as applicable will be included in quoted price as per

present applicable GST, any other tax, duties & levies rule.

The successful bidder will give a certificate that GST, any other tax, duties &

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 20 of 103

levies charged from DHBVN has been paid to the concerned authorities.

14.2 In addition to above, all the bidders are also required to include/ make the

provision for Worker’s Welfare Cess (Payable on erection part only) under the

provisions of the Building and other Construction Worker’s Welfare Cess Act

1996, in the Bid price or any kind of taxes and duties as mandatory as per

statutory Law or instruction of Government. As regard the Income Tax,

surcharge on Income Tax, Workers Welfare Cess and other taxes including tax

deduction at source, the Bidder shall be responsible for such payment to the

concerned authorities with in prescribed period.

14.3 The Income Tax, surcharge on Income Tax and cesses shall be deducted at

source, from the payments made to the Bidder by the O/o CE/Smart Grid

Project, Gurugram, DHBVN through respective DDO

14.4 Deduction of works GST if any at source as per provisions of GST act shall be

made from the bills of the Consultant.

14.5 If any rates of taxes are increased or decreased, a new Tax is introduced, an

existing Tax is abolished, or any change in interpretation or application of any

Tax occurs in the course of the performance of the Contract, which was or will

be assessed on the Consultant in connection with performance of the contract,

an equitable adjustment of the contract price shall be made to fully take in to

account any such change by addition to the contract price or deduction there

from, as the case may be.

15. Earnest Money Deposit

15.1 The bidder shall furnish EMD as specified in the NIT.

15.2 The Bid Security shall be 2% of estimated cost subject to maximum of Rs.

10.00 Lacs. The EMD shall be deposited online in cash by the firm through

Debit Card or RTGS/ NEFT or Net banking. It is expected of the prospective

bidder to deposit EMD online by at least one day before deadline of

submission of bids due to web portal provisioning. Any non-acceptance of

EMD by web-based system on last day of submission of bids due to web-

portal constraints shall be the bidder’s responsibility.

15.3 Any bid not secured in accordance with para 15.1 and 15.2 above will be

rejected by DHBVN as non-responsive.

15.4 EMD of Unsuccessful Bidders will be refunded within 2 weeks after the award

of the contract.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 21 of 103

15.5 EMD furnished by the Successful bidders will be refunded within 7 days from

the receipt of confirmation of Performance Guarantee as per contract by the

Accounts wing/DDO on intimation to the FA/Smart City, DHBVN, Hisar for

making necessary entry in the EMD register.

15.6 The EMD may be forfeited:

a) If the bidder withdraws / modifies its bid during the period of bid

validity specified by the bidder in the tender; or

b) If the bidder does not accept the corrections to arithmetical errors

identified during preliminary evaluation of his bid; or

c) If as per the qualifying requirements the bidder has to submit a Deed

of Joint Under taking and he fails to submit the same, duly attested by

Notary Public of the place(s) of the respective executants (s) or

registered with the Indian Embassy/High commission in that country,

within ten days from the date of intimation of bid discussion; or

d) In case of a successful bidder, if the Bidder fails to sign the contract;

 or

e) In case of a successful bidder, if the Bidder fails to furnish the

performance guarantee.

15.7 The EMD shall be submitted along with the bid in separate sealed envelope

and also photocopy thereof to be attached with the bids. Any bid not

accompanied by the required in accordance with provisions of this clause will

be rejected and shall not be opened.

15.8 No interest shall be payable by DHBVN on the above EMD.

16. Format of Bid

16.1 The Bidder shall prepare the BID in duplicate clearly, marking each “Original

BID” and “copy of BID”, as appropriate. In the event of any discrepancy

between them, the original shall govern. The BIDs must be submitted with

required Bid security & other documents that may form the BID. The Bidder’s

BID and the documents attached there to shall be considered as forming part of

the contract documents.

16.2 BID must be submitted in a sealed envelope in two parts and each part in

separate sealed envelope complete in all respects, which will be received up to

13.00 Hrs. on the due date at the following address:-

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 22 of 103

 Chief Engineer/ Smart Grid,

 Hetri House, IDC Area, Sector 16,

DHBVN, Gurugram,

 PIN-122001.

 Email ID:- cesmartcityggn@gmail.com , sesmartcityggn@gmail.com

 Part I – It will comprise of terms and conditions of the NIT, technical

specifications, qualifying criteria documents (Technical & Financial) and all

other relevant information except the price schedule.

 Part II – Price schedule

 Each part and envelope containing bid security should be sealed in separate

/ individual covers clearly marked on the outside so as to identify each

envelope, without opening the covers. All the sealed envelopes should be

properly tagged and placed in one common sealed cover bearing on the top

“NIT No- TSGP-11/ 2018-19 due on __________, Name of the work,

Name of bidder with address, Validity Period ___________ and particulars of

bid security” against each work for establishment of Sub-stations and lines

on turn-key basis.

 First the BID SECURITY ENVELOPE will be opened and in case bid security is

not found for the required amount or not in acceptable mode, the offer

envelope will be not opened and same shall be returnable to the bidder on

next working day of due date of opening.

 Part - I of tender will be opened on the same day at 15.00 hrs in the office

of Chief Engineer/ Smart City, DHBVN, Gurugram for those bidders who

meet / fulfill the requirement of bid security deposit.

 Part - II of tender will be opened on a prefixed date which will be intimated

to all those bidders who qualifies the Technical, commercial & financial

qualifications criteria.

mailto:cepdcdhbvn@gmail.com
mailto:sepddhbvn@gmail.com

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 23 of 103

 NITs which are opened before the due date by mistake, in case no indication

having been given in the outside of the envelope or container to indicate

that it is NIT, will be disqualified.

16.3 The original and copy of the NIT shall be typed or written in indelible ink and

shall be signed by the Bidder or a person or persons duly authorized to bind

the Bidder to the Contract. The letter of authorization shall be indicated by the

written power of attorney accompanying the NIT. All pages of the NIT, except

for un-amended printed literature, shall be initialed by the person or persons

signing the NIT.

16.4 The NIT shall contain no interpolation, erasure or overwriting except as

necessary to correct errors made by the Bidder, in that case, each such

correction shall be initialed by the person or persons signing the NIT.

16.5 NITs shall be fully in accordance with the requirements of these documents

and the specifications attached herewith etc. Appropriate forms furnished with

the bidding documents shall be used in quoting NIT prices.

16.6 Conditional NITs shall not be accepted. Consistent with the intent of bidding

documents, bidders may offer alternatives to their base NIT. Such alternatives

will be given careful consideration provided that:

a) They are described in the applicable bidding schedule and sufficient

supplementary information is furnished in the form of specifications,

drawings and literature, to permit a complete evaluation of the NIT.

b) The reasons for the desired alternatives and their relative advantages

shall be clearly stated. DHBVN reserves the right to accept or reject

such alternatives.

16.7 Time being the essence of the contract, the Bidders should indicate in the NIT

the time of completion of work in the attached form. The desired completion

period of DHBVN as indicated in the specifications attached, should be strictly

adhered to. The quality of work shall also form an essence of the contract.

16.8 Queries relevant to the Bidding Documents prior to opening of NITs shall be

addressed to: -

 By mail: Chief Engineer/ Smart Grid,

Hetri House, IDC,

DHBVN,Gurugram,

PIN-122001.

 Email ID: - cesmartcityggn@gmail.com , sesmartcityggn@gmail.com

mailto:sepddhbvn@gmail.com

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 24 of 103

16.9 The bidder shall inspect the site of works before bidding and include in his NIT

the cost of compensation payable involved, if any, and any damage to third

person during execution of works. The employer shall not be liable for any

payment to the bidder on this account.

17. Signature of Bid

17.1 The Bid must contain the name, residence and place of business of the

person or persons making the Bid and must be signed and sealed by the

Bidder with his usual signature. The names of all persons signing the Bid

should also be typed or printed below the signature.

17.2 Bid by a partnership must be furnished with full names of the all partners and

be signed with the partnership name, followed by the signature(s) and

designation(s) of the authorized partner(s) or other authorized

representative(s). Copy of the Partnership deed will be supplied along with the

Bid.

17.3 Bid by Corporation/Company must be signed with the legal name of the

Corporation/Company by the President, Managing Director or by the

Secretary/other person/or persons authorized to Bid on behalf of such

Corporation/Company in the matter.

17.4 A Bid by a person who affixes to his signature the word ‘President’ ‘Managing

Director’, ‘Secretary’, ‘Agent’ or other designation without disclosing his

Principal will be rejected.

17.5 Satisfactory evidence of authority of the person signing on behalf of the

Bidder shall be furnished with the Bid.

17.6 The Bidder’s name stated on the proposal shall be the exact legal name of the

firm.

17.7 Bids not conforming to the above requirements of signing may be disqualified.

18. Sealing and Marking of Bid

18.1 The Bidder shall seal the original and each copy of the Bid in an inner and an

outer envelope, duly marking the envelopes as “Original” and “Copy”.

18.2 The inner and outer envelopes shall be: -

a) Addressed to the Owner at the following address.

 Chief Engineer/Smart Grid,

 Hetri House, IDC,

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 25 of 103

DHBVN, Gurugram,

 PIN-122001.

AND

b) Bear the name of bid, the specification number and Words “DO NOT

OPEN BEFORE_______________”.

18.3 The inner envelope shall also indicate the name and address of the Bidder to

enable the Bid to be returned unopened in case it is declared “late” or

“rejected”.

18.4 If the outer envelope is not sealed and marked as required by Clause 16.2,

the Owner will assume no responsibility for the Bid’s misplacement or

premature opening. The Bid Security (in the shape of drafts) must be

submitted in a separate sealed envelope super-scribed Bid Security – NIT

TSGP-11/ 2018-19.

19. Deadline for submission of Bid.

19.1 The Bidders have the option of sending the Bid by registered post or

submitting the Bid in person. Bids submitted by telex/telegram will not be

accepted. No request from any Bidder to the DHBVN to collect the proposal from

airlines, cargo agents etc. shall be entertained by the DHBVN.

19.2 Bids must be received by the DHBVN at the address specified under Clause 16.2,

not later than the time and date mentioned in the invitation to Bid.

19.3 The DHBVN may, at its discretion, extend this deadline for the submission of

Bids by amending the Bidding document, in which case all rights and obligation

of the DHBVN and Bidder previously subject to the deadline will thereafter be

subject to the deadline as extended.

20. Late Bids

 Any Bid received by the DHBVN after the time and date fixed or extended

for submission of Bids prescribed by the DHBVN, will be rejected and /or returned

unopened to the Bidder.

21. Modification and withdrawal of Bids

21.1 The Bidder may modify or withdraw its Bid after the Bid’s submission

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 26 of 103

provided that written notice of the modification or withdrawal is received by the

DHBVN prior to the deadline prescribed for submission of Bids.

21.2 The Bidder’s modification or withdrawal notice shall be prepared, sealed,

marked and dispatched in accordance with the procedure given in Clause 18.0.

21.3 No Bid may be modified subsequent to the deadline for submission of Bids.

21.4 No Bid may be withdrawn in the interval between the deadline for submission

of Bids and the expiration of the period of Bid validity specified by the Bidder

on the Bid form. Withdrawal / modification of a Bid during this interval may

result in the forfeiture of Bidder’s bid security.

21.5 The tenderer, after submitting its tenders, it is permitted to submit alterations/

modifications to its tender so long such alterations / modifications are received

duly sealed and marked like original tender up to the date and time of receipt

of tender. Any amendment / modification received after the prescribed date &

time of receipt of tender are not to be considered and any withdrawal of offer

shall not be permitted.

21.6 The bidder shall quote price bid as per schedule-l of this volume. No letter of

discount whatsoever shall be entertained at any stage. If the bidder intends to

exercise the option to revise/modify his price bid, the revised/modified price

bid complete in all respect is to be submitted in pursuant to clause 21.5.

22. Information required with the proposal

22.1 Oral statements made by the Bidder at any time regarding quality, quantity

or arrangement of the equipment or any other matter will not be considered.

22.2 Standard catalogue pages and other documents of the Bidder may be used in

the Bid to provide additional information and data as deemed necessary by

the Bidder.

22.3 In case the ‘Proposal’ information contradicts specification requirements, the

specification requirements will govern, unless otherwise, brought out clearly

in the technical commercial deviation schedule.

23. Opening of Bids by DHBVN

23.1 The DHBVN will open Bids in the presence of Bidder’s representatives (up to

2 persons) who choose to attend, on the date and time for opening of Bids in

the invitation to Bids or in case any extension has been given thereto, on the

extended Bid opening date & time notified to all the Bidders who have purchased

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 27 of 103

the Bidding Documents.

The Bidder’s representatives who are present shall sign a register evidencing

their attendance.

23.2 ‘The Bidders’ names, Bid prices, modifications, Bid withdrawals and the

presence or absence of the requisite Bid security and such other details as the

DHBVN, at its discretion, may consider appropriate will be announced at the

opening.

23.3 No electronic recording devices will be permitted during Bid opening.

24. Clarification of Bids.

To assist in the examination, evaluation and comparison of Bids, the DHBVN may

at its discretion, ask the Bidder for a clarification of its Bid. The request for

clarification and the response shall be in writing and no change in the price or

substance of the Bid shall be sought, offered or permitted.

25. Examination of Bids.

25.1 The DHBVN will examine the Bids to determine whether these are complete,

whether any computational errors have been made, whether required sureties

have been furnished, whether the documents have been properly signed, and

whether the Bids are generally in order.

25.2 The tenderer while quoting bid for the services shall quote the total price for

the man/months required for the project as defined under scope of work

through Schedule-1 to the bid document. All arithmetical errors will be

rectified on the basis of the total price (in figures or in words) whichever

is more beneficial to the DHBVN.

26. Definitions and Meanings:

For the purpose of evaluation and comparison of Bids, the following meanings and

definitions will apply: -

‘Bid Price’ shall mean the base price quoted by each Bidder in his proposal for the

complete scope of Works including GST, payable to the Bidder for complete jobs

27. Comparison of Bids.

27.1 The Bids shall be compared on the basis of lump sum prices (for service to

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 28 of 103

be rendered as quoted by the Bidder) for the entire scope of the proposal as

defined in the Bidding document.

28. Contacting the DHBVN

Bids shall be deemed to be under consideration immediately after they are opened

and until such time official intimation of award / rejection is made by the DHBVN to

the Bidders. While the Bids are under consideration, Bidder and/or his

representatives or the interested parties are advised to refrain from contacting by any

means, the DHBVN and/or his employees/representative on matter related to the

Bids under consideration. The DHBVN, if necessary, will obtain clarifications on the

Bids by requesting for such information from any or all the Bidders, in writing.

Bidders will not be permitted to change the substance of the Bids after the Bids

have been opened. Any effort by a Bidder to influence the purchaser in any way may

result in rejection of the Bidder’s Bid.

29. Award Criteria

29.1 After opening of the price bid, the following procedures shall be followed by

Nigam:-

The price discovery for the award of project shall be generally determined

based on the rates quoted by the L1 bidder and the negotiations, if any,

held with the lowest bidder. However, the award of turnkey works

negotiations could be held up to L3 bidder, if the difference between the L1

quoted rate and those quoted by the L2 and L3 is within 5% of the L1

quoted rates. In cases where the L1 bidder refuses to further reduce his

offered price and the L2 or L3 bidder comes forward to offer a price which

is better than the price offered by the L1 bidder, the bidder whose price is

accepted becomes L1 bidder. However, in such a situation, the original L1

bidder shall be given one more opportunity to match the discovered price.

In case of acceptance, he would be treated as the L1 bidder.

 Tenders shall be decided as per the prevailing instructions of Government of

Haryana/Nigam.

29.2 Not withstanding the fact that the Contract is termed as Consultancy Services

of the contract consideration, for conveyance of operation and payment of

GST on single source responsibility basis and Consultant is bound to perform

the total contract in it’s entirety and non performance of any part or portion

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 29 of 103

of the Contracts shall be deemed to be breach of the entire Contract.

30. Owner’s right to accept any Bid and to reject any or all Bids

30.1The DHBVN reserves the right to accept or reject any or all Bids, and to

annul the Bidding process and reject all Bids at any time prior to award of

Contract, without thereby incurring any liability to the affected Bidder or

Bidders or any obligation to inform the affected Bidder or Bidders on the

grounds for the DHBVN’s action.

30.2Pooling by the bidders is strictly prohibited. If it is found at any stage that

pooling has been done by the various bidders, then their bids / tender may

be cancelled and action against the defaulting bidders will be taken such as

black listing /debarring them from Nigam tenders for two years.

31. Notification of Award

31.1 Prior to the expiration of the period of Bid validity and extended validity

period, if any, the DHBVN will notify the successful Bidder in writing by

registered letter or by e-mail or fax, to be confirmed in writing by registered

letter, that its Bid has been accepted.

31.2 The notification of award will constitute the formation of the Contract.

31.3 Upon the successful Bidder’s furnishing of performance guarantee pursuant

to Clause-31, the Owner will promptly notify each unsuccessful Bidder and

will discharge his Bid security, pursuant to Clause - 13.

31.4 The firms failing to honour LOIs shall be Blacklisted / Debarred from doing

business with Nigam besides the other action as per terms & conditions of

the contract. The period of blacklisting of the defaulting supplier / Consultant

will be upto 3 years. The blacklisting of the Consultant / supplier should be

notified to all Power Utilities in the country and the names of such blacklisted

supplier / Consultant would also be put on the website of the Nigam.

32. Signing of Contract

32.1 At the same time as the DHBVN notifies the successful Bidder that its Bid has been

accepted the DHBVN will send the Bidder the Contract Form incorporating all

agreements between the parties.

32.2 Within fifteen (15) days of the Notification of the Award the successful Bidder shall

sign and date the Contract and return it to the Owner. In case the successful

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 30 of 103

bidder fails to submit the Contract Agreements duly signed within 15 days from

the date of issue of detailed contract, the payment will not be released till the

bidder submits the Contract agreements and penalty @ 0.25% per week or a part

thereof shall be deducted from their bill subject to maximum 1% of Contract

value.

32.3 The final contract agreements shall be signed within 15 days from the date, the

firm submits the final Contract Agreements in all respect.

33. Contract Performance Guarantee

33.1 Within 15 days of receipt of LOA/LOI, the successful Bidder, to whom the

Work is awarded, shall be required to furnish a performance Bank Guarantee

from a Scheduled/ Nationalized Bank, in the form attached in Section-VI to the

Vol-I in favour of the Owner. The guarantee amount shall be equal to ten

percent (10%) of total contract price valid up to for a period of three months

from the date of completion of the contract in the first instance and may have to

be extended if desired.

33.2 Further Penalty @ 0.35% per week or part thereof subject to

maximum 2%of the value of BG if bank guarantee not submitted within

15 days from the date of issue of LOA/LOI

33.3 If the bank guarantee not submitted within 45 days from the date of issue of

LOA/LOI, the employer/ Nigam reserves the right to cancel the LOA and

initiate the action for allotment to L-2 firm at L-1 rate or below.

However before the expiry of above mentioned 45 days the Consultant may

seek approval for grant of additional one month (maximum) on payment of

the entire penalty amount for 45 days as mentioned above. The grant of one

month will not entitle the firm to claim the extension of the scheduled

completion time.

In case of quoted rates for the work being below 25% of the estimated

rates, normally the bid shall be rejected. However, if the circumstances so

warrant in view of extra ordinary performance of bidder in the past or other

similar factors, the bid can be considered with the approval of the next

higher authority with reference to the purchasing authority. The approval of

the Board of Directors will be required where purchasing authority is HPPC /

SHPPC, subject to below.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 31 of 103

Note: - BG would be issued by any scheduled bank in branch situated in

Hisar.

33.4 The Performance Guarantee shall cover additionally the following guarantees

to the Owner:

a) The Successful Bidder guarantees the successful and satisfactory

operation of the material/equipment furnished and erected under the

Contract, as per the specifications and documents.

b) The successful Bidder guarantees that the material and equipment

provided and installed by him shall be free from all defects in design,

material and Workmanship and shall upon written notice from the

Owner fully remedy free of expenses to the Owner such defects as

developed under the normal use of the said material and equipment

within the period of guarantee specified in the relevant Clause of the

Conditions of Contract.

33.5 The Contract Performance Guarantee is intended to secure the execution/

performance of the entire Contract.

33.6 The Performance guarantee will be returned to the Consultant without any

interest at the end of the Warranty period with the approval of CE/ Smart

City, DHBVN, Gurugram.

34. Scope Variation

The employer reserves the right to increase or decrease the contract value & Services

specified without any change in unit price or other terms & condition during the

execution of contract depending upon the final plan/actual execution required. The

payment shall be made on actual basis for the services rendered.

35. Site Visit

35.1 The Bidder is advised to visit and examine the Site of Works and its

surroundings and obtain for itself on its own responsibility all information that

may be necessary for preparing the Bid and entering into a Contract for

construction of the Works. The cost of visiting the Site shall be at the Bidder’s

own expense.

35.2 The Bidder shall inspect the site of Works before Bidding and include in his

Bid the cost of compensations payable for the standing crops or tree cuttings

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 32 of 103

etc. involved therein, if any. The Employer shall not be liable for any payment

to the Bidder on this account.

35.3 The Bidder and any of its personnel or agents will be granted permission by

the Employer to enter upon its premises and lands for the purpose of such

visit.

36. Storage of Material/office space

The Bidder shall maintain his office at his cost. All the services required for

maintaining the Stores/space for the office shall also be at the cost of the Bidder.

37. Credit Facility

The successful bidder shall submit the credit facility proof, specifically for the contract

awarded, from any nationalized bank/Haryana Co-op bank, of amount not less than

25% of the award cost.

38. Quality Assurance Plan/REC Standards/Nigam Specification and tender

document

The successful bidder shall follow the Quality Assurance Plan of Nigam, Nigam

Specifications and REC guidelines/Standards and best practices for the services

assigned to the consultant.

39. Jurisdiction of the Court

Gurugram court shall have exclusive jurisdiction to decide any dispute arising out of

or in respect of the contract.

40. Important Instructions to Bidders for e-tender:

The e-tendering system has been introduced in DHBVN through the portal

https://haryanaeprocurement.gov.in. The existing instructions to the bidders are for

the offline mode of submission of tenders. But, with the introduction of e-tendering

mode, the procedures as laid down below shall be followed. In the event of

contradiction between the existing ITB for offline mode and following instructions for

e-tendering, the procedures of e-tendering shall govern.

1. Registration of bidders on e-Procurement Portal:-

https://haryanaeprocurement.gov.in/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 33 of 103

All the bidders intending to participate in the tenders processed online are required

to get registered on the centralized e-Procurement Portal i.e.

https://haryanaeprocurement.gov.in. Please visit the website for more details.

2. Obtaining a Digital Certificate:

2.1. The Bids submitted online should be encrypted and signed electronically with

a Digital Certificate to establish the identity of the bidder bidding online.

These Digital Certificates are issued by an Approved Certifying Authority, by

the Controller of Certifying Authorities, Government of India.

2.2. A Digital Certificate is issued upon receipt of mandatory identity (i.e.

Applicant’s PAN Card) and Address proofs and verification form duly attested

by the Bank Manager / Post Master / Gazetted Officer. Only upon the receipt

of the required documents, a digital certificate can be issued. For more

details please visit the website – https://haryanaeprocurement.gov.in.

2.3. The bidders may obtain Class-II or III digital signature certificate from any

Certifying Authority or Sub-certifying Authority authorized by the Controller

of Certifying Authorities or may obtain information and application format

and documents required for the issue of digital certificate from:

 M/s Nextenders (India) Pvt. Ltd.

 O/o. DS&D Haryana,

 SCO – 09, IInd Floor,

 Sector – 16,

 Panchkula – 134108

 E - mail: Chandigarh@nextenders.com

 Help Desk: 1800-180-2097 (Toll Free Number)

2.4. Bid for a particular tender must be submitted online using the digital

certificate (Encryption & Signing), which is used to encrypt the data and

sign the hash during the stage of bid preparation & hash submission. In

case, during the process of a particular tender, the user loses his digital

certificate (due to virus attack, hardware problem, operating system or any

other problem) he will not be able to submit the bid online. Hence, the users

are advised to keep a backup of the certificate and also keep the copies at

safe place under proper security (for its use in case of emergencies).

https://haryanaeprocurement.gov.in/
mailto:Chandigarh@nextenders.com

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 34 of 103

2.5. In case of online tendering, if the digital certificate issued to the authorized

user of a firm is used for signing and submitting a bid, it will be considered

equivalent to a no-objection certificate/power of attorney /lawful

authorization to that User. The firm has to authorize a specific individual

through an authorization certificate signed by all partners to use the digital

certificate as per Indian Information Technology Act 2000. Unless the

certificates are revoked, it will be assumed to represent adequate authority

of the user to bid on behalf of the firm in the department tenders as per

Information Technology Act 2000. The digital signature of this authorized

user will be binding on the firm.

2.6. In case of any change in the authorization, it shall be the responsibility of

management / partners of the firm to inform the certifying authority about

the change and to obtain the digital signatures of the new person / user on

behalf of the firm / company. The procedure for application of a digital

certificate however will remain the same for the new user.

2.7. The same procedure holds true for the authorized users in a private/Public

limited company. In this case, the authorization certificate will have to be

signed by the directors of the company.

3. Opening of an Electronic Payment Account:

Tender document can be downloaded online. Bidders are required to pay the

tender documents fees online using the electronic payments gateway service. For

online payments guidelines, please refer to the Home page of the e-tendering

Portal https://haryanaeprocurement.gov.in.

4. Pre-requisites for online bidding:

In order to bid online on the portal https://haryanaeprocurement.gov.in , the user

machine must be updated with the latest Java. The link for downloading latest java

applet is available on the Home page of the e-tendering Portal.

5. Online Viewing of Detailed Notice Inviting Tenders:

The bidders can view the detailed NIT and the time schedule (Key Dates) for all

the tenders floated through the single portal e-Procurement system on the Home

Page at https://haryanaeprocurement.gov.in.

https://haryanaeprocurement.gov.in/
https://haryanaeprocurement.gov.in/
https://haryanaeprocurement.gov.in/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 35 of 103

6. Download of Tender Documents:

The tender documents can be downloaded free of cost from the e-Procurement

portal https://haryanaeprocurement.gov.in.

7. Key Dates:

The bidders are strictly advised to follow dates and times as indicated in the online

Notice Inviting Tenders. The date and time shall be binding on all bidders. All

online activities are time tracked and the system enforces time locks that ensure

that no activity or transaction can take place outside the start and end dates and

the time of the stage as defined in the online Notice Inviting Tenders.

8. Bid Preparation (Technical & Financial) Online Payment of Tender

Document Fee, eService fee, EMD fees and Submission of Bid Seal

(Hash) of online Bids:

8.1. The online payment for Tender document fee, eService Fee & EMD can be

done using the secure electronic payment gateway. The Payment for Tender

Document Fee and eService Fee can be made by eligible bidders/

Consultants online directly through Debit Cards & Internet Banking Accounts

and the Payment for EMD can be made online directly through RTGS / NEFT.

 The secure electronic payments gateway is an online interface between

Consultants and Debit card / online payment authorization networks.

8.2. The bidders shall upload their technical offer containing documents,

qualifying criteria, technical specification, schedule of deliveries, and all other

terms and conditions except the rates (price bid).

 The bidders shall quote the prices in price bid format.

8.3. Submission of bids will be preceded by submission of the digitally signed &

sealed bid (Hash) as stated in the time schedule (Key Dates) of the Tender.

 NOTE:-

(A) If bidder fails to complete the Online Bid Preparation & Submission

stage on the stipulated date and time, his/hers bid will be considered

as bid not submitted, and hence not appear during tender opening

stage.

https://haryanaeprocurement.gov.in/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 36 of 103

(B) Bidders participating in online tenders shall check the validity of

his/her Digital Signature Certificate before participating in the online

Tenders at the portal https://haryanaeprocurement.gov.in.

(C) For help manual please refer to the ‘Home Page’ of the e-

Procurement website at https://haryanaeprocurement.gov.in, and click on

the available link ‘System Requirement” to download the file.

https://haryanaeprocurement.gov.in/
https://haryanaeprocurement.gov.in/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 37 of 103

SECTION III

CONDITIONS OF CONTRACT

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 38 of 103

 CONTENTS

Clause

No.

Description

1. Definitions and interpretations

2. Employer’s Decisions and Instructions

3. Assignment

4. Sub Contracting

5. Contract Documents

6. Obligations of the Consultant

7. Contract period

8. Contract Agreement

9. Performance Guarantee

10. Contract Price

11. Programme

12. Consultant’s Representative

13. Labour

14. Electricity rules and registration

15. Completion

16. Accommodation, Communication & Vehicles

17. Terms of Payment

18. Penalty

19. Consultants Default Liability

20. Safety of system

21. Liability for accidents & damages

22. Insurance

23. Maintenance of facilities & personals

24. Force Majeure

25. Consultant’s Default

26. Employer’s Default

27. Changes in cost and Legislation

28. Notices

29. Taxation

30. Advertising

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 39 of 103

31. Industrial & Labour Laws

32. Corrupt or fraudulent practices

33. Settlement of Disputes

34. Arbitration

35. Blacklisting of the Firms

36. Jurisdiction of Court

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 40 of 103

TERMS AND CONDITIONS

1. Definition and Interpretations

1.1. Definition

In the Contract (as hereinafter defined) the following words and expressions

shall have the meanings hereby assigned to them:

1.1.1. “Contract” means the agreement between the Employer and the

Consultant for the execution of the complete Works incorporating the

Conditions, Specifications, Employer’s Drawings and Consultant’s

Drawings, price and other completed Schedules, Bid, Letter of Award

and such further documents as may be expressly incorporated in the

Letter of Award.

1.1.2. “Conditions” means conditions of Contract

1.1.3. “Commencement Date” means the date of issue of letter of intent .

1.1.4. “Contract Agreement” means the documents recording the terms of

the Contract between the Employer and the Consultant.

1.1.5. “Contract Price” means the sum stated in the Letter of Award as

payable to the Consultant for execution and commissioning of the

Works and adjusted, after optimization, on the basis provided in the

Contract. It shall be the sum total of all the amounts entered by the

Consultant in the Schedule of Prices.

1.1.6. “Consultant” means the person whose Bid has been accepted by the

Employer and the legal successors in title to the Consultant but not

(except with the consent of the Employer) any assignee of the

Consultant.

1.1.7. “Consultant’s Drawings” means all drawings, samples, patterns, models

and operation and maintenance manuals to be submitted by the

Consultant in accordance with Clause-6 under the Contract.

1.1.8. “Consultant’s Equipment” means all appliances or things of whatsoever

nature required for the purposes of the Works but does not include

Plant.

1.1.9. “Consultant’s Risk” means the risk defined in Sub-Clause-37.4

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 41 of 103

1.1.10. “Defects Liability Certificate” means the certificate to be issued by the

Employer to the Consultant in accordance with sub Clause-30.10.

1.1.11. “Defect Liability Period” means one year following commissioning of

line on load and Taking Over during which the Consultant is

responsible for making good defects and damage in accordance with

Clause-30.

1.1.12. “Employer/Owner” means the DAKSHIN HARYANA BIJLI VITRAN

NIGAM and the legal successors in title to the Employer/Owner but not

(Except with the consent of the Consultant) any assignees of the

Employer/Owner.

1.1.13. “Employer’s Drawings” means all the Drawings and information

provided by the Employer to the Consultant under the Contract.

1.1.14. “Force Majeure” has the meaning assigned to it under Sub Clause 44.1.

1.1.15. “Gross Misconduct” means any act or omission of the Consultant in

violation of the most elementary rules of diligence which a

conscientious Consultant in the same position and under the same

circumstance would have followed.

1.1.16. “Notification of Award/Letter of Award” means the formal award by the

Employer of the Bid incorporating any adjustments or variation to the

Bid agreed between the Employer and the Consultant.

1.1.17. “Performance Guarantee” means the security to be provided by the

Consultant in accordance with Sub Clause 10.1 for the due

performance of the Contract.

1.1.18. “Program” means the Program to be submitted by the Consultant in

accordance with Sub Clause 12.1 and any approved revision thereto.

1.1.19. “Schedule of Prices” means the completed price schedule or any part

or individual schedule thereof, submitted by the Consultant with his Bid

and forming a part of the Contract documents.

1.1.20. “Site” means the place or places, where Work is to be done by the

Consultant or to which Plant is to be delivered, together with so much

of the area surrounding the same as the Consultant shall with the

consent of the Employer use in connection with the Works otherwise

that merely for the purposes of access.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 42 of 103

1.1.21. “Specification” means the specification of the Works included in

Bidding Documents and includes the Contract and any modification

thereof made under Clause 31.

1.1.22. “Taking-over Certificate” means the Certificate to be given by the

Engineer to the Consultant in accordance with Clause-29.

1.1.23. “Bid” means the Consultant’s priced offer to the Employer for the

execution of the Works.

1.1.24. “Tests on Completion” means the test specified in the Contract or

otherwise agreed by the Employer and the Consultant to be performed

before the Works are taken over by the Employer.

1.1.25. “Time for Completion” means the time stated in the conditions of

Contract for completing the Works or any Part thereof and passing the

tests on completion calculated from the commencement date unless

extended in accordance with Clause-26.

1.1.26. “Variation Order” means any written order, identified as such issued to

the Consultant by the Employer under Sub Clause 31.1.

1.1.27. “Works” means all Plant to be provided and Work to be done by the

Consultant under the Contract.

1.1.28. “Government” means the Government of India/Government of

Haryana.

1.1.29. “Other Consultant” means any party or parties having a direct Contract

with the Employer for Work outside the scope of this Contract and shall

include any Sub-Consultant of this “Other Consultant”

1.1.30. “Engineer” means Assistant Engineer/ Assistant Executive Engineer,

Executive Engineer, DHBVN appointed by the Employer for this Work.

1.1.31. “Sub Consultant”: The Sub-Consultant used herein refers to a party or

parties having a direct Contract with the Consultant, whom any part of

the Contract has been sublet by the Consultant with the consent in

writing of the Engineer-in-charge.

1.1.32. “Engineer-in-charge” i.e. Chief Engineer/ Smart Grid is the person

under whose supervision the works shall be executed. He will identify

the Engineer/ Executive Engineer who will be directly responsible for

the execution of Works, measurement and verification of bills for

payments. Activities such as GTP/ Drg. approval, inspections of

material, foot survey variation approval etc, shall be the responsibility

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 43 of 103

of the office issuing the work order. In the present NIT, SE/ Smart city,

Gurugram, concerned shall be the Nodal officer under whose

jurisdiction the work falls.

1.2. Written Communication

Wherever in the Contract provision is made for communication to be “Written”

or “in Writing” this means any hand-written, type written or printed

communication including telex, cable and facsimile transmission addressed to

the Engineer-in-Charge, Engineer or other agencies of the Owner, involved in

execution of the Contract.

1.3. Notice, Consent and approvals

Wherever in the Contract provision is made for the giving of notice, consent or

approval by any person, such consent or approval shall not be unreasonably

with-held. Unless otherwise specified, such notice, consent or approval shall be

in writing and the word “notify” shall be construed accordingly. Engineer-in-

charge shall be Nodal Officer in this respect. He may delegate his powers to the

subordinate officer wherever required. All such letter and notices shall be

addressed by the Consultant to the Engineer-in-charge as required with a copy

to Chief Engineer/Smart City. However, routine correspondence may be

exchanged by him with the Engineer with a copy to Engineer-in -charge.

1.4. Period

In these conditions “day” means calendar day, however, “Working day” as used

therein means all calendars day excluding Sundays and all Gazetted holidays as

admissible to field staff within India. “Month” and “Year” and all dates shall be

reckoned according to the Gregorian calendar.

2. Employer’s Decisions and Instructions

2.1. The Consultant shall proceed with the decisions and instructions given by the

Employer or its representative in accordance with these conditions.

2.2. Confirmation in Writing

The Consultant may require the Employer to confirm in writing any decision or

instruction of the Employer which is not in writing. The Consultant shall notify

the Employer of such requirement without undue delay. Such a decision or

instruction shall not be effective until written confirmation thereof has been

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 44 of 103

received by the Consultant from Superintending Engineer /Smart City

Concerned or the Engineer identified by him/provided in the Contract.

3. Assignment

The Consultant shall not assign the Contract or any part of his obligations under

the Contract without the prior written consent of the Employer (Which shall not be

unreasonably withheld). A charge in favour of the Consultant’s bankers of any

monies due under the Contract shall not be considered an assignment.

4. Sub Contracting

4.1. The Consultant may get whole of the job executed through his Own resources

and shall not sub-contract any part of the consultancy assignment to any other

party, except where, otherwise, provided by the Contract, the Consultant may

be allowed to sub-Contract a part of the consultancy assignment but only with

the prior written consent of the Employer. Any such consent, if given, shall not

relieve the Consultant from any liability or obligation under the Contract and he

shall be responsible for the acts defaults and neglects of any sub-Consultant,

his agents, servants or Workmen as fully as if they were the acts, defaults or

neglect of the Consultant, his agents or employees.

4.2. If any Sub-Consultant, engaged upon the Work either executes any Work

which, in the opinion of the Employer, is not in accordance with the Contract or

in the opinion of the Employer, for any other reason is undesirable, the

Employer may require the Consultant by written notice to terminate the sub-

contract and the Consultant shall immediately dismiss the Sub Consultant and

later shall forthwith leave the Site.

4.3. All correspondence from any Sub-Consultant to the Employer shall be submitted

only through the Consultant. Correspondence by the Sub-Consultant sent

directly to the Employer will not be acknowledged or take cognizance of.

5. Contract documents

5.1. Ruling Language

Where versions of the Contract are prepared in different languages, the English

version shall prevail.

5.2. Day to Day Communications

The day to day communications shall be in English Language only.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 45 of 103

5.3. Priority of Contract Document

Unless otherwise provided in the Contract, the Contract documents shall be

as follows in order of priority:-

5.3.1. The letter of Award.

5.3.2. Techno - Commercial.

5.3.3. Conditions of Contract.

5.3.4. Bidder’s Priced Offer.

5.3.5. Any other documents forming part of the Contract.

5.4. Documents Mutually Explanatory.

Subject to Sub Clause5.3, the Contract documents shall be taken as mutually

explanatory. The Employer shall clarify any ambiguities or discrepancies.

Anything mentioned in the specifications and not shown on the drawings, or

shown on the drawings and not mentioned in the Specifications, shall be of like

effect as if shown or mentioned in both. In case of any difference between

scaled dimensions and figures on the drawings, the figure shall prevail. In case

of any difference between drawings and the Specifications, the specifications

shall prevail.

6. Obligation of the Consultant.

6.1. General Obligations

The Consultant shall, in accordance with the Contract, with due care and

diligence, carry out the Works as per the scope of Work defined in the tender

document within the Time for Completion. The Consultant shall also provide all

necessary Consultant’s equipment, superintendence, employee and all

necessary facilities thereof.

The Consultant shall be deemed to have carefully examined the Bidding

Documents, the Site and the existing installations, as applicable, and to have

satisfied himself as to the nature and character of the Work to be executed, the

prevailing meteorological conditions as well as the local uses and conditions and

any other relevant matters and details before submitting his offer. Any

information received from the Employer shall not in any way relieve the

Consultant from his responsibility for supplying the equipment and material and

executing his Work in terms of the Contract, including all details and incidental

Work.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 46 of 103

7. CONTRACT PERIOD

The period of the contract shall be for a total period of 6 months from the date of

signing of the contract. The assignment shall be implemented in accordance with the

Scope of Work as given in clause 1 in Section II above.

8. Contract Agreement

 The Consultant shall prepare and complete as per Contract Agreement signed as

provided in Section-V at his cost and shall execute a Contract Agreement regarding

all the terms of the Contract.

The appointed agencies shall have to enter into an agreement with DHBVN, to be

known as “Contract Agreement” setting out all terms, and conditions including those

mentioned in this terms & conditions with the specified norms.

The agreement shall set out specific events of default that will entitle the innocent

party to terminate the agreement. The party committing an event of default, which is

capable of being remedied, will be given a reasonable opportunity to remedy the

default.

If the above agreement terminates early by one party, the party will pay suitable

liquidated damages to be set out in the Contract agreement to compensate for the

loss suffered by the other party on account of such termination.

The agreement can however be otherwise terminated by either party by giving one-

month notice and on terms to be mutually agreed which may include payment of

suitable compensation for losses suffered by the other party due to such termination.

These terms shall be included in the Contract Agreement.

Appointed agencies shall indemnify DHBVN, against any claims, demands, costs and

expenses whatsoever which may be made against it, because of failure of the Agency

or its representatives in the performance of their duties and negligence, any accident

or injury to any person.

9. Performance Guarantee

9.1. The Consultant shall execute/furnish Performance Guarantee as per details

given under Clause - 34 of Section-II (Instruction to Bidders). The form of the

Performance Guarantee shall be as provided in Section-VI (Form-V) of this

Bidding Document or in some other format that is acceptable to the Employer.

In the event of any change in the Contract price the Performance Guarantee

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 47 of 103

shall be adjusted, provided that such adjustment shall be subject to the

approval of Employer. The Performance Guarantee shall be paid to the

Employer on first demand without conditions or proof.

9.2. Period of validity

The Performance Guarantee shall be valid until the Consultant has executed,

completed and remedied defect in the Works in accordance with the Contract.

No claim shall be made against the Performance Guarantee after the issue of

the Defects Liability Certificate and Performance Guarantee shall be returned to

the Consultant with the approval of Chief Engineer/Smart City, DHBVN,

Gurugram within 14 days of the issue of the Defects Liability Certificate as per

Clause 30 of CoC.

9.3. Non-compliance of Performance Guarantee Clause

In case successful bidder fails to submit Performance BG within 15 days from

the date of issue of detailed contract. 10% amount of the contract value shall

be deducted from their bill/bills. This amount shall be released after submission

of BG.

10. Contract Price

Sufficiency of Contract Price :- The Consultant shall be deemed to have satisfied

himself of and taken account of in his Bid:-

10.1.1. All the conditions and circumstances affecting the Contract price

10.1.2. The possibility of carrying out the Works as described in the Contract.

10.1.3. The general circumstances at the Site.

10.1.4. Stability of existing slopes in the Site

11. Program

10.1 Within the time stated in the Contract Data the Consultant shall submit to

the Engineer for approval a Program showing the general methods,

arrangement, order and timing for all the consultancy activities required for

project monitoring.

10.2 An update of the Program shall be a program showing the actual progress

achieved on each activity and the effect of the progress achieved on the

timing of the remaining Work including any changes to the sequence of the

activities.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 48 of 103

10.3 The Consultant shall submit to the Engineer, for approval, an updated

Program at intervals not longer than the period stated in the Contract Data.

If the Consultant does not submit an updated Program within this period, the

Engineer may withhold the amount stated in the Contract Data from the next

payment certificate and continue to withhold this amount until the next

payment after the date on which the overdue Program has been submitted.

10.4 The Engineer’s approval of the Program shall not alter the Consultant’s

obligations. The Consultant may revise the Program and submit it to the

Engineer again at any time. A revised Program is to show the effect of

Variations and Compensation Events.

10.5 Pert Chart:- The progress of the work shall be reviewed by the consultant as

per PERT CHART submitted by turnkey contractor within the scheduled

completion period at the level of Chief Engineer.

12. Consultant’s Representative.

12.1 The Consultant shall, in addition to a project coordinator, employ additional

representatives to superintend the carrying out the Works on Site. They shall

be fluent in the language for day to day communications. Their names shall be

communicated in writing to the Employer before Work on Site begins.

Any instruction or notice which the Employer gives to the Consultant’s

representative shall be deemed to have been given to the Consultant.

At least one of the Consultant’s competent representatives on each Site shall be

fluent in speaking, writing, reading and understanding English.

12.2 Objection to Consultant’s Employee

The Consultant shall, upon the Employer’s written instruction remove from the

Works any person employed by him in the execution of Works, who mis-

conducts himself or is incompetent or negligent.

13. Labour

The Consultant shall, follow Consultant’s Labour Regulation as applicable for

HARYANA PUBLIC WORKS DEPARTMENTS as per Annexure-B

14. ELECTRICITY RULES AND REGISTRATION

All works shall be carried out in accordance with the latest provisions of the Indian

Electricity Act/Electricity Supply act and Indian Electricity Rules and the rules made

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 49 of 103

there under applicable in DHBVN on the date of letter of intent with such special

modification thereof as may be specially stipulated by competent Authorities i.e. The

HERC/DHBVN/UHBVN.

15. Completion

Time for completion:

The completion period of the contract shall be for a total period of 6 months from the

date of signing of the contract. The assignment shall be implemented in accordance

with the Scope of Work as given in Clause 1 in Section II above.

.

16. Accommodation, communication and Vehicles:-

The Consultant will be responsible for setting up its local office in close vicinity of O/O

CE/ Smart Grid Project, DHBVN, Gurugram and shall also make arrangements for

accommodation of its staff on its own. The Consultant should also make his own

arrangements for office furniture, equipment, stationeries, photocopiers,

communication facilities like telephones, web connections, facsimiles, etc. including

maintenance thereof and vehicles for transportation of office staff/ field staff etc.

Sufficient number of vehicles, four and two wheelers shall be arranged by Consultant

to carry out his job efficiently at their own cost. The Consultant key personnel shall

mobilize to the respective Head Quarter within a week’s time and set up their offices

and other facilities within two weeks time.

17. Terms of Payment

The Consultant is required to quote on lump-sum basis for the contract taking all

kinds of eventualities in to account. Completion of contractual formalities by the firm

would be an essential requirement for claiming any payment. The firm shall be

entitled to get payment on proportional basis of contract value against completion of

activities as detailed below:

S.No. Activity % Payment

1 Mobilization Advance against submission of

BG

10

2 Load forecasting & Networking 10

3 Design and layout of proposed electrical

network, load flow study and Asset

25

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 50 of 103

Management solution, GIS based Maps

complete in all respect and the methodology

to execute the proposed network

4 Submission of DPR 25

5 After approval of the DPR and other

submissions by the employer and final

completion of assignment

30

18. Penalty:-

In case consultant fails to complete the work with in time schedule as per scope

of work, penalty @ .25% per week or part thereof subject to maximum of 5% of

contract value shall be imposed and recovery shall be affected from the bill (s)

payable to the firm or from the security deposited by the firm.

19. Consultant’s Default Liability

In the event of breach of any of the terms and conditions by the Consultant, the

Employer can terminate the Contract and shall encash the PBG without any

notice to the Consultant at any stage and the Consultant shall have no claim

whatsoever on the Employer on this account. But the Consultant shall be liable

to pay to the Employer a sum equivalent to 5% of the value of the Contract as

liquidated damages and not as penalty. This shall be in addition to penalty

already recovered on account of delay in work. The Consultant shall in addition

and without prejudice to the above said damages, make good any loss or

damage that may be incurred by the Employer in getting the left out Works

executed from elsewhere at the risk and cost of the Consultant.

In case of delay in the execution of Works, the Owner will have the right to get

the Work executed from any alternative source, at the sole risk and cost of the

Consultant. Any extra expenditure incurred in such action shall be recoverable in

full from the Consultant in addition to Owner's right of claim for liquidated

damages.

20. SAFETY OF SYSTEM

The appointed agencies shall be fully responsible for upkeep, operation,

maintenance, security and safety of all the documents and records transferred to it

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 51 of 103

and developed later. These documents and records shall be maintained in updated

condition and handed over back in good working order on completion of the

contract.

21. LIABILITY FOR ACCIDENTS AND DAMAGES

The appointed agencies shall be liable for and shall indemnify the DHBVN in

respect of all injury to person or damage to property resulting from the negligence

of the Agency or his workman or from defective work but not from any other

cause.

Provided that the appointed agencies shall not be liable for any loss or profit or

loss of contract or any other claim made against the DHBVN not already provided

for in the contract, not for any injury or damage caused by or arising from the acts

of the DHBVN or of any other person or due to circumstances over which the

agency has no control, not shall his total liability for loss, damage or injury under

this clause exceed the total value of the Contract.

The appointed agencies will indemnify and save the DHBVN against all actions,

suits, claims, demands, costs, or expenses arising in connection with injuries

(other than such as may be attributable to the DHBVN or his employees) suffered

prior to the date when the work shall have been taken over hereof by persons

employed by the agency on the work, whether at common law or under the

workman's compensation Act-1923 or any other statute in force at the date of

contract relating to the question of the liability of employees for injuries suffered

by employees and will if called upon to do so take out the necessary policy or

policies of insurances to over such indemnity.

The appointed agencies shall insure against such liabilities with an insurer

approved by the Engineer and shall continue such insurance, during the whole of

the time that any person(s) are employed by him on the works and shall when

required produce to the CE/ PD & C, and concerned SE/OP, of respective power

utilities, such policy of insurance and the receipt for payment of the current

premium.

22. Insurance

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 52 of 103

The appointed agencies at its cost shall arrange secure and maintain all insurance

as may be pertinent to the works and obligatory in terms of law. The form and the

limit of such insurance as defined herein together with the under-writer in each

case shall be acceptable to the DHBVN. However, irrespective of such acceptance,

the responsibility to maintain adequate insurance coverage at all time during the

period of contract shall be of agency alone. The agency’s failure in this regard shall

not relieve him of any of his contractual responsibilities and obligations. The

insurance covers to be taken by the agency shall be in a joint name of the DHBVN

and the agency. The appointed agencies shall, however, be authorized to deal

directly with Insurance Company or companies and shall be responsible in regard

to maintenance of all insurance covers. Further the insurance should be in Indian

Rupees only.

The appointed agencies shall obtain accident liability insurance for its employees

for payment of compensation on account of injury, fatal or otherwise due to

accident during course of operation carried out by him for the purpose of

complying with his contractual obligations thereof. It shall indemnify DHBVN

against any claim from such employees or damage to property what- so- ever

while these arise out of or in consequences of the execution of works; operation

and all activities to be performed till the successful. The appointed agencies shall

be responsible for preference of all claims and make good the damages or loss by

way of repairs and/or replacement of the equipment, damaged or lost. The

transfer to title shall not in any way relieve the agency of the above responsibilities

during the period of contract. The appointed agencies shall provide the DHBVN

with copy of all insurance policies and documents taken out by him in pursuance

of the contract. Such copies of documents shall be submitted to the DHBVN

immediately after such insurance coverage. The appointed agencies shall also

inform the DHBVN in writing at least sixty (60) days in advance regarding the

expiry/cancellation and/or change in any of such documents and ensure

revalidation, renewal etc., as may be necessary well in time.

All costs on account of insurance liabilities covered under the contract will be on

appointed agencies account and will be included in contract price. However, the

DHBVN may from time to time during the pending of the contract, ask the

respective agency in writing to limit the insurance coverage, risks and in such

cases, the parties to the contract will agree for a mutual settlement, for reduction

in contract price to the extent of reduced premium amount. The appointed

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 53 of 103

agencies, while arranging the insurance, shall ensure to obtain all discounts on

premium, which may be available for higher volume or for reasons of financing

arrangement of the project.

The Clause entitled ‘Insurance’ under this section covers the additional insurance

requirements for the portion of the works to be performed at the site.

The appointed agencies shall take necessary insurance against loss, damage, fire,

accidents and damages occasioned by the agency in the course of operation

carried out by him for the purpose of complying with his contractual obligations

thereof.

The insurance shall be in the joint names of the DHBVN and the consultant so that

the Haryana Discoms and the appointed agencies are covered for the entire period

of contract from the commencement of the contract and shall remain valid up to

30 days from the date of handing over all the works completed in all respects to

the CE/ PD & C, of respective power utilities.

It will be the responsibility of the appointed agencies to lodge, pursue and settle

all claims (for all the equipment and materials including items provided by DHBVN)

with the insurance company in case of any damage, loss, or fire and the DHBVN

shall be kept informed about it. The losses, if any, will have to be borne by the

agency if the claims are not lodged and pursued properly in time or if the

insurance company does not settle the same.

The appointed agencies shall replace the lost/-damaged materials promptly

irrespective of settlement of the claims by the underwriters and ensure the work

progresses as per the agreed schedule(s).

The appointed agencies shall also ensure the following: -

Insurance policy shall be in joint name of DHBVN and agency.

The agency shall furnish computerized and stamped insurance policy. Insurance

cover shall not be acceptable.

The insurance should be valid from the date of start of work and shall remain valid

up to 30 days from the date of handing over of the work to the concerned

SE/Smart City, DHBVN, Gurugram along with a copy to this office.

THIRD PARTY INSURANCE: The appointed agencies shall if and so far as the

contract provides indemnify the DHBVN against all losses and claims inrespect of

injury or damage to property what- so- ever while these arise out of or in

consequences of the execution of works and against all claims proceedings,

damages, costs, charges, expenses what- so- ever in respect of or in relation

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 54 of 103

thereto. Accordingly the agency shall before commencement of execution of the

works insure against his liability for material or physical damage, loss or injury

which may occur to property including that of the DHBVN, or to any person

including any employee of the DHBVN, by or arising.

REMEDY ON AGENCYS FAILURE TO INSURANCE: If appointed agency fails to

effect and keep in force insurance or any other insurance which he may be

required to effect under the terms of contract then the DHBVN may effect and

keep in force any such insurance and pay such premium(s) as may be necessary

for that purpose and from time to time deduct the amount so paid by the DHBVN

as aforesaid from any money due or which may become due to the Agency or

recover the same as debt from the Agency.

23. MAINTENANCE OF FACILITIES AND PERSONNEL

FACILITY: The appointed agencies shall maintain all requisite facilities of its own

as required to carry out the work awarded to the agency by DHBVN.

The work awarded agency shall provide and maintain a controlling office at

Gurugram which shall remain open (9:00 AM to 5:00 PM) to receive

communications.

The appointed agency shall also maintain computer systems, communication

equipments like telephone with fax, mobile phone, Internet etc. for interaction

with respective Head office and other offices of power utilities.

PERSONNEL: The appointed agencies shall maintain personnel for efficient

management of the work under contract within timeline.

Person in-charge or an alternate shall be available for communication during all

business hours. Appointed agencies shall not change the office in charge / nodal

officer, frequently.

All personnel engaged in the work under the contract shall carry identification

cards duly issued by DHBVN. The identification card duly signed by Officer-In-

Charge of the agency and DHBVN shall be consisting of Bio-Data and photograph

of the concerned personnel along with name and logo of the agency. The

Consultant shall use sufficient no. of vehicles in the area of his jurisdiction for the

purpose of site visits.

Concerned SE/Smart City Project, DHBVN, Gurugram, after countersigning these

identification cards will return the same to the agency for distribution to the

concerned personnel. The identification cards shall be handed over to the

concerned SE after the completion of work under the contract.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 55 of 103

24. Force Majeure.

24.1Definition of Force Majeure.

Force Majeure means any circumstances beyond the control of the parties

including:-

a) War and other hostilities, (whether war be declared or not), invasion, act

of foreign enemies, mobilization, requisition or embargo;

b) Ionizing radiation or contamination by radioactivity from any nuclear fuel

or from any nuclear waste from the combustion of nuclear fuel,

radioactive toxic explosive, or other hazardous properties of any explosive

nuclear assembly or nuclear components thereof;

c) Rebellion, revolution, insurrection, military or usurped power and civil

war;

d) Riot, commotion or disorder, except where solely restricted to employees

of the Consultant.

e) Natural calamity (such as Earthquake, Cyclone, Floods etc.).

24.2 Effect of Force Majeure.

Neither party shall be considered to be in default or in breach of his obligations

under the Contract to the extent that performance of such obligations is

prevented by any circumstances of Force Majeure which arise after the date of

the Notification of Award.

24.3 Notice of Occurrence.

If either party considers that any circumstances of Force Majeure have occurred

which may affect performance of his obligations he shall promptly notify the

other party.

24.4 Performance to Continue.

Upon the occurrence of any circumstances of Force Majeure the Consultant

shall endeavor to continue to perform his obligations under the Contract so far

as reasonably practicable. The Consultant shall notify the Employer of the steps

he proposes to take including any reasonable alternative means for

performance, which is not prevented by Force Majeure. The Consultant shall

not take any such steps unless directed so to do by the Employer.

24.5 Additional Costs caused by Force Majeure.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 56 of 103

If the Consultant incurs additional costs in complying with the Employer’s

directions under Sub Clause-44.4, the amount thereof shall be certified by the

Employer and added to the Contract Price.

24.6Damage caused by certain of the Employer’s risks.

If in consequence of any of the Employer’s risks listed in para-graphs of Sub

Clause-37.2. the Work on or adjacent to the Site shall suffer loss or damage,

the Consultant shall be entitled to have the value of the Work done, without

regard to the loss or damage that has occurred, included in a certificate of

payment.

24.7Termination in Consequence of Force Majeure.

If circumstances of Force Majeure have occurred and shall continue for a period

of 180 days, notwithstanding, the Consultant may by reason thereof, having

been granted an extension of Time for Completion of the Works, either party

shall be entitled to serve upon the other, 30 days notice to terminate the

Contract. If at the expiry of the period of 30 days Force Majeure shall still

continue, the Contract shall terminate.

24.8Payment on Termination for Force Majeure.

If the Contract is terminated under Sub Clause-44.7 the Consultant shall be

paid the value of the Work done.

The Consultant shall also be entitled to receive :-

a) The amounts payable in respect of any preliminary items so far as the

Work or service comprised therein has been carried out and delivered and

a proper proportion of any such item in which the Work or service

comprised has only been partially carried out and delivered.

b) The cost of materials or goods ordered for the Works or for use in

connection with the Works which have been delivered to the Consultant

or of which the Consultant is legally liable to accept delivery. Such

materials or goods shall become the property of and be at the risk of the

Employer when paid for by the Employer and the Consultant shall place

the same at the Employer’s disposal.

25. Consultant’s Default

25.1 Notice of Default.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 57 of 103

If the Consultant is not executing the Works in accordance with the Contract or

is neglecting to perform his obligations, there under, as seriously, to affect the

Program for carrying out of the Works, the Employer may give notice to the

Consultant requiring him to make good such failure or neglect.

25.2 Nature of Consultant’s default.

If the Consultant:-

a) Has failed to comply within a reasonable time with a notice under Sub

Clause-45.1 or

b) Assigns the Contract or Sub-Contracts the whole of the Works without the

Employer’s written consent, or

c) Becomes bankrupt or insolvent, has a receiving order made against him

or compounds with his creditors, or carries on business under a receiver,

trustee or manager for the benefit of his creditors or goes into liquidation.

The Employer may, after giving 15 days notice to the Consultant, terminate the

Contract and expel the Consultant from the Site.

Any such expulsion and termination shall be without prejudice to any other

rights or powers of the Employer, or the Consultant under the Contract. The

Employer may upon such termination complete the Works himself or by any

other Consultant. The Employer or such other Consultant may use for such

completion, Consultant’s equipment which is on the Site and as he or they may

think proper and the Employer shall allow the Consultant a fair price for such

use.

25.3 Valuation at Date of Termination

The Employer shall, as soon as possible after such termination, certify the value

of the Works and all sum then due to Consultant as at the date of termination

in accordance with Clause-33.

25.4 Payment after termination

The Employer shall not be liable to make any further payments to the

Consultant until the Works have been completed. When the Works are so

complete, the Employer shall be entitled to recover from the Consultant the

extra costs, if any, of completing the Works after allowing for any sum due to

the Consultant under sub Clause 45.3. If there is no such extra cost the

Employer shall pay any balance due to the Consultant.

25.5 Effect on Liability for delay

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 58 of 103

The Consultant’s liability under Clause-27 shall immediately cease when the

Employer expels him from the Site without prejudice to any liability there-under

that may have already occurred.

26. Employer’s Default

26.1 Nature of Employer’s Default

The Consultant may, by giving 30 days notice to the Employer, terminate the

Contract if the Employer becomes bankrupt or insolvent, has a receiving order

made against him, compounds with his creditor, or carries on business under a

receiver, trustee or manager for the benefit of his creditors or goes into

liquidation, or

26.2 Removal of Consultant’s equipment

On such termination, the Consultant shall be entitled to remove immediately all

Consultant’s equipment which is on the Site.

26.3 Payment on termination for Employer’s Default.

In the event of such termination the Employer shall pay the Consultant as

amount calculated in accordance with sub Clause 44.8.

27. Changes in Cost and Legislation

27.1 Labour, materials and transport.

The Contract price shall remain firm and shall not be subject to any variation on

any account.

27.2 Statutory and other regulations.

The Contract price shall be adjusted to take account of any increase or

decreases in cost resulting from changes in legislation of the country.

Legislation means any law, order, regulation or bye-law having the force of law,

which affects the Consultant in the performance of his obligations under the

Contract, made after the date of notification of award and it acceptance.

The Employer shall certify the amount of the resulting increase or decrease in

cost, which shall be added to or deducted from the Contract price.

28. Notices

28.1 Notice to Consultant

All certificates, notices or written order communications to be given to the

Consultant by the Employer under the conditions shall be sent by Airmail,

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 59 of 103

Cable, telex, Regd. Post or facsimile transmission, to or be left at the

Consultant’s principal place of business or such other address as the Consultant

shall notify for that purpose, or may be handed over to the Consultant’s

representative under acknowledgement.

28.2 Notice to Employer

Any notice to be given to the Employer under these conditions shall be sent by

Airmail, Regd. Post, cable, telex or facsimile transmission to or left at the

respective address notified for that purpose in the letter of award, or handed

over to the Employer’s representative, authorized, to receive it.

28.3 Minutes of meeting

Instructions or notice to the Consultant and notice from the Consultant to the

Employer be recorded in the minutes or protocol signed by the authorized

representative of the given and of the recipient of such notice or instruction

shall be valid notice or instruction for the purposes of the Contract.

29. Taxation

29.1. All GSTs, any other tax, duties and levies, as applicable, payable by the

Bidders in respect of the transaction between the bidders and their vendors/sub-

suppliers while procuring any components, sub assemblies, raw-materials and

equipment shall be included in the Bid price and no claim on this behalf will

be entertained by the DHBVN. All GSTs, any other tax, duties and levies as

applicable will be included in quoted price as per present applicable GST, any

other tax, duties & levies rule. No GST, any other tax, duties & levies in any

case shall be payable to the supplier/Bidder, if became applicable in respect of

bought out items directly dispatched from works of sub-suppliers as well as on

erection works etc.

The successful bidder after completion of supply will give a certificate that GST,

any other tax, duties & levies charged from DHBVN has been paid to the

concerned authorities including his self-manufactured items.

29.2. In addition to above, all the bidders are also required to include/ make the

provision for Worker’s Welfare Cess (Payable on erection part only) under the

provisions of the Building and other Construction Worker’s Welfare Cess Act 1996,

in the Bid price or any kind of taxes and duties as mandatory as per statutory Law

or instruction of Government. As regard the Income Tax, surcharge on Income

Tax, Workers Welfare Cess and other taxes including tax deduction at source, the

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 60 of 103

Bidder shall be responsible for such payment to the concerned authorities with in

prescribed period.

29.3. The Income Tax, surcharge on Income Tax and cesses shall be deducted at

source, from the payments made to the Bidder by the O/O respective DDOs

DHBVN

29.4. Deduction of works GST if any at source as per provisions of GST act shall be

made from the bills of the Consultant.

29.5. If any rates of taxes are increased or decreased, a new Tax is introduced, an

existing Tax is abolished, or any change in interpretation or application of any Tax

occurs in the course of the performance of the Contract, which was or will be

assessed on the Consultant in connection with performance of the contract,

an equitable adjustment of the contract price shall be made to fully take in to

account any such change by addition to the contract price or deduction there

from, as the case may be.

30. Advertising

Any advertising stating the subject of this Contract by the Consultant in India or in

other foreign countries shall be subject to approval of the Employer prior to the

publication.

Publication of approved articles, photographs and other similar materials shall

carry approval of the Employer.

31. Industrial & Labour Laws

The successful bidder will certify that he has complied with the provisions of

Industrial & Labour Laws including PF Act, ESI Act etc. as may be applicable.

32. Corrupt or fraudulent practices

The Nigam requires that Consultants observe the highest standard of ethics during

the procurement and execution of Nigam contracts. In pursuance of this policy,

the Nigam:-

(a) defines, for the purposes of this provision, the terms set forth as follows:

(i) “corrupt practice” means the offering, giving, receiving or soliciting of any

thing of value to influence the action of a public official in the procurement

process or in contract execution: and

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 61 of 103

(ii) “fraudulent practice” means a misrepresentation of facts in order to influence

a procurement process or the execution of a contract to the detriment of the

Nigam, and includes collusive practice among tenderers (prior to or after

tender submission) designed to establish tender prices at artificial, non-

competitive levels and to deprive the Nigam of the benefits of free and open

competition;

(b) will reject a proposal for award if it determines that the Tenderer recommended

for award has engaged in corrupt or fraudulent practices in competing for the

contract in question;

(c) will declare a firm ineligible, either indefinitely or for a stated period of time, to

be awarded a Nigam contract if it at any time determines that the firm has

engaged in corrupt or fraudulent practices in competing for, or in executing, a

Nigam contract.

33. Settlement of Disputes

33.1 Any dispute(s) or difference(s) arising out of or in connection with the

Contract shall, to the extent possible, settled amicably between the parties.

33.2 If any dispute or difference of any kind whatsoever shall arise between the

Owner and the Consultant, arising out of the Contract for the performance of

the Works whether during the progress for the Works or after its completion or

whether before or after the termination, abandonment or breach of the

Contract, it shall, in the first place, be referred to and settled by the

empowered officer to be appointed by the Owner, who, within a period of

thirty (30) days after being requested by either party to do so, shall give

written notice of his decision to the Owner and the Consultant.

33.3 Unless as hereinafter provided, such decision in respect of any matter so

referred shall be final and binding upon the parties until the completion of the

Works and shall forthwith be given effect to by the Consultant who shall

proceed with the Works with all due diligence, whether he or the Owner

required arbitration as hereinafter provided or not.

33.4 If after the Empowered Officer has given written notice of his decision to the

parties, no claim to arbitration has been communicated to him by either party

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 62 of 103

within thirty (30) days from the receipt of such notice, the said decision shall

become final and binding on the parties.

33.5 In the event of the Empowered Officer failing to notify his decision as

aforesaid within thirty (30) days after being requested aforesaid, or in the

event of either the Owner or the Consultant being dissatisfied with any such

decision, or within thirty (30) days after the expiry of the first mentioned

period of thirty (30) days, as the case may be either party may require that the

matters in dispute be referred to arbitration as hereinafter provided.

34. Arbitration:

 All matters, question, disputes, differences and/or claims arising out of and/

or concerning and/or in connection and/or in consequences or relating to this

Contract whether or not obligations of either of both parties under this Contract be

subsisting at the time of such dispute and whether or not this Contract has been

terminated or purported to be terminated or completed, shall be referred to the

Sole Arbitration of the MD, DHBVN or an Officer appointed by the MD, DHBVN as

his nominee. The Award of the Arbitrator shall be final and binding on the parties

to this Contract. Subject to aforementioned provisions, the provisions of Arbitration

& Conciliation Act 1996 (and its amendements 2015) and the rules there under

and statuary modifications thereof for the time being in force, shall be deemed to

apply to the Arbitration proceedings under this Clause.

35. Blacklisting of the Firms:

 The Consultant will be blacklisted,

1. If the Consultant backs out of the contract at any stage, the firm will be issued

two 15 days notices to commence the work failing which no further notices will be

issued and the firm will be straightway Blacklisted, without prejudice to other

terms and conditions of the contract.

2. If the firm indulge in fraudulent and illegal practices such as forgery, cheating or

any civil/criminal wrongdoing or any grave misconduct of similar nature which has

a direct impact on the contract and the Nigam. In such case no notice of default

will be issued and the firm will be straightway blacklisted in addition to initiating

the legal proceedings etc., without prejudice to the other terms and conditions of

the contract.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 63 of 103

3. If the Consultant fails to complete the work within the delivery/completion

schedule, the deduction of the penalty will commence as per the terms and

conditions of the present Bid Documents. On deduction of the complete penalty as

admissible, the Consultant will be issued one 15 days notice to complete the work

failing which the Performance Bank Guarantee will be forfeited. Subsequent to the

above two 15 days notices will be issued and the firm will be blacklisted thereafter.

The Performance Bank Guarantee of the Blacklisted firms will be forfeited and the

firm shall have no claim whatsoever on the same.

However, Procedure and other conditions of contract are regulated by

procurement manual of DHBVN, so, these will be applicable to the Consultant as

per procurement manual of DHBVN and amendments thereof from time to time.

“Period of Blacklisting shall be minimum three years and all power utilities in the

country shall be intimated about the same.”

36. JURIDICTION OF THE COURT

Gurugram court shall have exclusive jurisdiction to decide any dispute arising out

of or in the the contract.

N.B. The terms and conditions are being regulated by the “Procurement Manual of

DHBVN” and its amendments thereof. The terms and conditions provided in the

tender documents are exhaustive in nature, however in case of any discrepancy,

the regulations as provided in the Procurement Manual / its amendments thereof

shall be followed. The bidders are expected to acquaint themselves with the

regulations as provided in the Procurement Manual which is available on the web

site www.dhbvn.com

http://www.dhbvn.com/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 64 of 103

SECTION – IV

CONTRACT DATA

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 65 of 103

The name of the identification number of the Contract is

(NIT No- TSGP-11/ 2018-19)

NIT FOR CONSULTANCY RELATING TO ELECTRICAL NETWORK

PLANNING, DESIGNING AND PREPARATION OF GIS BASED MAPS OF

THE UNDERGROUND / OVERHEAD 33 kV DISTRIBUTION SYSTEM IN

SECTORS 58 TO 115 UNDER OPERATION CIRCLE GURUGRAM

CONTRACT DATA

The Engineer In charge under whose supervision the Contract will be

executed.

Name / Address The Superintending Engineer,

 Smart City DHBVN, Gurugram

Name of Engineer Concerned Executive Engineer (Smart

City)of DHBVN as identified by Engineer
in-charge for each Package.

Name of Authorized Concerned Assistant Engineer (Smart City)

Representative of DHBVN.

The Intended Completion Date for the whole of the Works is (24) twenty four months

from the date of start with the following milestones.

-------- As per Approved PERT Chart --------

1. The following documents also form part of the Contract :

a) ___

b) __

c) ___.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 66 of 103

2. The Consultant shall submit a detailed Program for the Works, within 15 days of

delivery of the Letter of Acceptance:

3. The Site Possession Date shall be :

4. The Defects Liability (warranty) Period shall be as per clause 38 ITB counted from

the date of taking- over-certificate.

5. The minimum insurance cover for physical property, injury and death is Rs. 5.0 lac

per occurrence with the number of occurrences limited to four. After each

occurrence, Consultant will pay additional premium necessary to make insurance

always valid for four occurrences.

6. The Period between Program updates shall be 30 days.

7. The amount to be withheld for late submission of an updated Program shall be Rs.

2500/-.

8. The language of the Contract Documents is English.

9. The laws which apply to the Contract are the laws of Union of India.

10. The currency of the Contract is Indian Rupees.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 67 of 103

SECTION – V

SAMPLE FORMS AND PROCEDURES

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 68 of 103

ANNEXURES

CONTENTS

Annex

.No.

ANNEXURE DESCRIPTION

PAGES

I. Performa of Letter of Undertakings.

II. Performa of Agreement.

III. Performa of Bank Guarantee for Contract

Performance.

IV. Performa of Extension of Bank Guarantee.

V. Performa for Indemnity Bond.

(Entire Equipment Consignment in One Lot).

VI. Performa for Indemnity Bond.

(Equipment handed over in Installments).

VII. IEEMA circulars

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 69 of 103

 ANNEXURE – 1

Page 1 to 2

PROFORMA OF LETTER OF UNDERTAKINGS

(To be submitted by the Bidder along with his Bid)

(To be executed on non-Judicial Stamp Paper of requisite Value)

Ref: ………………………. Date …………………………...

To

 The Superintending Engineer/ Smart City,

 Hetri House, IDC, DHBVN,

 Gurugram-122001.

Dear Sirs,

1. I*/We* have read and examined the following Bid Documents relating to the

………………………….. (Full scope of work).

a) Notice Inviting Tender.

b) Invitation for Bid, Instructions to Bidders, Conditions of Contract along with

Contract Data & Annexure.

c) Technical Specifications.

d) Drawings attached with Bidding Documents.

2. I*/We* hereby submit our Bid and undertake to keep our Bid value for a period of

180 days from the date of opening of Part II of Bid. I*/We* hereby further

undertake that during said period I/We shall not vary / alter or revoke my / our

Bid.

This undertaking is in consideration of DHBVN agreeing to open my Bid and

consider and evaluate the same for the purpose of award of work in terms of

provisions of clause entitled “Award of Contract” section instruction to Bidders in

the Bid Document.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 70 of 103

 Should this Bid be accepted, I*/we* also agree to abide by and fulfill all the

terms, conditions of provision of the above mentioned bid documents.

 Signature along with Seal of Company

 ………………………………………..

 (Duly authorized to sign the tender on behalf of the Consultant).

 Name : …………………………………….

 Designation ……………………………….

 Name of Company ……………………….

 (In Block Letters)

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 71 of 103

WITNESS :

Signature …………………………….Date & Postal Address :

Date………………………………… …………………………………………….

Name &Address …………………… …………………………………………….

…………………………………… Telephonic Address ………………………

…………………………………… …………………………………………….

…………………………………… …………………………………………….

 Telephone No. ……………………………

 Telex No. …………………………………

* Strike out whichever is not applicable.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 72 of 103

ANNEXURE - 2

Page 1 of 4

PROFORMA OF ‘AGREEMENT’

 (To be executed on non-judicial Stamp Paper)

 This agreement made this………………..day of …………2019 between DAKSHIN HARYANA

BIJLI VITRAN NIGAM LTD.(hereinafter referred to “Owner or DHBVN which expression

shall include its administrators, Company incorporated under the Companies Act, 1956)

on the one part and ………………….having its Registered office at

………………………………..(hereinafter referred to as “Consultant” or …………………”X”

…………………name of the Contracting Company which expression shall include its

administrators, successors, executors and permitted assigns) of the other part.

WHEREAS DHBVN desirous invited bids for design, manufacture, transportation to site,

supply. Erection, tested & commissions of ………… as per specification

No………………………………AND WHEREAS …………………”X” ………………had participated in

the above referred bidding vide their proposal No………………..dated ……………and

awarded the contract to …………..”X” ………………….. on terms and conditions documents

referred to therein, which have been accepted by …………………..”X”

…………………Resulting into a “Contract”.

NOW THEREFORE THIS DEED WITNESSETH AS UNDER :-

1. Article

1.1 Award of Contract

DHBVN has awarded the Contract to ……………”X” …………… for the work of

…………. On terms and conditions contained in its letter of Award No…………..

dated …………….. and the documents referred to therein. The award has taken

effect from aforesaid letter of Award. The terms and expressions used in this

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 73 of 103

Agreement shall have the same meaning as are assigned to them in the

“Contract Documents” referred to in the succeeding Article.

2. Contract Documents :

2.1 The Contract shall be performed strictly as per the terms and conditions

stipulated herein and in the following documents attached herewith

(hereinafter referred to as “Contract Documents”).

i). DHBVN Bidding Documents in respect of Specification No…………………..

issued vide its letter No………………. dated ……….. Consisting of Invitation to

Bid. Instruction to Bidders, General & Special Conditions of Contract and all

other sections entitled “Conditions of Contract” including all amendments

issued vide its letter ……………………….dated……………

ii). DHBVN Technical Specification including amendments issued vide its letter

…………………dated ………….

iii). “X” is Proposal No……………….. Dated ……………. Along with proposal sheets,

Data Requirements, Payment, Terms and Work Schedules Submitted by “X”

entitled as “………………………….”.

iv). Agreed Minutes of the meeting held on ……………………… between DHBVN

and “X”.

v). DHBVN’s letter of Award No. ………………………… Dated ………… duly accepted

by “X”.

vi). Quality Plans for manufacturing and field activities entitled as Quality Plan.

vii). Contract Network.

All the aforesaid Contract Documents shall form an integral part of this Agreement, in so

as the same or any part conform to the Bidding Documents (Vol. I & II) and what has

been specifically agreed to by the Owner in its Letter of Award. Any matter inconsistent

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 74 of 103

therewith, contrary or repugnant thereto or any deviations taken by the Consultant in its

“Proposal” (Vol. III) but not agreed to specifically by the Consultant. For the sake of

brevity this agreement along with its aforesaid contract documents shall be referred to

as the “Agreement”.

3. Conditions & Covenants:

3.1 The scope of Contract, Consideration, Terms of Payment, Taxes wherever

applicable, Insurance, Liquidated Damaged, Performance Guarantee and all

other terms and conditions are contained in DHBVN letter of Award

No……………. dated ……………. Read in conjunction with other aforesaid contract

documents. The Contract shall be duly performed by the Consultant strictly and

faithfully in accordance with the terms of the Agreement.

3.2 The scope of work shall also include supply and installation of all such items

which are not specifically mentioned in the Contract Documents, but which are

needed for successful, efficient, safe and reliable operation of the equipment

unless otherwise specifically excluded in the specifications under “exclusions”

or “Letter of Award”.

3.3 Time Schedule:

3.1.1 Time is the essence of the contract and schedules shall be strictly

adhered to and “X” shall perform the work in accordance with the

agreed schedule.

3.4 Quality Plans:

3.4.1 The Consultant is responsible for the proper execution of the Quality

Plans. The work beyond the customer’s hold points will progress only

with the owner’s consent. The owner will also undertake quality

surveillance and quality audit of the Consultant’s / Sub-Consultant’s

works, systems and procedures and quality control activities. The

Consultant further agrees that any change in the quality plan will be

made only with the Owner'’ approval. The Consultant shall also

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 75 of 103

perform all quality control activities, inspection and tests agreed with

the owner to demonstrate full compliance with the contract

requirements.

3.4.2 The Consultant also agrees to provide the owner with the necessary

facilities for carrying out inspection,. Quality audit and quality

surveillance of Consultant’s and its sub-Consultant’s quality Assurance

Systems and manufacturing activities.

These shall include but not limited to the following:

i). Relevant Plant standards, drawings and procedures;

ii). Detailed Quality Assurance System manuals for manufacturing

activities.

3.4.3 It is expressly agreed to by the Consultant that non withstanding the

fact that the contract is termed as Supply-cum-Erection Contract or

indicates the break-up of the contract consideration, for convenience of

operation and for payment of GST on supply portion, it is in fact one

composite contract on single source responsibility basis and the

Consultant is bond to perform the total contract in his entirety and

non-performance of any part or portion of the contract shall be

deemed to be a breach of the entire contract.

3.4.4 The Consultant guarantees that the equipment package under the

contract shall meet the ratings and performance parameters as

stipulated in the technical specification (Volume-II) and in the event of

any of any deficiencies found in the requisite performance figures, the

owner may at the opinion reject the equipment package or

alternatively accept it on the terms and conditions and subject to levy

of the liquidated damages so leviable shall be in accordance with the

contract documents and without any limitation.

3.4.5 It is further agreed by the Consultant that the contract performance

guarantee shall in no way be constructed to limit or restrict the owner's

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 76 of 103

right to recover the damages / compensation due to short-fall in the

equipment performance figures as stated above or under any other

clause of the Agreement. The amount of damages/ compensation shall

be recoverable either by way of deduction from the contract price,

contract performance guarantee and / or otherwise.

3.4.6 This agreement constitutes full and complete understanding between

the parties and terms of the present. It shall supersede and prior

correspondence terms and conditions contained in the Agreement. Any

modification of the Agreement shall be effected only be a written

instrument signed by the authorized representative of both the parties.

4. Settlement of Disputes:

4.1 It is specifically agreed by and between the parties that all the difference or

disputes arising out of the Agreement or touching the subject matter or the

Agreement shall be decided by the process of settlement and Arbitration as

specified in clause …………………… and ……………. of the General Conditions of

the contract of the provisions of the Indian Arbitration & Conciliation, Act, 1996

shall apply and Gurugram Court alone shall have exclusive jurisdiction over the

same.

4.2 Notice of Default:

Notice of default given by either party to the other party under Agreement shall

be in writing and shall be deemed to have been duly and properly served upon

the parties hereto, if delivered against acknowledgment or by telex or by

registered mail with acknowledgement due addressed to the signatories at the

addresses mentioned herein above.

 IN WITNESS WHEREOF, the parties through their duly authorized representatives

have executed these presents (execution where of has been approved by the

competent authorities of both the parties) on the day month and year first above

mentioned at Gurugram.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 77 of 103

WITNESS:

1. ………………………………………. (Owner’s Signature)

 (Printed Name)

2. ………………………………………. (Designation)

 (Company’s Stamp)

3. ………………………………………. (Consultant’s Signature)

 (Printed Name)

4. ………………………………………. (Designation)

 (Printed Name)

 Applicable in case of single award is placed on one party on supply-cum-Erection

basis. In case two separate awards are placed on single party / two different parties

this clause is to be modified suitable while signing the Contract agreement to be

signed separately for two awards to incorporate cross fall breach clause.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 78 of 103

ANNEXURE – 3

Page 1 to 2

PROFORMA OF BANK GUARANTEE FOR

CONTRACT PERFORMANCE

(To be stamped in accordance with stamp Act)

Ref: ………………………. Bank Guarantee No………………

Dated …………………………...

To

The Superintending Engineer/ Smart City,

 Hetri House, IDC, DHBVN,

 Gurugram-122001.

Dear Sirs,

In consideration of Dakshin Haryana Bijli Vitran Nigam (hereinafter referred to as the

‘Owner’ which expression shall unless repugnant to the context or meaning thereof

include its successors, administrators and assigns) having awarded to M/S

………………………………………………….. with its registered / Head office at

………………………(herein after referred to as the Consultant which expression shall

unless repugnant to the context or meaning thereof, include its successors,

administrators, executors and assigns), a Contract by issue of Owner’s Letter of Award

No. ……………………….. dated …………… and the same having been unequivocally

accepted by the Consultant, resulting in a Contact bearing No. …………………. Dated

……………………. Valued at ……………………….. For ………………………(Scope of Contract)

and the Consultant having agreed to provide a Contract Performance Guarantee for the

faithful performance of the entire Contract equivalent to …………….(%)……………..

(Percent) of the said value of the Contract to the Owner.

We ………………………………………………………………………… (Name and Address of the Bank

).

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 79 of 103

Having its Head Office at ……………………(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 Owner, on demand any and all monies payable by the Consultant to the

extent of ………………………….. as aforesaid at any time upto ……………………….. (days /

month / year) without any demur, reservation, contest recourse or protest and / or

without any reference to the Consultant.

Any such demand made by the owner on the Bank shall be conclusive and binding

notwithstanding any difference between the owner and the Consultant or any dispute

pending before any Court, Tribunal, Arbitrator or any authority. The Bank undertakes

not to revoke his guarantee during its currency without previous consent of the Owner

and further agrees that the guarantee herein contained shall continue to be enforceable

till the Owner discharges this guarantee.

The Owner 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 Consultant. The Owner shall have the fullest liberty, without affecting

this guarantee to postpone from time to time the exercise of any powers vested in them

or any right which they might have against the Consultant, and to exercise the same at

any time in any manner and either to enforce or to for bear to enforce any covenants,

contained or implied, in the Contract between the Owner and the Consultant or any

other course or remedy or security available to the owner. The Bank shall not be

released or its obligations under these presents by any exercise by the Owner of its

liberty without reference in the matters aforesaid or any of them or by reason of any

other Act of omission or commission on the part of the Owner or any other indulgences

shown by the Owner or by any other matter or thing whatsoever which under law would

but for this provision have the effect of relieving the Bank.

The Bank also agrees that the Owner at its option shall be entitled to enforce this a

guarantee against the Bank as a principle debtor, in the first instance without

proceeding against the Consultant and notwithstanding any security or other guarantees

the owner may have in relation to the Consultant’s liabilities.

Notwithstanding any thing contained herein above our liability under this guarantee is

restricted to ………………………. And it shall remain in force upto and including…….. and

shall be extended from time to time for such period as may be desired by M/S

…………………………………. On whose behalf this guarantee has been given.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 80 of 103

Dated this ……………………. Day of …………………… 2019 at …………………..

WITNESS

……………………….. …………………………….

(Name) (Signature)

……………………….. ……………………………..

(Name) (Signature)

………………………… ……………………………..

(Official Address) (Designation with Bank Stamp)

 Attorney as per Power Of

 Attorney No. …………………….

 Date ……………….

Note :

 This sum shall be ten percent (10%) of the Contract Price in two parts i.e for

Power Transformer and for rest of material.

 The date will be Ninety days (90 days) after the end of Warranty Period as

specified in the Contract.

 The stamp papers of appropriate value shall be purchased in the name of issuing

Bank.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 81 of 103

ANNEXURE –4

 Page 1 of 1

PROFORMA OF EXTENSION OF BANK GUARANTEE

Ref : ………………….. Dated ……………….

To

 The Superintending Engineer/ Smart City,

 Hetri House, IDC, DHBVN,

 Gurugram-122001

Dear Sirs,

Sub : Extension of Bank Guarantee No. ……………… for Rs. ………………..

favoring yourselves expiring on …………………. On account of M/S

……………………………………….. in respect of Contract No. ………………

dated ……………. (hereinafter called original Bank Guarantee).

At the request of M/S ………………………………, We …………………………Bank, Branch office

at ……………………….. and having its head office at………. ………… do hereby extend our

liability under the above mentioned guarantee No. ……………… dated ………………. for a

further period of ………………… years / months from …………………… to expire on

…………………………. Except as provided above, all other terms and conditions of the

original Bank Guarantee No. ………………… dated …………….. shall remain unaltered and

binding.

Please treat this as an integral part of the original Bank Guarantee to which it would be

attached.

Yours faithfully,

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 82 of 103

For…………………………

Manager / Agent / Accountant

Power of Attorney No…………………

Dated ………………..

SEAL OF BANK

Note : The non-judicial stamp paper of appropriate value shall be purchased in the name

of the Bank who has issued the Bank Guarantee.

ANNEXURE – 5

 Page 1 to 3

PROFORMA OF INDEMNITY BOND TO BE EXECUTED BY THE CONSULTANT

FOR THE EQUIPMENT HANDED OVER BY DHBVN FOR PERFORMANCE OF ITS

CONTRACT

(Entire Equipment consignment in one lot)

(On non-Judicial Stamp Paper of appropriate Value)

INDEMNITY BOND

This Indemnity Bond is made this………………. Day of ………………..2019 by

…………………………. A Company registered under the Companies Act, 1956 / Partnership

firm / proprietary concern having its Registered Office at ……………(here in after called

as ‘Consultant’ or ‘Obligator’ which expression shall include its successors and permitted

assigns) in favour of DAKSHIN HARYANA BIJLI VITRAN NIGAM LTD. , HISAR

(hereinafter called DHBVN which expression shall include its successors and assigns).

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 83 of 103

WHEREAS DHBVN has awarded to the Consultant a Contract for ……………… vide its

Letter of Award / Contract No………………….. dated …………. and its Amendment

No………………… and Amendment No………………. (applicable when amendments have

been issued) (hereinafter called the Contract) in terms of which DHBVN is required to

hand over various Equipment to the Consultant for execution of the Contract.

And WHEREAS by virtue of Clause No. ………………………… of the said Contract, the

Consultant is required to execute an Indemnity Bond in favour of DHBVN for the

Equipment handed over to it by DHBVN for the purpose of performance of the Contract /

Erection portion of the Contract (hereinafter called the ‘Equipment’).

NOW THEREFORE, This Indemnity Bond witnessed as follows:

1. That in consideration o various Equipment as mentioned in the Contract, valued at

Rs. ………………. (Rupees……………………………..) handed over to the Consultant for

the purpose of performance of the Contract, the Consultant hereby undertakes to

indemnify and shall keep DHBVN indemnified, for the full value of the Equipment.

The Consultant hereby acknowledges receipt of the Equipment as per dispatch title

documents handed over to the Consultant duly endorsed in their favour and

detailed in the Schedule appended hereto. It is expressly understood by the

Consultant that handing over of the dispatch title documents in respect of the said

Equipment duly endorsed by DHBVN in favour of the Consultant shall be

constructed as handing over of the Equipment purported to be covered by such

title documents and the Consultant shall hold such Equipment in trust as Trustees

for an on behalf of DHBVN.

2. That the Consultant is obliged and shall remain absolutely responsible for the safe

transit / protection and custody of the Equipment at DHBVN project Site against all

risks whatsoever till the Equipment are duly used / erected in accordance with the

terms of the Contract and the Plant / Package duly erected and commissioned in

accordance with the terms of the Contract, is taken over by the DHBVN. The

Consultant undertakes to keep DHBVN harmless against any loss or damage that

may be caused to the Equipment.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 84 of 103

3. The Consultant undertakes that the Equipment shall be used exclusively for the

performance / execution of the Contract strictly in accordance with its terms and

conditions and no part of the Equipment shall be utilized for any other work or

purpose whatsoever, It is clearly understood by the Consultant that non-

observance of the obligations under this Indemnity Bond by the Consultant shall

inter-alia constitute a criminal breach of trust on the part of Consultant for all

intents and purpose including legal / penal consequences.

4. That DHBVN is and shall remain the exclusive Owner of the Equipment free from

all encumbrances, charges or liens of any kind, whatsoever. The Equipment shall

at all times be open to inspection and checking by Chief Engineer/ Engineer or

other employees / agents authorized by him in this regard. Further, DHBVN shall

always be free at all times to take possession of the Equipments in whatever form

the Equipments may be, if in its opinion, the Equipment are likely to be

endangered, mis-utilized or converted to uses other than those specified in the

Contract, by any acts of omission or commission on the part of the Consultant or

any other person or on account of any reason whatsoever and the Consultant

binds himself and undertakes to comply with the directions of demand of DHBVN

to return the Equipment without any demur or reservation.

5. That this Indemnity Bond is irrevocable. If at any time any loss or damage occurs

to the Equipment or the same or any part thereof is mis-utilized in any manner

whatsoever, then the Consultant hereby agrees that the decision of the Engineer-

in-Charge / Engineer of DHBVN as to assessment of loss or damage to the

Equipment shall be final and binding on the Consultant. The Consultant binds itself

and undertakes to replace the lost and / or damaged Equipment at its own cost

and / or shall pay the amount of loss of DHBVN without any demur, reservation or

protest. This is without prejudice to any other right or remedy that may be

available to DHBVN against the Consultant under the Contract and under this

Indemnity Bond.

6. NOW THE CONDITION of this Bond is that if the Consultant shall duly and

punctually comply with the terms and conditions of this Bond to the satisfaction of

DHBVN THEN, the above Bond shall void, but otherwise, it shall remain in full force

and virtue.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 85 of 103

IN WITNESS WHEREOF, the Consultant has hereunto set its hand through it authorized

representative under the common seal of the Company, the day, month and year first

above mentioned.

SCHEDULE

Particulars

of the

Equipment

handed

over.

Quantity Particulars of

Dispatch title

documents

RR/GR No. Date

Bill Carrier of

lading

Value of the

Equipment

Signature of

Attorney in

token of

receipt.

 For and on behalf of M/S ……………………………………………….

 ……………………………………………………………………………

WITNESS:

1. i) Signature………………………… Signature…………………………..

 ii) Name …………………………… Name ……………………………..

 iii) Address ………………………… Designation ……………………….

 ………………………………… Authorized Representative

2. i) Signature…………………………

 ii) Name ……………………………

 iii) Address ………………………… (Common Seal)

 ………………………………… (In case of Company)

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 86 of 103

* Indemnity Bond are to be executed by the authorized person and (I) in case of

contracting Company under Common Seal of the Company or (ii) having the power of

attorney issue under common seal of the company with authority to execute Indemnity

Bonds, (iii) in case of (ii), the original Power of Attorney if it is specifically for this

Contract or a Photostat copy of the Power of Attorney if it is General Power of Attorney

and such documents should be attached to Indemnity Bond.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 87 of 103

ANNEXURE – 6

 Page 1 to 3

PROFORMA OF INDEMNITY BOND TO BE EXECUTED BY THE CONSULTANT

FOR THE EQUIPMENT HANDED OVER IN INSTALMENTS BY DHBVN FOR

PERFORMANCE OF ITS CONTRACT

 (On non-Judicial Stamp Paper of appropriate Value)

INDEMNITY BOND

THIS INDEMNITY BOND is made this………………. Day of ………………..2019 by

…………………………. A Company registered under the Companies Act, 1956 / Partnership

firm / proprietary concern having its Registered Office at ……………(here in after called

as ‘Consultant’ or ‘Obligator’ which expression shall include its successors and permitted

assigns) in favour of DAKSHIN HARYANA BIJLI VITRAN NIGAM LTD. , HISAR

(hereinafter called DHBVN which expression shall include its successors and assigns).

WHEREAS DHBVN has awarded to the Consultant a Contract for ……………… vide its

Letter of Award / Contract No………………….. dated …………. (hereinafter called the

Contract) in terms of which DHBVN is required to hand over various Equipment to the

Consultant for execution of the Contract.

And WHEREAS by virtue of Clause No. ………………………… of the said Contract, the

Consultant is required to execute an Indemnity Bond in favour of DHBVN for the

Equipment handed over to it by DHBVN for the purpose of performance of the Contract /

Erection portion of the Contract (hereinafter called the ‘Equipment’).

NOW THEREFORE, This Indemnity Bond witnessed as follows :

1. That in consideration o various Equipment as mentioned in the Contract, valued at

Rs. ………………. (Rupees……………………………..) handed over to the Consultant in

installment from time to time for the purpose of performance of the Contract, the

Consultant hereby undertakes to indemnify and shall keep DHBVN indemnified, for

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 88 of 103

the full value of the Equipment. The Consultant hereby acknowledges receipt of the

initial installment of the Equipment per details in the Schedule appended hereto.

Further the Consultant agrees to acknowledge receipt of the subsequent installments

of the Equipment as required by DHBVN the form of Schedules consecutively

numbered which shall be attached to this Indemnity Bond so as to form integral part

of this Bond. It is expressly understood by the Consultant that handing over of the

dispatch title documents in respect of the said Equipments duly endorsed by DHBVN

in favour of the Consultant shall be constructed as handing over of the Equipment

purported to be covered by such title documents and the Consultant shall hold such

Equipment in trust as Trustees for and on behalf of DHBVN.

2. That the Consultant is obliged and shall remain absolutely responsible for the safe

transit / protection and custody of the Equipment at DHBVN project Site against all

risks whatsoever till the Equipment are duly used / erected in accordance with the

terms of the Contract and the Plant / Package duly erected and commissioned in

accordance with the terms of the Contract, is taken over by the DHBVN. The

Consultant undertakes to keep DHBVN harmless against any loss or damage that may

be caused to the Equipment.

3. The Consultant undertakes that the Equipment shall be used exclusively for the

performance / execution of the Contract strictly in accordance with its terms and

conditions and no part of the Equipment shall be utilized for any other work or

purpose whatsoever. It is clearly understood by the Consultant that non-observance

of the obligations under this Indemnity Bond by the Consultant shall inter-alia

constitute a criminal breach of trust on the part of Consultant for all intents and

purpose including legal / penal consequences.

4. That DHBVN is and shall remain the exclusive Owner of the Equipment free from all

encumbrances, charges or liens of any kind, whatsoever. The Equipment shall at all

times be open to inspection and checking by Engineer-in-Charge / Engineer or other

employees / agents authorized by him in this regard. Further, DHBVN shall always be

free at all times to take possession of the Equipment in whatever form the Equipment

may be, if in its opinion, the Equipment are likely to be endangered, mis-utilized or

converted to uses other than those specified in the Contract, by any acts of omission

or commission on the part of the Consultant or any other person or on account of any

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 89 of 103

reason whatsoever and the Consultant binds himself and undertakes to comply with

the directions of demand of DHBVN to return the Equipment without any demur or

reservation.

5. That this Indemnity Bond is irrevocable. If at any time any loss or damage occurs to

the Equipment or the same or any part thereof is mis-utilized in any manner

whatsoever, then the Consultant hereby agrees that the decision of the Engineer-in-

Charge / Engineer of DHBVN as to assessment of loss or damage to the Equipment

shall be final and binding on the Consultant. The Consultant binds itself and

undertakes to replace the lost and / or damaged Equipment at its own cost and / or

shall pay the amount of loss of DHBVN without any demur, reservation or protest.

This is without prejudice to any other right or remedy that may be available to

DHBVN against the Consultant under the Contract and under this Indemnity Bond.

6. NOW THE CONDITION of this Bond is that if the Consultant shall duly and punctually

comply with the terms and conditions of this Bond to the satisfaction of DHBVN

THEN, the above Bond shall void, but otherwise, it shall remain in full force and

virtue.

IN WITNESS WHEREOF, the Consultant has hereunto set its hand through its authorized

representative under the common seal of the Company, the day, month and year first

above mentioned.

 SCHEDULE

Particulars

of the

Equipment

handed

over.

Quantity Particulars of

Dispatch title

documents

RR/GR No. Date Bill

Carrier of lading

Value of the

Equipment

Signatur

e of

Attorney

in token

of

receipt.

 For and on behalf of M/S ……………………………………………….

 ……………………………………………………………………………

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 90 of 103

WITNESS :

1. i) Signature………………………… Signature…………………………..

 ii) Name …………………………… Name ……………………………..

 iii) Address ………………………… Designation ……………………….

 ………………………………… Authorized Representative

2. i) Signature…………………………

 ii) Name ……………………………

 iii) Address ………………………… (Common Seal)

 ………………………………… (In case of Company)

* Indemnity Bond are to be executed by the authorized person and (i) in case of

contracting Company under Common Seal of the Company or (ii) having the power of

attorney issue under common seal of the company with authority to execute Indemnity

Bonds, (iii) in case of (ii), the original Power of Attorney if it is specifically for this

Contract or a Photostat copy of the Power of Attorney if it is General Power of Attorney

and such documents should be attached to Indemnity Bond.

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 91 of 103

SCHEDULE ‘C'

(Referred to in-Regulation 7)

DAKSHIN HARYANA BIJLI VITRAN NIGAM LIMITED

TENDER FORM

(EMD)

 From ……………………………………………………………………….

 ………………………………………………………………………..

 ………………………………………………………………………..

 ………………………………………………………………………..

To ………………………………………………………………………..

 ………………………………………………………………………..

 ………………………………………………………………………..

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 92 of 103

 ………………………………………………………………………...

Offer No. ……… Dated …… 2019

Subject : Submission of tender against Notice

 Inviting Tender No.

 Dated …………… of

Dakshin Haryana Bijli Vitran Nigam Ltd.

Dear Sir,

With reference to your above-mentioned notice inviting tender, I/we hereby offer to

Supply genuine goods and materials (quantity and rates of the goods and material are

described in the attached terms and conditions) and shall execute the work truly and

faithfully within time specified and set forth in the attached terms and conditions. The

goods and materials to be supplied will be of the quality and answerable In every

respect with this tender. I/we shall be responsible for all complaints as regards the

quality of material and in case of dispute the decision of the Nigam will be final and

binding on me/us.

1. A Crossed postal Order/Bank Draft No…….. for the prescribed amount of Rs………

Rupees …………..) drawn in favor or Sr AO/HQ, DHBVN, Hisar is enclosed, as

earnest money as desired. I fully understand that in the event of my/our tender

being accepted this earnest money shall be retained by you till the submission of

performance guarantee by me as per clause of schedule-D

2. l/we shall have no claim to the refund of the earnest money prescribed against

this tender in the event of my/our non-compliance of the purchase Order provided

such order is placed within the period of validity of my/our tender as Indicated In

paragraph 4 below. I further understand that my earnest money will stand

forfeited even if I withdraw my tender at any stage during the currency of the

period of validity.

3. My/our tender shall remain valid for a period of 180 days from the date of opening

of part-II (price bid) against the N.I.T. No.Dated ………….

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 93 of 103

4. My/our tender along with the terms and conditions with the relevant columns and

annexure duly filled in under my/our attestation and with each page of the tender

papers (including the enclosed terms and conditions signed by me/us,(in the

capacity of sole owner/general or special attorney, in proof of which power of

attorney is attached) is submitted for your favorable consideration.

5. I/we have read the enclosed terms and conditions carefully and have signed the

same in taken of their absolute and unqualified acceptance. My/our tender

constitutes a firm offer under the Indian Contract Act 1872 and is open to an

acceptance in whole or in Parts. My/our offer, If accepted on the attached terms

and conditions will constitute a legally binding contract and shall operate a

contract as defined in the Indian Contract Act. 1872 and the Indian sale of goods

Act. 1930.

Thanking You,

Yours Faithfully

N.I.T No. ………..

Enquiry No. ………….

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 94 of 103

ANNEXURE 'A' TO SCHEDULE 'D'

SPECIFICATIONS

(Technical specification are available on DHBVN website www.dhbvn.org.in)

Signature of Supplier

Complete Address (Rubber Stamp)

Cont. Next page

http://www.dhbvn.org.in/

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 95 of 103

(TO BE FILLED IN AND SIGNED BY THE TENDERER)

SCHEDULE OF DEVIATIONS

 We/I have carefully gone through the technical specifications & the general

conditions of the contract and We/I have satisfied ourselves/myself and hereby confirm

that our/my offer strictly confirms to the requirements of the technical specifications

and general conditions of the contract except for the deviations which are given

below: -

Sr. No. Description Stipulation

in

Specificatio

n

Deviations

offered

Remarks

A. Commercial Terms:

Clause No

B. Technical Terms

Clause No.

 Signature:

 Name :

 Status :

Whether Authorized Attorney Of the

Tendering Company

Dated:

Place: Name of the Tendering Company

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 96 of 103

AFFIDAVIT

I, …….Directory of

M/s………………………………………………………………………… with Head quarter

at……………………………………………………………being their authorized signatory, do hereby

solemnly affirm and declare that

M/S ……………………………………………………………….. has not been black listed by any

state/ Central Govt. or any of its agencies. I understand that if upon acceptance of our

offer no. ………….. dated…………….. against DHBVNL tender enquiry no. ………………. for

supply of …………………. on any PO is placed upon us, the same is liable to be cancelled

if this declaration is found wrong at any subsequent time and further I understand to

compensate the DHBVNL, for the consequences arising out of wrong declaration.

Attested by Oath Commissioner

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 97 of 103

Documents to be attached with the Bid (The bids be submitted with

numbered pages and properly hard binded)

 Particulars Page No.

1. Earnest Money

2. Validity 13.1 180 days from Part-II

3. Technical Criteria i. The bidder firm should have worked as

consultant in at-least two power distribution

utilities in India in the last 5 years for the

modules given in section 3 of this document

OR

The bidder should be a power utility in

India having a proven track record of

improvement in its distribution system

through effective implementation of

modules mentioned in scope of work as

per Clause-3 of this section.

ii. Period for qualification requirements will be

considered from the initial scheduled date

of the submission of the bid document.

Only those consulting firms that meet the

above qualification shall be eligible to

participate in this tender. The price bids of

only the qualifying firms as per the above

qualification criteria shall be opened in

presence of the qualifying bidders (who will

be informed regarding the place and

opening of financial bids), who wish to be

present.

iii. The successful bidder will have on their

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 98 of 103

regular role at least the following level of

officers to maintain office and to work

extensively in field:

c) At least one engineering professional

with a degree in Electrical Engineering

from a reputed institution with at least

15 years of experience in erection of

electrical infrastructure, overhead or

underground with sufficient experience

in installation and use of state-of-the-art

technology specifically related to the

scope defined in clause “1” above.

d) At least two Engineering professional

with a degree in Electrical Engineering

from a reputed institution with at least 5

years of experience in erection of

electrical infrastructure overhead or

underground with sufficient experience

in installation and use of state-of-the-art

technology specifically related to the

scope defined in clause “1” above.

4. Financial criteria

clause 2.2

For the purpose of a particular bid,

bidder/consultant shall fulfill the following

minimum criteria:-

The Average Annual Turnover during the last

3 financial years should be equal to or more

than Rs. 15 crores. The documents showing

the turnover should be duly attested by the CA

and in support of the same Audited balance

Sheet of that particular year may also be

attached.

5. Clause 2.6 (a) Copies of original documents defining the

constitution or legal status, place of

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 99 of 103

registration and principal place of business,

written power of attorney of the signatory of

the Bidder to commit the Bid.

6. Clause 2.6 (b)

amount in crore

Total annual turn over of last 3 years.

7. Clause 2.6 (c) Reports on the financial standing of the

Bidder including profit and loss statements,

balance sheets and auditors reports of the

past five years and an estimated financial

projection for the next two years

8. Clause 2.6 (e) Information on NJSP regarding any

litigation, current or during the last two

years, in which the Bidder is involved, the

parties concerned and disputed amount

9. Clause 2.6 (f) The declaration by the firm on NJSP that it is

not blacklisted by any State Govt. or Agency

and shall be liable for the consequences of

wrong declaration. The bidder should submit

along with the Bid no blacklisting certificate for

the past three years.

10. Clause 2.6 (g) The proposed methodology and program of

construction including PERT Chart backed with

equipment planning and deployment, quality

control procedure to demonstrate the

adequacy of Bidder’s proposal to meet the

technical specification and completion

schedule as per milestones.

It would be preferable to give this information

in a self-contained write-up. The progress of

the work shall be reviewed as per PERT

CHART within the schedule completion period

at the level of the Chief Engineer. For the

proper project monitoring a hindrance register

is to maintain at works site wherein Consultant

is allowed to write the problems being faced

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 100 of 103

during the execution of the works. The

register shall be checked/ reviewed by the

Smart City Gurugram wing on monthly basis.

11. Clause 2.6 (h) Ownership Change

The Bidder shall be financially sound and must

not be anticipating any ownership change

during the period from Bid submission to two

years after Commercial operation defined as

successful completion of commissioning of the

distribution lines and acceptance of the same

by the Employer. However, in case the firm is

anticipating any such ownership change/take

over at any stage of the entire bid process and

during the execution of contract.

 They shall seek prior approval from the

Employer well in time. It shall be the sole

discretion of the Employer to grant permission

for such change in ownership / take over and

if allowed by the Nigam for ownership change,

the new company shall own all responsibilities

and liabilities under the contract and the old

firm should not be blacklisted by any

state/centre government or any of its agency.

12. Clause 10.3 The Bidder must enclose Income Tax

clearance certificate along with the tender

13. Schedule of

deviations

Tech. Deviation

14. Schedule of

deviations

Commercial Deviation

15. Annexure-1 Annexure-1 Performa of letter of undertaking

on NJSP.

 Declaration to supply the material as per the

Nigam's specifications and relevant ISS.

 Article of association & MOA

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 101 of 103

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 102 of 103

SECTION VI

SCHEDULE OF PRICES

 DAKSHIN HARYANA BIJLI VITRAN NIGAM

__ _______________________
__

 Vol.-1 Page 103 of 103

Schedule-I

 11 KV lines– Summary of Price Proposal

Bidder’s Name & Address

To

 The Superintending Engineer/ Smart City,

 Hetri House, IDC, DHBVN,

 Gurugram-122001.

Dear Sir,

 We declare that the following is the lump-sum price in rupees for the entire

scope of Work specified in the specifications and documents.

 Total price inclusive of GST and all other taxes as applicable to DHBVN

to engage well established, reputed and experienced consultancy firm to

provide consultancy assistance to DHBVN for electrical network planning,

designing and preparation of GIS based Maps of the underground/Overhead

33KV distribution system in sector-58 to 115 under operation circle Gurugram

on behalf of DHBVN under Smart City Project,Gurugram, against NIT No- TSGP-

11/ 2018-19. The breakup of the price should also be given showing taxes

components separately.

Total Rs. In Figures :

Total Rs. in words :

* Total price shall be quoted in round figure.

Signature_________________________________

 Printed Name______________________________

 Designation _______________________________

 Common Seal _____________________________

	VOL-I
	DAKSHIN HARYANA BIJLI VITRAN NIGAM
	To be submitted by the Bidder along with the Bid
	SECTION – II

	INSTRUCTION TO BIDDERS
	1. SCOPE OF BID:
	3. Cost of Bidding
	4. One Bid per Bidder
	5. Contents of Bid Documents
	6. Clarifications on Bid documents
	6.
	6.1 If the prospective Bidder finds discrepancies or omission in the specifications and document or is in doubt as to the true meaning of any part, he shall at once make a request, in writing, for any interpretation/clarifications to the DHBVN. The DH...
	6.2 Verbal clarifications and information given by the DHBVN or his employee(s) shall not in any way be binding on the DHBVN.
	7. Amendment of bidding document
	VII.
	7.1 At any time prior to the deadline for submission of Bids, the DHBVN may, for any reason, whether at its own initiative or in response to a clarification required by a prospective Bidder, modify the Bidding Documents by amendment(s).
	7.2 The amendment will be notified in writing or by telex or cable to all prospective Bidders, which have received the Bidding Document at the address contained in the letter of request for issue of Bidding Document from the Bidders.
	7.3 The amendment will be notified through Corrigendum uploaded in the websites of DHBVN and https://dhbvnl.haryanaeprocurement.gov.in. DHBVN will bear no responsibility or liability arising out of non-receipt of the same in time or otherwise.
	7.4 In order to afford prospective Bidder reasonable time in which to take the amendment into account in preparing their Bids, the DHBVN may, at its discretion, extend the deadline for the submission of Bids.
	7.5 Such amendments, clarifications etc. shall be binding on Bidders and will be given due consideration by the Bidder while they submit their Bids and invariably enclose such documents as a part of the Bid.
	8. Language of Bid
	9. Local Conditions
	8
	9
	9.1 It will be imperative on each Bidder to fully inform himself of all local conditions and factors, which may have any effect on the execution of the Contract covered under these documents and specifications. The DHBVN shall not entertain any requ...
	9.2 It must be understood and agreed that such factors have properly been investigated and considered while submitting the proposals. No claim for financial adjustment to the Contract awarded under these specifications and documents will be entertain...
	10. Documents Comprising the Bid
	9 (1)
	10
	10.1 The Bidder shall complete the Bid Form inclusive of Price Schedules; Technical Data Requirements etc. furnished in the Bidding Documents, indicating, for the goods to be supplied and services to be rendered, a brief description of goods and servi...
	10.2 The Bidder shall also submit documentary evidence to establish that the Bidder meets the Qualification Requirements as detailed in Clause-2.0 above.
	10.3 The Bidder must enclose Income Tax clearance certificate along with the tender.
	10.4 The Bid Security shall be furnished in a separate cover in accordance with clause-15.0
	11. Contract Quality Assurance - Deleted
	12. Bid Price
	13. Bid Validity
	14. Taxes and Duties
	15. Earnest Money Deposit
	16. Format of Bid
	17. Signature of Bid
	18. Sealing and Marking of Bid
	19. Deadline for submission of Bid.
	20. Late Bids
	Any Bid received by the DHBVN after the time and date fixed or extended for submission of Bids prescribed by the DHBVN, will be rejected and /or returned unopened to the Bidder.
	21. Modification and withdrawal of Bids
	22. Information required with the proposal
	23. Opening of Bids by DHBVN
	24. Clarification of Bids.
	To assist in the examination, evaluation and comparison of Bids, the DHBVN may at its discretion, ask the Bidder for a clarification of its Bid. The request for clarification and the response shall be in writing and no change in the price or substance...
	25. Examination of Bids.
	26. Definitions and Meanings:
	27. Comparison of Bids.
	28. Contacting the DHBVN
	29. Award Criteria
	30. Owner’s right to accept any Bid and to reject any or all Bids
	31. Notification of Award
	32. Signing of Contract
	33. Contract Performance Guarantee
	34. Scope Variation
	35. Site Visit
	36. Storage of Material/office space
	37. Credit Facility
	38. Quality Assurance Plan/REC Standards/Nigam Specification and tender document
	39. Jurisdiction of the Court
	Gurugram court shall have exclusive jurisdiction to decide any dispute arising out of or in respect of the contract.
	40. Important Instructions to Bidders for e-tender:
	The e-tendering system has been introduced in DHBVN through the portal https://haryanaeprocurement.gov.in. The existing instructions to the bidders are for the offline mode of submission of tenders. But, with the introduction of e-tendering mode, the ...
	Sufficiency of Contract Price :- The Consultant shall be deemed to have satisfied himself of and taken account of in his Bid:-

	The name of the identification number of the Contract is
	(NIT No- TSGP-11/ 2018-19)
	Page 1 of 4
	PROFORMA OF ‘AGREEMENT’
	SCHEDULE ‘C'

	DAKSHIN HARYANA BIJLI VITRAN NIGAM LIMITED
	(TO BE FILLED IN AND SIGNED BY THE TENDERER)
	SCHEDULE OF DEVIATIONS

	We/I have carefully gone through the technical specifications & the general conditions of the contract and We/I have satisfied ourselves/myself and hereby confirm that our/my offer strictly confirms to the requirements of the technical specificatio...
	Attested by Oath Commissioner
	11 KV lines– Summary of Price Proposal

	Common Seal _____________________________

