ITEM NO. 7(A-7)

1. Name of the subject/project
Improvement of Kaka Nagar Barat Ghar .

2.
Name of the Department/Department concerned.

Civil Engineering Department Zone-II

3.
Brief History of the subject/project

The New Delhi Municipal Council is responsible for an area of 42.74 square kilometers. This area includes the seat of the Central Government, Rashtrapati Bhawan, the Prime Minister’s Office and Residence, Central Government offices, Foreign Missions, residences of Ministers, Members of Parliament, Diplomats and Central Government employees. In addition to providing basic civic amenities to its residents this municipal council also ensures various social, cultural, educational and medical facilities especially, to the government/municipal employees and other weaker sections of the society.

As New Delhi Municipal Council is looking after most prestigious part of the New Delhi and in order to give a more conducive environment to Barat Ghar, one pilot project has been embarked upon and “Improvement to Kaka Nagar Barat Ghar”, New Delhi has been taken up. Kaka Nagar Barat Ghar is situated at a very prime location at Subramanium Bharti Marg. The adjoing localities comprises of Minister’s Bungalows, D/1 and D-II Flats, Kaka Nagar, Bapa Nagar, Lodhi Estate, C-I/C-II flats, Golf Links, Pandara Road and Sunder Nagar etc. besides Nizammudin. The drawings of this project have been dealt / prepared by C.A Department of NDMC. C.A. Department has furnished the architectural drawings for the proposed “Improvement to Kaka Nagar Barat Ghar” which shall be fully air-conditioned .Accordingly preliminary estimate was processed for which A/A & E/S was accorded by Council vide resolution No.9 (A-10) for Rs. 1,53,65,000/- on 17.05.2006. Detailed estimate amounting to Rs.1,21,73,500/- and draft N.I.T. amounting to Rs. 93,99,277/- was approved by CE(C-II) on 3.01.2007 and 18.01.2007 respectively. Accordingly tenders were invited. This is the first call of tenders and tenders were opened on 9.02.2007. Three tenders were received and lowest offer of Rs. 1,25,61,487/- was offered by M/s India Guniting Corporation which is 33.64 % above the estimated cost of Rs. 93.99.277/- put to tender against justified rates at 38.80% above the estimated cost as checked by Planning.

4.
Detailed Proposal of the subject/project :-

Architect Department has proposed.

1. Kitchen with Counter with provision of tandoor.

2. Gents Toilet (for workers outside the main hall).

3. Proposed cooking area.

4. Proposed washing bay.

5. Service Counters.

6. Attached toilets for bridal suite at First Floor.

7. Railing of boundary wall after raising by 2 ft.

8. Re-arrangement of toilet at F.F.

PROPOSED SPECIFICATIONS:
1. Granite stone flooring in hall.

2. Granite cladding upto 3ft. height.

3. Gypsum plaster above granite cladding upto bottom of ceiling.

4. Aluminum window frame fully glazed.

5. Sand stone and aluminum panel on exterior walls.

6. Granite flooring in toilets with cladding up to bottom of ceiling.

7. Wall mounted W.C.

8. Urinals with electronics censors.

9. Composite aluminum panel on columns at entrance and back side of the Barat Ghar.

10. Ceramic tiles in Kitchen and pantry.

11. Granite on top of the Service Counter.

12. Vitreous glazed tiles for paving area.

13. M.S. railing on boundary wall.

14. Dholpur stone cladding on boundary wall.

15. Landscaping and flower beds.

5.
Financial Implications of the proposed project/subject.

Based on architectural drawings, modification & specification preliminary estimate was prepared on DSR 2002 & market rates which works out to Rs.1, 53, 65,000.00 including lump sum provision 15.00 lac for electrical/air-condition work which has already been approved by Council vide resolution No. 9(A-10) dt. 17.05.2006.

6. Implementation schedule with timeliness for each stage including internal

 processing.

Award of work

 May-2007.

Execution/completion of work
 Nov. 2007.

7.
Comments of the Finance Department on the subject.

The offer of L-I being at 33.64% above against justification at 38.80% above, we agree to the acceptance of the offer of L-1 i.e. M/S India Guniting Corporation at their tendered cost of Rs.1,25,61, 487/.This is subject to: (1) The validity of the tender is going to expire on 9.5.2007. Only 15 working days are left. As the acceptance of the tender falls within the competency of the Council , the validity need to be got suitably extended. The contents of circular issued vide no D/272/Fin/06 dated 19.9.2006 in connection with avoiding delay in finalization of tenders need to be noted for strict compliance (2) Action taken on the advice of Finance Department at ‘X’ on P 16/N may be stated while seeking approval of the tender case from the competent authority. (3). Due care to the position as pointed out at ‘A’ on P 45/N may be taken at the time of execution of work and (4). The case may be routed through E-in-Charge while seeking approval of the Chairperson and the Council.

(This issues with the approval of F.A.)

8.
Comments of the Department on comment of the Finance Deptt.

(1). The validity for another one month has been got extended from M/s India Guniting Corporation i.e. upto 8 th June 2007. As advised circular No.D/272/Fin/06 dated 19.09.2006 has been noted for future compliance. (2). Comprehensive norms shall be decided in consultation with Welfare Deptt. and norms shall be got approved from the competent authority in further Improvement of other Barat Ghars. (3). Due care shall be taken during execution of work to avoid any changes however if required the prior approval will be taken from competent authority.

9.
Legal Implication of the Subject/Project.

 NIL

10.
Details of previous Council Resolution/Existing law of Parliament & Assembly on the subject.

Administrative approval and expenditure sanction of the preliminary estimate amounting to Rs.1,53,65,000.00(Rs. One crore fifty three lacs sixty five thousand only) for Improvement of Kaka Naga Barat Ghar has been resolved by Council vide resolution No. 9(A-10) dt. 17.05.2006.

11.
Comments of the Law Department on the Subject/Project.

12.
Comments of the Deptt. on the comments of the Law Deptt.
13.
Recommendation:

 The case is noted to council for acceptance of offer of L-1 i.e. M/s India Guniting Corporation with tendered amount of Rs. 1,25,61,487/-(Rs. One crore twenty five lacs sixty one thousand four hundred eighty seven only) i.e. 33.64 % above the estimated cost of Rs. 93,99,277/- for Improvement of Kaka Naga Barat Ghar.

14.
Draft Resolution:

Resolved by the Council that the offer of L-1 i.e. M/s India Guniting Corporation with tendered amount of Rs. 1,25,61,487/-(Rs. One crore twenty five lacs sixty one thousand four hundred eighty seven only) i.e. 33.64 % above the estimated cost of Rs. 93,99,277/- is accepted for Improvement to Kaka Nagar Barat Ghar.

COUNCIL’S DECISION

Resolved by the Council that the offer of L-1 i.e. M/s. India Guniting Corporation with tendered amount of Rs.1,25,61,487/- i.e. 33.64% above the estimated cost of Rs.93,99,277/- is accepted for improvement to Kaka Nagar Barat Ghar.

Further resolved by the Council that the revised administrative approval and expenditure sanction for an amount of Rs.1,25,61,487 is accorded for this work.

Council further directed the department that the work must be completed in all respects by 19.11.2007.
