

ANDHRA PRADESH INDUSTRIAL INFRASTRUCTURE
CORPORATION LIMITED (APIIC)

REQUEST FOR PROPOSAL (RFP)

FOR

SELECTION OF CONSULTANCY FOR
ARCHITECTURAL AND DESIGN
SERVICES

for

CONSTRUCTION OF PH-2 OFFICE / COMMERCIAL
BUILDING AT IT PARK, MANAGALAGIRI, GUNTUR
DIST.

FOR DESIGN AND PREPARATION OF STRUCTURAL AND
ARCHITECTURAL PLANS, INTERIOR DESIGN CONCEPT
PLANS, CIVIL, ELECTRICAL, HVAC, BOQ Etc., and DETAILED DRAWINGS
FOR THE PROPOSED OFFICE SPACE ALONG WITH EXTERNAL
SERVICES TO BE DEVELOPED

(PROPOSAL DUE DATE:)

Mode of Selection: Combined Quality cum Cost based Selection (CQCCBS)

Office of the Chief Engineer-II, APIIC Ltd., Plot No.113, Flat No.501,502 , D.No. 1-
59A-8/12-4, Sri Vasavi Nagar, Gurunanak Colony, Vijayawada-520008

ANDHRA PRADESH INDUSTRIAL INFRASTRUCTURE CORPORATION LIMITED

Office of the Chief Engineer-II, APIIC Ltd., Plot No.113, Flat No.501,502 , D.No. 1-59A-8/12-4, Sri Vasavi Nagar, Gurunanak Colony, Vijayawada-520008

Tender Notice No.23/CE-II/APIIC/2015-16 Dt. 07.09.2017

REQUEST FOR PROPOSAL DOCUMENT

1	Name of the Consultancy assignment	CONSTRUCTION OF PH-2 OFFICE / COMMERCIAL BUILDING AT IT PARK,MANAGALAGIRI, GUNTUR DIST
2	Last date & time for submission of Proposal (Proposal Due Date) (PDD)	22-09-2017 up to 3.00 PM
3	Date & time for opening of Part I Technical Proposal	22-09-2017 at 4.00 PM
4	Date and Time of opening of Part II- Financial proposal	Will be intimated later
5	Proposal Processing Fee (Non Refundable)	Rs. 10,000/- (Rupees Ten Thousand Only) in the form of a Demand Draft issued by one of the Nationalised/ Scheduled Banks in India in favour of the APIIC Ltd payable at Vijayawada.(Bid Document fee/processing fee which is non-refundable)
6	Proposal Security (Refundable)	The Bidder has to pay Rs 2,40,000/- in the shape of DD drawn in the name of APIIC Ltd, payable at Vijayawada towards Proposal Security fee (which is refundable for an Unsuccessful bidder).

Note: Validity of Proposal shall be 60 days from the Proposal Due Date

Andhra Pradesh Industrial Infrastructure Corporation Ltd.

(A Govt. of Andhra Pradesh Undertaking)

O/o Chief Engineer-II, APIIC Ltd., Plot No.113, Flat No.501,502 ,
D.No. 1-59A-8/12-4, Sri Vasavi Nagar, Gurunanak Colony, Vijayawada-520008
Website: www.apiic.in (Andhra Pradesh Division)

INVITATION BID FOR ENGAGEMENT OF CONSULTANTS FOR ARCHITECTURAL AND DESIGN SERVICES FOR PROPOSED Ph-2 Office / Commercial Building at IT Park,Managalagiri, Guntur Dist

Tender Notice. No.23/CE-II/APIIC/2017-18

dt:07.09.2017

Andhra Pradesh Industrial Infrastructure Corporation Ltd., (APIIC) has taken initiatives to hire consultants for Construction of Proposed Ph-2 Building at IT Park, Mangalagiri, Guntur Dist. in Andhra Pradesh. This aims to select the Architectural and Civil consultants for rendering services of Architectural, Design, Estimations

The RFP can be downloaded at www.apiic.in, Andhra Pradesh Division from 07.09.2017.
The bidders shall submit their bids on or before 22.09.2017 by 3:00 PM

Short listing and final selection of the bidder will be at the discretion of APIIC.

For any clarification please contact: Chief Engineer-II,
APIIC Ltd., Plot No.113, Flat No.501,502 ,
D.No. 1-59A-8/12-4, Sri Vasavi Nagar,
Gurunanak Colony, Vijayawada-520008
Contact No:8499876661

Dt: 07.09.2017

CHIEF ENGINEER-II

DISCLAIMER

The information contained in this Request for Proposal document ("RFP") or subsequently provided to Applicants, whether verbally or in documentary or any other form by or on behalf of the Authority or any of its employees or advisers, is provided to Applicants on the terms and conditions set out in this RFP and such other terms and conditions subject to which such information is provided.

This RFP is not an agreement and is neither an offer nor invitation by the Authority to the prospective Applicants or any other person. The purpose of this RFP is to provide interested parties with information that may be useful to them in the formulation of their Proposals pursuant to this RFP. This RFP includes statements, which reflect various assumptions and assessments arrived at by the Authority in relation to the Consultancy. Such assumptions, assessments and statements do not support to contain all the information that each Applicant may require. This RFP may not be appropriate for all persons, and it is not possible for the Authority, its employees or advisers to consider the objectives, technical expertise and particular needs of each party who reads or uses this RFP. The assumptions, assessments, statements and information contained in this RFP, may not be complete, accurate, adequate or correct. Each Applicant should, therefore, conduct its own investigations and analysis and should check the accuracy, adequacy, correctness, reliability and completeness of the assumptions, assessments and information contained in this RFP and obtain independent advice from appropriate sources.

Information provided in this RFP to the Applicants is on a wide range of matters, some of which depends upon interpretation of law. The information given is not an exhaustive account of statutory requirements and should not be regarded as a complete or authoritative statement of law. The Authority accepts no responsibility for the accuracy or otherwise for any interpretation or opinion on the law expressed herein.

The Authority, its employees and advisers make no representation or warranty and shall have no liability to any person including any Applicant under any law, statute, rules or regulations or tort, principles of restitution or unjust enrichment or otherwise for any loss, damages, cost or expense which may arise from or be incurred or suffered on account of anything contained in this RFP or otherwise, including the accuracy, adequacy, correctness, reliability or completeness of the RFP and any assessment, assumption, statement or information contained therein or deemed to form part of this RFP or arising in any way in this Selection Process.

The Authority also accepts no liability of any nature whether resulting from negligence or otherwise however caused arising from reliance of any Applicant upon the statements contained in this RFP.

The Authority may in its absolute discretion, but without being under any obligation to do so, update, amend or supplement the information, assessment or assumption contained in this RFP.

The issue of this RFP does not imply that the Authority is bound to select an Applicant or to appoint the Selected Applicant, as the case may be, for the Consultancy and the Authority reserves the right to reject all or any of the Proposals without assigning any reasons whatsoever.

The Applicant shall bear all its costs associated with or relating to the preparation and submission of its Proposal including but not limited to preparation, copying, postage,

delivery fees, expenses associated with any demonstrations or presentations which may be required by the Authority or any other costs incurred in connection with or relating to its Proposal. All such costs and expenses will be borne by the Applicant and the Authority shall not be liable in any manner whatsoever for the same or for any other costs or other expenses incurred by an Applicant in preparation or in submission of the Proposal, regardless of the conduct or outcome of the selection process.

Table of Content

INVITATION FOR PROPOSAL

1. INTRODUCTION
 - Background
 - Request for Proposal
 - Due diligence by Applicants
 - Release of RFP Document
 - Validity of the Proposal
 - Brief description of the Selection Process
 - Currency conversion rate and payment
 - Schedule of Selection Process
 - Pre-Proposal Conference
 - Communications

2. INSTRUCTIONS TO APPLICANTS
 - A. GENERAL
 - Scope of Proposal
 - Conditions of Eligibility of Applicants
 - Conflict of Interest
 - Number of Proposals
 - Cost of Proposal
 - Site visit and verification of information
 - Acknowledgement by Applicant
 - Right to reject any or all Proposals

 - B. DOCUMENTS
 - Contents of the RFP
 - Clarifications
 - Amendment of RFP

 - C. PREPARATION AND SUBMISSION OF PROPOSAL
 - Language
 - Format and signing of Proposal
 - Technical Proposal
 - Financial Proposal
 - Submission of Proposal
 - Proposal Due Date
 - Late Proposals
 - Modification/ substitution/ withdrawal of Proposals
 - Proposal Security

 - D. EVALUATION PROCESS
 - Evaluation of Proposals
 - Confidentiality
 - Clarifications

E. APPOINTMENT OF CONSULTANT

Negotiations
Substitution of Key Personnel
Indemnity and Professional Liability
Award of Consultancy
Execution of Agreement
Commencement of assignment
Proprietary data

3. CRITERIA FOR EVALUATION
Evaluation of Technical Proposals
Short-listing of Applicants
Evaluation of Financial Proposal
Combined and final evaluation

4. FRAUD AND CORRUPT PRACTICES

5. MISCELLANEOUS

6. SCHEDULES

SCHEDULE-1

TERMS OF REFERENCE (TOR)

7. Appendices
APPENDIX-I– Technical Proposal Formats
APPENDIX-II – Financial Proposal Forms
APPENDIX- III – Bank Guarantee format

8. Annexure

ANNEX-1
ANNEX-2
ANNEX-3
ANNEX-4
ANNEX- 5
ANNEX- 6

INVITATION FOR PROPOSAL

1. INTRODUCTION

Background

The Andhra Pradesh Industrial Infrastructure Corporation Limited (APIIC), Vijayawada intends for CONSTRUCTION OF PH-2 OFFICE / COMMERCIAL BUILDING AT IT PARK, MANAGALAGIRI, GUNTUR DIST.

Accordingly, APIIC (the "Authority") invites transparent competitive bids to select an Technical Consultancy firm ("the Consultant") for design and preparation of Structural and Architectural Plans, Interior Design Concept Plans, civil, electrical, HVAC,BOQ etc., and detailed drawings for the proposed office space along with External Services to be developed.

In pursuance of the above, the Authority has decided to carry out the process for selection based on Combined Quality cum Cost based selection (CQCCBS) basis. The CQCCBS method of selection is adopted and weightage is given to level of expertise of the applicants. The applicant scoring the higher combined score as per the evaluation process detailed in section-3, will be selected for award of contract as per the RFP.

The selection will be on the basis of Combined Quality cum Cost Based Selection (CQCCBS) method. The weightage given to technical and financial scores are in the ratio of 70:30.

Request for Proposal

Andhra Pradesh Industrial Infrastructure Corporation Limited, Vijayawada herein after called APIIC (abbreviated form) or the "Authority", invites proposals in sealed technical & financial Proposals (the "Proposals") as a Request For Proposal for selection of Technical Consultant (the "Consultant").

The Authority intends to select the Consultant through Combined Quality cum Cost based selection (CQCCBS) in accordance with the procedure set out herein.

The Consultant is expected to undertake the assignment in accordance with the Terms of Reference specified at Schedule-1 (the "TOR").

Due diligence by Applicants

Applicants are encouraged to inform themselves fully about the assignment and the local conditions before submitting the Proposal by sending queries to the Authority (by email only), on the date and time specified in Clause 1.8

Release of RFP Document

The RFP document will be made available in the website of APIIC from the date notified in RFP notification.

Proposal Processing Fee

The Applicant needs to furnish, as part of its Proposal, a fee of **Rs.10,000/-(Rupees ten thousand only)** in the form of a Demand Draft issued by one of the Nationalised/ Scheduled Banks in India in favour of the APIIC Ltd, Payable at Vijayawada towards non-refundable Proposal processing fee (the "Proposal Processing Fee"). The Proposal Processing Fee shall have its validity up to 60 (sixty) days from the Proposal Due Date (the "PDD").

Validity of the Proposal

The Proposal shall be valid for a period of not less than 60 (sixty) days from the Proposal Due Date.

Brief description of the Selection Process

The Authority has adopted a two stage selection process (collectively the "Selection Process") in evaluating the proposal comprising technical and financial Proposals to be submitted in two separate sealed envelopes. In the first stage, a technical evaluation will be carried out as specified. Based on this technical evaluation, a list of short-listed applicants shall be prepared as specified in Clause 3.2. In the second stage, a financial evaluation will be carried out as specified in Clause 3.3. Proposals will finally be ranked according to their combined technical and financial scores as specified in Clause 3.4. Selection after being completed shall not be a subject of dispute and cannot be questioned in any forum.

Currency conversion rate and payment

Deleted.

All payments to the Consultant shall be made in INR only in accordance with the provisions of this RFP.

Schedule of Selection Process.

The Authority would endeavor to adhere to the following schedule:

(All dates and times indicated in this RFP are Indian Standard Time (IST): GMT +5.30)

Event Description	Date
Proposal due Date or PDD	15.00 Hrs IST on -08-2017
Opening of Technical Proposals	16.00 Hrs on -08-2017
Opening of Financial Proposals	will be intimated to the technically qualified bidder(s) by email
Letter of Award (LOA)	Within 3 days on finalization of Bids.
Signing of Agreement	Within 3 days of LOA
Validity of Applications	60 days of PDD

Communications

Submission of Proposal in hard copies in response to this RFP through registered post/speed post/ courier or hand delivered, should be addressed to:

The Chief Engineer-II, APIIC Ltd., Plot No.113, Flat No.501,502 , D.No. 1-59A-8/12-4, Sri Vasavi Nagar, Gurunanak Colony, Vijayawada-520008.e-mail : ce2.apiic@nic.in, Contact No: 8499876661

The Consultants are advised in their own interest to ensure that completed Proposal reaches the office of client at the address mentioned well before the dates stipulated in the document. Proposals submitted through Speed post/ Registered Post / Courier / Hand delivered shall be accepted. If there is any delay in delivery of the proposal to APIIC within stipulated time lines, APIIC is not held responsible for such delays. Proposals submitted through Telex / Telegraphic / Fax / email will not be considered and summarily rejected.

Proposals received after the date and time stipulated in this RFP shall not be considered and shall be summarily rejected.

The Official Website of the Authority is: <http://www.apiic.in>. All details including this RFP document, any Proposal Due Date extensions, clarifications, amendments, addenda, corrigenda, etc., in respect of this notification will be uploaded only to the website of APIIC and will not be published in Newspapers

All communications, including the envelopes, should contain the following text, to be marked at the top in bold letters:

RFP Tender Notice No: -

SELECTION OF TECHNICAL CONSULTANCY FIRM, FOR THE PROPOSED CONSTRUCTION OF PH-2 OFFICE / COMMERCIAL BUILDING AT IT PARK,MANAGALAGIRI, GUNTUR DIST FOR DESIGN AND PREPARATION OF STRUCTURAL AND ARCHITECTURAL PLANS, INTERIOR DESIGN CONCEPT PLANS, CIVIL, ELECTRICAL, HVAC,BOQ ETC., AND DETAILED DRAWINGS FOR THE PROPOSED OFFICE SPACE ALONG WITH EXTERNAL SERVICES TO BE DEVELOPED

INSTRUCTIONS TO APPLICANTS

A. GENERAL

Scope of Proposal

Detailed description of the objectives, scope of services, Deliverables and other requirements relating to this Consultancy are specified in this RFP. In case an applicant firm possesses the requisite experience and capabilities required for undertaking the Consultancy, it may participate in the Bidding Process. The manner in which the Proposal is required to be submitted, evaluated and accepted is explained in this RFP.

Applicants are advised that the selection of Consultant shall be on the basis of an evaluation by the Authority through the Selection Process specified in this RFP. Applicants shall be deemed to have understood and agreed that no explanation or justification for any aspect of the Selection Process will be given and that the Authority's decisions are without any right of appeal whatsoever.

The Applicant shall submit its Proposal in the form and manner specified in this RFP. The Technical proposal shall be submitted in the form(s) at Appendix-I and the Financial Proposal shall be submitted in the form(s) at Appendix-II.

Key Personnel

The consultancy team proposed for the assignment shall consist of key personnel with desired qualification and experience. It is expected that Consultancy team shall be assisted by other specialists too e.g. Acoustic Experts, Landscaping Expert, External Services Expert, Fire Fighting System Expert etc. but they shall not be considered in the evaluation of Technical Bid/ Proposal. The Consultant shall deploy adequate numbers of suitably qualified and experienced junior professional and technical support staff to assist the key professionals to render these services in a time bound manner.

The Consultancy Team shall consist of the following Key Personnel (the "Key Personnel") and shall discharge their respective responsibilities as specified in the ToR. This assignment requires professional expertise on the part of the Consultant in all areas of Spatial and Physical Master Planning.

A list of Key Personnel, inclusive of, but not limited to, is given below:

Key Personnel (On-Site Core Team)

- 1 Chief Architect / Team leader
- 2 Interior Design Expert
- 3 Structural Design Expert
- 4 MEP Design Expert
- 5 Civil Engineer

Other experts as required for this assignment shall also be proposed by the Consultant.

The names with qualification and experience details of all the Key Personnel, and other experts as may be proposed by the Consultant should be indicated as in Technical Proposal formats in Appendix I Form-6 with all supporting documentation. The deployment plan should also be laid out as in Appendix I - Form 13 along with the work plan.

Conditions of Technical Eligibility of Applicants

Applicants must read carefully the minimum conditions of eligibility (the "Conditions of Eligibility") provided herein. Proposals of only those Applicants who satisfy the Conditions of Eligibility will be considered for evaluation.

The following **Technical Eligibility information shall be furnished in cover 'A'**.

- A. The Applicant should be a professional firm having a minimum of five years of continuous existence as a legal entity as on 31st March, 2017. (Copy of Registration certificate should be enclosed)
- B. Financial Capacity (Applicants to furnish details as per Appendix -1 Form 5):
The Applicant shall have an average turnover of Rs. 1 (one) crore per annum over the past 3 Financial years

- C. **Rs 10000/-** in the shape of Demand Draft drawn in the name of APIIC Ltd, payable at Vijayawada towards Bid Document fee/processing fee which is non-refundable
- D. The Bidder has to pay **Rs 2,40,000/-** in the shape of DD drawn in the name of APIIC Ltd, payable at Vijayawada towards Bid Security fee (which is refundable for unsuccessful bidder).
- E. **Approach and methodology shall be submitted as per form 7** – Detailed description of each major type of service/work being offered by the architect as part of their scope
- F. **Key Personnel (Applicants to furnish details as per Appendix -1 Form-6):** The Applicant shall offer and make available all Key Personnel meeting the requirements specified in Clause 8 of Schedule -I (TOR).
 - a. Main Architect of 10 years and Structural Engineer with minimum 08 years of experience
 - b. Civil Engineer, MEP Expert, Interior Expert and with min 08 years of experience

Note :

Indicate the above resources that are planned for this “particular project “with original Curriculum-Vitae (CV) duly signed by the Individual along with proof of Qualification and experience.. The consultant shall furnish proper undertaking from key personnel who are involved for this project

- G. **Similar Work Experience :** Technical Capacity (Applicants to furnish details as per Appendix -1 Form-8):
 - I) The Consultant must have 'planned and designed' in the last five years, at least **ONE** Eligible assignment of office / Commercial building project with a total Plinth area of **100000 sq.ft** or more,

In the above, for the technical and design services, 'planned and designed' means having the scope of work similar to scope of this project i.e. providing comprehensive planning, architectural, structural and design services (including interior, landscape, external services etc.)

The minimum eligibility requirement is **G (I) & G (II)**.

Eligible Assignment For the purposes of determining of eligibility and for evaluating the proposals under this RFP, the eligible assignment shall mean Design and preparation of structural and Architectural plans, interior Design concepts plans, Civil, electrical, HAVC, BOQ and detailed drawings with external services for office / Commercial building.

The projects under construction will be considered eligible with completion of minimum 80 % supported by relevant staged completion certification from the client.

- H. **QMS & Software's** - The Architect to present their quality management **system and access to new technologies that are in place & the software's** used by them other than AutoCAD & MS Office that would bring about value addition to this project in the disciplines of Architecture, Engineering and Project Management. (**The bids of those who have not furnished this information shall not be considered for further evaluation**)
- I. **MEP Consultants and local office** - The architect to be a single window for all the design requirements of the project. A list of recommended MEP Consultants along with their credentials shall be proposed by the architect. If the services are being done **"in house"** then that aspect is to be highlighted.
- J. Those with a fully functional office set up near **Vijayawada** will be given preference (Proof shall be enclosed)

The Applicant shall enclose with its Proposal, certificate(s) from its Statutory Auditors stating its total revenues from professional fees during each of the past three financial years (No separate annual financial statements should be submitted). In the event that the Applicant does not have a statutory auditor, it shall provide the requisite certificate(s) from the firm of Chartered Accountants that ordinarily audits the annual accounts of the Applicant.

The Applicant should submit a Power of Attorney as per the format at Form-4 of Appendix-I

Any entity which has been barred by the Central Government/ any State Government/ a statutory authority / a public sector undertaking of India, as the case may be, from participating in any project, and the bar subsists as on the date of Proposal, would not be eligible to submit a Proposal either by itself or through its Associate.

While submitting a Proposal, the Applicant should attach clearly marked and referenced continuation sheets in the event that the space provided in the specified forms in the Appendices is insufficient. Alternatively, Applicants may format the specified forms making due provision for incorporation of the requested information.

Conflict of Interest

An Applicant shall not have a conflict of interest that may affect the Selection Process of the Consultancy (the "Conflict of Interest"). Any Applicant found to have a Conflict of Interest shall be disqualified. In the event of disqualification, the Authority shall forfeit and appropriate the Proposal Security as mutually agreed genuine pre-estimated compensation and damages payable to the Authority for, inter alia, the time, cost and effort of the Authority including consideration of such Applicant's Proposal, without prejudice to any other right or remedy that may be available to the Authority hereunder or otherwise.

The Authority requires that the Consultant provides professional, objective, and impartial advice and at all times hold the Authority's interests paramount, avoid conflicts with other assignments or its own interests, and act without any consideration for future work. The Consultant shall not accept or engage in any assignment that would be in conflict with its prior or current obligations to other clients, or that may place it in a position of not being able to carry out the assignment

in the best interests of the Authority.

An Applicant eventually appointed to provide Consultancy for this Project, and its Associates, shall be disqualified from subsequently providing goods or works or services for the same Project and any breach of this obligation shall be construed as Conflict of Interest; provided that the restriction herein shall not apply after a period of 5 (five) years from the completion of this assignment or to consulting assignments granted by banks/ lenders at any time; provided further that this restriction shall not apply to consultancy/ advisory services performed for the Authority in continuation of this Consultancy or to any subsequent consultancy/ advisory services performed for the Authority in accordance with the rules of the Authority. For the avoidance of doubt, an entity affiliated with the Consultant shall include a partner in the Consultant's firm or a person who holds more than 5% (five per cent) of the subscribed and paid up share capital of the Consultant, as the case may be, and any Associate thereof.

Number of Proposals

No Applicant or its Associate shall submit more than one Application for the Consultancy.

Cost of Proposal

The Applicants shall be responsible for all of the costs associated with the preparation of their Proposals and their participation in the Selection Process including subsequent negotiation, visits to the Authority, if any etc. The Authority will not be responsible or in any way liable for such costs, regardless of the conduct or outcome of the Selection Process

Site visit and verification of information

To obtain first-hand information on the assignment, if need be, the consultant may make site visits of locations, visit to the office of Client before submitting the proposal. Please note that the expenditure incurred towards cost of preparing the proposal and negotiating the contract, including the site visits, are not reimbursable as a direct cost of the assignment.

Acknowledgement by Applicant.

It shall be deemed that by submitting the Proposal, the

Applicant has:

- (a) made a complete and careful examination of the RFP;
- (b) received all relevant information requested from the Authority;
- (c) acknowledged and accepted the risk of inadequacy, error or mistake in the information provided in the RFP or furnished by or on behalf of the Authority or relating to any of the matters referred to in Clause 2.6 above;
- (d) satisfied itself about all matters, things and information, including matters referred to in Clause 2.6 hereinabove, necessary and required for submitting an informed Application and performance of all of its obligations there under;
- (e) acknowledged that it does not have a Conflict of Interest; and
- (f) agreed to be bound by the undertaking provided by it under and in terms hereof.

The Authority shall not be liable for any omission, mistake or error on the part of the Applicant in respect of any of the above or on account of any matter or thing arising out of or concerning or relating to RFP or the Selection Process, including any error or mistake therein or in any information or data given by the Authority.

Right to reject any or all Proposals

Notwithstanding anything contained in this RFP, the Authority reserves the right to accept or reject any Proposal and to annul the Selection Process and reject all Proposals, at any time without any liability or any obligation for such acceptance, rejection or annulment, and without assigning any reasons thereof.

Without prejudice to the generality of Clause 2.8.1, the Authority reserves the right to reject any Proposal if:

- (a) at any time, a material misrepresentation is made or discovered, or
- (b) the Applicant does not provide, within the time specified by the Authority, the supplemental information sought by the Authority for evaluation of the Proposal.

Misrepresentation/ improper response by the Applicant may lead to the disqualification of the Applicant. If such disqualification / rejection occurs after the Proposals have been opened and the highest ranking Applicant gets disqualified / rejected, then the Authority reserves the right to consider the next best Applicant, or take any other measure as may be deemed fit in the sole discretion of the Authority, including annulment of the Selection Process

B. DOCUMENTS

Contents of the RFP

This RFP comprises the Disclaimer set forth herein above, the contents as listed below and will additionally include any Addendum / Amendment issued in accordance with

Clause 2.11:

REQUEST FOR PROPOSAL

- 1 Introduction
- 2 Instructions to Applicants
- 3 Criteria for Evaluation
- 4 Fraud and corrupt practices
- 5 Miscellaneous

Schedules

Schedule – 1 Terms of Reference

Appendices:

Appendix-I Technical Proposal

- Form 1: Letter of Proposal
- Form 2: Particulars of the Applicant
- Form 3: Statement of Legal Capacity
- Form 4: Power of Attorney
- Form 5: Financial Capacity of Applicant

Form 6: Particulars of Key Personnel
Form 7: Proposed Methodology and Work Plan
Form 8: Abstract of Eligible Assignments of Applicant
Form 9: Abstract of Eligible Assignments of Key Personnel
Form 10: Eligible Assignments of Applicant
Form 11: Eligible Assignments of Key Personnel
Form 12: CV of Key Personnel
Form 13: Deployment of Personnel
Form 14: Statement of Undertaking

Appendix-II Financial Proposal

Form 1:
Covering
Letter
Form 2:
Financial
Proposal

Annexure

Annexure-1	Terms of Reference
Annexure-2	Deployment of Personnel
Annexure-3	Cost of Services
Annexure-4	Payment Schedule
Annexure-5	Bank Guarantee for Performance Security
Annexure-6	Professional liability Insurance.

Clarifications

Applicants requiring any clarification on the RFP may send their queries to the address specified at Clause 1.9.1, by email before the time and date mentioned' in the Schedule of Selection Process at Clause 1.8.

The Authority reserves the right not to respond to any questions or provide any clarifications, in its sole discretion, and nothing in this Clause 2.10 shall be construed as obliging the Authority to respond to any question or to provide any clarification.

Amendment of RFP

At any time prior to the deadline for submission of Proposal, the Authority may, for any reason, whether at its own initiative or in response to clarifications requested by an Applicant, modify the RFP document by the issuance of Addendum/ Amendment and by conveying the same by uploading on the official website of APIIC.

All such amendments along with the revised/modified RFP containing the amendments shall be made available at the official website and will be binding on the Applicants. The consultants are advised to refer to the website for any addenda / corrigenda on daily basis.

In order to afford the Applicants a reasonable time for taking an amendment into account, or for any other reason, the Authority may, in its sole discretion, extend the Proposal Due Date.

C. PREPARATION AND SUBMISSION OF PROPOSAL

Language

The Proposal with all accompanying documents (the "Documents") and all communications in relation to or concerning the Selection Process shall be in English language and strictly on the forms provided in this RFP. No supporting document or printed literature shall be submitted with the Proposal unless specifically asked for and in case any of these Documents is in another language, it must be accompanied by an accurate translation of the relevant passages in English, in which case, for all purposes of interpretation of the Proposal, the translation in English shall prevail.

Format and signing of Proposal

The Applicant shall provide all the information sought under this RFP. The Authority would evaluate only those Proposals that are received in the specified forms and complete in all respects.

The Applicant shall prepare one original set of the Proposal (together with originals/ copies of Documents required to be submitted along therewith pursuant to this RFP) and clearly marked "ORIGINAL". In addition, the Applicant shall submit 1 (one) copy of the Proposal, along with Documents, marked "COPY". In the event of any discrepancy between the original and its copies, the original shall prevail.

The Proposal and its copies shall be a printed document and the cover page of the Proposal shall be initialled by the authorized signatory of the Applicant. All pages of the original Technical Proposal and Financial Proposal must be numbered and initialled by the person or persons signing the Proposal (with Blue Ink pen only) . All the alterations, omissions, additions, or any other amendments made to the Proposal shall be initialled by the person(s) signing the Proposal. The Proposals must be properly signed by the authorized representative (the "Authorized Representative") as detailed below:

- (a) by the proprietor, in case of a proprietary firm; or
- (b) by a partner, in case of a partnership firm and/or a limited liability partnership; or
- (c) by a duly authorized person holding the Power of Attorney, in case of a Limited Company or a corporation;

A copy of the Power of Attorney certified under the hands of a partner or director of the Applicant and notarized by a notary public in the form specified in Appendix-I (Form- 4) shall accompany the Proposal.

Applicants should note the Proposal Due Date, as specified in Clause 1.8, for submission of Proposals. Except as specifically provided in this RFP, no supplementary material will be entertained by the Authority, and that evaluation will be carried out only on the basis of Documents received by the closing time of Proposal Due Date as specified in Clause 2.17.1. Applicants will ordinarily not be asked to provide additional material information or documents subsequent to the date of submission, and unsolicited material if submitted will be summarily rejected.

For the avoidance of doubt, the Authority reserves the right to seek clarifications under and in accordance with the provisions of Clause 2.23.

Technical Proposal

Applicants shall submit the technical proposal in the formats at Appendix-I (the "Technical Proposal").

While submitting the Technical Proposal, the Applicant shall, in particular, ensure that:

- (a) The Proposal Security is provided;
- (b) all forms are submitted in the prescribed formats and signed by the prescribed signatories;
- (c) Power of Attorney, if applicable, is executed as per Applicable Laws; CVs of all Key Personnel have been included;
- (d) Key Personnel have been proposed only if they meet the Conditions of Eligibility laid down at Schedule -1 Clause 8 (TOR) of the RFP;
- (e) no alternative proposal for any Key Personnel is being made and only one CV for each position has been furnished;
- (g) the CVs have been recently signed and dated by the respective Personnel and countersigned by the Applicant. Photocopy or unsigned /countersigned CVs shall be rejected
- (h) the CVs shall contain an undertaking from the respective Key Personnel about his/her availability for the duration specified in the RFP;
- (i) Key Personnel proposed have good working knowledge of English language;
- (j) Key Personnel proposed would be available for the period indicated in the TOR;
- (k) No Key Personnel should have attained the age of 65 (Sixty Five) years at the time of submitting the proposal;
- (l) it contains proposal processing fee as specified in Clause 1.4.1; and
- (m) the proposal is responsive in terms of Clause 2.21.3.

Failure to comply with the requirements spelt out in this Clause 2.14 shall make the Proposal liable to be rejected.

If an individual Key Personnel makes a false averment regarding his qualification, experience or other particulars, or his commitment regarding availability for the Project is not fulfilled at any stage after signing of the Agreement, he shall be liable to be debarred for any future assignment of the Authority for a period of 5 (five) years. The award of this Consultancy to the Applicant may also be liable to cancellation in such an event.

The Technical Proposal shall not include any financial information relating to the Financial Proposal

The proposed team shall be composed of experts (the “Key Personnel”) in their respective areas of expertise and managerial/support staff (the “Support Personnel”) such that the Consultant should be able to complete the Consultancy within the specified time schedule. Other competent and experienced Professional Personnel in the relevant areas of expertise must be added as required for successful completion of this Consultancy. The CV of each such Professional Personnel, if any, should also be submitted in the format at Form-12 of Appendix-I.

An Applicant may, if it considers necessary, propose suitable sub-Consultants in specific areas of expertise. Credentials of such sub-consultants should be submitted in Form-14 of Appendix-I.

The Authority reserves the right to verify all statements, information and documents, submitted by the Applicant in response to the RFP. Any such verification or the lack of such verification by the Authority to undertake such verification shall not relieve the Applicant of its obligations or liabilities hereunder nor will it affect any rights of the Authority there under.

In case it is found during the evaluation or at any time before signing of the Agreement or after its execution and during the period of subsistence thereof, that one or more of the eligibility conditions have not been met by the Applicant or the Applicant has made material misrepresentation or has given any materially incorrect or false information, the Applicant shall be disqualified forthwith if not yet appointed as the Consultant either by issue of the LOA or entering into of the Agreement, and if the Selected Applicant has already been issued the LOA or has entered into the Agreement, as the case may be, the same shall, notwithstanding anything to the contrary contained therein or in this RFP, be liable to be terminated, by a communication in writing by the Authority without the Authority being liable in any manner whatsoever to the Applicant or Consultant, as the case may be.

In such an event, the Authority shall forfeit and appropriate the Proposal Security as mutually agreed pre-estimated compensation and damages payable to the Authority for, inter alia, time, cost and effort of the Authority, without prejudice to any other right or remedy that may be available to the Authority.

Financial Proposal

Applicants shall submit the financial proposal in the formats at Appendix-II (the "Financial Proposal") clearly indicating the total cost of the Consultancy (in Form-2 of Appendix-II) in both figures and words, only in Indian Rupees, and signed by the Applicant's Authorized Representative. In the event of any difference between figures and words, the amount indicated in words shall prevail. In the event of a discrepancy between the line total and unit rates, the unit rates will be considered for making corrections.

While submitting the Financial Proposal, the Applicant shall ensure the following:

- (i) All the costs associated with the assignment shall be included in the Financial Proposal. These shall normally cover remuneration for all the Personnel, accommodation, air fare, equipment, printing of documents, etc.,

The total amount indicated in the Financial Proposal shall be without any condition attached or subject to any assumption, and shall be final and binding. In case any assumption or condition is indicated in the Financial Proposal, it shall be considered non-responsive and liable to be rejected.

- (ii) The Financial Proposal shall take into account all expenses and tax liabilities except GST. For the avoidance of doubt, it is clarified that all taxes shall be deemed to be included in the Financial Proposal. Further, all payments shall be subject to deduction of taxes at source as per Applicable Laws.
- (iii) All costs shall be expressed in INR.

Submission of Proposal

The Applicants shall submit the Proposal in hard bound form with all pages numbered serially and by giving an index of submissions. Each page of the submission shall be initialled by the Authorized Representative of the Applicant as per the terms of the RFP.

The Proposal will be sealed in an outer envelope which will bear the address of the Authority, RFP Notice number, Consultancy name as indicated at Clauses 1.9.1 and and the name and address of the Applicant. The envelope shall bear on top, the following text:

"Do not open, except in presence of the Authorised Person of the Authority"

If the envelope is not sealed and marked as instructed above, the Authority assumes no responsibility for the misplacement or premature opening of the contents of the Proposal submitted and consequent losses, if any, suffered by the Applicant.

The aforesaid outer envelope will contain two separate sealed envelopes; one clearly marked 'Technical Proposal' and the other clearly marked 'Financial Proposal'. The envelope marked "Technical Proposal" shall contain:

- (i) Application in the prescribed format (Form-1 of Appendix-I) along with Forms 2 to 13 of Appendix-I and supporting documents;
- (ii) Proposal security as specified in Clause 2.20.1
- (iii) Proposal Processing Fee as specified in Clause 1.4.1
- (iv) Original and Copy of the technical proposal document as specified at clause 2.13

The envelope marked "Financial Proposal" shall contain the financial proposal in the prescribed format (Forms 1 of Appendix-II) along with Forms 2 of Appendix-II.

The Technical Proposal and Financial Proposal shall be printed and signed by the Authorized Representative of the Applicant. All pages of the original Technical Proposal and Financial Proposal must be numbered and initialled by the person or persons signing the Proposal.

The completed Proposal must be delivered on or before the specified time on Proposal Due Date. Proposals submitted by fax, telex, telegram or e-mail shall not be entertained.

The Proposal shall be made in the Forms specified in this RFP. Any attachment to such Forms must be provided on separate sheets of paper and only information that is directly relevant should be provided. This may include photocopies of the relevant pages of printed documents. No separate documents like printed annual statements, company brochures, copy of contracts etc. will be entertained.

The rates quoted shall be firm throughout the period of performance of the assignment up to and including acceptance of the Final Deliverable by the Authority and discharge of all obligations of the Consultant under the Agreement.

Proposal Due Date

Proposal should be submitted on or before the specified time on Proposal Due Date specified at Clause 1.8 at the address provided in Clause 1.9 in the manner and form as detailed in this RFP.

The Authority may, in its sole discretion, extend the Proposal Due Date by issuing an Addendum in accordance with Clause 2.11 uniformly for all Applicants.

Late Proposals

Proposals received by the Authority after the specified time on Proposal Due Date shall not be eligible for consideration and shall be summarily rejected.

2.18. Modification/ substitution/ withdrawal of Proposals

- 2.19.1. The Applicant may modify, substitute, or withdraw its Proposal after submission, provided that written notice of the modification, substitution, or withdrawal is received by the Authority prior to Proposal Due Date. No Proposal shall be modified, substituted, or withdrawn by the Applicant on or after the Proposal Due Date & Time.

The modification, substitution, or withdrawal notice shall be prepared, sealed, marked, and delivered in accordance with Clause 2.16, with the envelopes being additionally marked "MODIFICATION", "SUBSTITUTION" or "WITHDRAWAL", as appropriate.

- 2.19.3. Any alteration / modification in the Proposal or additional information or material supplied subsequent to the Proposal Due Date, unless the same has been expressly sought for by the Authority, shall be disregarded.

Proposal Security

The Applicant shall furnish as part of its Proposal, a Proposal security of Rs. 2,40,000/- (Rupees Two lakh Forty Thousand only) in the form of a Demand Draft issued by one of the Nationalized/ Scheduled Banks in India in favour of APIIC., payable at Vijayawada

Any Proposal not accompanied by the Proposal Security shall be rejected by the Authority as non- responsive.

The Authority shall not be liable to pay any interest on the Proposal Security and the same shall be interest free.

The Applicant, by submitting its Application pursuant to this RFP, shall be deemed to have acknowledged that without prejudice to the Authority's any other right or remedy hereunder or in law or otherwise, the Proposal Security shall be forfeited and appropriated by the Authority pre-estimated compensation and damage payable to the Authority for, inter alia, the time, cost and effort of the Authority in regard to the RFP including the consideration and evaluation of the Proposal under the following conditions:

- (a) If an Applicant submits a non-responsive Proposal; or
- (b) If an Applicant engages in any of the Prohibited Practices specified in Section 4 of this RFP; or
- (c) If an Applicant withdraws its Proposal during the period of its validity as specified in this RFP and as extended by the Applicant from time to time; or
- (d) In the case of the Selected Applicant, if the Applicant fails to reconfirm its commitments during negotiations as required vide Clause 2.24.1; or
- (e) In the case of a Selected Applicant, if the Applicant fails to sign the Agreement or commence the assignment as specified in Clauses 2.28 and 2.29 respectively;

Or

If the Applicant is found to have a Conflict of Interest as specified in Clause 2.3.

D. EVALUATION PROCESS

Evaluation of Proposals

The Authority shall open the Proposals, at the time and place specified in Clause 1.8 of invitation for proposal and in the presence of the Applicants who choose to attend. The envelopes marked "Technical Proposal" shall be opened first. The envelopes marked "Financial Proposal" shall be kept sealed for opening at a later date.

Proposals for which a notice of withdrawal has been submitted in accordance with Clause 2.19 shall not be opened.

Prior to evaluation of Proposals, the Authority will determine whether each Proposal is responsive to the requirements of the RFP. The Authority may, in its sole discretion, reject any Proposal that is not responsive hereunder. A Proposal shall be considered responsive only if:

- (a) the Technical Proposal is received in the form specified at Appendix-I;
- (b) it is received by the Proposal Due Date including any extension thereof pursuant to Clause 2.17;
- (c) it is accompanied by the Proposal Security as specified in Clause 2.20.1.
- (d) it is signed, sealed, bound together in hard cover and marked as stipulated in Clauses 2.13 and 2.16;

- (e) it is accompanied by the Power of Attorney as specified in Clause 2.2.4;
- (f) it contains proposal processing fee as specified in Clause 1.4.1;
- (g) it contains all the information (complete in all respects) as requested in the RFP;
- (h) it does not contain any condition or qualification; and
- (i) it is not non-responsive in terms hereof.

The Authority reserves the right to reject any Proposal which is non-responsive and no request for alteration, modification, substitution or withdrawal shall be entertained by the Authority in respect of such Proposals.

The Authority shall subsequently examine and evaluate Proposals in accordance with the Selection Process specified at Clause 1.6 and the criteria set out in Section 3 of this RFP.

After the technical evaluation is completed, the Authority shall notify (by email) those Consultants whose Proposals did not meet the minimum qualifying mark or were considered non responsive to the RFP and TOR, that their Financial Proposals will be returned unopened after completing the selection process. The Authority shall simultaneously, by email, notify the Consultants that have secured the minimum qualifying mark, the date, time and location for opening the Financial Proposals. The tentative date for opening of Financial Proposal is indicated at Clause 1.8 of the RFP. Consultants' attendance at the opening of Financial Proposals is optional. After the technical evaluation, the Authority shall prepare a list of Consultants in terms of Clause 3.2 for opening of their Financial Proposals. The Authority will not entertain any query or clarification from Applicants who fail to qualify at any stage of the Selection Process. The financial evaluation and final ranking of the Proposals shall be carried out in terms of Clauses 3.3 and 3.4.

Applicants are advised that Selection will be entirely at the discretion of the Authority. Applicants will be deemed to have understood and agreed that no explanation or justification on any aspect of the Selection Process or Selection will be given.

Any information contained in the Proposal shall not in any way be construed as binding on the Authority, its agents, successors or assigns, but shall be binding against the Applicant if the Consultancy is subsequently awarded to it.

Confidentiality

Information relating to the examination, clarification, evaluation, and recommendation for the selection of Applicants shall not be disclosed to any person who is not officially concerned with the process or is not a retained professional adviser advising the Authority in relation to matters arising out of, or concerning the Selection Process. The Authority will treat all information, submitted as part of the Proposal, in confidence and will require all those who have access to such material to treat the same in confidence. The Authority may not divulge any such information unless it is directed to do so by any statutory entity that has the power under law to require its disclosure or is to enforce or assert any right or privilege of the statutory entity and/or the Authority.

Clarifications

To facilitate evaluation of Proposals, the Authority may, at its sole discretion, seek clarifications from any Applicant regarding its Proposal. Such clarification(s) shall be provided within the time and manner specified by the Authority for this purpose.

If an Applicant does not provide clarifications sought under Clause 2.23.1 above within the specified time and manner, its Proposal shall be liable to be rejected. In case the Proposal is not rejected, the Authority may proceed to evaluate the Proposal by construing the particulars requiring clarification to the best of its understanding, and the Applicant shall be barred from subsequently questioning such interpretation of the Authority.

E APPOINTMENT OF CONSULTANT

Negotiations

The Selected Applicant may, if necessary, be invited for negotiations. The negotiations shall generally not be for reducing the price of the Proposal, but will be for re-confirming the obligations of the Consultant under this RFP. Issues such as deployment of Key Personnel, understanding of the RFP, methodology and quality of the work plan shall be discussed during negotiations. In case the Selected Applicant fails to reconfirm its commitment, the Authority reserves the right to designate the next ranked Applicant as the Selected Applicant and invite it for negotiations

The Authority will examine the CVs of all Key Personnel and those not found suitable shall have to be replaced by the Applicant to the satisfaction of the Authority

The Authority will examine the credentials of all Sub-Consultants proposed for this Consultancy and those not found suitable shall be replaced by the Applicant to the satisfaction of the Authority.

Substitution of Key Personnel

The Authority will not normally consider any request of the Selected Applicant for substitution of Key Personnel as the ranking of the Applicant is based on the evaluation of Key Personnel and any change therein may upset the ranking. Substitution will, however, be permitted if the Key Personnel is not available for reasons of any incapacity or due to health, subject to equally or better qualified and experienced personnel being provided to the satisfaction of the Authority.

The Authority expects all the Key Personnel to be available during implementation of the Agreement.

Indemnity and Professional Liability

The Consultant shall, subject to the provisions of the Agreement, indemnify the Authority for an amount equal value of the Agreement for any direct loss or damage that is caused due to any deficiency in services. The Consultant shall submit a professional liability insurance to this extent (which shall be part of the Consultancy Agreement as Annexure -6) indemnifying the Authority before executing the agreement.

Award of Consultancy

After selection, a Letter of Award (the "LOA") shall be issued, in duplicate, by the Authority to the Selected Applicant and the Selected Applicant shall, within 3 (three) days of the receipt of the LOA, sign and return the duplicate copy of the LOA in acknowledgement thereof. In the event the duplicate copy of the LOA duly signed by the Selected Applicant is not received by the stipulated date, the Authority may, unless it consents to extension of time for submission thereof, appropriate the Proposal Security of such Applicant as mutually agreed genuine pre-estimated loss and damage suffered by the Authority on account of failure of the Selected Applicant to acknowledge the LOA, and the next highest ranking Applicant may be considered.

Execution of Agreement

After acknowledgement of the LOA as aforesaid by the Selected Applicant, it shall execute the Agreement within the period prescribed in Clause 1.8. The Selected Applicant shall not be entitled to seek any deviation in the Agreement.

Commencement of assignment

The Consultant shall commence the Services within 3 (three) days of the date of issue of LOA, or such other date as may be mutually agreed duly intimating the same to the Authority. If the Consultant fails to either sign the Agreement as specified in Clause 2.28 or commence the assignment as specified herein, the Authority may invite the next highest ranked Applicant for negotiations. In such an event, the Proposal Security of the first ranked Applicant shall be forfeited and appropriated in accordance with the provisions of Clause 2.20.4.

Proprietary data

Subject to the provisions of Clause 2.22, all documents and other information provided by the Authority or submitted by an Applicant to the Authority shall remain or become the property of the Authority. Applicants and the Consultant, as the case may be, are to treat all information as strictly confidential. The Authority will not return any Proposal or any information related thereto. All information collected, analysed, processed or in whatever manner provided by the Consultant to the Authority in relation to the Consultancy shall be the property of the Authority.

3. CRITERIA FOR EVALUATION

In the first stage, the Technical Proposal will be evaluated on the basis of Applicant's experience, and the experience of Key Personnel. Only those Applicants whose Technical Proposals get a score of 70 marks or more out of 100 shall qualify for further consideration, and shall be ranked from highest to the lowest on the basis of their technical score (ST).

Deleted.

The scoring criteria to be used for evaluation shall be as follows.

Marks will be allotted on the basis of experience of qualifying the criteria provided above. There will not be any partial marking for experience of personnel or firm.

EVALUATION SHEET

Evaluation Criteria		100
A	Period of Existence in Architectural Experience	10
i	>=20 years	10
ii	>= 10 to <20 years	7
iii	>=5 to <10years	3
iv	<5 years	0
B	Past Experience	10
i	Number of Projects > 100000 sft in Plinth Area single project in any one year in last 5 years)	
a	>=5 Nos	10
b	>=3 to <5	7
c	>=1 to <3	3
d	NO Projects	0
C	Annual Turnover for last 5 years towards Consultancy fee	10
a	> = 30 crores	10
b	>=10 to <30	7
c	>=1 to <10 crores	3
	<1 crores	0
D	Key Personnel for this project duly furnis hed with proper undertaking - 2 Teams	35
i	Main Architect	10
	>= 20 years in exp	10
	< 20 years but > = 18 years in exp	8
	< 18 years but > = 16 years in exp	6
	< 16 years but > = 14 years in exp	4
	< 14years but > = 12 years in exp	2
	< 12 years in exp	0
ii	Main Structural Engineer	10
	>= 20 years in exp	10
	< 20 years but > = 18 years in exp	8
	< 18 years but > = 16 years in exp	6
	< 16 years but > = 14 years in exp	4
	< 14years but > = 12 years in exp	2
	< 12 years in exp	0
iii	Main Civil Engineer/ CAD Expert	5
	>= 20 years in exp	5

	< 20 years but > = 14 years in exp	4	
	< 14years but > = 12 years in exp	3	
	< 12 years but > = 10 years in exp	2	
	< 10 years but > = 8 years in exp	1	
	< 8 years in exp	0	
iv	MEP Design Expert		5
	>= 20 years in exp	5	
	< 20 years but > = 14 years in exp	4	
	< 14years but > = 12 years in exp	3	
	< 12 years but > = 10 years in exp	2	
	< 10 years but > = 8 years in exp	1	
	< 8 years in exp	0	
v	Interior Design Expert		5
	>= 20 years in exp	5	
	< 20 years but > = 14 years in exp	4	
	< 14years but > = 12 years in exp	3	
	< 12 years but > = 10 years in exp	2	
	< 10 years but > = 8 years in exp	1	
	< 8 years in exp	0	
E	Local Office at Vijayawada or Guntur city		5
F	Presentation on Project Vision, Conceptual Plans and Elevations		30

Bidders has to make the presentation on intimated date.

Eligible Assignments

For the purposes of determining Conditions of Eligibility and for evaluating the Proposals under this RFP, providing comprehensive technical consultancy services for any of the following Projects shall be deemed as eligible assignments (the "Eligible Assignments"):

- l) The Consultant must have 'planned and designed' in the last five years, at least **ONE** Eligible assignment of office / Commercial building project with a total Plinth area of **100000 sq.ft** or more,

In the above, 'planned and designed' means carrying out the scope of work similar to scope of this project i.e. providing comprehensive planning, architectural, and design services (including interior, landscape, external services etc.)

The projects under construction will be considered eligible with minimum 80 % completion supported by relevant staged completion certification from the client.

Short-listing of Applicants

All the applicants ranked as aforesaid, shall be short-listed for financial evaluation in the second stage. However, if the number of such pre-qualified Applicants is less than two, the Authority may, in its sole discretion, pre-qualify the Applicant(s) whose technical score is less than 70 marks even if such Applicant(s) do(es) not qualify in terms of Clause 3.1.3

Evaluation of Financial Proposal

In the second stage, the financial evaluation will be carried out as per this Clause 3.3. Each Financial Proposal will be assigned a financial score (SF).

Financial Proposal of only those firms who are technically qualified shall be opened on the date & time specified in the Clause 1.8, in the presence of the representatives of technically qualified Applicants who choose to attend. The lowest Total Cost in the Financial Proposal in Form-2 of Appendix -II (Financial Proposals) will be considered for final evaluation as the financial proposal (FM).

The Committee appointed by the Authority will correct any computational errors. When correcting computational errors, in case of discrepancy between word and figures, the former will prevail.

The Committee will determine whether the Financial Proposals are complete, unconditional. The cost indicated in the Financial Proposal shall be deemed as final and reflecting the total cost of services. Omissions, if any, in costing any item shall not entitle the firm to be compensated and the liability to fulfil its obligations as per the TOR within the total quoted price shall be that of the Consultant. The lowest Financial Proposal(FM) will be given a financial score (SF) of 100 points. The financial scores of other proposals will be computed as follows

$$SF = 100 \times (FM/F)$$

(F = amount of Financial Proposal)

Combined and final evaluation

Proposals will finally be ranked according to their combined technical (ST) and financial (SF) scores as follows

$$S = ST \times TW + SF \times FW$$

Where S is the combined score, and TW and FW are weights assigned to Technical Proposal and Financial Proposal that shall be 0.70 and 0.30 respectively.

The Selected Applicant shall be the first ranked Applicant (having the highest combined score). All the next ranked Applicants shall be kept in reserve. The second ranked Applicant shall be invited for negotiations in case the first ranked Applicant withdraws, or fails to comply with the requirements specified in Clauses 2.24, 2.28 and 2.29, as the case may be. And the same process continues till the negotiation is completed for selecting the Consultant.

4. FRAUD AND CORRUPT PRACTICES

The Applicants and their respective officers, employees, agents and advisers shall observe the highest standard of ethics during the Selection Process. Notwithstanding anything to the contrary contained in this RFP, the Authority shall reject a Proposal without being liable in any manner whatsoever to the Applicant, if it determines that the Applicant has, directly or indirectly or through an agent, engaged in corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice (collectively the "Prohibited Practices") in the Selection Process. In such an event, the Authority shall, without prejudice to its any other rights or remedies, forfeit and appropriate the Proposal Security or Performance Security, as the case may be, as mutually agreed genuine pre- estimated compensation and damages payable to the Authority for, inter alia, time, cost and effort of the Authority, in regard to the RFP, including consideration and evaluation of such Applicant's Proposal.

Without prejudice to the rights of the Authority under Clause 4.1 hereinabove and the rights and remedies which the Authority may have under the LOA or the Agreement, if an Applicant or Consultant, as the case may be, is found by the Authority to have directly or indirectly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice during the Selection Process, or after the issue of the LOA or the execution of the Agreement, such Applicant or Consultant shall not be eligible to participate in any tender or RFP issued by the Authority during a period of 2 (two) years from the date such Applicant or Consultant, as the case may be, is found by the Authority to have directly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as the case may be.

For the purposes of this Section, the following terms shall have the meaning hereinafter respectively assigned to them:

- (a) "corrupt practice" means the offering, giving, receiving or soliciting, directly or indirectly, of anything of value to influence the actions of any person connected with the Selection Process (for removal of doubt, offering of employment or employing or engaging in any manner whatsoever, directly or indirectly, any official of the Authority who is or has been associated in any manner, directly or Indirectly with Selection Process or LOA or dealing with matters concerning the Agreement before or after the execution thereof, at any time prior to the expiry of one year from the date such official resigns or retires from or otherwise ceases to be in the service of the Authority, shall be deemed to constitute influencing the actions of a person connected with the Selection Process); or (ii) engaging in any manner whatsoever, whether during the Selection Process or after the issue of LOA or after the execution of the Agreement, as the case may be, any person in respect of any matter relating to the Project or the LOA or the Agreement, who at any time has been or is a legal, financial or technical adviser the Authority in relation to any matter concerning the Project;
- (b) "fraudulent practice" means a misrepresentation or omission of facts or suppression of facts or disclosure of incomplete facts, in order to influence the Selection Process;
- (c) "coercive practice" means impairing or harming, or threatening to impair or harm, directly or indirectly, any person or property to influence any

person's participation or action in the Selection Process or the exercise of its rights or performance of its obligations by the Authority under this Agreement;

- (d) "undesirable practice" means (i) establishing contact with any person connected with or employed or engaged by the Authority with the objective of canvassing, lobbying or in any manner influencing or attempting to influence the Selection Process; or (ii) having a Conflict of Interest; and
- (b) "restrictive practice" means forming a cartel or arriving at any understanding or arrangement among Applicants with the objective of restricting or manipulating a full and fair competition in the Selection Process.

5. MISCELLANEOUS

The Selection Process shall be governed by, and construed in accordance with, the laws of India and the Courts of Andhra Pradesh shall have exclusive jurisdiction over all disputes arising under, pursuant to and/or in connection with the Selection Process.

The Authority, in its sole discretion and without incurring any obligation or liability, reserves the right, at any time, to:

- (a) suspend and/or cancel the Selection Process and/or amend and/or supplement the Selection Process or modify the dates or other terms and conditions relating thereto;
- (b) consult with any Applicant in order to receive clarification or further information;
- (c) retain any information and/or evidence submitted to the Authority by, on behalf of and/or in relation to any Applicant; and/or
- (d) independently verify, disqualify, reject and/or accept any and all submissions or other information and/or evidence submitted by or on behalf of any Applicant

It shall be deemed that by submitting the Proposal, the Applicant agrees and releases the Authority, its employees, agents and advisers, irrevocably, unconditionally, fully and finally from any and all liability for claims, losses, damages, costs, expenses or liabilities in any way related to or arising from the exercise of any rights and/or performance of any obligations hereunder, pursuant hereto and/or in connection herewith and waives any and all rights and/or claims it may have in this respect, whether actual or contingent, whether present or future.

All documents and other information supplied by the Authority or submitted by an Applicant shall remain or become, as the case may be, the property of the Authority. The Authority will not return any submissions made hereunder. Applicants are required to treat all such documents and information as strictly confidential.

The Authority reserves the right to make inquiries with any of the clients listed by the Applicants in their previous experience record.

Schedules

SCHEDULE-1

TERMS OF REFERENCE (TOR)

**SELECTION OF
Technical Consultancy firms**

FOR THE PROPOSED CONSTRUCTION OF PH-2 OFFICE / COMMERCIAL BUILDING AT IT PARK, MANGALAGIRI,GUNTUR DIST FOR DESIGN AND PREPARATION OF STRUCTURAL AND ARCHITECTURALPLANS, INTERIOR DESIGNCONCEPT PLANS, CIVIL, ELECTRICAL, HVAC,BOQ ETC.,USING PREFABRICATED FRAMED RCC/PSC AND DETAILED DRAWINGS FOR THE PROPOSED OFFICE SPACE ALONG WITH EXTERNAL SERVICES TO BE DEVELOPED

Contents

- 1.1 General
- 2.1 Objective
- 3.1 Scope of Services
- 4.1 Deliverables
- 5.1 Specific requirements for the Project.
- 6.1 Time and Payment Schedule
- 7.1 Meetings
- 8.1 Consultancy Team
- 9.1 Reporting
- 10.1 Data and software to be made available by the Authority
- 11.1 Completion of Services

Terms of Reference (TOR)

1. GENERAL BACKGROUND

The Andhra Pradesh Industrial Infrastructure Corporation Limited (APIIC) intends for Construction of Ph-2 Office / Commercial Building at IT Park,Managalagiri, Guntur Dist

As a prerequisite to this activity, it is required for preparation of Master Layout Plan, Architectural Plans and Detailed Drawings keeping in view the site conditions. It has been estimated that 200000 Sqft is required. **The services of Technical Consultancy firms are required for preparation of above drawings.**

The proposed office accommodation shall be comparable to similar structures constructed elsewhere in the country with respect to planning, design parameters, operational efficiency, energy efficiency and architecture etc.,

2 OBJECTIVE

Objective of the assignment is to engage a suitable Consultant for design and preparation of structural and architectural plans, interior design concept plans, BOQs for Civil, electrical, HVAC, etc. , and detailed drawings for the proposed office space along with external services to be developed.

3. SCOPE OF SERVICES

The scope of services and work broadly include Design and Preparation of Drawings for Architectural, Interiors, Civil, Electrical, HVAC, Lift, Fire Protection, Mechanical, structural and Utility systems like Water distribution and Sewerage system (including rain water harvesting, storage tanks, hydro-pneumatic pumps and Sewage Treatment Plant, if required), Security system, Multimedia, telecommunication and IT network and other miscellaneous works of boundary wall, roads and walkways, carparks and land scaping and preparation of BOQ's for all items.

The buildings are proposed to be constructed with a total office space of approx. 200000 Sq.ft. **The planning shall be as per site condition.**

The office accommodation must have flexible and technologically-advanced working environments that are safe, healthy, comfortable, durable, aesthetically-pleasing, and accessible. It must be able to accommodate the specific space and equipment needs of the occupant. Special attention should be made to the selection of interior finishes and art installations, particularly in entry spaces, conference rooms and other areas with public access.

All design should be done as per all relevant Indian Standards, National Building Code, local bylaws, any other regulations and accepted Industry practices. Also a detailed comparison shall be made out between precast technology and conventional construction technology with reference to cost, time and feasibility aspects, serviceability etc., and recommended the best option.

4. DELIVERABLES

4.1 PRELIMINARY STAGE: (Stage – 1)

- A. The consultant shall prepare conceptual plans, elevations and obtain APIIC approval.
- B. The Consultants shall submit a report on evaluation and analysis of the site indicating the basic approach to circulation, activity distribution and interaction with the external linkages. Furnish a preliminary report on environmental impact of the project and feasibility study and finalize the report after discussion with the client clearly outlining the measures required for mitigating the adverse impact.
- C. **Take APIIC's instructions regarding schedule of requirements**, floor areas and construction programme.
- D. Obtain from APIIC the site plans and soil reports.
- E. Preparation of detailed layout plan with sufficient planning details such as road network, pathways, storm water drains, over head and ground water tanks, water supply, sewer lines, STPs , street lights (ie LED lights), telephone lines, electrical substations, boundary wall, gate, existing public utility services, adjoining properties and boundaries, etc. Finalization of comprehensive layout with relative placement of various buildings.
- F. Prepare estimate of cost on plinth area basis based on Conventional System
- G. **Discuss the draft layout and conceptual designs and obtain APIIC's approval** duly carrying out modifications as may be necessary including revised cost estimate before proceeding with detailed Architectural working drawings.

ARCHITECTURAL DRAWINGS STAGE(Stage – 2):

- A. ARCHITECTURAL WORKING DRAWINGS:- Preparation of detailed Architectural drawings with plans, elevations, sections, birds eye view of each site and perspective of all buildings, doors & windows, standard amenities, staircases, railing and all the relevant details necessary for execution of work.
- B. ELECTRICAL LAYOUTS:- Preparation of Electrical layouts showing the entire distribution system including internal and external electrification details, design of substation and generators, etc.
- C. SANITARY & WATER SUPPLY LAYOUTS:- preparation of layouts as well as detailed drawings for execution of External water supply and drainage arrangements, design of external water supply, drainage and sewage disposal systems.
- D. MECHANICAL SERVICES:- Preparation of schematic drawings for lifts, air-conditioning, inter connected communication network, etc.
- E. Preparation of schematic proposals and detailed drawings showing provisions to meet requirements of Fire Fighting regulations.

- F. LANDSCAPING DRAWINGS:- Drawings showing areas to be landscaped, water bodies, details of soft and hard landscaping, etc.
- G. INTERIORS: Preparation of detailed drawings showing internal arrangement of partitions, cubicles, ceilings, wall paneling and acoustic treatment, etc.
- H. Any modifications required in the drawings submitted to the client shall be carried out by the Consultants

STRUCTURAL DRAWINGS AND ESTIMATES STAGE(Stage – 3):

- A. Preparation and submission of structural analysis, designs and drawings with supporting calculations, and detailed working drawings for all components of the buildings and services and detailed working drawings for landscaping sufficient to commence and complete the work at site and for proper guidance during construction.
- B. The consultants shall arrange proof checking of designs at their cost by any IIT or Tor Steel Research Foundation or an agency approved by the client and shall furnish a report/certificate of proof checking from them.
- C. Prepare detailed estimates and specifications for all buildings including interiors, all internal and external services such as water supply, sanitary, drainage, sewerage, electrical arrangements, lifts, air conditioning, fire fighting, acoustic treatment and landscaping etc.

STATUTORY APPROVALS & BID DOCUMENT STAGE: (STAGE – 4)

- A. Preparation of drawings necessary for submission to statutory bodies for sanction, giving floor wise plans, elevations, sections, services plans, designs, etc., for the buildings along with the layout plan. Provide drawings on cloth tracing along with required number of blue prints for submission to statutory bodies and obtaining the approvals from statutory bodies. All the necessary modifications in the drawings / designs suggested by the certifying authority shall be carried out by the consultant.
- B. The Consultant shall organize to get the necessary application filled in by APIIC for building approval, arrange for its submission, coordinate with the appropriate statutory body and obtain building approval and occupancy certificate.
- C. The Consultant shall provide all the services for obtaining Environmental Clearance for the project including undertaking Environmental Impact Assessment (EIA) , preparing & submission of application to APPCB duly obtaining signature of the Client, making necessary presentation before APPCB, submission of required number of EIA reports, & power point presentation copies etc., is applicable.
- D. The Consultant shall provide all the services for obtaining NOC from Fire department.
- E. Preparation of bid documents after obtaining standard form of bid documents from APIIC.
- F. Any modifications suggested by APIIC shall be carried out by the Consultant.

CONSTRUCTION STAGE(Stage – 5):

- A. The Consultants should visit the site of work and provide periodic supervision at different stages of construction and at least TWICE in a month for entire duration of construction and also as and when required by APIIC to clarify any decision or interpretation of any drawing or specification that may be necessary and attend meetings as and when required and to ensure that the project proceeds generally in accordance with the conditions of works contract. However the day to day supervision, quality maintenance, bill checking are the responsibility of APIIC
- B. The additional or revised working drawings that may be required during construction stage shall be furnished by the Consultants.
- C. The Consultant shall advise APIIC regarding the work under execution during visits to the site and submit reports on their observations.
- D. Any deviation from the approved drawings or specifications that may be observed by the Consultants shall be given in writing by them to APIIC who shall issue, necessary instructions to the executing agencies.

COMPLETION STAGE(Stage – 6):

- A. On completion of the project the consultant will prepare and submit two sets of all as built drawings along with one set of reproduction prints and a soft copy of the building and services.
- B. The Consultants should prepare and provide maintenance manuals for the buildings and all services as per standard practice.

TIME SCHEDULE FOR PROGRAMME IMPLEMENTATION:

This agreement shall be deemed to have come into force on the day, month and the year herein above mentioned and shall remain valid until all the services are rendered as per the 'Schedule of Services'

The time fixed for completion of services up to stage – 5 shall **be 20 days**

Schedule for completion of tasks

Stage 1 - Preliminary stage	3 day from the date of award of work 3 days for approval by APIIC and Industries Department
Stage 2 - Architectural drawings	4 days from date of approval of preliminary drawings
Stage 3 Structural designs & estimate of Architectural drawings	07 days from date of approval of architectural drawings
Stage 4 – Statutory approvals & Bid document stage	3 day from the date of approval of Structural drawings and estimates.

REMUNERATION:

- A. For rendering the above services, APIIC shall pay the fee as quoted in bid offer form - Section II and accepted at _____% + **GST** on the total actual executed cost of the project at sanctioned estimated rates including external developmental works. The above fee shall be worked out initially

estimated cost based on plinth area of the Building at a rate of **Rs 1200 /Sqft**. (This is for all works like building works, landscaping, soft and landscaping works, interiors, services etc.,- No extra payment may be made to above works). The final fees shall be worked out on the actual executed cost of project. The plinth area estimate at **Rs. 1200/Sqft** shall also be the basis for payment of consultancy fee in case the works are not taken up for any reason.

- B. The cost of the project shall exclude the cost of land, statutory payments to other departments and departmental overheads of APIIC.
- C. The amount payable is inclusive of all taxes and levies excluding GST. The statutory taxes and other levy deductions as per income tax and relevant Acts will be made by APIIC out of the payments to be made to the consultants.
- D. The Consultants fee shall include periodic inspection of works by their Architects, and Engineers to apprise themselves of proper interpretation of designs, drawings and their implementation. No fee towards Site visit is paid as extra .

MODE OF PAYMENT:

For each of the services in the scope of services the Consultant shall be paid in the following stages consistent with the work done as agreed upon. Payments made to the consultant are on account and shall be adjusted against the final fee payable. The payments shall be made in the form of crossed cheque in favour of the Consultants

On receipt and approval of Services as per Stage - 1	10% of the total fees for as per Services rendered
On receipt and approval of Services as per Stage - 2	25% of the total fees Project less the payment made earlier.
On receipt and approval of Services as per Stage - 3	50% of the total feesProject less the payment made earlier
On receipt and approval of Services as per Stage - 4	60% of the total fees Project less the payment made earlier
On receipt and approval of Services as per Stage - 5	90% of the total fees Project less the payment made earlier
On receipt and approval of Services as per Stage - 6	100% of the total fees Project less the payment made earlier

REIMBURSABLE EXPENSES:-

No additional payment will be made towards travel expenses, lodging & boarding at Vijayawada/Site location .

APIIC’S RESPONSIBILITIES:

- To provide detailed area requirement of the buildings at site
- To provide a site plan showing boundaries

- Payment of fee of the Consultants within 2 weeks of submission of bills after completion of all the services under that particular stage.

9.1 MEETINGS

The Authority may review with the Consultant, any or all of the documents and advice forming part of the Consultancy, in meetings and conferences which will be held in Vijayawada at the Authority's office or any pre notified location as per the requirements of the Authority.

CONSULTANCY TEAM

The Consultant shall form a multi-disciplinary team (the "Consultancy Team") for undertaking this assignment. The following Key Personnel whose experience and responsibilities are briefly described herein would be considered for evaluation of the Technical Proposal.

The consultant shall provide competent, qualified and sufficiently experienced personnel of adequate number dedicated to the assignment.

Upon Authority's written request, the consultant shall, entirely at their own expense, shall remove immediately without dissent any personnel of the consultant determined by the client to be unsuitable and shall promptly replace such personnel with personnel acceptable to the Authority without affecting Authority's work. The consultant shall be solely responsible throughout the period of this contract for providing all requirements of their personnel including but not limited to their transportation to various places, en route boarding, lodging, medical attention etc. The Authority shall have no liability or responsibility in this regard.

Key Personnel - Core Team *(Applicants to furnish details as per Appendix -1 Form 12)*

S. No.	Key Technical Expertise required for the Consultancy	Minimum Qualification	Minimum Experience (In No. of Years)
1.	Chief Architect / Team Leader	M. Arch.(with registration with council of Architecture) / M. Plan. / Master in Urban Design	Should have 10 years of relevant experience after Minimum Qualification, including review and proof checking the drawings against the bylaws, codes, regulations, building practices, etc., and preparation of cost estimates and project planning etc.,
2.	Interior Design Expert	B. Arch. from a recognized university	Should have 08 years of relevant experience after Minimum Qualification, i having experience in interior designing expertise.
3.	Structural Design Expert	Post-graduation in Structural Engineering from recognized university	Should have 08 years of relevant experience after Minimum Qualification, having Experience designing the Structures and should have minimum TWO (02) eligible assignments defined in clause 3.1.4 (a & b)
4.	MEP Design Expert	B.E. / B.Tech from a recognized university is	With minimum 8 years of relevant experience, including having experience

		mandatory.	in MEP expertise.
5.	Civil Engineering	B.E. / B.Tech from a recognized university is mandatory in Civil Engineering	With minimum 8 years of relevant experience, having knowledge in Estimation, CAD Expertise and relevant Knowledge

The Team Leader should be full time staff on the rolls of the Applicant if a sole firm or one of the Consortium Members. A certificate that they are working full time with the consultant signed by both the consultant and the concerned team member will be required.

Needless to state, in order to execute this consultancy, the Consultant would have to draw on professional expertise that spans the full spectrum of conceiving, planning, building, and managing localities. They will have to draw the services of experts who are among the leading practitioners in their respective fields.

For efficient execution of the project and ensuring convenient accessibility to the project related aspects, the consultant shall establish an office of their firm close to the project location (either in Vijayawada or Guntur city) which may accommodate the teams working on this project. Format for “statement of undertaking” for the same is attached in Appendix I – Form 14.

11.0 REPORTING

The Consultant will work closely with the Authority. A designated Official of the Authority will be responsible for the overall coordination and project development. He will play a coordinating role in dissemination of the Consultant's outputs, facilitating discussions, and ensuring required reactions and responses to the Consultant.

The Consultant may prepare "Issue Papers" highlighting key matters of concern that could become critical for the timely completion of the Project, and in particular to the consultancy, and that require attention from the Authority.

The Consultant will make a presentation on the Work Plan for discussion with the designated official at a meeting. This will be a working document. The Consultant is required to prepare and submit a daily report that includes and describes, inter alia, general progress to date; data and reports obtained and reviewed, conclusions to date, if any; concerns about availability of, or access to, data, analyses, reports; questions regarding the TOR or any other matters regarding work scope and related issues; and so on. The Consultants' work on the TOR tasks should continue while the report is under consideration and is being discussed.

Regular communication with the designated official and the Authority is required in addition to all key communications. This may take the form of telephone/teleconferencing, emails, faxes, and occasional meetings.

The Deliverables will be submitted as per schedule provided in this RFP.

12.1 DATA TO BE MADE AVAILABLE BY THE AUTHORITY

The Authority shall provide, as required, copies of all appropriate reports, and other materials to which the consultant's personnel may require reasonable access. However, if any data required by the Consultant is not available with the Authority, the consultant shall ensure such data is obtained by it through alternate sources or by conducting suitable Study. Lack of data should not be reason for non-delivery of the Service or base for claim by the Consultant.

13.1 COMPLETION OF SERVICES

13.1 All the study outputs including primary data shall be compiled, classified and submitted by the Consultant to the Authority in soft form apart from the reports indicated in the Deliverables (Clause 4 of this Schedule). The study outputs shall remain the property of the Authority and shall not be used for any purpose other than that intended under these Terms of Reference without the permission of the Authority. The Consultancy Assignment shall stand completed on acceptance by the Authority of all the Deliverables of the Consultant.

14.1 Deleted.

In case of delay in providing services as per this agreement due to reasons beyond the control of the Consultant or the Authority, the Authority grant extension of the delivery milestones after receiving a written request the Consultant. The period of extension will be based on the assessment of the Authority as deemed reasonable considering the reasons for delay.

"On-site" in this RFP refers to Vijayawada and all costs associated with deployment of resources including office space, travel etc to be borne by the Consultant. However the consultant's team will be required to travel to the project site, attend meetings as required, review request or as required by the Authority. Consultant to make all necessary arrangements required for visits to project site for the execution of the scope of services defined as per this agreement. The total lump sum fee quoted by the bidder in Form -2 Annexure -II as part of the financial proposal shall include all related costs, fees and expenses.

APPENDIX-I- Technical Proposal Formats
APPENDIX-I

Form-1

(See Clause 2.1.3)

TECHNICAL PROPOSAL
Form-1 Letter of Proposal (On Applicant's letter
head) (Date and Reference)

To
Chief Engineer-II, APIIC Ltd.,
Plot No.113, Flat No.501,502,
D.No. 1-59A-8/12-4,
Sri Vasavi Nagar,
Gurunanak Colony,
Vijayawada-520008
Email: ce2.apiic@nic.in

Sub: RFP for Selection of Technical Consultancy firms for the Construction of Ph-2 Office / Commercial Building at IT Park, Managalagiri, Guntur Dist - _____ - Appendix I – Technical Proposal - Regarding

Dear Sir,

1. With reference to your RFP Document dated _____, I/we, having examined all relevant documents and understood their contents, hereby submit our Proposal for selection as Consultant for [_____]. The proposal is unconditional and unqualified.
2. All information provided in the Proposal and in the Appendices is true and correct and all documents accompanying such Proposal are true copies of their respective originals.
3. This statement is made for the express purpose of appointment as the Consultant for the aforesaid Project.
4. I/We shall make available to the Authority any additional information it may deem necessary or require for supplementing or authenticating the Proposal.
5. I/We acknowledge the right of the Authority to reject our application without assigning any reason or otherwise and hereby waive our right to challenge the same on any account whatsoever.
6. I/We certify that in the last three years, we or any of our Associates have neither failed to perform on any contract, as evidenced by imposition of a penalty by an arbitral or judicial authority or a judicial pronouncement or arbitration award against the Applicant, nor been expelled from any project or contract by any public authority nor have had any contract terminated by any public authority for breach on our part.
7. I/We declare that:
 - a. I/We have examined and have no reservations to the RFP Documents, including any Addendum issued by the Authority;
 - (b) I/We do not have any conflict of interest in accordance with Clause 2.3 of the RFP Document;
 - (c) I/We have not directly or indirectly or through an agent engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as defined in Clause 4.3 of the RFP document,

- in respect of any tender or request for proposal issued by or any agreement entered into with the Authority or any other public sector enterprise or any government, Central or State; and
- (d) I/We hereby certify that we have taken steps to ensure that in conformity with the provisions of Section 4 of the RFP, no person acting for us or on our behalf will engage in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice.
8. I/We understand that you may cancel the Selection Process at any time and that you are neither bound to accept any Proposal that you may receive nor to select the Consultant, without incurring any liability to the Applicants in accordance with Clause 2.8 of the RFP document.
 9. I/We declare that we/any member of the consultancy, are/is not a Member of a/any other Consultant firm.
 10. I/We certify that in regard to matters other than security and integrity of the country, we or any of our Associates have not been convicted by a Court of Law or indicted or adverse orders passed by a regulatory authority which would cast a doubt on our ability to undertake the Consultancy for the Project or which relates to a grave offence that outrages the moral sense of the community.
 11. I/We further certify that in regard to matters relating to security and integrity of the country, we have not been charge-sheeted by any agency of the Government or convicted by a Court of Law for any offence committed by us or by any of our Associates.
 12. I/We further certify that no investigation by a regulatory authority is pending either against us or against our Associates or against our CEO or any of our Directors/Managers/ employees.
 13. I/We hereby irrevocably waive any right or remedy which we may have at any stage at law or howsoever otherwise arising to challenge or question any decision taken by the Authority [and/ or the Government of India] in connection with the selection of Consultant or in connection with the Selection Process itself in respect of the above mentioned Project.
 14. The Proposal Security of Rs. ***** (Rupees *****) in the form of a Demand Draft is attached, in accordance with the RFP document. The Proposal Processing Fee of Rs. ***** (Rupees *****) in the form of a Demand Draft is also attached, in accordance with the RFP document.
 15. I/We agree and understand that the proposal is subject to the provisions of the RFP document. In no case, shall I/we have any claim or right of whatsoever nature if the Consultancy for the Project is not awarded to me/us or our proposal is not opened or rejected.
 16. I/We agree to keep this offer valid for 90 (ninety) days from the Proposal Due Date specified in the RFP.
 17. A Power of Attorney in favour of the authorised signatory to sign and submit this Proposal and documents is attached herewith in Form 4.

18. In the event of my/our firm/ consortium being selected as the Consultant, I/we agree to enter into an Agreement in accordance with the form at Schedule-2 of the RFP. We agree not to seek any changes in the aforesaid form and agree to abide by the same.
19. I/We have studied RFP and all other documents carefully. We understand that except to the extent as expressly set forth in the Agreement, we shall have no claim, right or title arising out of any documents or information provided to us by the Authority or in respect of any matter arising out of or concerning or relating to the Selection Process including the award of Consultancy.
20. The Financial Proposal is being submitted in a separate cover. This Technical Proposal read with the Financial Proposal shall constitute the Application which shall be binding on us.
21. I/We agree and undertake to abide by all the terms and conditions of the RFP Document. In witness thereof, I/we submit this Proposal under and in accordance with the terms of the RFP Document.

Yours faithfully,

(Signature, name and designation of the authorised signatory) (Name and seal of the Applicant)

APPENDIX-I

Form-2

Particulars of the Applicant

1.1	Title of Consultancy: Technical Consultancy Services for preparation of Master Layout Plan, Architectural Plans, Interior Design Concept Plans and Detailed Drawings for the office space along with External Services to be developed.
1.2	Title of Project: CONSTRUCTION OF PH 2 OFFICE / COMMERCIAL BUILDING AT IT PARK,MANAGALAGIRI, GUNTUR DIST
1.3	Deleted
1.4	State the following: Name of Company or Firm: Legal status (e.g. incorporated private company, unincorporated business, partnership etc.): Country of incorporation: Registered address: Year of Incorporation: Year of commencement of business: Principal place of business: Brief description of the Company including details of its main lines of business Name, designation, address and phone numbers of authorised signatory of the Applicant: Name: Designation: Company: Address: Phone No.: Fax No. : E-mail address
1.5	(i) Name of Firm: (ii) Legal Status and country of incorporation Registered address and principal place of business.
1.6	For the Applicant, state the following information: (i) In case of non-Indian Firm, does the Firm have business presence in India? Yes/No If so, provide the office address(es) in India. (ii) Has the Applicant been penalized by any organization for poor quality of work or breach of contract in the last five years? Yes/No (iii)Has the Applicant ever failed to complete any work awarded to it by any public authority/entity in last five years? Yes/No (iv)Has the Applicant been blacklisted by any Government department/Public Sector Undertaking in the last five years? Yes/No (v)Has the Applicant, suffered bankruptcy/insolvency in the last five years?

	<p>Yes/No Note: If answer to any of the questions at (ii) to (v) is yes, the Applicant is not eligible for this consultancy assignment.</p>
1.7	<p>Does the Applicant's firm/company combine functions as a consultant or adviser along with the functions as a contractor and/or a manufacturer? Yes/No</p> <p>If yes, does the Applicant agree to limit the Applicant's role only to that of a consultant/ adviser to the Authority and to disqualify themselves, their Associates/ affiliates, subsidiaries and/or parent organization subsequently from work on this Project in any other capacity? Yes/No</p>
1.8	<p>Does the Applicant intend to borrow or hire temporarily, personnel from contractors, manufacturers or suppliers for performance of the Consulting Services? Yes/No If yes, does the</p> <p>Applicant agree that it will only be acceptable as Consultant, if those contractors, manufacturers and suppliers disqualify themselves from subsequent execution of work on this Project (including tendering relating to any goods or services for any other part of the Project) other than that of the Consultant? Yes/No</p> <p>If yes, have any undertakings been obtained (and annexed) from such contractors, manufacturers, etc. that they agree to disqualify themselves from subsequent execution of work on this Project and they agree to limit their role to that of consultant/ adviser for the Authority only? Yes/No</p> <p>(Signature, name and designation of the authorised signatory) For and on behalf of</p> <p style="text-align: right;">-----</p>

APPENDIX-I Form-3 Statement of Legal Capacity
(To be forwarded on the letter head of the Applicant)

Ref. Date:

To,
Chief Engineer-II, APIIC Ltd.,
Plot No.113, Flat No.501,502 ,
D.No. 1-59A-8/12-4,
Sri Vasavi Nagar,
Gurunanak Colony,
Vijayawada-520008
Email: ce2.apiic@nic.in

Dear Sir,

Sub: RFP for Selection of Technical Consultancy firms for the proposed CONSTRUCTION OF PH-2 OFFICE / COMMERCIAL BUILDING AT IT PARK,MANAGALAGIRI, GUNTUR DIST - Technical Proposal - Reg.

I/We hereby confirm that we, the Applicant, satisfy the terms and conditions laid down in the RFP document.

I/We have agreed that insert Applicant's name) will act as the Lead Member of our consortium/Joint Venture. I/We have agreed that (insert individual's name) will act as our Authorised

Representative/ will act as the Authorised Representative of the consortium on our behalf and has been duly authorized to submit our Proposal. Further, the authorised signatory is vested with requisite powers to furnish such proposal and all other documents, information or communication and authenticate the same.

Yours faithfully,

(Signature, name and designation of the authorised signatory)

For and on behalf of.

*Please strike out whichever is not applicable

APPENDIX-I

Form-4

Power of Attorney

Know all men by these presents, we, (name of Firm and address of the registered office) do hereby constitute, nominate, appoint and authorise Mr / Ms son/daughter/wife And presently residing at , who is presently employed with us and holding the position of as our true and lawful attorney (hereinafter referred to as the "Authorised Representative") to do in our name and on our behalf, all such acts, deeds and things as are necessary or required in connection with or incidental to submission of our Proposal for and selection as the Technical Consultant for preparation of Master Layout Plan, Architectural Plans, Interior Design Concept Plans and Detailed Drawings for the proposed Ph2 building for office / commercial space with External Services to be developed at IT Park, Mangalagiri including but not limited to signing and submission of all applications, proposals and other documents and writings, participating in pre-proposal and other conferences and providing information/ responses to the Authority, representing us in all matters before the Authority, signing and execution of all contracts and undertakings consequent to acceptance of our proposal and generally dealing with the Authority in all matters in connection with or relating to or arising out of our Proposal for the said Project and/or upon award thereof to us till the entering into of the Agreement with the Authority.

AND, we do hereby agree to ratify and confirm all acts, deeds and things lawfully done or caused to be done by our said Authorised Representative pursuant to and in exercise of the powers conferred by this Power of Attorney and that all acts, deeds and things done by our said Authorised Representative in exercise of the powers hereby conferred shall and shall always be deemed to have been done by us.

IN WITNESS WHEREOF WE, THE ABOVE NAMED PRINCIPAL
HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS
DAY OF , 2015

For
(Signature, name, designation and address)

Witnesses:

1

2

Notarised Accepted

..... (Signature, name, designation and address of the Attorney)

Notes:

The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executant(s) and when it is so required the same should be under common seal affixed in accordance with the required procedure. The Power of Attorney should be executed on a non-judicial stamp paper of 100 (one hundred) and duly notarised by a notary public.

Wherever required, the Applicant should submit for verification the extract of the charter documents and other documents such as a resolution/power of attorney in favour of the person executing this Power of Attorney for the delegation of power hereunder on behalf of the Applicant.

For a Power of Attorney executed and issued overseas, the document will also have to be legalised by the Indian Embassy and notarised in the jurisdiction where the Power of Attorney is being issued. However, Applicants from countries that have signed the Hague Legislation Convention, 1961 need not get their Power of Attorney legalised by the Indian Embassy if it carries a conforming Apostle certificate.

APPENDIX-I

Form-5

Financial Capacity of the Applicant

Sl. No.	Financial year	Annual Revenue from Consultancy fee only (Rs. In crores)

Certificate from the Statutory Auditor \$

This is to certify that (name of the Applicant) has received the payments shown above against the respective years on account of professional fees.

Name of the audit firm : Seal of the audit firm

Date :

Signature, name and designation of the authorized signatory

\$ In case the Applicant does not have a statutory auditor, it shall provide the certificate from its chartered accountant that ordinarily audits the annual accounts of the Applicant.

Note: Please do not attach any printed Annual Financial Statement.

**APPENDIX-I
Form-6**

Particulars of Key Personnel

Details of Key Personnel proposed for the Consultancy assignment to be provided

S. No.	Name of the Key personnel	Name of firm	Qualification	Designation	Proposed role in the consultancy	Length of professional experience	Number of eligible assignments as per clause 3.1.4		
							A	B	Total

APPENDIX-I

Form- 7

Proposed Methodology and Work Plan

The proposed methodology and work plan shall be described as follows:

1. Understanding of TOR (be specific and do not reproduce the Terms of Reference detailed in the RFP)
The Applicant shall clearly state its understanding of the TOR and also highlight its important aspects. The Applicant may supplement various requirements of the TOR and also make precise suggestions if it considers this would bring more clarity and assist in achieving the Objectives laid down in the TOR.
2. Methodology and Work Plan (be specific and avoid lengthy document)
The Applicant will submit its methodology for carrying out this assignment, outlining its approach toward achieving the Objectives laid down in the TOR. The Applicant will submit a brief write up on its proposed team and organisation of personnel explaining how different areas of expertise needed for this assignment have been fully covered by its proposal.. In case the Applicant is proposing a sub-consultant, it should specify how the expertise is proposed to be utilised for this assignment. The Applicant should specify the sequence and locations of important activities, and provide a quality assurance plan for carrying out the Consultancy Services.

Note: Please confine your responses to 3 pages. Marks will be deducted for writing lengthy and out of context responses.

APPENDIX-I

Form-8

Abstract of Eligible Assignments of the Applicant#

(Refer Clause 3.1)

S.No	Name of the firm(in case of JV/Consortium)	Name of Project @	Name of Client	Carpet area of The Project	Estimated capital cost of Project (in ? crore)	Payment of professional fees received by the Applicant (in ? crore)	Category of Eligible Assignment as per Clause 3.1.4 (a & b)%
(1)		(2)	(3)	(4)	(5)	(6)	(7)
1							
2							
3							
4							

@ Completion of design certificate of eligible projects from an authorized representative of the client on a letter head is mandatory as proof of work.

The Applicant should provide details of only those projects that have been undertaken by it under its own name.

* The names and chronology of Eligible Projects included here should conform to the project- wise details submitted in Form-10 of Appendix-I.

% The Category of Eligible Assignments as classified in clause 3.1.4 i.e if credit is being claimed for Conventional type of CONSTRUCTION OF PH-2 OFFICE / COMMERCIAL BUILDING AT IT PARK,MANAGALAGIRI, GUNTUR DIST

%

Note: The Applicant may attach separate sheets to provide brief particulars of other relevant experience of the Applicant.

APPENDIX-I

FORM-9

Abstract of Eligible Assignments of Key Personnel @

(Refer Clause 3.1)

Name of Key Personnel: Name of Firm : Designation:

Proposed role of the key personnel in the Consultancy (Refer Clause 8 of Schedule – I (TOR));

S. No	Name of Project*	Category of Eligible assignment as per Clause 3.1.4(a/b.1/b.2)	Name of client	Nature of client(Govt. or public Sector agency or private)	Estd. Capital cost of project (in INR cr.)	Name of Firm for which key personnel worked	Designation of the key personnel on the assignment	Date of completion of the assignment	Man-days spent

@ Use separate Form for each Key Personnel.

* The names and chronology of projects included here should conform to the project-wise details submitted in Form-11 of Appendix-I.

Note: The Applicant may attach separate sheets to provide brief particulars of other relevant experience of the Key Personnel

APPENDIX-I

Form-10

	Eligible Assignments of Applicant (Refer Clause 3.1.4)
Name of Applicant:	
Name of the Project:	
Carpet Area of the Project and other particulars	
Category of Eligibility as per clause 3.1.4 (a/b.1/b.2)	
Description of services performed by the Applicant firm:	Write up to the same can be attached
Name of client and Address:(Indicate whether public or private entity)	
Name, telephone no. and fax no. of client's representative:	
Estimated capital cost of Project (in Rs. crore):	
Payment received by the Applicant (in Rs.crore):	
Start date and finish date of the services (month/ year):	
Brief description of the Project:	

Notes:

1. Use separate sheet for each Eligible Project.
2. The Applicant may attach separate sheets to provide brief particulars of other relevant experience of the Applicant.
3. Deleted.
4. A Brief 1-2 page Summary Note clearly specifying the Firm's experience to be attached; and
5. Applicant to provide the following Details
 - a. Completion Certificates from the Client; or
 - b. Work Order with Self Certificate of Completion (Certified by Statutory Auditor; or
 - c. Work Order along with Phase Completion Certificate (for on-going Projects) from the Client.

APPENDIX-I

Form-11

Eligible Assignments of Key Personnel

(Refer Clause 3.1.4)

Notes:

1. Use separate sheet for each Eligible Project.
2. The Applicant may attach separate sheets to provide brief particulars of other relevant experience of the Key Personnel.

APPENDIX-I

Form-12

Curriculum Vitae (CV) of Key Personnel

1. Proposed Position:
2. Name of Personnel:
3. Date of Birth:
4. Nationality:
5. Educational Qualifications:
6. Employment Record :(Starting with present position, list in reverse order every employment held.)
7. List of projects on which the Personnel has worked

Name of project	Description of responsibilities

8. Details of the current assignment and the time duration for which services are required for the current assignment.

Certification:

- 1 I am willing to work on the Project and I will be available for entire duration of the Project assignment as required.
- 2 I, the undersigned, certify that to the best of my knowledge and belief, this CV correctly describes myself, my qualifications and my experience.

Place (Signature and name of the Key Personnel)

Notes:

(Signature and name of the authorised signatory of the Applicant)

1. Use separate form for each Key Personnel
2. The names and chronology of assignments included here should conform to the project-wise details submitted in Form-8 & Form-9 of Appendix-I.
3. Each page of the CV shall be signed in ink by both the Personnel concerned and by the Authorised Representative of the Applicant firm along with the seal of the firm. Photocopies will not be considered for evaluation.

APPENDIX-I

Form-13

Deployment of Personnel

The designations & names of each of the Consultant's Personnel designated for carrying out the Services for the duration of the Consultancy assignment

A) Key Personnel

Sl. No.	Designation	Name
01	Chief Architect (Team Leader cum Project Coordinator)	
02	Interior Design Expert	
03	Structural Design Expert	
04	MEP Design Expert	
05	Civil Engineer	

APPENDIX I

Form 14

Statement of Undertaking from the firm (Consultancy - successful Bidder)

(To be provided on the letter head of the firm)

To,
Chief Engineer-II, APIIC Ltd.,
Plot No.113, Flat No.501,502 ,
o. 1-59A-8/12-4, Sri Vasavi
Nagar, Gurunanak Colony,
Vijayawada-520008

Dear Sir,

Sub: Statement of Undertaking from (Name of the Firm/ consultancy)

Ref: RFP for CONSTRUCTION OF PH-2 OFFICE / COMMERCIAL BUILDING AT IT
PARK,MANAGALAGIRI, GUNTUR DIST; Tender Notice. No. /CE-II/APIIC/2017-18
dt: .08.2017

We, the undersigned, having read and examined in detail all the bidding documents in respect of the above mentioned RFP for CONSTRUCTION OF PH-2 OFFICE / COMMERCIAL BUILDING AT IT PARK,MANAGALAGIRI, GUNTUR DIST, with respect to the services to be offered by us as a part of this RFP and as a gesture towards our commitment for the same do hereby declare as under;

1. We confirm that we would establish an office of our firm close to the project location (Vijayawada or Guntur city) or nearby premises within 2 weeks from the date of Letter of Award (LOA) for the purpose of efficient execution of the services mandated for the successful bidder of the RFP mentioned in the subject.

We hereby confirm that this undertaking is made in good faith and the aforesaid declarations are binding on us for the entire term of contract under the aforementioned Bid.

Yours faithfully,

_____(Signature)

For and on behalf of: _____(Name of the firm/ consultancy)

Authorised Signatory Name: _____ Designation:

Office Seal:

Place:

Date:

CONSULTANT

Page : 57

CHIEF ENGINEER-II

**APPENDIX-II - Financial Proposal Forms
Form-1 -**

FINANCIAL PROPOSAL

Covering Letter

(On Applicant's letter head) (Date and Reference)

To
Chief Engineer-II, APIIC Ltd.,
Plot No.113, Flat No.501,502 ,
D.No. 1-59A-8/12-4,
Sri Vasavi Nagar,
Gurunanak Colony,
Vijayawada-520008
Email: ce2.apiic@nic.in

Dear Sir,

Sub: RFP for selection of Technical consultancy firms for the proposed The Category of Eligible Assignments as classified in clause 3.1.4 i.e if credit is being claimed for Conventional type of Construction of Ph-2 Office / Commercial Building at IT Park,Managalagiri, Guntur Dist - Detailed drawings for the proposed office space along with external services to be developed - Financial Proposal.

I/We, (Applicant's name) herewith enclose the Financial Proposal for selection of my/our firm as Consultant for above.

I/We agree that this offer shall remain valid for a period of 90 (ninety) days from the Proposal Due Date or such further period as may be mutually agreed upon.

Yours faithfully,

(Signature, name and designation of the authorised signatory)

Note: The Financial Proposal is to be submitted strictly as per forms given in the RFP.

APPENDIX-II

Form-2

Financial Proposal - Form 2

Services of Technical Consultancy firm for the proposed Construction of Ph-2 Office / Commercial Building at IT Park,Managalagiri, Guntur Dist

THE FINANCIAL OFFER SHALL BE IN INDIAN RUPEES ONLY

TABLE I

Item No.	Description	Amount (in Rs.)

COST OF SERVICES +GST (including other taxes if any)(inRs.)

In Indian Rupees in words: Rupees -----

Note:

1. The financial evaluation shall be based on the above Financial Proposal. The total in Item A shall, therefore, be the amount for purposes of evaluation.
2. No escalation on any account will be payable on the above amounts.
3. The aforesaid fees payable to the Consultant shall cover the costs of all travel, transport, telephone/fax, reasonable amount of in-house photocopying and stationery etc. No additional charges in respect thereof shall be due or payable.
4. All other charges not shown here and all insurance premia are considered included in the costs quoted above.
5. The Authority may require the Key Personnel to visit the Project/ the Authority's offices for further consultations after their Report has been accepted.
6. All payments shall be made in Indian Rupees and shall be subject to applicable Indian laws withholding taxes if any.
7. The Consultant shall submit Bills in triplicate along with advanced stamped receipt to the Authority.
8. The applicable GST will be paid by the Authority as per the bills/invoices submitted by the consultant.
9. The payments will be made to the consultant based on the bills submitted.

**APPENDIX- III - Bank Guarantee format
Bank Guarantee Format for Proposal Security**

To
Chief Engineer-II, APIIC Ltd.,
Plot No.113, Flat No.501,502 ,
D.No. 1-59A-8/12-4, Sri Vasavi Nagar,
Gurunanak Colony,
Vijayawada-520008
Email: ce2.apiic@nic.in

WHEREAS _____ (Name of Consultant) (hereinafter called "the Consultant" has submitted its Proposal dated _____ (Date) for providing the Technical Consultancy Services for the proposed Construction of Ph-2 Office / Commercial Building at IT Park,Managalagiri, Guntur Dist to be developed and act as Technical Consultancy firm to the Andhra Pradesh Industrial Infrastructure Corporation Limited, hereinafter called the "Beneficiary";

KNOW ALL MEN by these presents that we, _____ (name of the issuing Bank), a body corporate constituted under the _____ having its Head Office at _____ amongst others a branch/office at _____ (hereinafter called "the Bank" are bound unto the Beneficiary for the sum of Rs. _____ (Rupees _____ only) for which payment well and truly to be made to the said Beneficiary, the Bank binds itself, its successors and assigns by these presents;

THE CONDITIONS of this obligation are:

- a. If the Consultant withdraws its Proposal during the period of Proposal validity specified in the Tender; or
- b. If the Consultant having been notified of the acceptance of his Proposal by the Beneficiary during the period of Proposal validity;
 - i. fails or refuses to execute the Agreement, if required; or
 - ii. fails or refuses to furnish the Performance Security, in accordance with Clause 7.1.2 of the conditions of the Contract.

We undertake to pay to the Beneficiary up to the above amount upon receipt of its first written demand without the Beneficiary having to substantiate its demand, provided that in its demand the Beneficiary will note that the amount claimed by it is due to it owing to the occurrence of one or both of the two conditions, specifying the occurred condition or conditions.

Notwithstanding anything contained herein:

- i. Our liability under this Bank Guarantee shall not exceed? _____ (Rupees _____ only);
- ii. This Bank Guarantee is valid up to _____; and
- iii. We are liable to pay the guaranteed amount or any part thereof under this Bank Guarantee only and only if you serve upon us a written claim or demand on or before _____ (mention period of guarantee as found under clause (ii) above plus claim period)

Dated _____ day of _____ 2015.

SIGNATURE & SEAL OF THE BANK

ANNEXURES

Annex-1
Terms of Reference
(Reproduce Schedule-1 of RFP)

Annex-2
Deployment of Personnel
(Reproduce as per Form-13 of Appendix-I)

Annex-3
Cost of Services
(Reproduce as per Form-2 of Appendix-II)

Annex-4

Payment Schedule

[The Payment Schedule should be in conformity with the Schedule provided in the TOR at Schedule-1.]

Notes:

1. The above payments shall be made to the Consultant provided that the payments to be made at any time shall not exceed the amount certified by the Consultant in its Statement of Expenses.
2. All Reports shall first be submitted as draft reports for comments of the Authority. The Authority shall provide its comments no later than 3 (three) days from the date of receiving a draft report and in case no comments are provided within such 3(three) days, the Consultant shall finalise its report. Provided, however, that the Authority may take up to 4 (four) days in providing its comments on the Draft of Final Detail Concept Master Plan document.
3. The Authority may require the Key Personnel to visit the **Project/ the Authority's** offices for further consultations after their Report has been accepted.
4. All payments shall be made only in Indian Rupees and shall be subject to applicable Indian laws withholding taxes if any.
5. The Consultant shall submit Bills in triplicate along with advanced stamped receipt to the Authority. The charges shall be paid to the Consultant as per the payment terms defined
6. The applicable GST will be paid by Authority as per the bills/invoices submitted by the consultant.

Annex- 5
Bank Guarantee for Performance Security

To
Chief Engineer-II, APIIC Ltd.,
Plot No.113, Flat No.501,502 ,
D.No. 1-59A-8/12-4, Sri Vasavi Nagar,
Gurunanak Colony,
Vijayawada-520008
Email: ce2.apiic@nic.in

In consideration of the Chief Engineer-II, APIIC acting on behalf of the Andhra Pradesh Industrial Infrastructure Corporation Limited (hereinafter referred as the "Authority", which expression shall, unless repugnant to the context or meaning thereof, include its successors, administrators and assigns) having awarded to M/s , having its office at (hereinafter referred as the "Consultant" which expression shall, unless repugnant to the context or meaning thereof, include its successors, administrators, executors and assigns), vide the Authority's Agreement no Dated valued at ? (Rupees), hereinafter referred to as the "Agreement") Consultancy Services for [_____], and the Consultant having agreed to furnish a Bank Guarantee amounting to ?.....
(Rupees) to the Authority for performance of the said Agreement.

1. We, (hereinafter referred to as the "Bank") at the request of the Consultant do hereby undertake to pay to the Authority an amount not exceeding ?
(Rupees) against any loss or damage caused to or suffered or would be caused to or suffered by the Authority by reason of any breach by the said Consultant of any of the terms or conditions contained in the said Agreement.
2. We,..... (indicate the name of the Bank) do hereby undertake to pay the amounts due and payable under this Guarantee without any demur, merely on a demand from the Authority stating that the amount/claimed is due by way of loss or damage caused to or would be caused to or suffered by the Authority by reason of breach by the said Consultant of any of the terms or conditions contained in the said Agreement or by reason of the Consultant's failure to perform the said Agreement. Any such demand made on the bank shall be conclusive as regards the amount due and payable by the Bank under this Guarantee. However, our liability under this Guarantee shall be restricted to an amount not exceeding?
..... (Rupees).
3. We, (indicate the name of Bank) undertake to pay to the Authority any money so demanded notwithstanding any dispute or disputes raised by the Consultant in any suit or proceeding pending before any court or tribunal relating thereto, our liability under this present being absolute and unequivocal. The payment so made by us under this bond shall be a valid discharge of our liability for payment there under and the Consultant shall have no claim against us for making such payment.
4. We, (indicate the name of Bank) further agree that the Guarantee herein contained shall remain in full force and effect during the period that would be taken for the performance of the said Agreement and that it shall continue to be enforceable till all the dues of the Authority under or by virtue of the said Agreement have been fully paid and its claims satisfied or discharged or till the Authority certifies

that the terms and conditions of the said Agreement have been fully and properly carried out by the said Consultant and accordingly discharges this Guarantee. Unless a demand or claim under this Guarantee is made on us in writing on or before a period of one year from the date of this Guarantee, we shall be discharged from all liability under this Guarantee thereafter.

- 5 We, (indicate the name of Bank) further agree with the Authority that the Authority shall have the fullest liberty without our consent and without affecting in any manner our obligations hereunder to vary any of the terms and conditions of the said Agreement or to extend time of performance by the said Consultant from time to time or to postpone for any time or from time to time any of the powers exercisable by the Authority against the said Consultant and to forbear or enforce any of the terms and conditions relating to the said Agreement and we shall not be relieved from our liability by reason of any such variation, or extension being granted to the said Consultant or for any forbearance, act or omission on the part of the Authority or any indulgence by the Authority to the said Consultant or any such matter or thing whatsoever which under the law relating to sureties would, but for this provision, have the effect of so relieving us.
- 6 This Guarantee will not be discharged due to the change in the constitution of the Bank or the Consultant(s)
7. We, (indicate the name of Bank) lastly undertake not to revoke this Guarantee during its currency except with the previous consent of the Authority in writing.
- 8 For the avoidance of doubt, the Bank's liability under this Guarantee shall be restricted to ? *** Lakhs (Rupees ***** Lakhs) only. The Bank shall be liable to pay the said amount or any part thereof only if the Authority serves a written claim on the Bank in accordance with paragraph 2 hereof, on or before [*** (indicate date falling 2 years after the date of this Guarantee)].

For

Name of Bank: Seal of the Bank:

Dated, the day of , 20

(Signature, name and designation of the authorised signatory)

NOTES:

- (i) The Bank Guarantee should contain the name, designation and code number of the officer(s) signing the Guarantee.
- (ii) The address, telephone no. and other details of the Head Office of the Bank as well as of issuing Branch should be mentioned on the covering letter of issuing Branch.

Annex- 6
Professional Liability Insurance

Signature Not Verified

Digitally signed by A Babu
Date: 2017.09.06 21:48:03 IST
Reason: Approved

CONSULTANT

Chitturi
V V S
Prasad

Digitally signed by
Chitturi V V S Prasad
DN: c=IN, o=APIIC Ltd,
ou=Industries and
Commerce,
postalCode=520001,
st=ANDHRA PRADESH,
cn=Chitturi V V S Prasad
Date: 2017.09.04 10:01:36
+05'30'

Receipt No : 718360/2017/ENGINEERING WING II -APIIC

PROPOSED LAYOUT
FOR I.T.PARK BY A.P.I.I.C
LTD. IN R.S.NO.49(P)
MANGALAGIRI
MUNCIPALITY GUNTUR
DISTRICT.

LAND USE ANALYSIS OF
I.T.PARK

TOTAL AREA - 22.17 AC'S	100%
PLOT AREA - 16.27 AC'S	73.38%
ROAD AREA - 1.01 AC'S	4.55%
CFC AREA - 2.26 AC'S	10.20%
RAP - 0.38 AC'S	1.72%
OPEN SPACE - 2.25 AC'S	10.15%

EXISTING ROADS	<input type="checkbox"/>
PROPOSED ROADS	<input type="checkbox"/>
OPEN SPACE	<input type="checkbox"/>
ROAD EFFECTED PORTION	<input type="checkbox"/>
BOUNDARY OF THE LAYOUT	<input checked="" type="checkbox"/>