PAGE
66

ITEM NO. 1

Confirmation and signing of the minutes of last Council’s Meeting No. 07/2001-2002, held on 23.10.2001 (See pages 2-6) at Committee Room, Palika Kendra, NDMC.

COUNCIL’S DECISION

Minutes confirmed subject to the modification that the following be added in decision to item No. 3(i) :

“It was also resolved that items to be provided under welfare scheme to school children be procured in advance and supplied to the school children in April and October, every year.”

NEW DELHI MUNICIPAL COUNCIL

PALIKA KENDRA : NEW DELHI

MINUTES OF THE COUNCIL MEETING NO. 07/2001-2002 HELD ON 23.10.2001 AT 11.00 A.M.

	MEETING NO.

	:
	07/2001-2002

	DATED
	:
	23.10.2001

	TIME

	:
	11.00 A.M.

	PLACE
	:
	PALIKA KENDRA, NEW DELHI.

PRESENT :

1.
Sh. Subhash Sharma
:
Chairman
2.
Sh. Ram Bhaj

:
Vice-Chairman

3.
Smt. Tajdar Babar

:
Member

4.
Sh. M.P. Chawla

:
Member

5.
Smt. Mohini Garg

:
Member

6.
Sh. Vivek Rae

:
Member

7
Sh. R. Narayana Swami
:
Member

8.
Sh. Arun Baroka

:
Secretary, N.D.M.C.

	S. No.
	I T E M S
	P R O C E E D I N G S

	1.
	Confirmation and signing of the minutes of last Council’s Meeting No. 06/2001-2002, held on 25.09.2001.
	Minutes of the Council Meeting dated 25.9.2001 are confirmed subject to the following modifications :

(i) That following be also added in decision against item No. 3(i) dated 28.8.01, which was revised at the time of last confirmation of the minutes:

‘This decision will not affect the cases that are pending from the date of 1997 Resolution till 24.09.2001.

(ii) That decision against item No. 3(xxvii) be read as under:

‘Information noted.

It was further decided by the Council that in future Civil Service officers on deputation will be taken only from the Delhi Government, failing which from the Central Government.

	2.
	Reply to Admitted Questions under section 28 of the NDMC Act, 1994.
	Admitted question u/s 28 of the NDMC Act, 1994 was replied to.

	3.
	PROPOSALS FOR CONSIDERATION BY THE COUNCIL.

	

	3(i)
	Cash subsidy in lieu of items provided free of cost under the welfare scheme to NDMC & NDMC aided school students.
	Resolved by the Council that the proposal to pay cash subsidy in lieu of items provided under the welfare scheme to the children of NDMC and NDMC aided schools, such as uniform, cloth, socks, shoes, wool and exercise books etc. is not proper. The Council approved option No. 3 of procuring and physically providing the items under the welfare schemes, as per the existing practice, for which administrative approval and expenditure sanction to the tune of Rs.45,56,900/- is accorded as mentioned in the proposal. It was also resolved that the department shall take immediate steps for the implementation of the scheme in anticipation of the confirmation of the minutes of the Council.

	3 (ii)
	Imp. to Drainage system in NDMC Colonies. SH : Aug. & Imp. to Drainage system in Middle Circle, Connaught Place – Preliminary Estimate.
	Resolved by the Council that administrative approval and expenditure sanction to the preliminary estimate amounting to Rs.15,72,000/- is accorded.

	3 (iii)
	T/M of SWD system in NDMC area during 2000-2001. SH : Imp. to SWD system in Type II Qrts. (1169 – 925) Peripheral Road at Laxmi Bai Nagar – Preliminary Estimate.
	Resolved by the Council that administrative approval and expenditure sanction to the preliminary estimate amounting to Rs.10,12,600/- is accorded.

	3 (iv)
	M/O Water Supply system in NDMC area. SH : Revised yard stick of filtered water system.
	It was informed that CPHEEO Manual (of Ministry of Urban Development, Govt. of India) does not indicate any information regarding percentage of yardstick for maintenance of water supply system on the basis of capital cost. It has also been found

 that there is no yardstick on the basis of capital cost for maintenance of water supply system in Delhi Jal Board where budget provision is made on the basis of actual expenditure incurred during previous years.

Resolved by the Council that the yardstick for maintenance of water system in NDMC area @ 1.75% of the capital cost of water supply installations, as stated in the preamble, is approved.

	3 (v)
	Construction of Press platform RCC slab flooring and Improvement to drainage system at Dhobi Ghat No. 4, Rakab Ganj Lane, New Delhi. – Tenders thereof.
	Resolved by the Council that offer of the lowest tenderer Sh. Arun Kumar Mittal at their tendered amount of Rs.14,74,114/- which works out to 16.09% below the estimated cost of Rs.17,56,797/- is accepted. It was further decided that letter of acceptance be issued in anticipation of confirmation of the minutes.

	3 (vi)
	Estimate for modification of Andrew Yule (A Govt. India Enterprise) make 11 K.V. VCB board installed at S/s Race Course.
	Resolved by the Council that the administrative approval and expenditure sanction to the estimate amounting to Rs.18,75,000/- is accorded.

	3 (vii)
	Purchase of Microprocessor based Electronic HT & LT Polyphase Energy Meters.
	Resolved by the Council that 602 No. Microprocessor based Electronic HT & LT polyphase Energy Meters and 602 No. Test Terminal Blocks may be purchased at a cost of Rs.65,31,339/- from the lowest eligible tenderer M/s ABB, on the terms and conditions explained in the preamble. It was further resolved that letter of acceptance be issued in anticipation of confirmation of the minutes.

	3 (viii)
	Investment policy of NDMC:

Minutes of the meeting held under the said policy of the Council laid down by Resolution No.3(iii) dated 5th November, 1996.
	Information noted.

	3 (ix)
	Adoption of Recruitment Rules by the Council for the posts of Law Department duly approved by the UPSC.
	Resolved by the Council that the recruitment rules for the posts in the Law Department, as approved by U.P.S.C., are adopted.

	3 (x)
	Contract/Schemes involving an expenditure of Rs. 1 lac but not exceeding Rs. 10 lacs.
	Information noted.

	3 (xi)
	Action taken report on the status of ongoing schemes/works approved by the Council.
	Information noted.

	3 (xii)
	Procurement of Livery Items for the year 2001-2002.
	Resolved by the Council that cash payment of Rs.163.69 lacs against uniforms to the eligible employees may be released as per rates prescribed by the Govt. of India.

	3 (xiii)
	Providing High Mast Light Fittings in Sarojini Nagar Constituency Area against MLA Development Fund during 2001-2002.
	Resolved by the Council that administrative approval and expenditure sanction is accorded to the estimate amounting to Rs.18,26,000/- (Rupees Eighteen lacs twenty six thousand only) for providing four high mast light fittings in Sarojini Nagar Constituency area against MLA Development Fund during 2001-2002.

	3 (xiv)
	Purchase of Enterprise Management and Security Software.
	Resolved by the Council that administrative approval and expenditure sanction of Rs.86,25,000/- (Rs. Eighty six lakhs twenty five thousand only) to purchase enterprise management solution comprising of security solution, Desktop and Network Management by tendering process through CMC Ltd. being consultant to NDMC is accorded.

	3 (xv)
	Establishing of Temporary 66 KV Sub-station at 15, Dr. Bishamber Das Marg, New Delhi.
	Resolved by the Council that the work of establishing of Temporary 66 KV S/S at 15, Dr. Bishamber Das Marg at a total negotiated cost of Rs.16,37,134/- be awarded to M/s Kapila Engineers as recommended by Negotiation Sub-Committee. It was further resolved that letter of acceptance be issued in anticipation of confirmation of the minutes.

	3 (xvi)
	Supplying and printing of stationery for Civil Engg. Deptt. for the year 2001-02 – Tenders Thereof.
	Resolved by the Council that negotiated offer of the lowest four tenderers namely M/s Jain Printing Works for Rs.4,64,572/-, M/s Vardhman Printers for Rs.4,70,595/- M/s New India Press for Rs.3,90,806/- and M/s Delhi Sales Corp. for Rs.4,76,230/-, for the respective items as per details given in the preamble is accepted. It was further decided that letter of acceptance be issued in anticipation of confirmation of the minutes.

SECRETARY

CHAIRMAN

ITEM NO. 2

REPLY TO ADMITTED QUESTIONS UNDER SECTION 28 OF THE NDMC ACT, 1994.

COUNCIL’S DECISION

No question was asked.
ITEM NO. 3

PROPOSALS FOR CONSIDERATION BY THE COUNCIL.

Contd……

ITEM NO. 3 (i)

Strengthening of Water Supply System in NDMC area. SH : Construction of alternative boosting pump house at Bharti Nagar.TENDER THEREOF

The preliminary estimate amounting to Rs.37,71,000/- was approved by the Council vide Resolution No.3(v) dated 19.1.01. After approval of detailed estimate and NIT, sealed item rate tenders for the above work were invited and same were opened on 1.8.01. Out of six applications, only three tenders were issued to the contractors and finally only two of them had quoted their rates as per details given below: -

	S.No
	Name of the Contractor
	Tendered Amount in Rs.
	Percentage above/below the Estimated cost.
	Estimated Cost in Rs.

	1.
	M/s. Expert Construction Co.
	13,01,424.00
	15.44% above.
	11,27,355.00

	2.
	Shri Naveen Kumar Gupta
	13,91,945.00
	23.47% above.
	11,27,355.00

From the above details, it is seen that M/s. Expert Construction Co. have quoted the lowest rate @ 15.44% above the estimated cost of Rs.11,27,355.00. The tendered amount works out to Rs.13,01,424.00.

The justification prepared by the department works out to @ 17.01% above the estimated cost, whereas the lowest quoted rates of M/s. Expert Construction Co. is @ 15.44% above the estimated cost. Therefore, same are recommended for acceptance. Finance Department has concurred in the proposal vide their Note no. D/3188/FA dated 16.10.01 and observed as under:

“We concur in the proposal of the department to accept the lowest tender of M/s. Expert Construction Co. at their tendered amount of Rs.13,01,424.00 (Rupees Thirteen Lacs One Thousand and Four Hundred and Twenty Four Only) which is 15.44% above against the justification 17.01% above the estimated cost of Rs.11,27,355/- (Rupees Eleven Lac Twenty Seven Thousand Three Hundred Fifty Five Only)”.

The Chairman has seen the case.

CHIEF ENGINEER(C-I)’s REMARKS :

The case is placed before the Council for consideration and acceptance of the lowest tender of M/s. Expert Construction Co. at 15.44% above the estimated cost of Rs.11,27,355/-(Rupees Eleven Lac Twenty Seven Thousand Three Hundred Fifty Five Only) with the tendered amount of Rs.13,01,424/-(Rupees Thirteen Lacs One Thousand Four Hundred Twenty Four Only).

COUNCIL’S DECISION

Resolved by the Council that the lowest tender of M/s Expert Construction Co. at 15.44% above the estimated cost of Rs.11,27,355/- with the tendered amount of Rs.13,01,424/- is accepted. It was further decided that the letter of acceptance be issued in anticipation of confirmation of the minutes.
ITEM NO. 3 (ii)

Construction of Community Centre at Bhagwan Dass Lane, New Delhi - Revised Estimate thereof.

NDMC vide Resolution No.4 dated 7.8.1995 had accorded administrative approval and expenditure sanction to the preliminary estimate amounting to Rs. 85,76,000/- for the work mentioned as above. The proposed building which was to be constructed after dismantling the existing temporary structure of service center of Civil Engg. Department, was to be used as Barat Ghar. The site where the building has been constructed had filled up soil and hence after conducting soil investigation, under reamed bored pile foundation was proposed. But during actual execution, it was observed that the filled up soil contained considerable quantity of stone boulders and stone masonry wall under the ground. As such, the pile foundation could not be construct4ed. After examining the technical/economic aspects and obtaining advise of an expert structural consultant, it was decided that in place of pile foundation, raft foundation with basement be constructed. Decision regarding construction of RCC raft foundation with basement and getting the work done from the same contactor to whom the work had earlier been awarded, after conducting negotiation, were approved by the Council through its Reso No.3(xxxvi) dated 19.5.1998. Construction of an additional storey of basement enhanced the original cost of project. Later on, it was also observed that the proposed Barat Ghar which was adjacent to the Working Women Hostel will immensely distrurb the peaceful atmosphere of the Hostel when the Barat Ghar was made operational. After reconsidering of the scheme, it was decided by the Chairman during a meeting held on 2.12.1998, when Secretary, F.A., CE(C-I), C.A., Director (Welfare),SE(Projects) and others were also present that construction of Barat Ghar be dispensed with and the structure be converted into a Home for Old Aged Women.

For modifying the building from a Barat Ghar to a Hostel for Old Aged Women, an additional floor of Dining Hal had to be constructed over the single storied multi-purpose hall of the basement. This aspect i.e. construction of additional storey of Dinning Hal and changes made in the already constructed structure also enhanced the cost of the building. As such revision of the preliminary estimate became necessitated.

A revised estimate amounting to Rs.1.40 crore (one crore forty lacs) with a net excess of Rs.54.24 lacs (fifty four lacs twenty four thousand) has accordingly been framed on the basis of plinth area rates of CPWD with upto date cost index and after scrutinizing by the planning division, the same has been concurred in by the finance vide their No.D-3140/FA dated 17.10.01 subject to availability of funds. The building has since been completed and made operation in the name of AARADHNA, a Hostel for Women Senior Citizens.

There exists a budget provision of Rs. 30 lacs vide ite No.112 page V/76 during the budget current financial year i.e. 2001-2002 and the balance provision, if required for finalisation of the bill of various agencies, will be sought during the next financial year.

The Chairman has seen the case.

CE(C-I)’s remarks :

The case is placed before the council for consideration and according revised administrative approval and expenditure sanction to the revised estimate amounting to Rs.1.40 crores (one crore forty lacs) with next excess of Rs.54.24 lacs (fifty four lacs twenty four thousand only).

COUNCIL’S DECISION

Resolved by the Council that revised administrative approval and expenditure sanction to the revised estimate amounting to Rs.1.40 crores with net excess of Rs.54.24 lacs, is accorded.

ITEM NO. 3 (iii)

Allotment of land for Construction of Qrs. For Service Personnel at M.B.Road, Saket, New Delhi.

A plot of land msg. 1.511 acres was allotted by L&DO in DIZ area, New Delhi vide their letter dated 2.9.96. The allotment was accepted by Council vide Reso. No. 3(XIV) dated 5.11.96 and a payment of Rs. 15,896/- as demanded by &DO was made to them on 9.10.96 with the request to arrange early handing over of the land . However, L&DO did not hand over the possession of the land as the same was stated to be ear-marked for President Estate and decided to allot some other piece of land to NDMC.

The L&DO vide their letter dated 28.8.2001 have now allotted another piece of land measuring. 1.98 acres at M.B.Road, Saket in lieu of the plot earlier allotted in DIZ area. The terms & conditions of the new allotment are as under:-

(i) The above said land is being allotted to NDMC for construction of Qrs. for their Service Personnel at M.B.Road in lieu of the land earlier allotted to them in DIZ area and it will be allotted on the same land rate. For the excess of land measuring 0.444 acres now being allotted, the NDMC shall be required to pay the difference in the premium of the land and the ground rent provisionally as the land rates are under revision. In case the land rates are revised upward the allottee will pay the enhanced land cost and ground rent.

(ii) The allotment is subject to approval of the lay out plan by CA, CPWD/Local body.

(iii) The N.D.M.C. will use the land only for the purpose for which it has been allotted and not for any other purposes.

(iv) The date of allotment of the site will be the date of this letter and all payment in respect of this allotment will be become due for payment from this date.

(v) The N.D.M.C. shall be required to construct the building in conformity with the architectural surroundings of the area within a period of 2 years from the date of handing over possession of the land.

(vi) The trees if any, standing on the plot shall remain as Govt. property and shall not be removed or otherwise disposes of without obtaining prior permission of this office.

(vii) The N.D.M.C. shall execute the lease agreement and lease deed at their own cost.

(viii) The N.D.M.C. shall be required to get the plan approved from the Local body/DUAC/L&DO before the commencement of the construction work on the land. The design of the Car Parking should conform to the architectural surrounding of the area.

(ix) The N.D.M.C. would seek the approval of local bodies/DUAC from environmental and aesthetic point of view before executing construction of the building.

(x) The land in question falls under the jurisdiction of the N.D.M.C.

(xi) The land will be initially given on licence basis of signing a Memorandum of Agreement and the money deposited at the rate mentioned at (I) above will be treated as security and licence fee for due performance of the agreement, and when the terms of Memorandum of Agreement are successfully completed within the stipulated time, the lane will be given on lease and the security will become the premium and the licence fee shall become the ground rent.

(xii) The N.D.M.C. shall be required to pay Ground rent in advance whether the same shall have been demanded or not, and in case of your failure to make the payment of Ground rent on due date will render you liable to pay interest @ 10% per annum or at such rates as Govt. may fix from time to time for the period the payment of ground rent is delayed from the date it fell due.

(xiii) Removal of squatters/structures, if any, will be responsibility of the N.D.M.C.

3. If the above terms and conditions are acceptable to the N.D.M.C. the acceptance thereof may please be communicated in writing, with a cheque for a sum of Rs.4884/- (Rupees Four Thousand Eight Hundred and Eighty Four only.

The details of the payment are as under:

1.
Premium of land measuring 1.955 acres

Rs.19,800/-

(now being allotted)

2. Premium of land measuring 1.511 acres

Rs.15,110/-

(already paid).

Difference (A)

Rs. 4,690/-

3.
Ground rent for one year for land measuring

Rs. 990/-

1.955 acres (now being allotted).

4.
Ground rent for one year for land measuring

Rs. 756/-

1.511 acres (already paid)

Difference (B)

Rs. 234/-

5.
Cost of preparation of Memorandum of

Rs. 30/-

Agreement (already paid)

Total (A) + (B)

Rs. 4,924/--

With the prior approval of Chairperson after the concurrence of Finance, payment of Rs.4,924/- has since been made to L&DO requesting for early handing over of the possession of land to NDMC.

The Chairman has seen the case.

CE(C)-I’s REMARKS :

The case is placed before the Council for consideration and approval of the action taken for accepting allotment of plot at Saket and to make further payment of Rs.4,924/- to L & D.O.

COUNCIL’S DECISION

Resolved by the Council that action taken for accepting allotment of land at Saket and for making payment of Rs.4,924/- to L&DO is approved.

ITEM NO. 3 (iv)
STRENGTHENING OF WATER SUPPLY SYSTEM IN NDMC AREA DURING 2001-2002. SH: IMPROVEMENT TO WATER SUPPLY SYSTEM AT HANUMAN ROAD AND SHANTI NIWAS AND ADJOINING AREA. LAYING OF 150MM DIA SEPARATE DI LINE FOR DOMESTIC CONNECTIONS THROUGH BOOSTING PUMPS AT SHIVAJI STADIUM. –PRELIMINARY ESTIMATE.

Low water pressure complaints are being received from Hanuman Road and Shanti Niwas (behind Bank of Baroda, Parliament Street) area. The areas were inspected and observed that filter water is supplied in this area the gravity line coming from the Talkatora Reservoir. The pressure in the line found normal. But the water connections to the multistoreyed buildings of these area are also given from the same line to their underground water tanks. As these underground tanks are at low level maximum water reaches in to these underground tanks, due to which the water pressure in the CI main line reduces, resulting water does not reach at the upper floors of the area with adequate pressure.

To sort out the water problem of the residents of these areas, it is proposed to lay a separate 150 mm dia ductile iron pipe line to cater Hanuman Road and Shanti Niwas area by connecting it with the 150mm dia line near park at Hanuman Road from the existing pumping system feeded through the Shivaji Stadium water boosting station. Thus this newly proposed 150 mm dia pipe line will be purely pumping line. All the residential water connections will be shifted to the new line by providing gun metal ferrules through kitec/PVC service connection pipe. The 150 mm dia new line will be extended in the lane behind Regal Building by connecting the same near Malik Sweets House and will be further connected to the existing 150 mm dia CI line near Mohan Singh Place by providing a bend by disconnecting the existing another line which is running underneath the shops. A line behind Regal Building is also proposed to lay because there is no water line in that area and the existing water connections are given from a long distances, due to which low water pressure complaints are also received from this area. Hence, the existing 200 mm dia gravity line will be utilized for feeding the underground tanks of multistoried buildings only.

Accordingly, preliminary estimate amounting to Rs.16,25,400/- (Rupees sixteen lac twenty five thousand four hundred only) has been prepared and checked in the Planning Branch and was forwarded to Finance Department for concurrence. Finance Department vide their diary No. FA-2928 dated 19.10.2001 have concurred in the proposals as under:

“We concur in the preliminary estimate amounting to Rs.16,25,400/- (Rupees sixteen lac twenty five thousand four hundred only) as checked by Planning Department subject to the conditions:

(1) that availability of adequate funds is ensured by CE(C-I).

(2) That it is certified by the department that by laying this water line no undue benefit whatsoever will be given to the residents of these areas and also that providing water connection to the newly laid line is the responsibility of NDMC and not of the individual consumers.”

The observations of Finance are clarified as under:

1. Adequate funds will be got allocated before implementation of the scheme.

2. It is certified that no undue benefit will be given to the residents by laying this water line. The required water connections will be shifted to the new line at NDMC’s cost and not of the individual consumer.

CHIEF ENGINEER (CIVIL - I)’s REMARKS :

The case is placed before the Council for consideration and accord of administrative approval and expenditure sanction to the preliminary estimate amounting to Rs.16,25,400/- (Rupees sixteen lac twenty five thousand four hundred only).

COUNCIL’S DECISION

Resolved by the Council that administrative approval and expenditure sanction to the preliminary estimate amounting to Rs.16,25,400/- is accorded.

ITEM NO. 3 (v)

STRENGTHENING OF WATER SUPPLY SYSTEM IN NDMC AREA DURING 2000-2001. SH: SHIFTING OF 250 MM DIA C.I. LINE WITH 250 MM DIA D.I. PIPE IN AND AREA OF CANNING ROAD AROUND BALWANT RAI MEHTA LANE. –PRELIMINARY ESTIMATE.

A 250mm dia C.I. water main line feeding water supply in the area of Canning Road around Balwant Rai Mehta Lane near the existing building of CPWD at Ashoka Road, Pataudi House, Lady Irwin School, Asia House, External Affair Hostel, CPWD bungalows at Balwant Rai Mehta Lane and connected at outer circle C-Hexagon Road with the existing 225 mm dia C.I. water line. The lines laid are very old (about 30-40 years), Problems are being faced for day to day maintanance of the pipe line. The existing line may cause damages to the existing structure in case of bursting of water line or water leakage persist.

Therefore, it is purposed to shift the existing 250mm dia C.I. line with the same 250mm dia ductile iron pipe alongwith the C.I./D.I. standard/flanged specials and sluice valves to control water supply wherever required in the safe area of road side berms for the day to day effective maintenance and to avoid any damages to the nearby structures in case of bursting/heavy leakages in pipe line. The proposed sluice valves will be enclosed with masonary chambers with SFRC Manhole covers. All existing water connections will be shifted to proposed pipe line with gun metal ferrules and Kitec/PVC Service Connections pipe. In order to avoid any kind of damages to the existing structures it will not be possible to take out the old disconnected lines as these lines are either running below or near the existing buildings.

Accordingly, Preliminary Estimate amounting to Rs.39,69,450/- (Rs. Thirty nine lac sixty nine thousand four hundred fifty only) as prepared by Division Office has been checked by the Planning Division and forwarded to Finance Department for concurrence. Finance Department vide their diary No. FA-2963 dated 22.10.2001 has concurred in the proposal as under :-

“In view of the clarification now afforded by the department we concur in the Preliminary Estimate amounting to Rs.39,69,450/- (Rs. thirty nine lac sixty nine thousand four hundred fifty only) as checked by Planning Department subject to the condition that adequate funds if required in excess of a budget allocation of Rs. 5 lac are got allocated in R.E. 2001-2002. Further, we had observed some time ago that the department should draw a comprehensive Plan in this regard so as to have on idea of the extent of water supply lines which require replacement or augmentation. We therefore, request the department to prepare a comprehensive Plan and discuss with us with in a month or so by organising a meeting in the chamber of F.A.”

The observations of Finance Department are clarified as under :-

1. Rs. 5 lac has already been sought in the R.E. 200-2001, in excess of the amount already existing in the budget estimate.

2. The comprehensive development plan for North of Rajpath area is being prepared and will be discussed with Finance Department in due course of time.

The Chairman has seen the case.

C.E.(C-I)’s REMARKS :

The case is placed before the Council for consideration and accord of administrative approval and expenditure to the Preliminary Estimate amounting to Rs. 39,69,450/- (Rs. Thirty nine lac sixty nine thousand four hundred fifty only).

COUNCIL’S DECISION

Resolved by the Council that administrative approval and expenditure sanction to the preliminary estimate amounting to Rs.39,69,450/- is accorded.

ITEM NO. 3 (vi)

PURCHASE OF VEHICLES IN BM. I DIVISION.

SH : PURCHASE OF TEMPOES IN B.M.I DIVISION DURING 2000-01.

There is acute shortage of NDMC vehicles in BM I division. The two vehicles which were 15 years old have already been withdrawn by the T.C. There are 10 service center under BM I Division and only three vehicles i.e., 1 truck and 2 tempoes are at present working in BM I division. To attend the day to day maintenance work it is very difficult to work without vehicles. Accordingly, preliminary estimate amounting to Rs.14,60,000/- based on market rate with 3% contingencies has been prepared. The Planning Division has checked the estimate and forwarded for concurrence to the Finance Deptt. The Finance Deptt. has concurred in the preliminary estimate vide their diary no. D-3139/FA dated 16.10.01 amounting to Rs.14,60,000/- (Rupees fourteen lacs sixty thousand only) for purchase of tempoes in BM I division during 2000-01 subject to the availability of funds under head of account H.1.6.A. The budget provision exists vide page 50 under head of account H.1.6.A. i.e., Purchase of vehicles for which provision of Rs.50 lacs exist during the year.

The Chairman has seen the case.

C.E.(C-II)’s Remarks :-

The case is placed before the Council for its consideration and accord of administrative approval and expenditure sanction of Rs.14,60,000/- (Rupees fourteen lacs sixty thousand only) in respect of purchase of tempoes in BM I division during 2000-2001.

COUNCIL’S DECISION

Resolved by the Council that administrative approval and expenditure sanction to the P.E. amounting to Rs.14,60,000/- is accorded.
ITEM NO. 3 (vii)

REPLACEMENT OF DAMAGED FLOOR IN CORRIDOR OF N.P. GIRLS SR. SECONDARY SCHOOL, GOLE MARKET – PRELIMINARY ESTIMATE THEREOF.

A preliminary estimate has been framed based on the inspection carried out along with Principal of the above school. During inspection it was observed that the mosaic flooring in the Verandah in very bad condition and beyond repair and needs replacement. It was also desired to provide terrazzo finishing in the Verandah and stair case. The following provision have been taken in this preliminary estimate :-

1) Demolishing of existing cement concrete flooring, old plaster and skirting in Verandah and staircase.

2) Kota stone slab flooring 30 mm thick in cement mortar 1 : 4.

3) Kota stone slab 25 mm thick in skirting, rises of steps etc. and cement mortar 1 : 3.

4) Carriage of building rubbish by mechanical transport.

The preliminary estimate is based on DSR-97. The expenditure is proposed to be met against the provision has already been made in Revised Estimate of 2001-2002. As desired by finance, the work will be taken up after adequate funds are available through R.E. etc. The preliminary estimate has been concurred in by Finance Department vide their Dy. No. FA-3233 dated 22.10.2001.

The Chairman has seen the case.

C.E.(C-II)’s Remarks :-

The case is placed before the Council for consideration and according administrative approval and expenditure sanction of Rs.11,19,300/- (Rupees eleven lacs nineteen thousand and three hundred only) in respect of the work replacement of damaged floor in corridor of N.P. Bengali Girls Sr. Sec. School, Gole Market.

COUNCIL’S DECISION

Resolved by the Council that administrative approval and expenditure sanction to the P.E. amounting to Rs.11,19,300/- is accorded.

ITEM NO. 3 (viii)

IMPROVEMENT TO VARIOUS COMMERCIAL COMPLEXES.

SH : GUNITING OF BASEMENT OF CHANDER LOK BUILDING.

Chander Lok Building is a prestigious Commercial building and was constructed by N.D.M.C in 1967-68. The spoliation of R.C.C. has taken place at various places in ceiling, beams at basement and in columns at Ground Floors. The reinforcement of R.C.C. can be seen at many places. The condition of R.C.C. ceiling slab at basement is quite deteriorated at many places. In part of the area where the condition of R.C.C. has deteriorated badly guniting has been proposed after applying a coat of P.M.C. (polymer modified cement) slurry. In areas where R.C.C. has not deteriorated to large extent, plaster in two layers has been proposed after applying a coat of P.M.C. Slurry.

The above treatment has been proposed after discussing with Dr. Sinha, Head of the Deptt. of Civil Engg., IIT, Delhi, during his visit to Chander Lok Building in some other case.

In view of the above, the P.E. amounting to Rs.15,75,900/- has been framed duly checked in Planning Division. Finance has concurred in the proposal subject to availability of funds under the Head H.1.8. “Improvement to various Commercial Complexes”. Sufficient funds are available, i.e., there is a budget provision of Rs. 35 lacs vide item No. 305 page 109 under non-plan during the year 2000-2001 under this head.

The Chairman has seen the case.

C.E.(C-II)’s Remarks :-

The Case is placed before the Council for consideration and according administrative approval and expenditure sanction to the preliminary estimate amounting to Rs.15,75,900/- (Rupees fifteen lacs seventy five thousand nine hundred only) for the work of Guniting of basement of Chander Lok Building.

COUNCIL’S DECISION

Resolved by the Council that administrative approval and expenditure sanction to the P.E. amounting to Rs.15,75,900/- is accorded.
ITEM NO. 3 (ix)

Providing and fixing M.S. Railing on existing wall at B, I-Avenue& IXth Cross Road and Grit Wash at Ixth Cross Road, Sarojini Ngr.

Approval of Preliminary Estimate Amounting to Rs. 13,06,100/-

(MLA FUNDS)

The aforesaid estimate has been framed based on the inspections of Area MLA. In addition to this, the area MLA furnished a list of schemes to be taken up in his constituency against his own development funds during April, 2001. This list was discussed in the chamber of the then Chairman and after detailed discussions the approval in principle was accorded for carrying out these works. The instant scheme is also included in that list. In the estimate, provision for Grit Wash and M.S. Railing of 75 cm. High has been taken on the existing protection walls. The expenditure will be met against MLA's Development Funds. The Finance has concurred in the said scheme vide their U.O. No. D-3267/F.A. with the following observations:-

· The expenditure on the works to be carried out of MLA's Constituency Fund will under no circumstances will be allowed to exceed beyond the allocated funds to be Deptt./Division for civil works.
· Guidelines issued by Min. of Urban Development, Govt of NCT of Delhi from time to time for carrying out works of MLA's Constituency Fund will be strictly followed.
· Deptt. will obtain 'No Objection Certificate' from the CPWD and concerned Residential Welfare Associations before undertaking the proposed work.
· Certification by the Deptt. that the work to be executed under his scheme is not covered and implemented under any of their approved Plan Scheme and alsoa thje 'MPs Local Area Development Scheme.
· In case Deptt. has separately processed estimates for carrying out similar works in the same area, all such estimates will be clubbed before seeking A/A & E/S of the competent authority and a consolidate tender will be called.
The parawise comments of the said observations are given as under:-

· The expenditure will be met against MLA funds and it will be ensured that the expenditure will be incurred within the allocated funds.
· The guidelines issued by Ministry of Urban Development, Govt of NCT of Delhi from time to time for carrying out such works will be strictly followed.

· Since this scope of work is to provide M.S. Railing on the existing walls, so no NOC is required.
· It is confirmed that this scheme is not covered under any Plan Scheme or any MPs Local Area Development Scheme.
· No other such estimates has been processed by the Deptt., so no clubbing of the estimates is required.
The Chairman has seen the case.

CE(C-II)'S REMARKS:-

The case is placed before the Council for its consideration and according administrative approval and expenditure sanction of Rs. 13,06,100/- (Rupees Thirteen Lac Six Thousand And One Hundred Only) in respect of the aforesaid work.

COUNCIL’S DECISION
Resolved by the Council that administrative approval and expenditure sanction to the P.E. amounting to Rs.13,06,100/- is accorded.

ITEM NO. 3 (x)

RECRUITMENT RULES FOR THE POST OF ACCOUNTS OFFICER / FINANCE OFFICER.

The recruitment rules for the post of Accounts Officer / Finance Officer were last approved vide Committee’s Resolution No. 33 dated 22.12.1987. The recruitment rules so approved by the Committee inter-alia prescribed the method of recruitment as under :-

	Method of recruitment whether by direct or by promotion for deputation/transfer No. of vacancies to be filled by various methods.
	By promotion – 75%

By deputation – 25%

Ever since NDMC Act, 1994 came into being, the recruitment rules of Group ‘A’ & ‘B’ posts were to be approved by the UPSC. Accordingly the existing recruitment rules on prescribed proforma were sent to UPSC for their approval. UPSC viewed that a large feeder cadre of Accountants being available, the posts of Accounts Officer / Finance Officer shall be filled 100% by promotion. Accordingly, the file was sent to FA for review of the R.Rs. Earlier the provision of filling up 25% post of Accounts Officer / Finance Officer by deputation was made keeping in view of the fact to have experienced Accounts / Finance Officer. The Finance Department has reviewed the RRs and has proposed 10% deputation quota to have the benefit of experienced persons working in different accounts service of Central/State Governments. Accordingly, the recruitment rules have been revised inter-alia making a provision of 10% by deputation and 90% by promotion instead of earlier provision of 25% by deputation and 75% by promotion.

The Chairman has seen the case and approved the proposal.

The matter is accordingly laid before the Council for its approval with regard to 10% deputation posts of Accounts / Finance Officer instead of 25% which was earlier approved by the Committee vide Reso. No. 33 dated 22.11.1987.

COUNCIL’S DECISION

Resolved by the Council that the proposal regarding provision of 10% by deputation and 90% by promotion for filling up the posts of Accounts Officer is approved.

ITEM NO. 3 (xi)

Regarding Fixation of rates of late payment surcharge on non-payment of water bill by a consumer.

The Council vide its Reso.No.3 (x) dated 25.9.1998 while adopting the revised tariff schedules of filtered water supply announced by Delhi Jal Board w.e.f. 1.4.1997 and again revised w.e.f.1.6.98 for non-domestic consumers and w.e.f. 1.7.98 for domestic consumers decided to levy late payment surcharge @ 3%, in the event of non-payment of the bill within 15 days of the issue of the bill or pay by date recorded on the bill, on the total amount of the bill including accrued surcharge on unpaid arrears although the tariff schedules of Delhi Jal Board provided to levy surcharge @ 5% of the total amount of the water bill including accrued surcharge on unpaid arrears. This decision was taken with a view to maintain the rate of late payment surcharge at par with the rate of late payment surcharge for supply of electricity because in NDMC area no separate bills for water supply are issued and a common bill for electric and water supply is issued.

The Council has also adopted the tariff schedule of Delhi Vidyut Board as approved by DERC for electricity supply vide its Reso.No.3 (i) dated 17.7.2001 wherein the rates of late payment surcharge in the event non payment of electricity bill on due date have been reduced from 3% to 1.5% for domestic category and 2% for all other categories chargeable on the principal amount of the bill for each successive period of 30 days, on the analogy of DVB.

In NDMC area unified bill for electricity and water are being raised as such it may not be possible to segregate the unpaid dues for electricity and water and compute surcharge separately at different rates in the event of non-payment of the bill by a consumer within the time specified on the bill. The department, therefore, proposed that the rate of late payment surcharge as approved for electricity charges may also be charged for water charges from the consumers in NDMC area on the principal amount of the unified bill being raised keeping in view the fact that the total revenue from water charges is Rs.14 crores (approx.) per year which is very small as compared to revenue from electricity charges which is approximately Rs.450 crores per year.

The Finance vide their diary No.3029 dated 19.9.2001 have concurred in the proposal of the Commercial Department to continue, for the time being, levying the late payment surcharge, in the event of non payment of the unified bill raised on a consumer within the time specified therein, at the rates approved for electricity bills by the Council vide Reso. No.3 (i) dated 17.7.2001. The Finance has further advised the Department to have the application software modified so as to take care of differential rates of surcharge for electricity and water charges in the unified bill.

Director (IT) has separately been requested to take suitable action for getting the application software modified so as to enable the Commercial Department to levy differential rates of late payment surcharge for electricity and water charges in the unified bill and also to ensure that such provisions are made for charging differential rates of late payment surcharge for electricity charges and water charges in the unified bills in the new application software being developed by CMC for electricity and water billing for NDMC.

 The Chairman has seen the case.

The case is accordingly laid before the Council for consideration and decision whether: -
The rates of late payment surcharge in the event of non-payment of bill for filtered water supply within the time specified on the bill, for the time being, may be charged @ 1.5% for domestic category and 2% for non-domestic and other categories for each successive period of 30 days as are applicable for electricity supply in terms of Council’s Reso.No.3(i) dated 17.7.2001, till such time provisions are made in the application software to take care of differential rates of surcharge for electricity and water charges in the unified bills.

COUNCIL’S DECISION

Resolved by the Council that in the event of non-payment of bill for filtered water supply within the time specified on the bill, the rates of late payment surcharge, for the time being, may be charged @ 1.5% for domestic category and 2% for non-domestic and other categories for each successive period of 30 days as are applicable for electricity supply in terms of Council Reso. No. 3 (i) dated 17.7.2001, effective from 22.8.2001.
ITEM NO 3 (xii)

Enhancement of Rates of Booking Charges of Parks/Lawns etc. for marriages/ shooting of film and other functions.

There are 25 Parks, Gardens, Lawns including Park area in Talkatora Garden behind Shan-N-Shah Restaurant in entire NDMC area which are booked for marriages, social, cultural functions only without any commercial activities. Permission for Film Shooting is also granted in the Parks namely Talkatora Garden, Nehru Park, Lodhi Garden, Connaught Place, Sanjay Park and Rajpath Lawns etc. The existing rates of booking charges for these Parks, Gardens, Lawns etc. were last revised about 5 to 6 years back and the need has been felt to revise the charges. A proposal regarding revision of rates of booking charges of various parks/lawns in NDMC area booked for marriages, film shooting & other functions of non-commercial nature is as under:

 For marriages & other social functions

	Name of parks/gardens/

lawns
	Existing Rates
	Proposed revised rates

	1.Talkatora Garden behind Shah-N-Shah Restaurant is 3855 Sq.mtr. & or say 4000 Sq.Mtr.
	Booking 3000/-

Sweeping 500/-

Security 2000/-
	7000/- per day

1000/-

2000/-

	2.Lodi Road, Golf Link, Ravinder Nagar, Bharti Nagar, B.K.Dutt Col., Jor Bagh, Sarojini Nagar, Moti Bagh, Bengali Market,Hanuman Road, Kidwai Nagar etc.
	Booking 2000/-

Sweeping 500/-

Security 1000/-
	3000/- Per day

1000/-

1000/-

For Shooting of Films etc.

	3. Lodi Garden, Nehru Park, Talkatora Garden, Sanjay Park
	Booking 20,000/-

Security 20,000/-
	30,000/- Per day

20,000/-

	4. IndiaGate, Connaught Place & Others
	Booking 10,000/-

Security 10,000/-
	25,000/- Per day

20,000/-

	5. Roads & Markets others
	Booking 10,000/-

Security 10,000/-
	25000/- Per day

20,000/-

For Sports Activities

	6.Cricket ground at TKG
	Rs.500/- per day

Rs.1000/- S.D.
	Rs.1500/- Per day

Rs. 1000/-

For Religious functions

	7. All permissible parks
	Booking 1000/- per day

Sweeping 500/-

	8. For KRIYA
	Free of charges

	9. Cricket ground at TKG

 Functions of G.O.I. Delhi Govt., Semi Govt., Govt. undertaking etc.(without commercial purpose)
	Booking Rs.20,000/- per day

S.D. Rs.10,000/-

It is mentioned that Sports Authority of India is charging Rs.25,000/- per day for marriage at Talkatora Swimming Pool area adjacent to Talkatora Garden whereas the area provided by the NDMC is more than that of S.A.I. and as such the revision proposed appears to be justified.

The proposed revision of rates shall be effective from Ist Jan. 2002 and further revision of rates shall be reconsidered after every two years.

The request for cancellation should be made one month before the date of start of the function. In the event of cancellation of booking, the 50% refund will be allowed. Both the Directors of Hort. Deptt. will be empowered to entertained all such requests.

Preference shall be given to NDMC employees & resident of NDMC area. Exemption of security deposit for booking of parks for marriage & other functions of NDMC employees and their blood relations shall be allowed on furnishing of necessary undertaking.

 The Chairman has seen the case.

DIRECTOR (HORT.) REMARKS :-

The case is laid before the Council for consideration and approval for enhancement of rates of booking charges of Parks/Lawns etc. for marriages/shooting of film and other functions as detailed above w.e.f. 1st January, 2002 and further revision of rates shall be reconsidered after every two years.

COUNCIL’S DECISION

Resolved by the Council that enhancement of the rates of booking charges of the parks/lawn for marriage purchases, shooting of film and other Functions w.e.f. Ist January 2002 is approved and further revision of rates shall be reconsidered after every two years. Some areas left due to oversight in the agenda in Column No. 2, page 28 i.e. Diplomatic Enclave, Laxmi Bai Nagar and Netaji Nagar is added.

ITEM NO. 3(xiii)

CONTRACTS/SCHEMES INVOLVING AN EXPENDITURE OF RS. 1 LAC BUT NOT EXCEEDING RS. 10 LACS.

Section 143 (D) of NDMC Act, 1994 provides that every contract involving an expenditure of Rs. 1 lac but not exceeding Rs. 10 lacs under Clause 143© shall be reported to the Council. In pursuance of these provisions a list of contracts entered/executed till October, 2001 have been prepared. A comprehensive list of the contracts entered into for the various schemes is accordingly laid before the Council for information. (See pages 32 - 40).
COUNCIL’S DECISION

Information noted.

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ITEM NO. 3(xiv)

ACTION TAKEN REPORT ON THE STATUS OF ONGOING SCHEMES/WORKS APPROVED BY THE COUNCIL.

In the Council Meeting held on 28.08.98, it was decided that the status of execution of all ongoing schemes/works approved by the Council indicating the value of work, date of award/start of work, stipulated date of completion & the present position thereof be placed before the Council for information.

The said report on the status of the ongoing schemes/works upto August, 2001 had already been included in the Agenda for the Council Meeting for the month of October, 2001.

A report on the status of execution of all the ongoing schemes/works awarded upto September, 2001 is placed before the Council for information. (See pages 42 - 56).

COUNCIL’S DECISION

Information noted.

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ITEM NO. 3(xv)

ACTION TAKEN REPORT ON THE RESOLUTIONS/DECISION TAKEN.

An Action Taken Report on the various Resolutions, Decisions covering the meetings held upto June, 2001 was placed before the Council in the meeting held on 17.07.2001.

In continuation of the said report, an updated Action Taken Report on the Resolutions/decisions pending for execution till September, 2001 is placed before the Council for information. (See pages 58-60)

COUNCIL’S DECISION

Information noted. It was further decided by the Council that action on the cases reported “under examination” be expedited.

ANNEXURE

ANNEXURE

ANNEXURE

ITEM NO. 3(xvi)

Strengthening and Resurfacing of roads in NDMC area. SH : Resurfacing of Niti Marg, Chandra Gupta Marg and Humayun Road (Balance work) - Tenders thereof.

Preliminary estimates amounting to Rs.38, 68,800/- for the resurfacing of Niti Marg, amounting to Rs.. 35,31,300/- for the work of resurfacing of Chandra Gupta Marg and amounting to Rs. 12,03,100/- for the work of resurfacing of Humayun Road were approved by the Council vide Reso. No. 3(XIV) dt. 26.5.99, Reso No. 3(XIII) dt. 26.5.99 and Reso. No. 3(XXX) dt. 26.5.99 respectively. The detailed estimates amounting to Rs. 30.04.300/-, Rs. 27,42,600/- and Rs.. 9,34,300/- and draft NIT amounting to Rs. 64,86,669/- for all these 3 works were approved by CE (C-II). Sealed item rate tenders were invited by fixing the last date of sale and its opening as 7.9.99 and 9.9.99 respectively. After adopting all the codal formalities, the work was awarded to M/s M.C. Const. Co. at their tendered amount of Rs. 51,03,150/- i.e. 21.33% below the estimated cost of Rs. 64,86,669/- vide this office letter No. EE (R-I)/AB/AC-IV/10-23 dt. 6.1.2000. The stipulated date of start and its completion were 16.1.2000 and 15.7.2000 respectively. The work was not completed by the contractor even in the extended period, therefore, the case was put up to the Chairman for taking following actions after concurrence by the Finance Deptt.

1. Balance work of the agreement will be got executed at the risk and cost of the contractor.

2. Security deducted from the running bills including earnest money will be forfeited in favour of NDMC.

3. Debarring or black listing the contractor for a period of 3 years for further tendering in NDMC.

The case was put to Chairman for approval of 1 and 2 above as M/s M.C. Const. was already debarred for a period of 2 years in another case hence no action was to be taken on point No. 3 above.

The draft NIT for the balance work of Humayun Road amounting to Rs. 14,92,202/- only was approved by CE (C-II) on 8.6.01. After approval of the draft NIT for the balance work, sealed item rate tenders were invited by fixing the last date of sale and its opening as 2.7.01 and 4.7.01 respectively. In all 4 contractors came forward and deposited the tender cost. Out of 4 contractors only 2 constructors collected tender forms and put into the tender box as open on 4.7.01 at 4.30 p.m. The detailed position of the tenders are as follows; -

	Sr. No.
	Name/ agency
	Estt. cost
	Earnest money
	Tendered amt.
	% below/

above
	Condition

	1.
	Sh. Kartar Singh Contractor
	14,92,202/-
	37,305/-
	18,57,433/-
	24.48% above
	NIL

	2.
	M/s Dhingra Const. Co. , contractor
	14,92,202/-
	37,305/-
	20,20,824/-
	35.43% above
	NIL

From the above, it is evident that Sh. Kartar Singh, Contractor quoted the lowest rate @ 24.48% above the estimated cost of Rs. 14,92,202/- which works out to Rs. 18,57,433/- only. The justification of rates has been checked by the Planning Divn. which works out to 46.05% above the estimated cost. As the trend for such type of works varies from 20% to 25% below the justified rates, the case was referred to Finance for concurrence to conduct the negotiations with the lowest contractor M/s Kartar Singh. But after receipt of the tenders, Sh. Kartar Singh, the lowest contractor expired on 7.8.01. Hence, the tender became invalid, as the firm was proprietary, and nobody else could be able to operate on behalf of the firm after the death of the proprietor. As only two offers were received and the lowest offer became invalid, therefore, it was proposed to conduct negotiations on similar lines and on the same basis as adopted for conducting negotiations with Late Sh. Kartar Singh, with the firm M/s Dhingra Const. Co. (second lowest) who became the first lowest.

Finance vide their Dy. No. 3213 dt. 19.10.01 concurred in to conduct negotiations with M/s Dhingra Const. Co. so as to get reduction in rates to the extent possible subject to :-

a) Certification by the deptt. regarding correctness of the justification of rates worked out.

b) Quality of work shall be ensured during the execution of work

c) Since the balance work in the instant case is to be got executed at the risk and cost, the department will ensure that additional expenditure incurred is got recovered from the earlier firm i.e M/s M.C. Const. Co.

The observations raised by the Finance Department are clarified as under:

a) It is certified that the justification of rates has been worked out correctly and has been checked by Planning Division also.

b) Quality of work will be ensured during the execution of work. The work will be got executed as per latest CPWD & MOST specifications with upto date correction slips stipulated in the NIT and will be got examined by Quality Control Cell, NDMC.

c) Sufficient amount is available with the department on account of the part rate, with-held amount for getting the work done at his risk and cost, amount with-held for the grant of extension of time, security deposit available with EE (R-III).

With the prior approval of Chairman, dt. 24.10.01, negotiation for the above mentioned work was conducted on 30.10.01 in the chamber of CE (C-II) with M/s Dhingra Const. Co. when EE(R-I), SE(R), Sr. F.O., DLO and AO(W)-II were present. Detailed discussions were held regarding rates quoted by the lowest contractor, justified rates and present trend of rates for similar type of works. After due deliberations and discussions, the lowest contractor M/s Dhingra Const. Co. was called in for negotiations in order to get reduction in rates. The contractor explained his difficulties in reducing the rates due to rising trend in the rates of labour and stone aggregate in the market. After persuasion, the representative of M/s Dhingra Const. Co. Sh. Bharat Dhingra agreed to reduce the quoted amount of the tender by offering the rebate of 9.8% (Nine point eight percent) on the tendered amount. Keeping in view the trend for similar type of works in NDMC and also in the other organizations, the negotiated offer is reasonable. The negotiated amount as such works out to Rs. 18,22,783/- i.e. 22.76% above the estimated cost of Rs. 14,92,202/-.

The validity of tender has been extended by this firm upto 15.12.01 confirmed vide their letter No. NIL dt. 30.10.01 which shall form a part of the agreement.

Negotiated amount is within the justified amount and also near to the normal trend for such type of works and well comparable with the rates of other Govt. organizations. The negotiation Sub-committee thus recommended that the negotiated offer of the lowest contractor i.e. M/s Dhingra Const. Co. may be considered for acceptance. It was also recommended that the copy of letter of award be sent to M/s M.C. Const. Co. as the work is to be carried out at his risk and cost.

The Chairman has seen the case.

CE (C-II)'s REMARKS :-

The case is placed before the Council for consideration and acceptance of the negotiated offer of M/s Dhingra Const. Co. for award of work of strengthening and resurfacing of roads in NDMC. Sub-head: - Resurfacing of Humayun Road (balance work) at their negotiated tendered amount of Rs. 18,22,783/- (Rupees Eighteen lacs, twenty two thousand and Seven hundred Eighty three only) which works out to 22.76% above the estimated cost of Rs. 14,92,202/- (Rupees Fourteen lacs Ninety two thousand and Two hundred two only).

COUNCIL’S DECISION

It was explained that the negotiated tendered amount is actually 22.15% above the estimated cost and not 22.76% above as mentioned in the preamble due to typographical error.

Further resolved by the Council that negotiated offer of M/s Dhingra Const. Co. amounting to Rs.18,22,783/- which works out to 22.15% above the estimated cost of Rs.14,92,202/- is accepted. It was further decided that letter of acceptance be issued in anticipation of confirmation of the minutes.

RESOLUTION U/S 23 OF THE NDMC ACT, BY SH. RAM BHAJ, VICE-CHAIRPERSON, N.D.M.C.

4(i)
NAMING OF PUBLIC PARKS IN SAROJINI NAGAR AREA.

There are so many Public Parks in the Sarojini Nagar Constituency which are without a name and there are two parks of the same name. So, it is my proposal that:

1. Park adjacent to the Sarojini Nagar Market situated at ‘G’ Avenue should be named as ‘KESHAV’ Park.
2. Lodhi Road Central Park should be named as ‘Veer Savarkar’ Park.

3. BD Park in B.K. Dutt Colony should also be named as ‘Saheed Butkeswar Dutt’ Park.

COUNCIL’S DECISION

Resolved by the Council that the resolution is adopted and the parks be named as proposed.

ITEM NO. 4(ii)

AWARDING TO DEDICATED N.D.M.C. EMPLOYEES.

NDMC vide its Resolution No. 21 dated 20.08.1992 had launched an Award scheme for the efficient and dedicated employees of NDMC. The details of the award is given as under :

1. PALIKA PURSKAR (Gold Medal) : This award is being is given to one of the employees for his dedication to his service including Rs.2500.00 cash award.

2. VISHISHTAHA SEWA PURSKAR : Ten employees used to receive this award including Rs.1500.00 cash award.

3. SARVASHARETHA VIBHAGIYA KARYAKARTA PURSKAR : This award also given to one employee from every Department including Rs.500.00

To encroach the employees for their dedication and devotion to the work, the awarded employees should be given additional benefit. So, I propose :

1. PALIKA PURSKAR (Gold Medal) : Awarded Employee should get promoted to the next grade or next pay scale be given from the date of receiving this award.

2. VISHISHTAHA SEWA PURSKAR : Two increments may be awarded from the date of receiving this award.

3. SARVASHARETHA VIBHAGIYA KARYAKARTA PURSKAR : One increments should also given to the holder of this award from the date of receiving this award.

COUNCIL’S DECISION

Resolved by the Council that the resolution be examined administratively first.

SECRETARY

CHAIRMAN

