एसजेवीएन अरुण-३ पावर डेवलपमेण्ट कम्पनी (प्रा.) लि. (भारत सरकार र हिमाचल सरकारको संयुक्त कम्पनी, एसजेवीएन लिमिटेड बाट स्थापित कम्पनी)

SJVN Arun-3 Power Development Company (P.) Ltd.

(A company promoted by SJVN limited, joint venture of Govt. of India and Govt.of H.P.)

Ref. No.: SAPDC/P&C/PCD-164/2020-107

Dated: 24.01.2020

Notice Inviting Tender (NIT) & Information to Bidders (ITB)

1. SJVN Arun-3 Power Development Company (P) Ltd. (**SAPDC/Employer**), Tumlingtar, Nepal (A Subsidiary of SJVN a joint venture of GOI & H.P.) having Registered office at Kathmandu, Nepal invites Sealed Bid under single stage two Envelops bid system on item rate basis from the eligible Bidders/Contractors/Individual for the following work:

1.	Name of Work:	Providing protection structures (gabion, random rubble masonry & drain) at Tribedi Primary School, Chichila Guanpalika-3, Distt. Sankhuwasabha, Nepal			
1.1	Tender No.	PCD-164			
1.2	NIT reference	PCD-164			
1.3	Time Allowed for Completion of whole of the works	f 04 (Four) Months reckoned from the 15 th day of issuance of Letter of Acceptance			
1.4	Estimated Cost	NPR 24.35 Lakh (Inclusive of VAT)			
1.5	Cost of Bidding Document (Non-refundable).	n- NPR 1,000/- in the form of bank draft/Manager's cheque payable at Khandbari, Nepal in favour of SJVN Arun-3 Power Development Company Pvt Ltd.			
1.6	Deleted without change in Sr. No.	Deleted without change in Sr. No.			
1.7	Earnest Money Deposit	NPRs 48,700/- (to be submitted as per clause no. 14).			
1.9	Last date & time for submission of Bid(s).	23.02.2020 Time: 15:00 Hours.			
1.10	Time and Date for opening Technical Bid(s).	24.02.2020 Time: 16:00 Hours.			
1.11	Time and Date of opening Financial Bid(s).	To be intimated separately on websites only/shall be opened on same day if no clarification is required from the Bidder. In			

		case clarification is sought from the Bidder, separate intimation shall be given for opening of Price Bids.
1.12	Bid validity period	The bids shall remain valid for acceptance for a period of 180 days from the date of opening of Techno-Commercial Bids.
1.13	Place of submission/opening bid/Bids	Chief Engineer (P&C), Satluj Bhawan, Arun Sadan, SAPDC, Tumlingtar,
1.14	Authority/Officer inviting Tender	Distt. Sankhuwasabha, Nepal. Phone:-+977-29-575154, E-mail Address: pnc.sapdc@gmail.com

2. Eligibility

Bidders/Contractors/Individual must be residents of either of the four Gaunpalikas namely, Makalu Gaunpalika, Chichila Gaunpalika, Bhotkhola Gaunpalika and Silichong Gaunpalika of Distt. Sankhuwasabha, Nepal.

3. Time for completion

The time for completion of work shall be 04 (four) Months reckoned from the 15th day of issuance of Letter of Acceptance by the SAPDC.

4. Interested Bidders may download the Tender documents from www.sjvn.nic.in or www.sapdc.com.np and submit their offer along with the cost of Tender Document as mentioned under para 1.5 herein-above.

5. Cost of Bidding

The bidder shall bear all costs associated with the preparation and submission of his bid and SAPDC will in no case be responsible or liable for these costs, regardless of the conduct or outcome of the bidding process.

6. Site Visit

- 6.1 The Bidder is advised to visit and examine the Site of Works and its surroundings and obtain for itself, on his own responsibility, all information that may be necessary for preparing the bid. The bidder shall assess and satisfy himself as to the adequacy of the local conditions such as approach roads to the site, adequacy of existing culverts/ bridges/ roads for the expected traffic, water and power supply, nature of ground and sub-soil conditions, water table level, accommodation required during the Contract, river, geological and climate conditions, local terrain, availability of labour, construction materials, details of taxes, royalties duties and levies as applicable in Nepal and any other information required. The costs of visiting the Site shall be at the Bidder's own expense.
- 6.2 The bidder and any of his personnel or agents will be granted permission by the SAPDC to enter upon its premises and lands for the purpose of such inspection but only upon the express condition that the bidder, his personnel or agents shall release and indemnify the SAPDC and its personnel and agents from and against all liability in respect thereof and shall be responsible for personal injury (whether fatal or otherwise), loss of or damage to property and any other loss, damage, cost and expenses however caused, which, but for the exercise of such permission would not have arisen.

7.0 The bidder is expected to examine carefully all instructions, terms and conditions, Performa, specifications and drawings in the Bidding Documents. Failure to comply with the requirements of bid documents shall be at the bidder's own risk. However, after study of the documents if the bidder notices any error in typing, spellings and/or any omission the same can be brought to the notice of Employer at least 15 days prior to the deadline for submission of bids. It shall be the sole discretion of the Employer to consider such errors/omissions for which necessary corrigendum will be issued.

8.0 Clarification of Bidding Documents

A prospective bidder requiring any clarification of the bidding documents may notify to the Chief Engineer (P&C), SAPDC, Satluj Bhawan, Arun Sadan, Tumlingtar, Nepal. +977-29-575154.

9.0 Amendment of Bidding Documents

- 9.1 At any time prior to the deadline for submission of bids, the SAPDC may amend the Bidding Documents by the issuance of an addendum/corrigendum.
- 9.2 The corrigenda and amendments if any shall be uploaded only on www.sjvn.nic.in & www.sapdc.com.np. All the bidders are requested to frequently visit the web sites till the schedule date of submission of bid.
- 9.3 The addendum thus issued shall be part of the bidding documents and shall be communicated to all prospective bidders who have purchased the Bidding Documents. Prospective bidders shall promptly acknowledge receipt thereof to the SAPDC.
- 9.4 In order to afford prospective bidders reasonable time in which to take an addendum into account for preparing their bids, the SAPDC may, at its discretion extend, as necessary, the deadline for submission of bids in accordance with Para-18 hereof.

10.0 Language of bid

The bid prepared by the bidder and all correspondence and documents thereto exchanged by the bidder and the SAPDC be written in English language. Supporting documents and printed literature furnished by the bidder with the bid may be in another language provided these are accompanied by an appropriate translation of pertinent passages in English language. For the purpose of interpretation of the bid, the English language shall prevail.

11.0 Bid Prices

- 11.1 Unless stated otherwise in the Bidding Documents, the Contract shall be for the whole Works as described in the Bidding Documents based on Priced Schedule/Bill of Quantity submitted by the bidder.
- 11.2 The bidder shall offer rates & prices inclusive of VAT and all other taxes & duties etc "on Firm Price Basis" in the Priced Schedule/Bill of Quantities of the Bidding documents and shall not be subject to adjustment on any account.
- 11.3 The rates and amounts shall be quoted in decimal in such a manner that no interpolation is possible. The rates and amounts shall be written both in words and figures. Corrections, if any, shall be made by crossing out, initialing, dating and rewriting. Corrections by applying correcting fluid shall not be permitted.
- 11.4 The bidder shall fill in unit rates and prices for all items of Works described in the Bill of Quantities/Priced Schedule. Items against which no rate or price is entered by the bidder will not be paid for by the SAPDC when executed, and shall be deemed to be covered by the other rates and prices in the Bill of Quantities/Priced

Schedule. However, the rate for excess over quantities of such items beyond deviation limit prescribed under the contract will be worked out in accordance with the provisions contained in the Contract.

- 11.5 Only unconditional discount offered by the Bidder on the Performa for Price Bid shall be considered for evaluation.
- 11.6 As regards the Income Tax, Surcharge on income tax, VAT & any other Taxes as applicable in Nepal, SAPDC shall not bear any Tax liability whatsoever. The Bidder shall be liable and responsible for payment of such Taxes if applicable under the provision of law at present or in future in Nepal. SAPDC will deduct TDS (Tax deductions at Source) as applicable. The details/information towards the deductions shall be issued by SAPDC.

12.0 Currencies of Bid and Payment

The unit rates and prices shall be quoted by the bidder entirely in Nepal Rupees (NPR).

13.0 Bid Validity Period

- 13.1 Bids shall remain valid for acceptance for a period of 180 days (one hundred eighty days) from the date of opening of Techno-Commercial Bids prescribed in Para-21.0 hereof.
- 13.2 The SAPDC may request the bidders to extend the period of validity for a specified additional period. The request and the bidder's response shall be made in writing. A bidder may refuse the request without forfeiting his bid security. A bidder agreeing to the request will not be permitted to modify his bid, but will be required to extend the validity of his bid security for the period of the extension and in compliance with Para-14.0 hereof in all respects.

14.0 Bid Security/EMD

(i) Earnest Money shall be submitted in the shape of Bank Draft/Manager Cheque/FDR(duly pledged in favour of SJVN Arun-3 Power Development Company Pvt. Ltd. payable at Khandbari for an amount as mentioned at para 1.7 herein-above.

Any bid not accompanied by an acceptable Earnest Money Deposit shall be declared non-responsive and rejected by the Employer and their Part-II (Price Bid) bid shall not be opened.

- (ii) EMD of the bidder shall be forfeited, if the bidder withdraws or amends its bid or impairs or derogates from the bid in any respect within the period of validity of the bid.
- (iii) The EMD of the successful bidder shall be return within 30 days after submission of performance security and signing of contract agreement.
- (iv) The Earnest Money of unsuccessful bidders will be returned within 15 days of the award of work to the successful bidder.
- (v) No interest shall be payable by SAPDC on Bid Security/EMD.

15.0 Variation in Bidding Conditions

Bidder shall submit offers which comply fully with the requirements of the Bidding Documents. Bids which take deviations from the conditions of the contract will not be considered.

16.0 Signing of bid

16.1 The bids shall be typed or written in indelible ink and shall be signed by a person or persons duly authorized to sign on behalf of the bidder under legally enforceable Power of Attorney. All the pages of the bid shall be signed and stamped at the lower right hand corner by the person or persons signing the bid.

16.2 The bid shall not contain any alterations or additions or deletions except those to comply with the instructions issued by the Employer or as necessary to correct errors made by the bidder in which case, such corrections shall be initialed by the person or persons signing the bid.

17.0 Documents comprising the bid and manner of Submission thereof:

1. The bid shall consist of two parts as under:

Part –I (Envelope-I)

- i. Comprising Bid Security in the form and amount as per bid conditions (as per Sr. No 14.0)
- ii. Cost of Tender Document (as per Sr. No. 1.5).
- iii. Comprising Techno-commercial bid (excluding price bid). The following documents duly signed shall be submitted in this part of the bid:
 - a) Duly filled in and signed by authorized signatory Tender Form, Form of Declaration, Undertaking regarding Blacklisting
- iv. Photo copy of VAT/PAN Number/Company Registration certificate.
- v. Document/praman patra which substantiate the bidders/Contractors/Individual is residents of either of the four Gaunpalikas namely, Makalu Gaunpalika, Chichila Gaunpalika, Bhotkhola Gaunpalika and Silichong Gaunpalika of Distt. Sankhuwasabha, Nepal.

Part – II (Envelope-II)

Comprising of Price Bid, duly filled in & signed Bill of Quantities (BOQ).

- 17.2 A rate or price shall be entered against each item in the priced Bill of Quantities (Price Schedule), whether quantities are stated or not. The cost of items against which the Contractor has failed to enter a rate or price shall be deemed to be covered by other rates and prices entered in the Bill of Quantities (Price Schedule).
- 17.3 In the "Techno-Commercial" part of the bid the bidder shall not give any indication about the bid price in any manner whatsoever. Non-compliance of this provision may result in the rejection of bid.
- 17.4 The part II of the bid (i.e. Price bid) shall be strictly in accordance with the forms provided in the Bill of Quantities /Price Schedule.
- 17.5 The bidder shall not take any deviation from the bid conditions.
- 17.6 The bidder shall also fill, sign and stamp each page of the documents forming part of the bid, on the left hand cover (bottom side).

17.7 The Part-I & Part-II of the bids shall be packed and submitted in the following manner.

i. Part – I & Part- II of the bids shall be kept in separate covers duly super scribed with the "The Part-I (Envelope-I) and Part-II (Envelope-II) of the bids duly super scribed with the "Part – I- Bid security- Original, cost of Tender Document and Techno Commercial Bid- Original", and 'Part-II- Price Bid-Original" and sealed.

On upper left hand corner.

- i. Bid for (Name of Work)
- ii. Do not open before {Insert date of bid opening}.
- iii. To be opened by tender committee only.

In the center of the cover.

Name of the person/ officer and the office address to whom bid is addressed.

On the bottom left hand corner:

Name and address of the bidder.

17.8 The bids as above shall be submitted either in person or through courier or by post to following address:-

Chief Engineer (P&C), SAPDC, Satluj Bhawan, Arun Sadan, Tumlingtar, Distt. Sankhuwasabha, Nepal.

However, SAPDC not be responsible for any delay in receipt due to any reason whatsoever and/ or for loss of the bid in postal transit.

18.0 Dead line for Submission of Bids

- 18.1 The bids shall be received by the SAPDC not later than the time & date at the address specified at Para 1.9 and 1.13 here-in above.
- 18.2 The SAPDC may extend the deadline for submission of bids by issuing an amendment in accordance with Para 9.0 hereof, in which case all rights and obligations of the SAPDC and the bidders previously subject to the original deadline will then be subject to the new deadline.

19.0 Late/Delayed Bids

Any bid received by the SAPDC after the deadline prescribed by the SAPDC in accordance with Para-18.0 hereof will be returned un-opened to the bidder.

20.0 Modification and Withdrawal of Bids

- 20.1 The bidder may modify or withdraw his bid after bid submission, provided that the modification or notice of withdrawal is received in writing by the SAPDC prior to the prescribed deadline for submission of bids.
- 20.2 The bidder's modification or notice of withdrawal shall be prepared, sealed, marked and delivered in accordance with the Para-16.0 & 17.0 hereof, with the inner envelopes additionally marked "Modification" or "Withdrawal" as appropriate.
- 20.3 Subject to Para-22.0, no bid may be modified subsequent to the deadline for submission of bids.
- 20.4 Withdrawal/Modification of bid between the deadline for submission of bids and the expiry of the period of bid validity or as extended pursuant to Para-13.0 hereof shall result in the forfeiture of the bid security pursuant to Para-14.0 hereof.

21.0 Bid Opening

- 21.1 Bids for which an acceptable notice of withdrawal has been submitted pursuant to Para-20.0 hereof shall not be opened.
- 21.2 Then, the Part-I of the bid i.e., the envelope containing bid security & cost of tender document (if downloaded from websites) and the document as per 17.1 of ITB shall be opened. The bids whose bid security/ cost of tender document (if downloaded from websites) is either deficient in value and/ or form, will be rejected out rightly & will not be evaluated further.
- 21.3 The "Price Bid" (Part-II of the bid) shall be opened at a subsequent date for which a separate intimation will be sent. It will be discretion of the SAPDC to invite all the bidders to be present at the time of opening of price bids or only those bidders whose bids are ascertained to be techno-commercially responsive. The envelope of modification pursuant to Para-20 hereof, if any, to this part of bid shall be opened first.
 - The "Price Bid" (Part-II of the bid) shall be opened on same day if no clarification is required from the Bidder(s). In case clarification is sought from the Bidder(s), separate intimation shall be given for opening of Price Bids.
- 21.4 Bidder's authorized representatives may attend the bid opening. The officers of the SAPDC authorized for opening of bids will announce the bidder's name, written

notifications of bid withdrawal if any, the presence or absence of the requisite bid security, the deviations taken by the bidder's etc., and any such detail as the said officer(s) may consider appropriate. The bidder's representative(s) shall sign register provided by SAPDC for evidencing their participation in the process of bid opening.

22.0 Clarification of Bids

To assist in the examination, evaluation and comparison of bids, the SAPDC may ask bidders individually for clarification of their bids. The request for clarification and the response shall be in writing or by email, but no change in the price or substance of the bid shall be sought, offered or permitted except as required to confirm the correction of arithmetic errors discovered by the SAPDC during the evaluation of the bids in accordance with sub-Para-24.1 hereof.

23.0 Determination of Responsiveness & Techno-Commercial evaluation

- 23.1 Prior to the detailed evaluation of bids, the SAPDC will determine whether each bid:
 - i) meets the eligibility requirements set out under Para 2.0 hereof;
 - ii) has been properly signed by an authorized Signatory holding notarized Power of Attorney in his favour.
 - iii) is accompanied by the required securities, and
 - iv) is substantially responsive to the requirements of the bidding documents.
- 23.2 A substantially responsive bid is one, which conforms to all the terms, conditions and specifications of the Bidding Documents without material deviation or reservation. A material deviation or reservation is one:
 - i) which affects in any substantial way the scope, quality, or performance of the Works:
 - ii) which limits in any substantial way, inconsistent with the Bidding documents, the SAPDC rights or the bidder's obligations under the Contract; or
 - iii) Whose rectification would affect unfairly the competitive position of other bidders presenting substantially responsive bids.
- 23.3 If a bid is not substantially responsive, it will be rejected by the SAPDC and may not subsequently be made responsive by correction or withdrawal of the non-conforming deviation or reservation or by submission of subsequent clarifications.

24.0 Commercial evaluation

- 24.1 Bids determined to be substantially responsive will be checked by the SAPDC for any arithmetic errors. Errors will be corrected by the SAPDC as follows:
 - i) where there is a discrepancy between unit rate in figures and in words, the unit rate in words will govern; and
 - ii) Where there is a discrepancy between the unit rate and the line item total resulting from multiplying the unit rate by the quantity, the unit rate as quoted in words will govern.
 - iii) In case error due to wrong extension of quantities, the quantities as specified in the Bid documents will be considered and multiplied by the unit rates quoted in words to obtain the amount.
 - The SAPDC reserves the right to adjust arithmetical or other errors in any tender/quotation in the way which it considers suitable.
- 24.2 The amount stated in the Bid will be adjusted by the SAPDC in accordance with the above procedure for the correction of errors and shall be considered as binding upon the bidder. If the bidder does not accept the corrected amount of bid, his bid will be rejected and the bid security shall be forfeited.

24.3 Evaluation and Comparison of Bids

24.3.1 The SAPDC will evaluate and compare only the bids determined to be substantially responsive to the requirements of the Bidding Documents in accordance with Para-23.0 hereof.

24.3.2 In evaluating bids, SAPDC will determine, for each bid, the Evaluated Bid Price by adjusting the bid price as follows.

- i) Making any correction for errors pursuant to sub-Para-24.1 hereof;
- ii) Making an appropriate adjustment to reflect discounts or other price modifications offered in accordance with Para-20.0 hereof.
- iii) Making an appropriate adjustment for the discount offered by the Bidder. Only unconditional discount offered by the bidder on the Performa for Price Bid shall be considered.

25.0 Award Criteria

Subject to Para-26.0 hereof, the SAPDC will award the contract to the bidder whose bid has been determined to be substantially responsive to the Bidding documents and who has offered the lowest evaluated bid price pursuant to Para-24.0 hereof.

26.0 SAPDC Right to accept any Bid and to reject any or All Bids

Notwithstanding Para-25.0, the SAPDC reserves the right to accept or reject any bid or to annul the bidding process and reject all bids, at any time prior to award of Contract, without thereby incurring any liability to the affected bidder or bidders or any obligation to inform the affected bidder or bidders of the grounds for the SAPDC action.

27.0 Notification of Award

- 27.1 Prior to the expiration of the period of bid validity prescribed by the SAPDC or any extension thereof, the SAPDC will notify the successful bidder in writing that his bid has been accepted. This letter (hereinafter and in the Conditions of Contract called "Letter of Acceptance") shall name the sum which the SAPDC will pay to the Contractor in consideration of the execution, completion and maintenance of the Works by the Contractor as prescribed by the Contract (hereinafter and in the Conditions of Contract called "the Contract Price").
- 27.2 The notification of award will constitute the formation of the Contract.

28.0 Signing of Agreement

- Within thirty (30) days from issuance of Letter of Acceptance, on a date and time mutually agreed upon, the successful bidder or his authorized representative shall attend the Office of Chief Engineer (P&C), SAPDC, Satluj Bhawan, Arun Sadan, Tumlingtar, Distt. Sankhuwasabha, Nepal for signing of the Agreement. The Performa of Agreement is as at **Annexure-B.**
- 28.2 Failure on the part of the successful bidder to comply with the requirements of this Para will constitute sufficient grounds for the annulment of the award and forfeiture of the bid security.

29.0 Performance Security

- a) Contractor shall furnish a "Contract Performance Guarantee" in favour of **SJVN Arun-3 Power Development Company**, towards contract performance security within 30 days from the issue of letter of award in one of the form as detailed below:
 - i) Bank Draft/Manager Cheque/FDR(duly pledged in favour of SAPDC)

- ii) An irrevocable valid and fully enforceable Bank Guarantee from a Commercial (Class A) bank of Nepal in favour of SJVN Arun-3 Power Development Company acceptable to SAPDC.
- b) The guarantee amount shall be equal to 5% of the Contract Price for the faithful performance of the contract in accordance with the terms and conditions specified in the contract. The guarantee shall be valid till 45 days beyond Defect Liability Period. The above contract performance guarantee shall be liable for forfeiture in case of failure of the bidder to fulfill its contractual obligations under the contract.
- c) The performance guarantee will be returned to the contractor within 30 days after completion of defect liability period without any interest and "Satisfactory Performance Certificate" issued by E.I.C. (Engineer –in- Charge).

30.0 For any enquiry/clarification for submission of bid and any other information, the Bidders may contact to:-

Name	Designation	Contact Nos.	Address
Er. Vivek Sharma	CE (P&C)	+977-29-575154 9852058517	Satluj Bhawan, Arun Sadan, SAPDC, Tumlingtar, Distt. Sankhuwasabha, Nepal.

TENDER FORM

To

Chief Engineer (P&C), Arun Sadan, SAPDC Office Complex, Tumlingtar.

- 1. We have read and examined the following Bidding Documents relating to "Providing protection structures (gabion, random rubble masonry & drain) at Tribedi Primary School, Chichila Guanpalika-3, Distt. Sankhuwasabha, Nepal." complete in all respects as per site plan drawings and Technical Specifications".
 - i. Notice Inviting Tender (NIT) & Information to Bidders (ITB)
 - ii.Forms (Tender form, Form of declaration, Undertaking Regarding Blacklisting)
 - iii. General Conditions of Contract (GCC)
 - iv. Detailed Scope of work & Technical specifications
 - iv. Special Conditions of Contract (SCC)
 - v. Bill of Quantities (BOQ)
 - vi. Tender Drawings
- 2. We hereby tender for execution of the work referred to in the documents mentioned in paragraph one above upon the terms and conditions contained or referred to in the aforesaid documents and in accordance in all respects with the specifications, designs, drawings and other details given herein and at the rates contained in BOQ and within the period(s) of completion and subject to such terms and conditions as stipulated in the enclosed Bidding Documents.
- **3.** We agree to keep this tender open for acceptance for 180 days from opening of Techno-Commercial and also agree not to make any modifications in its terms and conditions on our own accord.
- 4. Earnest Money Deposit of requisite amount as specified in bidding document is hereby enclosed the form of a Bank Draft/Manager Cheque/FDR(duly pledged in favour of SAPDC)/Bank Guarantee in favor of SJVN Arun-3 Power Development Company Pvt. Ltd. payable at Khandbari acceptable to SJVN Arun-3 Power Development Company Private Limited. We agree that if we fail to keep the validity of tender open, as aforesaid, or make any modification in the terms and conditions of our tender on our own accord and/or fail to commence the execution of the works as provided in the documents referred to in paragraph-1 above, after the acceptance of our tender, we shall become liable for forfeiture of our earnest money, as aforesaid, and the Employer shall without prejudice to any other right or remedy, be at liberty to forfeit the said earnest money absolutely.

Should this tender be accepted, we agree to abide by and fulfil all the terms and conditions and provisions of the above mentioned Bidding Documents.

We certify that the Tender submitted by us is strictly in accordance with the terms, conditions, specifications etc. as contained in your Bidding Documents, referred to in paragraph-1 above, and it does not contain any deviations to the aforesaid documents. It is further certified that information furnished in the Tender submitted by us is correct to the best of our knowledge and belief.

(Signature of person duly Seal of Company)	authorized to sign the Tender on behalf of the bidd	ler along with
Name		
Designation		
Contact No. /Email ID		
Witness:		
Name		
Signature	Designation	
Date	Name of Company	
Name & Address		
	Date:	
Postal Address		
Telegraphic Address:	-	
Telephone No	Telex	
No	<u></u>	
Fax No	e-mail	

FORM OF DECLARATION

M/s.	(name	of	Bidder)	having	; its
registered office at				.(herei	nafter
referred to as the Bidder) having carefully	studied all	the	Bidding	Docun	nents,
specifications, drawings, the local and site con-	ditions etc. 1	pertai	ning to the	ne Wor	k for
"Providing protection structures (gabion, rando	m rubble ma	asonr	y & drair	n) at Ti	ribedi
Primary School, Chichila Guanpalika-3, Distt.	Sankhuwas	sabha	, Nepal"	and h	aving
undertaken to execute the said works,					

DO HEREBY DECLARE THAT:

- 1. The Bidder is familiar with all the requirements of the Contract.
- 2. The Bidder has not been influenced by any statement or promise of any person of the Employer but only the Contract Documents.
- 3. The Bidder is financially solvent.
- 4. The Bidder is experienced and competent to perform the Contract to the satisfaction of Employer.
- 5. The Bidder is familiar with all general and special laws, acts, ordinances, rules and regulations of the Municipalities, District, State and Central Government of Nepal that may affect the work, its performance or personnel employed therein.
- 6. The Bidder hereby authorizes the Employer to seek reference from the bankers of Bidder for its financial position.
- 7. The Bidder undertakes to abide by all labour welfare legislations.
- 8. The information / statement submitted by the Bidder along with the bid is true and correct in all respects.

Date:	
	For and on behalf of the bidder

(Signature of authorized representative of the Bidder, along with his name, Seal of Company)

UNDERTAKING REGARDING BLACKLISTING

To:	[Name and address of Employer]
Dear S	ir,
as an i	ereby certified that, we
We ren	nain,
Yours	sincerely,
Author	rized Signature [In full and initials]:
Name :	and Title of Signatory:
Name	of Bidder/Firm
Addres	SS:
Seal of	the Bidder/Firm

Qualification Information

Deleted

GENERAL CONDITIONS OF CONTRACT (GCC)

1: DEFINITIONS:

In the contract, the following expression shall, unless the context otherwise requires, have the meanings thereby respectively assigned to them:

- (i) **Bill of Quantities or Schedule of Quantities & Prices:** means the priced and completed bill of quantities forming part of the Contract.
- (ii) **Contract Price:** means the amount arrived at by multiplying the quantities shown in the Bill of Quantities by the respective item rates as allowed and included in the Letter of Acceptance.
- (iii) **Contractor:** means the successful Bidder who is awarded contract to perform the work covered under these Bidding Documents and shall be deemed to include the Contractor's successors, executors, representatives or assigns.
- (iv) **Corporation or Employer:** means the SJVN Arun-3 Power Development Company Private Limited having its office at Tumlingtar, Distt, Sankhuwasabha, Nepal, and includes therein legal representatives, successors and assigns.
- (v) **Construction Drawing**: means such drawings approved in writing by the Engineer-in-Charge/ Employer and issued for actual construction of the Works from time to time by the Engineer-in-Charge.
- (vi) **Day:** means a calendar day beginning and ending at midnight.
- (vii) **Drawing:** means and shall include Tender drawing and Construction drawing.
- (viii) **Engineer-in-Charge/Engineer:** means the Engineering Officer nominated by the Employer or its duly authorized representative to direct, supervise and be in charge of the works for the purpose of this contract.
- (ix) **Letter of Award or Acceptance**: means a letter from the Employer conveying the acceptance of the tender/offer subject to such reservations as may have been stated therein.
- (x) **Specifications:** means the Technical specification of the Works included in the Contract and any modification thereof or addition thereto or submitted by the Contractor and approved by the Engineer.
- (xi) **Tender Drawings:** means the drawings referred to in the Specifications and/or appended with the Tender Documents.

2: INTERPRETATION

- 2.1 Words importing the singular only shall also include the plural; he includes she and vice versa unless this is repugnant to the context. Unless specifically defined, words shall have normal meaning under the language of Contract.
- 2.2 Heading and marginal notes in these General Conditions shall not be deemed to form part thereof or be taken into consideration in the interpretation or construction thereof of the Contract.

- 2.3 Any error in description, quantity or price in Bill of Quantities or any omission there from shall not vitiate the Contract or release the Contractor from execution of the whole or any part of the Works comprised therein according to drawings and Specifications or from any of his obligations under the Contract.
- 2.4 Detailed drawings shall be followed in preference to small scale drawings (sketch drawings) and figured dimensions in preference to scaled dimensions. In the case of discrepancy between the Letter of acceptance issued by Employer, Special Conditions of Contract, Technical Specifications, General Conditions of Contract, the Tender Drawings and/or Bill of Quantities and other documents of Contract the following order of precedence shall prevail:
 - a) Agreement
 - b) Letter of Acceptance;
 - c) Special Conditions of Contract;
 - d) General Conditions of Contract;
 - e) Detailed Scope of Work and Technical Specifications;
 - f) Priced Bill of Quantities;
 - g) Contractor's Bid other than BOQ;
 - h) Tender drawings;
 - i) Notice Inviting Tender & Instructions to Bidders; and
 - j) Any other document forming part of the Contract.

3.0 Contractor's Default

- If the contractor shall neglect to execute the work with due diligence and expedition (a) shall refuse or neglect to comply with any reasonable order give to him in writing by the EIC in connection with the work or shall contravene the provisions of the contract, the Employer may give notice in writing to the contractor to make good the failure, neglect or contravention complained of should the contractor fail to comply with the notice within fifteen (15) days from the date of service thereof, then and in such case the Employer shall terminate the contract and shall be at liberty to comply other contractor and forthwith execute such part of the work as the contractor may have neglected to do or if the Employer shall think fit, without prejudice to any other right he may have under the contract, to take the work wholly or in part out of the contractor's hands and re-contract with any other person or persons to complete the work or any part thereof and apply any balance payment which may otherwise be due on the contract by him to the contractor, or such part thereof as may be necessary, to the payment of the cost of executing the said part of the work or of completing the work as the case may be. If the cost of completing the work or executing a part thereof as aforesaid shall exceed the balance payment due to the contract, the contractor shall pay such excess. Such payment of excess amount shall be independent of the liquidated damages for delay, which the contractor shall have to pay if the completion of work is delayed and attributable to the contractor.
- (b) The termination of the contract under this clause shall not entitle the contractor to reduce the value of the contract performance security nor the time thereof. The Contract Performance Security shall be valid for the full value and for the full period or the completion of the Contract.

4.0 Suspension of work

The SAPDC reserves the right to suspend and reinstate execution of the whole or any part of the works without invalidating the provisions of the contract. Orders for suspension or reinstatement of the works will be issued by SAPDC to the contractor in writing. The time for completion of the works will be extended for a period equal to the duration of the suspension. SAPDC shall not be responsible for any liabilities, if suspension or delay is due to some fault on the part of the contractor.

5.0 Deployment of labour

- i. The contractor will deploy regular/ skilled workmen with experience of such type of work.
- ii. All traveling expenses including provision of all necessary transport to & from site, lodging, allowances and other payment to the experts/workmen shall be the sole responsibility of the contractor.
- iii. The contractor will comply with all acts/laws and other statutory provisions rules, regulations and byelaws as are applicable or which might become applicable with regard to the performance of the work and the engagement of the experts/workers. Minimum wage as notified by the Govt. of Nepal and amended from time to time shall be ensured by the Contractor for different labour categories.
- iv. The rates shall remain firm during the execution of the contract. No escalation shall be paid.
- v. The contractor will be responsible for compensation payable arising out of accidents including payment to third party, if involved, no compensation in case of accident/damages or for death / injury to the experts/workmen will be paid by the SAPDC.

6.0 Insurance

- 6.1 From commencement to completion of the Work(s) as a whole, the Contractor shall take full responsibility for the care thereof of work and for taking precautions to prevent any loss or damage. He shall be liable for any damage or loss that may happen to the Works or any part thereof and to the Employer's Plant, Equipment and Material (hired or issued to the Contractor). Any such loss or damage shall be restored in good order and condition and in conformity in every respect with the requirements of the Contract and instructions of the Engineer-in-Charge.
- 6.2 (i) Neither party to the Contract shall be liable to the other in respect of any loss or damage which may occur or arise out of "Force Majeure" to the Works or any part thereof or to any material or article at site but not incorporated in the Works or to any person or anything or material whatsoever of either party provided such a loss or damage could not have been foreseen or avoided by a prudent person and the either party shall bear losses and damages in respect of their respective men and materials. Liability of either parties shall include claims/compensation of the third party also.
 - (ii)Provided, however, in an eventuality as mentioned in sub-clause 6.2 (i) above, the following provisions shall also have effect:
- (a) The Contractor shall, as may be directed in writing by the Engineer-in-Charge proceed with the erection and completion of the works under and in accordance with the Contract; and
- (b) The Contractor shall, as may be directed in writing by the Engineer-in-Charge, re-execute the works lost or damaged, remove from the site any debris and so much of the works as shall have been damaged and carry the Employer's T&P, Equipment, Material etc. to the Employer's stores.

Provided always that the Contractor shall, at his own cost, repair and make good so much of the loss or damage as has been by any failure on his part to perform his obligations under the Contract or not taking precautions to prevent loss or damage or minimize the amount of such loss or damage.

- 6.3 The Contractor shall indemnify and keep indemnified the Employer against all losses and claims for death, injuries or damage to any person or any property whatsoever which may arise out of or in consequence of the construction and maintenance of works during the Period for Completion for whole of the works and also against all claims, demands, proceedings, damages, costs, charges and expenses whatsoever in respect of or in relation thereto, and such liabilities shall include claims/compensations of the third party.
- 6.4 The Contractor shall avail 'group personal accident insurance policy' covering all the personnel employed by the Contractor for execution for Works complying requirement of Workmen Compensation Act applicable in Nepal. The minimum cover for personal injury or death insurance shall, however, be not less than as per requirements of the Labour Act of Nepal.
- 6.5 The Contractor shall provide, in the joint names of the Employer and the Contractor, insurance cover for an amount equal to 125% of the Contract Price/Award Value, from the Start Date to the end of the Defects Liability Period for the following events which are due to the Contractor's risks for any reasons whatsoever:
 - a. Loss of or damage to the Works, Plant and Materials;
 - b. Loss of or damage to Equipment;
 - c. Loss of or damage to property (except the Works, Plant, Materials and Equipment) in connection with the Contract; and
 - d. Personal injury or death.

The policy shall cover all physical loss or damage to the facilities and works at the Site, occurring prior to completion of the works/facilities, with extended maintenance coverage for the Contractor's liability in respect of any loss or damage occurring during the defect liability period while the Contractor is on the Site for the purpose of performing its obligations during the defect liability period.

- 6.6 Policies and certificates for insurance shall be delivered by the Contractor to the Engineer-in-Charge for the Engineer-in-Charge's approval before the Start Date. All such insurance shall provide for compensation to be payable in the types and proportions of currencies required to rectify the loss or damage incurred.
- 6.7 Alterations to the terms of insurance shall not be made without the approval of the Engineer-in-Charge.
- 6.8 Both parties shall comply with any conditions of the insurance policies.
- 6.9 The Employer shall be named as co-insured under all insurance policies taken out by the Contractor except for the Third Party Liability, Workers' Compensation and Employer's Liability Insurances, and the Contractor's Subcontractors shall be named as co-insured's under all insurance policies taken out by the Contractor. All insurers' rights of subrogation against such co-insured's for losses or claims arising out of the performance of the Contract shall be waived under such policies.

7.0 Payment

- i. Running Account / Interim bills shall be submitted by the Contractor monthly on or before the date fixed by the Engineer-in-Charge for the work executed after compliance of all statuary provisions and complete in terms of contract conditions. The Engineer-in-Charge shall then verify the bills with reference to the measurements recorded in the measurement book(s).
- ii. Payment on account for amount admissible shall be made on the Engineer-in-Charge certifying the sum to which the Contractor is considered entitled by way of interim payment for the work executed, after deducting there from the amounts already paid, the Retention Money and such other amounts as may be withheld/deductible or recoverable in terms of the Contract & in respect of statutory requirement/law.

- iii. Retention money shall be deducted by the Engineer-in-Charge from the interim bills of the Contractor @ 5% (five percent) of the total value of each bill of the work done towards security deposit. Retention money shall be returned with final RA Bill.
- iv. Payment of the Contractor's bills shall be made by the Employer within 30 days from the date of submission of the bill subject to the acceptance of the Engineer-in-Charge.

8.0. VAT/Taxes & duties

The quoted rates shall be inclusive of all taxes and duties including VAT and SAPDC shall not bear anything extra on this account.

9.0 Force Majeure

The term "Force Majeure" shall herein mean riots (other than among the Contractor's employees), Civil Commotion (to the extent not insurable), war (whether declared or not), invasion, act of foreign enemies, hostilities, civil war, rebellion, revolution, insurrection, military or usurped power, damage from aircraft, nuclear fission, acts of God, such as earthquake (above 7 magnitude on Richter Scale), lightning, unprecedented floods, fires not caused by Contractor's negligence and other such causes over which the Contractor has no control and are accepted as such by the Engineer-in-Charge, whose decision shall be final and binding. In the event of either party being rendered unable by Force Majeure to perform any obligation required to be performed by them under this contract, the relative obligation of the party affected by such Force Majeure shall be treated as suspended for the period during which such Force Majeure cause lasts, provided the party alleging that it has been rendered unable as aforesaid, thereby shall notify within 10 days of the alleged beginning and ending thereof giving full particulars and satisfactory evidence in support of such cause.

Extension of time without levy of LD shall be provided during the period of occurrence of Force Majeure event, however no cost compensation shall be provided.

10.0 DEVIATIONS

- 10.1 The Engineer-in-Charge shall have powers to make any deviations in the original specifications or drawings or designs of the works or any part thereof that are, in his opinion, necessary at the time of or during the course of execution of the Works. For the aforesaid purpose or for any other reason, if it shall, in the opinion of the Engineer-in-Charge, be desirable, he shall also have the powers to make Deviations, such as (i) Variations (ii) Extra (iii) Additions/Omissions and (iv) Alterations or Substitutions of any kind. No such Deviations in the specifications or drawings or designs or Bill of Quantities, as aforesaid, shall in any way vitiate or invalidate the Contract and any such Deviations which the Contractor may be directed to do shall form integral part of the Contract as if originally provided therein and the Contractor shall carry out the same on the same terms & conditions in all respects on which he agreed to do the works under the contract subject to clause 10.2 of the bid.
- 10.2 The rates for such items of work as are required to be executed due to Deviations, as stated in sub-clause 10.1 above shall be payable in the manner as stated hereunder:
- i) The rates already provided in the Bill of Quantities, shall apply in respect of the same item(s) of work to be executed due to Variation, subject to the condition that change in quantity multiplied by BOQ rate do not exceed 0.25 % of the Contract Price. However, the quoted rates shall hold good for all minus Variations.
- ii) In case of items for which rates are not available in the Bill of Quantities, the rates of such items as far as practicable, shall be derived from the quoted rates of analogous item(s) in the Bill of Quantities.

iii) In the cases, where analogous items are not available in the Bill of Quantities, such items shall be termed as extra items and the rates for such items and also for items exceeding the prescribed limit as mentioned in clause 10.2 (i) above, the Contractor, within 15 days (or as agreed by the EIC) of receipt of order to execute such items shall submit rate analysis to the Engineer-in-Charge supported by documentary evidence of basic rates adopted therein, notwithstanding the fact that the rates for such items exist in the Contract, having regard to the cost of materials (including transportation and taxes, levies if paid), actual wages for labour and ownership & operational costof construction equipment as per standard norms or if standard norms are not specified/available then on the basis of labour/materials/equipment actually engaged for the particular work. The standard norms for materials, machinery and labour specified herein shall mean rates specified in 'Norms for Rate analyzed' of DoR, GoN and applicable local rates. In case rates are not available in above said system Engineer-in-Charge may finalize such rate(s) and rate so derived shall be binding on the Contractor.

Over and above the cost of labour, material arranged by the Contractor and ownership & operational cost of plant and machinery, an element of such percentage as 15 % shall be allowed to cover the Contractor's overheads, profits, and supervision charges.

The Engineer-in-Charge shall examine the rate analysis submitted by the Contractor and fix the rates accordingly whose decision shall be conclusive, final and binding on the Contractor.

- 10.3 If requested by the Contractor, the Time for Completion of the Works shall, in the event of any deviation resulting in additional cost over the Contract Price, be extended in the proportion which the altered, additional or substituted work bears to the original Contract Price plus such further additional time as may be considered reasonable by the Engineer-in-Charge.
- 10.4 Under no circumstances, the Contractor shall suspend the work on account of non-settlement of rates of such Deviated items.
- 10.5 Provided that no deviations instructed to be done by the Engineer in charge pursuant to Clause 10.1 shall be valid under Clause 10.2 unless within 15 days of the date of such instruction before the commencement of execution of deviated items, notice shall have been given either;
 - a) By the Contractor to the Engineer in Charge of an intention to Claim extra payment or varied rate or price or
 - b) By Engineer in Charge to the Contractor of his intention to vary a rate or price for the deviated items.

11 FORECLOSURE OF CONTRACT IN FULL OR IN PART DUE TO ABANDONMENT OR REDUCTION IN SCOPE OF WORK

11.1 If at any time after acceptance of the tender the Employer decides to abandon or reduce the scope of the Works for reason whatsoever and hence does not require the whole or any part of the Works to be carried out, the Engineer-in-Charge shall give notice in writing to that effect to the Contractor, and the Contractor shall have no claim to any payment of compensation or otherwise whatsoever, on account of any profit or advantage which he might have derived from the execution of the Works in full but which he could not derive in consequence of the fore- closure of the whole or part of the

Works.

The Contractor shall be paid at Contract rates for full amount of the Works executed at Site and, in addition, a mutually agreed reasonable amount as certified by the Engineer-in-Charge for the items hereunder mentioned which could not be utilized on the Works to the full extent because of the foreclosure:

- (a) Any expenditure incurred on preliminary works, e.g. temporary access roads, temporary labour huts, staff quarters and site office; storage accommodation workshop, installation and dismantling of Construction Equipment (batching plant, crushing plant) and water storage tanks.
- (b) (i) The Employer shall have the option to take over Contractor's materials or any part thereof, either brought to site or of which the Contractor is legally bound to accept delivery from suppliers (for incorporation in or incidental to the Work), provided, however, the Employer shall be bound to take over the material or such portions thereof as the Contractor does not desire to retain. The cost shall, however, take into account purchase price, cost of transportation and deterioration or damage which may have been caused to materials whilst in the custody of the Contractor.
 - (ii) For Contractor's materials not retained by the Employer, reasonable cost of transporting such materials from Site to Contractor's permanent stores or to his other Works, whichever is less. If materials are not transported to either of the said places, no cost of transportation shall be payable.
- (c) If any materials issued by the Employer are rendered surplus, the same except normal wastage for the materials used in the works shall be returned by the Contractor to the Employer.
- (d) Reasonable compensation for transfer of T&P from Site to Contractor's permanent stores or to his other works whichever is less. If T&P are not transported to either of the said places, no cost of outward transportation shall be payable.
- 11.2 The Contractor shall, if required by the Engineer-in-Charge, furnish to him books of account, wage books, time sheets and other relevant documents as may be necessary to enable him to certify the reasonable amount payable under this condition.
- 11.3 In the event of foreclosure of the Contract, the advances released to the Contractor shall be recovered/adjusted by en-cashing Bank Guarantees (if applicable) submitted by the contractor against the advances, in appropriate proportion as due to the Employer.

12. COMPENSATION FOR DELAY

- 12.1 If the Contractor fails to complete the Work as per the completion period or any extended period as may be allowed, he shall without prejudice to any other right or remedy of the Employer on account of such default, pay as an ascertained/agreed compensation (Liquidated Damages) not by way of penalty an amount as stipulated in the SCC:
- 12.2 The amount of compensation may be adjusted/withheld/ deducted or set-off against any sum due or payable to the Contractor under this or any other contract with the Employer. The payment or deduction of such damages shall not relieve the Contractor from his obligation to complete the Works or from any other obligations and liabilities under the Contract.

13 DEFECTS LIABILITY PERIOD

- 13.1 The "Defects Liability Period" for the entire work under the Contract shall be 365 days from the date of completion mentioned in Completion Certificate.
- 13.2 If during the Defects Liability Period any portion of the Works is found defective or deficient in any manner and is repaired/rectified/replaced pursuant to the defects liability provisions of the Contract, the Defects Liability Period for such portion of the Works, shall, notwithstanding anything to contrary contained herein, be operative for a further period of 6 months from the date of such repair/rectification/ replacement but shall not in any case be operative for more than 18 months from the date of completion stated in the Completion Certificate.

14.0 Resolution of dispute

- i. In case of any dispute or differences out of the contract in connection with the contract, the same shall be referred to the Sole Arbitrator, who shall be appointed by the CEO, SAPDC. The award of the arbitrator—shall be final and binding on both the parties.
- ii. The courts of Chainpur jurisdiction shall be exclusive jurisdiction to entertain any try of matter arising out of this contract.

Special conditions of the contract (SCC)

- 1 The contractor shall make his own arrangement for electricity & water supply, required for the execution of work, at his own cost.
- 2 No material and T&P will be issued by SAPDC.
- 3 Unless otherwise specifically mentioned, all materials to be used, as per list of approved make, shall conform to Nepali Standard Specifications.
- 4 Contractor shall carry out the work as per the Nepal standard of work, technical specifications & drawings.
- 5 Contractor shall comply with all relevant quality, safety standards and all rules/ laws of Govt. of Nepal.
- 6 **Clause 6.0 of GCC,Insurance** The insurance coverage shall be valid from commencement date of work to the end of Defect Liability Period. Insurance policy shall cover all physical loss or damage to the facilities and works at the site occurring prior to defect liability period.
 - In addition to mentioned herein above and anywhere else in the tender document, the contractor shall take the insurance for damages against earthquake, volcanism, storm, cyclone, flood, inundation, landslide and fire etc. from commencement of work till the end of Defect Liability Period.
- 7 Clause 12 of GCC:- In case of delay in work, LD @ 0.15% of Contract Price (amount mentioned in Letter of Acceptance) per day of delay in completion of work shall be levied subject to maximum of 5% of the Contract Price.
- 8 The work is to be done in smooth manner without hindrances to the works of other agencies, local people, surroundings and environments and as per the instructions of the Engineer-in- Charge.
- 9 The work shall be carried out in manner complying in all respect with the requirements of relevant by laws of the local bodies in whose jurisdiction the work is situated.
- 10 Royalties, taxes, municipal octroi, and other incidental charges for sand, aggregate and other materials obtained from quarries/river beds etc. and their supply to the site of work shall be borne by the contractor himself.

Scope of Work

The detailed scope of work shall include but not be limited to the following:

- i) Earth work in Excavation of foundation, as per approved drawings and specifications.
- ii) Providing PCC 1:4:8 for RRM structure as per approved drawings and specifications.
- iii) Providing PCC 1:2:4 for side drain
- iv) Providing 150 mm stone solling.
- v) Gabion Brest wall.
- vi) Stone filling behind the structure
- vii) Earth filling behind structure and play ground.
- viii) Random rubble masonry in cement mortar 1:6
- ix) Providing pointing in 1:3 cement mortar on RRM.
- x) Providing 12.5mm thick cement plaster in 1:4 on foot steeps and drain.
- xi) Providing and installation of sign board and writing matter as per direction of Engineer in charge.

PROFORMA FOR AGREEMENT

This	agreement	made	this	day	of	
Between_			(nam	e and address of	Employer) (herein	nafter called
"SJVN	Arun-3	Power	I	Development	Company")	and
					(name and	address of
Contractor	r) (hereinafter cal	led "the Contra	actor" of	the other party).		
Whereas	the SJVN Arun	-3 Power De	velopme	nt Company is o	desirous that the	Contractor (name
and identi	fication number	of Contract) (hereinaf	ter called 'the W	orks') and the SJ	VN Arun-3
Power De	velopment Comp	oany has acce	pted the	Bid by the Cont	ractor for the exc erein at a contra	ecution and

NOW THIS AGREEMENT WITNESSETH as follow:

- 1. In this Agreement, words and expression shall assume the same meanings as are respectively assigned to them in the Conditions of Contract hereinafter referred to.
- 2. In consideration of the payments to be made by the SJVN Arun-3 Power Development Company to the Contractor as hereinafter mentioned, the Contractor hereby covenants with the SAPDC to execute and complete the Work and remedy the defects therein in conformity, in all aspects, with the provisions of the Contract.
- 3. The SJVN Arun-3 Power Development Company hereby covenants to pay the Contractor in consideration of the execution and completion of the Works and remedy the defects wherein the contract price or such other sum as may become payable under the provisions of the Contract at the times and in the manner prescribed by the Contract.
- 4. The following documents shall be deemed to form and be read and construed as part of this Agreement, Viz:
- a. Agreement
- b. Letter of Acceptance;
- c. Special Conditions of Contract;
- d. General Conditions of Contract;
- e. Detailed Scope of Work and Technical Specifications;
- f. Priced Bill of Quantities;
- g. Contractor's Bid other than BOQ;
- h. Tender drawings;
- i. Notice Inviting Tender &Instructions to Bidders; and
- j. Any other document forming part of the Contract.

For and on behalf of the Contractor	For and on behalf of SAPDC
i) Name:(Authorized Signatory)	Name:
ii)Name :	Designation:
In the presence of:	In the presence of:
Name	
Add.	Add.
In witness whereof the parties have can before written.	used this Agreement to be executed the day and year first
Signed and Delivered	

Note: This Proforma is included in the Bidding Documents only for the information of the Bidders. Only the successful bidder, shall, in due course, be required to fill this Proforma.

FORM OF BANK GUARANTEE FOR PERFORMANCE SECURITY DEPOSIT

Date:

To,

Name & Address of the Employer

We have be	en informed tha	ıt			(the	"compar	ıy"),
having	its	regi	stered	C	office		at
					has ente	ered into	o a
Agreement or	ı	20 v	vith you for	the work o	f " Providi	ng protec	ction
structures (ga	ibion, random ru	bble masonry &	drain) at	Tribedi Pr	imary Sch	ool, Chic	chila
Guanpalika-3,	Distt. Sankhuwas	sabha, Nepal"					
In accordance	e with the terms	of the AGREEN	MENT, the (Company is	required	to submi	t an
unconditional	and irrevoca	able, payable	on-demand	l bank	guarantee	of 1	NPR
	(Ne	palese Rupees				only),	(the
"Security An	nount") to SAPI	OC for the due	and faithfu	l performa	nce of the	e Compa	ıny's
obligations	under the A	GREEMENT	(the "Perf	formance	Security")	and	we
		(name and ac	ldress of the	he Bank,	hereinafter	r called	the
"Guarantor")	have at the reque	st of the Compar	ny agreed to	provide suc	h Performa	ınce Secu	rity,
being this Ban	ık Guarantee (Perl	formance Security	v) No				

On your first written demand, stating that (a) the Company is in default of its obligations under the AGREEMENT, or (b) the Company has not replaced this Performance Security with another performance security issued on the same terms at least fourteen (14) days prior to the Expiry Date (as hereinafter defined), we, the Guarantor as primary obligor hereby expressly, unconditionally and irrevocably undertake to pay to SAPDC, without demur, reservation, protest and any reference to the Company or the AGREEMENT the amount specified in such demand, provided that the total of all demands shall not exceed the sum of the Security Amount. You shall not be required to prove or show grounds for your demand or the sum specified therein. It is clarified further that your demand shall be conclusive evidence to us that such payment is due under the terms of the AGREEMENT. It shall not be necessary, and the Guarantor hereby waives any necessity, for SAPDC to proceed against the Company before presenting to the Guarantor its demand under the Performance Security.

The term of this Performance Security shall commence on the date of its issuance and shall expire on the date 45 days beyond the defect liability Period (the "Expiry Date").

All claims, if any, in respect of this Performance Security must be received by the Guarantor on or before the Expiry Date.

This guarantee is subject to Uniform Rules for Demand Guarantees ICC Publication No. 758, except that the provisions of Article 26 are hereby excluded and shall be governed by and construed in accordance with the Laws of Nepal and will be subject to the jurisdiction of the courts of Nepal.

The Performance Security shall not be affected by any change in the constitution of the Guarantor or of the Company.

Notwithstanding anything contained hereinabove:

- (1) Our liability under this Guarantee shall not exceed the Security Amount
- (2) Any demand may be brought by SAPDC under this Guarantee up to close of business on the Expiry Date.
- (3) We shall be liable to pay any amount under this Guarantee or part thereof only if we receive a claim or demand in writing within banking hours at our branch on or before the Expiry Date and

if no such demand has been received by us by that time and date, all rights to bring any demand under this guarantee will cease.

Notwithstanding sub-section (2) and (3) above, all claims made by SAPDC on or before the Expiry Date shall, subject to sub-section (1) above, be honoured by the Guarantor where payment in respect of such demands have not been made by the Expiry Date.

This guarantee (or any of its proceeds) is not assignable and is not transferable in whole or in part.

Upon payment by the Guarantor in respect of all claims or demands made by SAPDC under this Bank Guarantee on or before the Expiry Date, this guarantee automatically becomes null and void whether or not the original has been returned to us.

Signed for and on behalf of:

Signed for and on behan of
Name:
Designation:
Seal of the Bank:
Signed for and on behalf of:
[Note: delete the following signature block if not applicable]
[Signed for and on behalf of confirming bank in Nepal:
Name:
Designation:
Seal of the Bank:
Signed for and on behalf of:

Sr. No.	Description of item	Unit	Qty	Rate (NPR) inclusive of all taxes and duties including VAT		Amount (NPR)
				In figures	In words	In figures
1.	Earth work in excavation in foundations all kind of clay and gravel mix soil including dressing of slides, ramming of bottom, lift upto 1.5m, stacking of excavated materials at least 10m lead with necessary side soring of appropriate means all complete as per drawing, specifications and instructions of Engineer-in-Charge	Cum	121.23			
2.	Providing with cement concrete grade 1:4:8, (cement: sand: aggregate) complete in all respects as per specification and instructions of Engineer.	Cum	4.56			
3.	Providing with cement concrete grade 1:2:4 (cement: sand: aggregate) complete in all respects as per specification and instructions of Engineer.	Cum	5.23			
4.	Providing and laying stone soling 150mm thick, including leveling etc. as per specification	Cum	7.58			

5.	Fabrication of gabion boxes mattress with diaphragms including rolling cutting weaving as per specification. Hexagonal mash type 100 mm x 120 mm, mesh wire = 0.0615kg/m [10swg], selvedge wire 0.1219kg/m[7swg].2X1X1 size heavy zinc coated.	Cum	194.00		
6.	Earth filling with filter material for behind the structure & playground.	Cum	85.38		
7.	Providing and laying and stone filling behind the structure.	Cum	10.57		
8.	Providing and applying 12.5 mm thick cement plaster including mortar mixing scaffolding, curing etc. complete as per specification lead 30m (manual mixing) in cm 1:4 (1 cement :4 sand).	Sqm	94.25		
9.	Providing, Mixing and Pointing cement mortar over rubble masonry works including scaffolding etc. complete as per specification lead 30m by manual mixing 1:3 cement sand mortar.	Sqm	21.63		
10.	Providing and laying random rubble masonry in cement mortar including scaffolding, curing, preparation of mortar etc. complete masoned height 0-5 m, lead 30m [manual mixing] mortar in 1:6 cement sand mortar 35%.	Cum	51.73		

11.	Providing & installation of sign board and writing matter as per direction of Engineer-in Charge of size as specified in the drawing or as directed by EIC	No	1			
Discount if any in percentage (%)						

Date:-

Place: -

Bidders Name and Signature along with seal

Chute wall section a-a

SECTIONAL AREA: 2.425sq.m

Area of meshonry=2.44sq.m

FOOT STEPS SECTION at RD-98.5 to102.25 mashonry area= 1.70sq.m SECTIONAL AREA:1.68sq.m

Thickness of waist=300mm
Tread:250mm

Riser:150mm

RETAINING WALL RD- 79

CUTTING AREA: 1.19sq.m Earth filling AREA: 3.8sq.m Stone filling area: 1.51sq.m

RETAINING WALL

RD- 86 CUTTING AREA:1.19sq.m Earth filling AREA: 3.8sq.m

Stone filling area: 1.51sq.m

