PAGE
- 102 -

ITEM NO. 1

Confirmation and signing of the minutes of last Council’s Meeting No. 01/2002-2003 held on 23.04.2003 at 11-00 A.M., (See pages 2 - 6) at Committee Room, Palika Kendra, NDMC.

COUNCIL’S DECISION

Minutes of the last meeting confirmed.

NEW DELHI MUNICIPAL COUNCIL

PALIKA KENDRA : NEW DELHI

MINUTES OF THE COUNCIL’S MEETING NO. 01/2003-2004

DATED 23.04.2003 AT 11.00 A.M..

	MEETING NO.

	:
	01/2003-2004

	DATED
	:
	23.04.2003

	TIME

	:
	11.00 A.M.

	PLACE
	:
	PALIKA KENDRA, NEW DELHI.

PRESENT :

1.
Sh. R. Narayanaswami
:
Chairperson
2.
Sh. Ram Bhaj

:
Vice-Chairman

3.
Smt. Tajdar Babar

:
Member

4.
Sh. M.P. Chawla

:
Member

5.
Smt. Mohini Garg

:
Member

6.
Sh. K.T. Gurumukhi

:
Member

7.
Sh. Sanjiv Kumar

:
Secretary, N.D.M.C.

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

	1.
	Confirmation and signing of the minutes of last Council’s Meeting No. 13/2002-2003 held on 21.03.2003 at 11-30 A.M., and confirmation and signing of the minutes of Special Council’s Meeting held on 01.04.2003 at Committee Room, Palika Kendra, NDMC.
	The above minutes were confirmed in the next Council Meeting No. 01/2003-04, held on 23.04.2003, subject to the following modifications, in the minutes of Council’s Meeting No. 13/2002-2003 held on 21.03.2003 :-

1.
Decision against Item No. 3 (vi) (C-8) be read as under :

“Information noted. It was further decided by the Council that all welfare items like uniforms, books, and medicines, etc. should be purchased well in time so that there is no shortage or difficulty. It was also decided that NDMC School students should be provided the same quality of cloth, shoes etc. as given to other Navyug School students.”

2.
Decision against Item No. 3 (xv) (M-2) be read as “Deferred”.

	2.
	REPLY TO ADMITTED QUESTIONS UNDER SECTION 28 OF THE NDMC ACT, 1994.
	The admitted Questions under section 28 of the NDMC Act, 1994 were replied to.

However while discussing supplementary Questions, it was decided that the matter be brought before the Council in the next Council meeting giving :-

1) Details of 19 buildings, where Cell Antennas were installed or permission granted before the date of resolutions i.e. 8.8.2002 & those where permission was given, after the date of resolutions.

2) Details of Private Buildings where Cell Antennas have been installed, indicating the date of grant of permission, whether they have paid the charges and who satisfied the structural stability of the buildings.

3) It was also decided that where permission was granted before 8.8.2002, the cases be examined in the light of guidelines issued by the Council.

4) That an informative note be brought before the Council, giving system of grant of permission, restoration of road cutting , etc.

	3.
	PROPOSALS FOR CONSIDERATION BY THE COUNCIL.
	

	3 (i)

(V-3)
	Closure of Talkatora Road.
	Resolved by the Council that the proposal to publish public notice for inviting objections and suggestions for closure of Talkatora Road in terms of section 203 (2) of the NDMC Act, 1994, is approved.

It was decided to issue this notice immediately without confirmation of the minutes and to publish the notice in two newspapers having circulation in the NDMC area.

It was further decided that the objections and suggestions thus received shall be considered by the Committee comprising of the following :

1. Chairperson, NDMC – Chairman.

2. Sh. M.P. Chawla, Member, NDMC.

3. Sh. K.T. Gurumukhi, Member, NDMC

4. Commissioner, Planning, DDA.

5. DCP (Traffic), New Delhi.

6. Chief Architect, NDMC.

7. Chief Engineer, Civil, NDMC.

	3 (ii)

(K-3)
	Partial modification in the existing rules / terms and conditions of NDMC Social Welfare Scheme.
	Resolved by the Council that :

A) Enhancement in the quantum of old age pension, as also assistance for the widow / physically handicapped from Rs.200/- to Rs.300/- to be effected from 1.2.2002, is approved.

B) Removal of the age bar so that outreach covers other deserving persons amongst the widows and physically handicapped is approved. However, the Council further resolved that instead of setting up a Sub-committee of officers, to consider the pension cases, the present system may continue, where cases are recommended by the area MLA, MP and in addition, other Council Members be also authorized to recommend such cases upto a maximum of 50 per member in a year. The forms and the documents shall be verified from the Labour Welfare Deptt. on the basis of cases so referred.

C) Enhancement of the lumpsum payment / financial assistance given to the deserving persons such as physically handicapped / serious illness / distress etc. is deferred for want of more information regarding the system adopted by the govt. of NCT of Delhi, for giving of financial assistance to deserving persons. However, further resolved by the Council that the present system may continue.

	3 (iii) (C-9)
	Contracts / Schemes involving an expenditure of Rs. 1 Lac but not exceeding Rs. 50 Lacs.
	Information noted.

	3 (iv)

(C-10)
	Action Taken Report on the status of ongoing schemes/works approved by the Council.
	Information noted.

The Council further decided where work is much beyond the schedule, elaborate reasons for delay should be given in the statement.

	3(v)

(A-12)
	Improvement to Palika Bazar. SH: Water proofing treatment on the roof of Palika Bazar Phase-III.
	Resolved by the Council that administrative approval & expenditure sanction to the preliminary estimate amounting to Rs. 56,54,700/- is accorded.

It was further resolved that the work should be completed within one year.

	3 (vi) (B-7)
	Purchase of LT ACB Panels in 2 tier system.
	Resolved by the Council that approval is accorded to purchase 100 Nos. LT ACB Panels in 2 tier system from M/s Kaybee Electricals at their negotiated rates amounting to Rs. 81,84,870/- plus Taxes, Duties, Freight and Insurance, as applicable and all other terms and conditions as explained in the preamble.

	3(vii) (H-3)
	Appointment of Smt. Meenakshi Gupta, IA & AS : 84 as Chief Auditor, New Delhi Municipal Council.
	Information noted.

	3(viii) (H-4)

	Naming of Streets/Service roads after Sir Edmund Hillary and Tenzing Norgay.
	Resolved by the Council that :-

a) The street/service road from Chandra Gupta Marg to Shanti Path be named after Sir Edmund Hillary: and

b) The street/service road from Shanti Path to Niti Marg be named after Tenzing Norgay.

	3(ix)

(C-11)
	Action Taken Report on the Resolutions / Decisions taken.
	Information noted.

	3 (x)

(E-5)
	Cleaning, Sweeping and Maintenance of Charak Palika Hospital, Moti Bagh.
	Deferred.

	4.
	Resolution U/S 23 of the NDMC ACT, by Sh. Ram Bhaj, Vice-Chairperson, NDMC.
	

	4(i)

(A-13)
	Supply of Insufficient Water by DJB to NDMC.
	Resolved by the Council that Delhi Jal Board be requested to restore the water supply of pre - 1998 quantity to NDMC.

(SANJIV KUMAR)

 (R. NARAYANASWAMI)

 SECRETARY

CHAIRPERSON

ITEM NO. 2

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

COUNCIL’S DECISION

Reply to the admitted questions were given. However, while replying the supplementaries, the following decisions were taken :-

QUESTION NO. 1

1. In respect to the question regarding deputationists in Edn. Deptt., it was decided that a note be brought before the Council clarifying whether the teachers taken on deputation are from Delhi itself. It should also clarify why teachers were taken on deputation during summer vacation, when the school are closed, whether RRs for the post of teachers provide for deputation / absorption, reasons for taking cancer patient on deputation, and also reasons for absorption of Mrs. Neeta Baroka as TGT. The details of houses allotted to teachers on deputation be also given.

2. It was also decided that note should also include details of officers appointed on contract basis without availability of the vacancies.

3. It was further decided that deputationists who have completed 5 years tenure should be given a final extension preferably 3 months and be repatriated. Necessary intimation should be sent to the parent departments.

QUESTION NO. 2

It was decided that a note be brought before the Council giving details of Mochis as petitioners in Sodan Singh case, tehbazari rate and area allotted to them vis-a-vis other tehbazari holders, and the details of the petitioners before the Supreme Court who prayed for change of trade etc.

QUESTION NO. 3

It was decided that a Committee under the chairmanship of Financial Advisor be constituted to consider:

a) Recovery cases of dues from ex-allottees pointed out by Chief Auditor.

b) Status of cases of recovery of arrears of license fee / damages from existing allottees.

c) Status of cases where eviction / recovery orders have been passed by the Estate Officer but not implemented.

d) Review of cases of transfer / mutation / change of names etc. and steps to be taken to clear them in specific time frame indicated in citizen’s charter.

The Committee should give its report by 15.7.2003 after consideration of above and submit its report on action to be taken by Estate Deptt.

It was also decided that Questions of Sh. M.P. Chawla, Member regarding Director (Project) will be taken up in next Council Meeting.

ITEM NO. 3

PROPOSALS FOR CONSIDERATION BY THE COUNCIL.

Contd……

ITEM NO. 3 (i) (A-14)

Const. of a Multi-purpose hall at Laxmi Bai Nagar on the Bank of covered Khushak Nallah. - Revised Preliminary Estimate.

.

The portion of the covered Khushak Nallah between Dilli Haat and the Pedestrian Bridge at Laxmi Bai Nagar has been developed by NDMC by constructing 45 Nos. Type-II qrts. on Laxmi Bai Nagar side, 66 Nos. Type-II qrs. on Sarojini Nagar side, Type-III & IV Qrs. in XY Block, Sarojini Nagar and a large play ground for the Navyug School, Laxmi Bai Nagar. There was a demand for the construction of a Multi-purpose Hall from the residents of these NDMC complexes. The site was inspected by the then Chairman, NDMC and it was decided that a Multi-purpose hall be constructed on the bank of covered Khushak Nallah adjacent to the 45 type-II qrs. constructed recently on Laxmi Bai Nagar side. Accordingly, architectural drawings were prepared by C.A., NDMC and a preliminary estimate amounting to Rs.47,55,200/- was got approved from the Council vide Reso. No. 3 (xix) dated 25.9.2001 for the construction of a Multipurpose Hall at the said location. This estimate had a provision of a multipurpose hall of size 47ft 3” x 29ft.3”, an office and a store room on the Ground Floor and three Recreation Rooms and Toilet Block at First Floor.

Later on, on the demand of Social Welfare Department, a Recreation Centre for Sr. Citizens, Gymnasium Room and Library etc. were also proposed to be added in this complex. The architectural drawings were therefore modified and a revised preliminary estimate amounting to Rs. 88,38,200/- was prepared on the basis of the modified architectural drawings issued by C.A. vide their Job No. 620, The following provisions are now there in the proposed Multipurpose Hall and Recreation Centre :-

Ground Floor:-

i) Multi purpose Hall

49’2”x29’3”

ii) Office

11’8.5”x11’3”

iii) Kitchen

12’x12’

iv) Store for Incharge Room

12’x12’

v) Yoga Room

25’x25’

vi) Re-creation Room

17’9”x24’

vii) Store

11’8.5”x7’3”

viii) Toilet Block

11’8.5”x7’3”

First Floor:-

i)
 Gymnasium Room

54’x20’1.5”

ii)
 Library Room

49’2”x29’3”

iii)
 Room

16’15”x19’3”

 iv)
 Toilet Block

After scrutiny in planning, the revised preliminary estimate was forwarded to Finance for concurrence. A meeting was held by F.A. with the concerned HODs to ascertain the functional requirement of the proposed Multipurpose Hall and Recreation Centre. The site was also inspected by him on 14.2.2003 alongwith the concerned HODs. Thereafter, Finance concurred in the revised preliminary estimate amounting to Rs. 88,38,200/- vide their no. FA-666 dated 11,3,2003 with the remarks that necessary electrical provision be taken in the estimate and the Electrical work should also start simultaneously. In this regard, it is clarified that a provision of 12 ½% of the building cost as per CPWD norms has been taken in this estimate for electrical work and the Electrical work shall be taken up by the Electrical Deptt. simultaneously.

The Chairman has seen the case.

CE(C)’s Remarks :

The case is placed before the Council for according administrative approval and expenditure sanctioned to the Revised preliminary estimate amounting to Rs.88, 38,200/- for the above said work.

COUNCIL’S DECISION

Resolved by the Council that administrative approval and expenditure sanction to the revised preliminary estimate amounting to Rs.88,38,200/- for the work of Const. of a multi-purpose hall at Laxmi Bai Nagar on the bank of covered Khushak Nallah, is approved.

ITEM NO. 3 (ii) (B-8)

SHIFTING OF E.S.S. FROM IMTIAZ KHAN MARG TO PT.PANT LANE, NEW DELHI DUE TO WIDENING OF IMTIAZ KHAN ROAD.

The Parliament Committee on security headed by Dy.Speaker, Lok Sabha has taken a decision to close Talkatora Road after widening of Imtiaz Khan Marg in three months and due to this decision of Parliament, the works have to be done on war footing basis. At present, there is an old substation located on the footpath of Imtiaz Khan Marg which has to be shifted to facilitate widening of this road. An alternate site near Cement Godown on Pt.Pant Lane has been located where this substation shall be relocated. The drawings for this substation has been issued by Chief Architect. The proposed substation on Imtiaz Khan Road is very old and its equipments has served useful llife and is giving frequent problems. It is proposed to augment the capacity and replace the old equipments.

Accordingly, an estimate amounting to Rs.78,67,500/-Gross and Rs.77,68,000/-Net has been framed to relocate the existing substation at Pt.Pant Lane with 2x1000 KVA transformers allied with HT/LT switchgears. Provision for looping in and out the H.T. XLPE Cable size 300 sq.mm / 3 Core being laid from ESS B.K.S. Marg No.I to ESS ESD / NSD Complex A.I.R. against deposit estimate, diversion of the HT Cable 300 sq.mm / 3Core from ESS Election Commission to ESS Block-114 to ESS Cement Godown and laying of HT XLPE cable size 150 sq.mm /3 Core from proposed substation Cement Godown to existing substation Church of North India has been kept. The incoming and outgoing cables at the existing ESS Block-114 shall be dismantled to the extent the same are economical and actual net credit shall be afforded to municipal revenue.

The expenditure shall be charged to the Budget Head:E-4-1 (Non plan) “Establishing 11KV switching stations” for which a provision of Rs.1,19,05,000/- has been kept during 2003-2004. An amount of Rs.20.00 lacs has been proposed for the shifting ESS from Imtiaz Khan Marg to Pt. Pant Lane which shall be revised during RE:2003-2004.

Finance Department concurred in the estimate amounting to Rs.78,67,500/-Gross and Rs.77,68,000/-Net l vide Diary No.1374/FA, dtd.12.5.2003 subject to certain observations which are replied as under :

1. Funds are available.

2. Certified that the requirement of 2x1000 KVA distribution transformers is necessary to meet the additional load likely to come up in the adjoining VVIP area on Mahadeva Road, Pt. Pant Marg, adjoining area etc.

3. Noted.

4. The condition of the substation building is in a very dilapidated condition and it is a very old proposal to shift the substation at some suitable site, but the same could not be done as alternate location was not available. There is no possibility of deposit work/ plan funds instead of incurring expenditure from non plan works.
5. The concerned divisions shall be requested to ensure the same.
6. Needful shall be done.
The Chairman has seen the case.
Remarks of Chief Engineer (ELECT.) :-
The case is laid before the Council for according administrative approval and expenditure to the estimate amounting to Rs.78,67,500/-Gross and Rs.77,68,000/-Net for “Shifting of E.S.S. from Imtiaz Khan Marg to Pt. Pant Lane, New Delhi”.

COUNCIL’S DECISION

Resolved by the Council that administrative approval and expenditure sanction to the estimate amounting to Rs.78,67,500/- gross and Rs.77,68,000/- net for Shifting of ESS from Imtiaz Khan Marg to Pt. Pant Lane, is approved.
ITEM NO. 3 (iii) (V-4)

Declaration of Verandahs of various Markets in N.D.M.C area as Public Street.

Verandahs in front of shops in various markets in New Delhi are meant for the convenience of general public to enable them shelter during shopping. Due to enclosing of and encroachments in these verandahs by shop owners/keepers and public had been facing in-convenience for want of a sheltered passage. This inconvenience was especially highlighted during summer and rainy season when no shelter was available.

Under the provisions laid down in the Section 171(i) of Punjab Municipal Act 1911 specially extended to the limits of NDMC by the Chief Commissioner, Delhi vide Delhi Administration’s Notification No.F.3(5)/56-LSG dated 3-6-58 the committee can declare the verandahs of the markets under its jurisdiction as public streets.

As such the Committee vide its Reso.No.1 dated 12-3-76 resolved that the verandahs in front of shops at Khan Market New Delhi be declared as public street. Asimilar dispensation was allowed in respect of four other markets.

i) Verandahs & open space in front of shops at Indian Oil Bhawan, Janpath.

ii) Verandahs in front of shops facing Bangla Sahib Marg(Baird Road) & Bhagat Singh Market.

iii) Verandahs in front of shops at Bhagat Singh Market.

iv) Verandahs in the Janpath Main Market.

The NDMC had under the above provisions(P.M. Act) already declared the verandahs in front of shops at Regal Building as Public Street vide Reso.No.3 dated 6-2-76 .

The verandahs in front of shops in Sarojini Nagar Market were also declared as Public Street vide Reso.No.3 dated 19-1-79 by NDMC under the P.M. Act.

Subsequently in case of Khan Market NDMC vide its Reso.No.28 dated 20-11-84 resolved by Committee of Officers and decided by Administrator that Reso.No.1 of Special Meeting dated 12-3-76 declaring verandahs of Khan Market as public street were withdrawn. However no record for the same is available with this deptt.

Thereafter in case of Sarojini Nagar the need for revision of standard plan was felt as most of the verandahs had already been encroached and wide spread unauthorized construction in violation of standard plan was noticed As such the standard plan was revised in consultation with L&DO. The revised standard plan was approved by the Chairperson vide orders dated 16-3-2001. The revised standard plan is yet to implemented pending decision regarding amendment of MPD 2001 and decision regarding payment/charges to be paid by the shop/flat owners to NDMC.

In the meanwhile the declaration of verandahs of Sarojini Nagar Market as public street vide Reso.No.3 dated 19-1-1979 was withdrawn by the NDMC vide Council Decision No.3(v) dated 4-6-2002. However, it is pertinent to mention that as per MPD-2001 this market shall be retained as it is and no addition/alteration shall be permitted and the unauthorized encroachment shall be removed. It is also to mention here that the original file of revised standard plan of S.N. Market had been requisitioned by Director Vigilance, N.D.M.C and is still with them.

Recently on the receipt of the representation from the shop owners of the shops facing Bangla Sahib Marg shops Nos.115,117,119,121,123,125,127 & 129,it was decided to prepare a standard plan for the shops by merging the verandah into the shop subject to N.O.C.from L&DO and Ministry of Urban Development.

The Ministry /L&DO vide its letter No.L&DO/LI-9/88(1)2003/127 dated 17-3-2003 advised NDMC to take appropriate action ON their own with respect of declaration of verandahs as public street.

In the case of the above shops a court case is also pending namely Shri Mithan Lal & others V/s NDMC & others C.M. of 2002 in CWP No.527 of 1989. The court was informed that NDMC shall prepare a standard plan for these shops by including the verandahs into the shops after receipt of clearance of Ministry of Urban Development /L&DO. It is pertinent to mention here that the original file of these shops had been requisitioned by Director Vigilance, N.D.M.C and is still with them.

In another case pending in the High Court of Delhi in respect of Bhagat Singh Market, New Delhi listed as :-

BALBIR SINGH & ORS. VS. NDMC (CW 426/77)

K.S. BHATTI VS. NDMC (CW 427/77)

KASHMIRI LAL VS. NDMC (CW 462/77)

The court after going through the NDMC decision dated 20-11-84 vide Reso.No.28 wherein the earlier resolution declaring the verandahs of Khan Market as public street was withdrawn has directed NDMC to take appropriate decision by way of a speaking order under communication to the petitioners.

The Chairman has seen the case.

In view of the situation explained above the matter is placed before the Council for consideration and decision w.r.t the following issues:

1. In the case of Khan Market, the decision is very old and most of the verandahs have already been merged with the shops. As such perhaps it may not be possible to reverse the decision at this stage. However the standard plan in this case has not been amended so far showing the merger of verandahs with the shops which needs to be done.

2. In the case of Sarojini Nagar Market the revised standard plan is yet to be implemented. As such the decision earlier taken can be reviewed if a methodology for removal of encroachments of verandahs can be worked out.

3. In future as a matter of policy we should not entertain requests of the shopkeepers from any of the NDMC markets for merger of verandahs into shops. For this purpose strict supervision can be kept by the concerned department so that encroachments of verandahs does not take place.

COUNCIL’S DECISION

Deferred.
ITEM NO. 3 (iv) (D-9)

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 READ WITH RESOLUTION NO. 3(I) DATED 27TH MARCH, 2002.

In accordance with the decision of the Council as per the above mentioned resolutions, the minutes of the meeting of Investment Sub-Committee held on 5th May, 2003 are placed below for noting the same to the Council. (See pages 16 – 18).

COUNCIL’S DECISION

Information noted.
ANNEXURE
Investment Sub Committee Proceeding on 5th May,2003.
The following were present:-

1.
Sh. G.S.Meena

Director(Commercial)(In Chair)

2.
Sh. U.K. Tyagi

Director (P-I)

3.
Sh. Ajit Kumar

Director (Accounts)

Director(Commercial) was on leave and was specifically requested to chair the meeting of investment sub-committee in view of huge amount involved for investment.

It was informed by Director(Accounts)to the Investment Committee that an amount of Rs 85 Crores (approx.) from General Fund Account is estimated to be available as surplus for investment at present. The investment policy approved by the Council vide resolution No. 3(i) dated 27-3-2002 is under review. As audited balance sheets has not been received by all the banks, therefore, the investment is being done as per the approved policy of the Council for last year. Once audited balance sheet of all the banks is received the recommendation will be put up to the Council for approval.

Quotations were accordingly invited on 03-05-2003 through fax from 11 out of 13 empanelled banks except ICICI Bank as approved by the Council vide Resolution No. 3(i) dated 27-3-2002 and as per investment policy originally approved by the Council vide Resolution No. 3(iii) dated 5-11-1996 for quoting rates on 05-05-2003 by 11 A.M in sealed cover to remain valid upto 06-05-2003 against various instruments. The Fax Message could not reach the Syndicate Bank, Super Bazar as the building is stated to have been sealed by Delhi Fire Service. Quotations were not invited from ICICI Bank because they already have deposits of Rs.200 Crores with them as per policy of the Council. All banks responded except Bank of Baroda. No bank has quoted for Certificate of Deposit. Rates quoted by them for fixed deposits for 3 years and above are detailed below:-

Quotations received on 5th May, 2003 for Fixed Deposit.

S.No. Name of Banks

 Period
	3 Years & above

	1. Allahabad Bank

Less than Rs.50 Crore
	 6.25%

	2. Andhra Bank

Above Rs. 2 Crores
	 6.25%

	3. Bank of Baroda

	Not Quoted

	4. Bank of India
	5.75%

	5. Corporation Bank

Rs.1 Crore & above

Bid upto Rs. 25 Crores
	6.25%

	6. HDFC Bank
	 6.00%

	7. Indian Overseas Bank

Bid upto Rs.10 Crore
	 6.25%

	8. Oriental Bank of Com.

Rs.1 Crore and above
	 6.10%

	9. Punjab National Bank

Rs. 1 Crore & above
	 6.00%

	10. State Bank of India

Rs.1 Crore & above
	6.00%

	11. Syndicate Bank

(Sealed by Delhi Fire Service)
	

	12. Union Bank of India

Bid upto Rs. 50 Crores
	 6.25%

From the above, it is seen that banks at Sr.No.1,2,5,7 & 12 above have quoted the highest rate of interest @ 6.25% p.a. for a period of 3 Years and above. It was decided to invest Rs. 19 Crores each with Allahabad Bank, Andhra Bank and Union Bank of India. As in the quotation, Indian Overseas Bank quoted rates for acceptance of deposit upto Rs.10 Crores and as such Rs. 10 Crore were decided to be invested. The remaining amount of Rs. 18 Crores was invested with Corporation Bank.

In view of the above, the investment sub committee decides to invest Rs. 85 Crores who have quoted the highest rate of interest at 6.25% p.a. as per details given below for a period of 3 Years and 3 days as under:

	S.

No.
	Name of Bank
	Rate of Interest
	Amount

(Rs.)
	Period

	1.
	Allahabad Bank, Parliament St. New Delhi
	6.25%
	19 Crores
	3 Years & 3 days

	2.
	Andhra bank, M-35, Rajiv Chowk, N.D.
	6.25%
	19 Crores
	3 Years & 3 days

	3.
	Corporation Bank, M-41, Rajiv Chowk, N.D.
	6.25%
	18 Crores
	3 Years & 3 days

	4.
	Indian Overseas Bank, M-15, C.Place,N.D.
	6.25%
	10 Crores
	3 Years & 3 days

	5.
	Union Bank of India, F-14/15, C.Place,N.D.
	6.25%
	19 Crores
	3 Years & 3 days

Director (P-I) Director(Accounts)

Director (Commercial)

ITEM NO. 3(v) (C-12)

CONTRACTS/SCHEMES INVOLVING AN EXPENDITURE OF RS. 1 LAC BUT NOT EXCEEDING RS. 50 LACS.

Section 143 (D) of NDMC Act, 1994 provides that every contract involving an expenditure of Rs. 1 lac but not exceeding Rs.50 lacs under clause 143 (c) shall be reported to the Council. In pursuance of these provisions a list of contracts entered/executed till April, 2003, 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 20 - 25).

COUNCIL’S DECISION

Information noted.

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ITEM NO. 3 (vi) (C-13)

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

In the Council Meeting held on 28.8.1998, 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 February, 2003 had already been included in the Agenda for the Council Meeting for the Month of April, 2003.

A report on the status of execution of all the ongoing schemes/works awarded upto March, 2003 is placed before the Council for information. (See pages 27 - 34).

COUNCIL’S DECISIO

Information noted.
ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ITEM NO. 3 (vii) (M-3)

Implementation of the Mid-Day-Meal Scheme.

Mid Day-Meal Programme is a plan scheme of Dte. Of Education, Government of Delhi and covered under nutrition sector. The background of the programme highlights that the National Policy for children 1974 had declared that the country’s children are its supreme “Human Resource”. This policy enjoins the state to provide adequate services to children both before and after birth and the period of growth to ensure their full physical and mental development.

Mid-Day-Meal Scheme as envisaged by the Government of India is intended to give food to universalisation of Primary Education by increasing enrollment, retention and attendance in School and simultaneously attaining the nutritional needs of the Students of Primary Class. This Programme commenced in 1995-96 and it was extended to all Primary Schools in 1997-98.

NDMC has started this scheme in its schools at Nursery Primary, and Middle level. The scheme was originally started in the year 1971-72 and it is continuing since then. This scheme was sponsored by the Govt. of India in 1995-96 and the Plan funds are being released by the state Government. Earlier the rate for Mid-Day-Meal Scheme was Re.1/-per student per day, which was enhanced to Rs.2/- per student per day from 1.1.98.

The concept of central assistance to the scheme was to give a provision of wheat /rice @100gms per student per day from nearest Food Corporation of India godown, for which the central Government allocates the wheat quota .The scheme provides the flexibility to decide the type of food subject to the food being wholesome and having calorific value equivalent to 100 grams of wheat / rice per student per day. As per provision in Mid-Day-Meal Scheme, there should be 300calories and 8-10 gram of protein each day for a minimum of 200 days in a year.

N.D.M.C. is providing Mid-Day-Meal viz. fresh seasonal fruits,since last couple of years, being supplied by the M/S. Fruits &Vegetable Ltd. (A project of National Dairy Development Board) only up to classVIII.

 In the light of the judgement of the Hon’ble Supreme Court of India, for implementation of the Mid-Day-Meal Scheme by providing in Govt. and Govt. Assisted Primary Schools with a prepared Mid-Day-Meal with a minimum content of 300 calories and 8-12 gms. of protein per 100 gm. each day of school for a minimum of 200 days, the case Nursery to Middle level Students of NDMC Schools, Bal-Wari, Aganbari, D.T.T.S School etc. , for implementing the Mid Day Meal Scheme was laid before the Council vide Item No.3 (xv) in its Meeting on dated 21.03.2003.

In the mean time, for implementation of Mid-Day-Meal Scheme, A meeting was held in the chamber of Director of Education at old Sectt. on 25.03.03. under the Chairmanship of Director of Education , Govt. of NCT of Delhi, the representative of N.D.M.C & M.C.D. were also invited.

In the meeting the need to have a common approach to avoid criticism in various forums such as Media/ NGOs etc. was emphasized to have a common menu, common system of tender and uniform rate. The six short-listed common menus be as under :-

a) Groundnut Pakodas

b) Palak Dal Cutlets

c) Mixed Dal Cheela

d) Chana Dal Pulao

e) Mixed Veg. Pulao

f) Cheela

In the meeting it was suggested that the cost be restricted to Rs. 3/- in orders to have uniformity and it was decided that Principal/Head of the schools may be delegated powers to draw an advance of Rs. 37500/-p.m. @ Rs.3/- per child per day for 25 days for procurement of the cooked Mid-Day Meal.

In view of the above, Chairman NDMC has desired to have a common approach to Mid-Day-Meal scheme on the line of Delhi Govt.

The Council in its meeting No. 01/2003-04 dated 23.04.2003 decided to deferred the above said case to have a common approach regarding Mid-Day-Meal Scheme with the Govt. of NCT of Delhi.

Consequent a meeting was held on 5/5/2003 in the chamber of Director of Education , Govt. of NCT of Delhi , the following clarification were provided by them on the points raised by the Education Deptt. NDMC.

1. Mode of procurement of supply of cooked food- It was clarified that they have published a public Notice to this effect on 6/5/2003 inviting interested parties such as Parents Teacher Association (specially mothers), Resident Welfare Association, NGOs, reputed caters, self help groups etc. for supply of cooked mid day meal as per common menu indicated therein.

2. Regarding the criteria for selection of the suppliers: It is evident that the supplier will be decided on the offer received in response to the public notice.

3. So far as weight of the cooked food to be supplied per student, it was clarified that this will contain 300 calories and 8-10 gms, - protein ,regarding specification for the exact weight, a demo was carried out at G.G.S.S.S,D-Block Ashok Vihar on 7/5/2003 with the help of some Home Science Teachers where officials of NDMC /MCD and Dieticians of LNJP Hospital .The result of which are still awaited.

4. Regarding the decision as to whether the Mid-Day-Meal is to provide to Aided School, It was clarified that they are taking it’s a pilot project presently in Sarvodhya Vidyalayas of GNCT of Delhi. However the orders of the Hon”ble Apex Court are explicitly clear that the mid-Day-Meal is to be provided in Govt. and Govt. Assisted Primary Schools.

5. Regarding the mid day meal to be supplied to the School children, it has been clarified that Nursery /K.G. children can not be deprived so the same shall be supplied upto Primary level.

6. On the query as to whether central assistance to the scheme with a provision of wheat/rice @100 gms per student per day from the nearest godown of FCI, it was clarified that procurement of mid day meal is to be effected in decentralized manner therefore it is not feasible to the individual supplier/ School to lift the grain.

The case is now laid before the Council for implementing the Mid Day Meal Scheme for Nursery to Primary Student of NDMC & NDMC Aided Schools on the analogy of Govt. of N.C.T. of Delhi for the approval of the followings :-

I.
GUIDELINES :

1.Procurement of mid-day-meal is to be effected in decentralized manner by the concerned Head of the Institution/Schools and they should raise the bill after recording due certificate. Six menu detailed below are short-listed for supply of cooked Mid-Day-Meal to the children/students : -

i)
Groundnut Pakodas

ii)
Palak Dal Cutlets

ii)
Mixed Dal cheela

iv)
Channa Dal Pulao

v)
Mixed Vegetable Pulao

vi)
Cheela

2.
In order to obviate any irregularity and to enforce strict monitoring and accountability, while concerned D.E.Os and Head of the Institution /Schools would be responsible for monitoring the implementation of the judgement of the Hon,ble - Supreme court of India. Under the guidance of Director (Education) over all monitoring and supervision would be done by A.E.O (MMS) through Supervisors.

3.
Mid-Day-Meal should be procured from any of the following :-

1.
Parents Teachers Association (Especially Mothers)

2.
Vidyalaya Kalyan Samiti.

3.
Resident Welfare Association.

4.
Non-Governmental Organisation

5.
Reputed Caterers having infrastructures for canteens.

6.
Kitchen of the Social Welfare homes if available in the vicinity.

7.
Anganwadis.

8.
Institutions with considerable experience in providing cooked meals in clusters.

9.
Proprietor or Partners of firms/individuals of repute in supplying the cooked meals.

10.
Tihar Jail .

11.
Self Help Groups.

4.
Mid-Day-Meal is to be supplied @Rs.3/- per child per day .The Head of the School may constitute a Committee for selection of NGOs /Supplier consisting of the followings : -

1
Head of the institution/Schools

Chair-person

2.
Home Science/ Science Background Teacher
Member

3.
Parent Teacher Association representative
Member

(Preferable Mother of the beneficiary)

The Head of the Institution / School should enter into a rate contract after short listing the eligible NGOs & Individuals, etc. for supply of cooked Mid-Day-Meal . He /She will be responsible for supply of Mid –Day-Meal as per orders of the Hon’ble Supreme Court of India. Head of the Institution /School would be unequivocally responsible for selection of NGOs/Supplier of the Mid Day Meal in his /her School/Institution and the responsibility clearly lies with him/her for the successful implementation of the Scheme.

5. The Parent Teacher Association as an inter-mediator can supervise the scheme, However the decision of selection of supplier rests strictly with the Head of the Institution/School and there will be no dilution of responsibility on this account.

6. There would be a inter-mediatory supervision mechanism(Involving officers of the Education Deptt.) who should periodically visit the schools at least once in a week and monitor the supply of Mid-day-Meals.

II. IMPLEMENTATION PLAN

1.
As per orders of the Hon’ble Supreme Court, the Head of the Institution should ensure that Mid Day Meals are provided having requisite 300 calories & 8-10 gms proteins.

2.
Since cooked Mid-Day-Meals Scheme is to be immediately implemented, the Head of the Institution /Schools will be granted one time advance @ Rs. 3/- per student per day for 25 days of the existing strength of the Students/ Children of the Institution/ School for the implementation of the Mid Day Meal Scheme and they will be squarely responsible for maintaining the accounts & expenditure for supply of cooked Mid Day Meal. The advance will be got adjusted by them within one month which will be reckoned from the date of last supply of Meal as a special case.

III. HEALTH & HYGIENE :
Dietician/Medical officer to be nominated by the MOH, NDMC should make a periodical check up about the type & quality of cooked Mid-Day-Meal being supplied in NDMC Schools/Institution and in any case of adverse impact on Health & Nutrition of the children /students, remedial steps should be immediately under taken by him.

IV.
ADMINISTRATIVE APPROVAL & ESTIMATED EXPENDITURE SANCTION FOR 2003-04 :

An estimated expenditure of Rs. 139.46 Lacs @ Rs. 3/- per student per day for 200 days approx for implementing the Mid-Day-Meal scheme upto Primary level in NDMC & NDMC Aided Schools as per detailed below :

Enrolment details (as on 30.09.2002) :

NDMC Schools

Nursery
= 3543

Primary
= 18645

NDMC Aided Schools

Primary
= 1055

Total

= 23,243

Per day Estimated Expenditure @ Rs. 3/- per student

Per day

= Rs. 3x23,243
= Rs. 69,729/-

Estimated Expenditure for 200 days =Rs.69,729x200

 =Rs.139,45,800 =Rs.139.46Lacs(Say)

V.
NDMC NAVYUG SCHOOLS:

The Navyug Schools have their own funds & infrastructure separately, hence they may be asked to implement the scheme at their own level and the fund will be provided to them by Grant-In-Aid. (On the same pattern after approval of Governing Body).

COUNCIL’S DECISION

Deferred. It was decided that this item be discussed separately in the meeting to be held in the chamber of the Chairman.

ITEM NO. 3 (viii) (E-6)

Cleaning, Sweeping and Maintenance of Charak Palika Hospital, Moti Bagh.

After the approval of the terms and condition for the work of cleaning, sweeping and maintenance of the Charak Palika Hospital for the year 2002-03 and permission for inviting tenders by the Chairperson dated 21.1.2002, sealed tenders were invited by MS CPH fixing the last date for sale and its receipt on 18.2.2002 and 20.2.2002 respectively. In response to the advertisement 5 tenders were received. After evaluation of the technical bids of all the tenderers it was decided to open the financial bid of only two firms namely M/s International Institute of Sulabh System and M/s Prince Services.

The case was forwarded to Finance Department for approval of the tender of M/s International Institute of Sulabh System @ Rs.1,67,179/- P.M.. However, the finance department had not concurred in the proposal and recommended for rejection of the tenders and recall without indicating the manpower. In order to resolve the issue a meeting was held on 25.10.2002 in the Chamber of Chairperson and the following were present :

Chairperson

L.A.

Director (Fin)

MOH

MS(CPH)

CMO(Med)

In the meeting the following decisions were taken :

Fresh NITs be invited but in this the total number of safai karamchari will not be mentioned numerically and instead certain areas will be highlighted for provision of number of shifts and essential number of persons to be present essential number of persons to be present essentially such as Operation Theatre, ICU, Thalesemia Ward, Lab. Causality etc etc.

The tender period will be for two years instead of one year whereas the successful tenderer will be required to deposit 4 month’s contract value as security with the NDMC for any eventuality. This was specifically pointed out by the L.A. and agreed upon by all the members

The old tenders be rejected as it does not come up to the requirement of GFR and other necessary parameter as stated by the Dir.(Fin).

The present contract, which is going to expire on 31st of October, may be extended for a further period of 3 months at the existing terms and conditions w.e.f. 1.11.2002 to 31.1.2003.

M.S.(CPH) has prepared the fresh NIT with amendment of clauses as per the decisions taken in the meeting dated 25.10.2002 with the request to be vetted from the Finance and the Law Department. In the NIT submitted by the MS(CPH) the words for call of tenders from MS(CPH) to the word MOH was made in the office of the MOH, in accordance of office order No. SO(HE-II)/1284/SA-I dated 13.4.2000 in which it was specified that M.S. shall work under the overall technical control of the Medical Officer of Health and the NIT was forwarded to the Finance Department for perusal of the NIT. The Finance Department has returned the file with the following observations “ Preparation of NIT is the job of user department and Finance Department has no role to play. The Health Department must ensure that the specifications and terms and condition of NIT are as per their requirement. The NIT may also be shown to Law Department for its legal validity before placing the same to Council for approval.”

The NIT was forwarded to the Law Department and they have suggested many amendments. Accordingly amendments were made and the NIT was got approved by the Law Department. After the approval of the NIT from the Law Department the same was submitted to the Chairperson for his kind approval of NIT and permission for inviting tenders through vide publicity of the NIT through Director (PR).

Tenders were invited for the year 2003-05 fixing the last date for sale of tender and its opening as 21.3.2003 and 24.3.2003. In response three tenders were sold and only two tenders were received and a meeting of the Approval Sub Committee was fixed to evaluate the technical bids of both the firms. In the meeting representative of Finance has pointed out that on going through the facts it is observed that NIT was vetted by the Law Deptt. and per the suggestions some amendments were and the same was approved by the Chairperson NDMC but as per the observation of the Finance Deptt. same was not approved by the council. To avoid further complication were as suggested by the representative of the Finance it was viewed that before further action is taken the NIT may be got approved from the Council along with the permission to considered the present tender already invited on the basis of NIT in question.

The case was laid before the Council in its meeting held 23.4.2003 vide item No. 3(X)(E-5). The item was deferred with the remarks to put the difference in the old NIT and New NIT in tabular form for proper appreciation. According the same are added as per Annexure “C” (See pages 43 – 50) The Old NIT is annexed as per Annexure – “A” (See pages 51 – 60) and new NIT as per Annexure – “B” (See pages 61 – 70) .

The Chairman has seen the case.

The case is laid before the Council for approval of the NIT vetted by the Law Deptt. with the permission of consider the present tender already invited on the basis of the current NIT.

COUNCIL’S DECISION

Deferred.
ANNEXURE -C

DIFFERENCE IN THE OLD AND NEW NIT’S

	Sl.No.
	OLD NIT
	NEW NIT
	DIFFERENCE/REMARKS

	1.
	Clause No. 1

The successful tenderer will have to execute a written agreement on stamp paper of appropriate value. This agreement shall be deemed to have come into force w.e.f. the date of the acceptance of award letter and shall be initially for a period of One year which may be further extended by the Council for such a time as deemed fit in the interest of the Council.

	Clause No. 1

The successful tenderer will have to execute a written agreement on stamp paper of appropriate value. This agreement shall be deemed to have come into force w.e.f .the date of acceptance of the award letter and shall be initially for a period of Two years which may be further extended by the Council for such a time as deemed fit in the interest of the Council.

	Period of one year has been changed to two years by the MS (CPH) as per the decision taken in the chamber of the Chairperson.

	2.
	Nil
	The Successful Tenderer will have to deposit four months contract value as security with N.D.M.C. before the execution of a written agreement. The earnest money deposited shall be adjusted towards security money. The security deposit shall be refunded after successful completion of the work. Contractor/Agency shall not be entitled to claim interest on the Earnest /Security deposit.

	As per the decision taken in the Chamber of the Chairperson and as discussed on 23.5.2003.

	3.
	Clause No. 2

That the contract can be terminated at any time before the expiry of the period of contract by the N.D.M.C. by giving one month’s notice to the agency and in this matter the satisfaction of the Chairperson, New Delhi Municipal Council (hereinafter called “The Chairperson“) would be sufficient cause and once the contract is terminated, this issue shall not be contestable by the “ Agency”.

	Clause No. 3

That the contract can be terminated at any time before the expiry of the period of contract by the N.D.M.C. by giving one month’s notice to the agency and in this matter the satisfaction of the Chairperson, New Delhi Municipal Council (hereinafter called “The Chairperson “) would be the sufficient cause and once the contract is terminated, this issue shall not be contestable by the “ Agency/contractor”.

	The word contractor has been added in the new NIT by the Law Deptt.

	4.
	Clause No. 3

	Clause No. 4
	Only Sl.No. changed.

	5.
	Clause No. 4

The agency shall provide housekeeping services on all seven days in a week in shifts as per weekly duty schedule to be submitted by the agency to the Chairperson or and officer authorized in writing in this behalf three days in advance before commencement of the week and perfroma prescribed in the office of theChairperson, Once the weekly schedule submitted by the agency in the manner described above the same shall not be changed by the Agency without the prior permission of the Chairperson or officer authorized by the Chairperson as the case may be.

	The agency shall provide housekeeping services on all seven days in a week in shifts as per schedule prescribed in the N.I.T.

	 Changes in Schedule by

 M S (CPH).

	6.
	Clause No. 5

B. Besides normal cleaning

on working days, the agency shall do Comprehensive cleaning on every Saturday and Sunday, which includes removal of cobwebs, dusting and cleaning of patients beds, bedside lockers, windows, glasses and carpets e.t.c. . ICCU Laboratory, X-Ray Machine room and Operation Theatre room (O.T.) shall be cleaned with the help of vacuum cleaner. Floor polishing shall be done once a month.

D. The Agency shall display one workman each exclusively in the O.T. Lab. X-ray and Physiotherapy Deptt. between 9.00 a.m. to 4.00 p.m. on all working days.
	Clause No. 6

B. Besides normal cleaning on working days, the agency shall do comprehensive cleaning on every Saturday and Sunday, which includes removal of cobwebs, dusting and cleaning of patients beds, bedside lockers, windows, glasses and carpets e.t.c. . ICCU Laboratory, X-Ray Machine room and Operation Theatre room (O.T.) shall be cleaned with the help of vacuum cleaner, which will be provided by the Agency.

.

	In Para –B the floor polishing shall be done once a month has been deleted by the MS(CPH)

The Para – D deleted by MS(,CPH.

	7.
	Clause No. 8

That all the Housemen / Safai Karamcharies shall report to the Supervisor of the agency and in turn they all shall report to the representative of the Chairperson. The Supervisor of the agency shall keep a close check on the Housemen / Safai Karamcharies while performing their duties. The case of absenteeism on any work place of work at the premises of the CPH deduction will be made @ of around 1½ times of the normal rates.

	Clause No. 9

That all the Housemen / Safai Karamcharies shall report to the Supervisor of the agency and in turn they all shall report to the representative of the Chairperson. The Supervisor of the agency shall keep a close check on the Housemen / Safai Karamcharies while performing their duties.

	Modified by the MS (CPH).

	8.
	Clause No. 9

The agencies will provide sufficient labour i.e. at least 40-45 safai karamcharies required, for the satisfactory execution of the work. That the agency shall provide additional personnel as and when required by the NDMC on the same rates as mentioned in the agreement.
	
	Covered in Clause 6 of the New NIT.

	9.
	NIL
	Clause No. 10

The agency will deploy labour as deemed sufficient by the agency for the proper execution of the comprehensive sanitation contract taking into consideration the fact that the agency will have to provide men power in numbers mentioned below exclusively at the following specified stations:

Operation Theatre: Two persons between 8 A.M. to 4 P.M.

Laboratory : Two persons between 8 A.M. to 8 P.M.

Thallaesemia Ward : One person between 8 A.M. to 8 P.M.

I.C.U.
: One person round the clock in three shifts through out the year

Casualty : One person in shifts round th clock through out the year.

X-Ray
: One person between 8 A.M. to 4 P.M.

Physiotherapy
: One person between 9 A.M. to 4 P.M.

Note : One Number SafaiKaramChari each in all major wards like Medicine, Surgery and Orthopedic should be available round the clock for cleaning of beds, doors and patients etc. if the patient had vomited, urinated or defecated in

the bed etc.
	ModifiedAdded by the MS(CPH).

	10.
	Clause No. 11

That the agency shall furnish security in the form of Bank Guarantee of the amount equivalent to 20% of one month’s professional charges drawn in favour of NDMC for the due performance of the contract and no interest shall be paid on the same by the NDMC.

	
	Modified by MS(CPH) as Covered in Clause No. 2 of the New NIT

	11.
	Clause No. 14

That the agency staff shall work under overall supervision / directions of the Chairperson, Secretary, MS/CPH, CMO (Admn.) CPH, Caretaker or any other officer who may be specified by the Chairperson in writing in this behalf.
	Clause No. 14

That the agency staff shall work under overall supervision / directions of the Chairperson, Secretary, MOH, MS/CPH, CMO (Admn.) CPH, Caretaker or any other officer who may be specified by the Chairperson in writing in this behalf.

	Added name of the MOH in the New NIT by the MOH office.

	12
	Clause no. 17

That the agency shall comply with all legal requirements for obtaining licence under the Contract Labour (Regulations and Abolition) Act 1970 at its own cost.

	Clause no. 17

That the agency shall be licence holder under the Contract Labour (Regulations and Abolition) Act 1970 .

	Amended by the Law Deptt.

	13.
	Clause no. 22

Furnish daily report of its staffs on duty in each shift to the Chairperson or is authorized officer, as the case may be, as per proforma devised by the office of the Chairperson.

That its staff does not smoke at the place of work in the premises of CHARAK PALIKA HOSPITAL except at the pre designed areas.

That the agency shall provide normal cleaning equipments / appliances / products / material at its own cost. The agency shall also furnish a list of special equipments to be arranged by the Chairperson for use while providing Housekeeping services by the agency. The operation, maintenance, up keeping and consumables required for such equipments shall be the sole responsibility of the agency.

	Clause no.22

Furnish daily report of its staffs on duty in each shift to the Chairperson or authorized officer, as the case may be, as per proforma devised by the office of the Chairperson or officer authorized on behalf of the Chairperson.

That its staff does not smoke at the place of work in the premises of CHARAK PALIKA HOSPITAL .

That the agency shall provide normal cleaning equipment / appliances / products / material (as per annexure B) at its own cost. The agency shall also furnish a list of special equipment to be arranged by the Chairperson for use while providing Housekeeping services by the agency. The operation, maintenance, up keeping and consumables required for such equipment shall be the sole responsibility of the agency.
	Correction/Amended made by the Law

Deptt.

Correction/Amended made by the Law Deptt.

Correction/Amended made by the MS(CPH) as list of material is added.

	14.
	Clause No. 25

That all powers exercisable, functions to be discharged in the terms, conditions and convenient of this contract in relations to the N.D.M.C., shall be exercised and discharged by the Chairperson, New Delhi Municipal Council or by any other officer as specifically authorized by him in this behalf.

	
	Deleted by the Law deptt.

	15.
	Clause No. 26

	Clause No. 25
	Only number changed

	16.
	Clause No. 27

All disputes and differences arising out of, or in any way touching or concerning this contract (except those the decision whereof is otherwise here in before provided for) shall be referred to the arbitration of the Chairperson New Delhi Municipal Council or his nominee, or in case his designation is changed or his office is abolished, to the sole arbitration of any person who, for the time being, is entrusted, whether or not in addition to other functions, with the functions of the Chairperson New Delhi Municipal Council by whatever designation such officer may be called or a person nominated by such officer. There will be no objection to any such appointed that the arbitrator so appointed is a Government Servant, that he had to deal with the matter to which this contract relates, and that in the course of his duties as such Government Servant he had expressed views on all or any of the matters in disputes or difference. The award of the arbitrator so appointed shall be final and binding on the parties.

	Clause No. 26

All disputes and differences arising out of, or in any way touching or concerning this contract (except those the decision whereof is otherwise here in before provided for) shall be referred to the arbitration of the Chairperson New Delhi Municipal Council or his nominee, or in case his designation is changed or his office is abolished, to the sole arbitration of any person who, for the time being, is entrusted, whether or not in addition to other functions, with the functions of the Chairperson New Delhi Municipal Council by whatever designation such officer may be called or a person nominated by such officer. There will be no objection to any such appointed that the arbitrator so appointed is a NDMC Employee, that he had to dealt with the matter to which this contract relates, and that in the course of his duties as such Council Servant he had expressed views on all or any of the matters in disputes or difference. The award of the arbitrator so appointed shall be final and binding on the parties.

	Number changed further the word Govt. servant modified to NDMC or Council servant by the Law Deptt.

	17.
	
	Clause No.27

Sealed Tenders should be in Three Covers (Separate cover for earnest money technical and financial bids). The financial bids of only those tenderers will be opened who are considered technically sound by the sub-committee constituted for this purpose.

	Added by the MS(CPH) as per Finance Advise.

	18.
	
	Clause No. 28

Sealed cover should be marked with “ tender for cleaning sweeping and maintenance of CHARAK PALIKA HOSPITAL, Moti Bagh New Delhi”.

	Added by the MS(CPH) in the new Clause.

	19.
	
	Clause No. 29

The rates and amount in financial bid should be quoted clearly in WORDS AND FIGURES without any cutting or overwriting. Any correction not duly dated initialed in financial bid submitted may rendered the financial bid as invalid.

	Added by the MS(CPH) in the new Clause.

	20.
	
	Clause No. 30

Tenders of the firms imposing there own terms and conditions will not be considered.

	Added by the . MS(CPH) in the new Clause.

	21.
	
	Clause No. 31

Jurisdiction: Any dispute will be settled in Delhi Court.

	Added by the MS(CPH) in the new Clause.

	22.
	
	Clause No. 32

The agency/contractor shall abide by all the terms and conditions of the contract work. In case of breach of any of the terms and condition, the NDMC shall be at liberty to terminate the contract without any notice to him and the agency/contractor shall have no claim for compensation for any loss that he may incur on his account.

	Added by the Law Deptt. in the new Clause.

	23.
	
	Clause No. 33

In case, the agency is not willing to execute the work or breaches any terms or condition of the tender, agreement etc., NDMC may not only forfeit part or whole of the security deposited but shall have the option to have the work done from another agency at the risk and cost of the original tenderer agency and recover the difference in the tendered amount and that payable to the later agency.

	Added by the Law Deptt. in the new Clause.

MEDICAL OFFICER OF HEALTH

ANNEXURE “A”

TERMS AND CONDITIONS OF THE SANITATION CONTRACT

OF CHARAK PALIKA HOSPITAL, MOTI BAGH .

1. The successful tenderer will have to execute a written agreement on stamp paper. This agreement shall be deemed to have come into force w.e.f. The date of the acceptance of award letter and shall be initially for a period of one year which may be further extended by the council for such a time as deemed fit in the interest of the council.

2. That the contract can be terminated at any time before the expiry of the period of contract by the N.D.M.C. by giving one month’s notice to the agency and in this matter the satisfaction of the chairperson, New Delhi Municipal Council (Hereinafter called “The Chairperson “) would be the sufficient cause and once the contract is terminated, this issue shall not be contestable by the “ Agency”.

3. It is here by agreed between the parties hereto that the Housekeeping services at the CHARAK PALIKA HOSPITAL means and includes inter – alia maintenance of excellence by way of cleanliness and aesthetic upkeep of the following common and external areas of the building: -

i. Complete area of fore-court, ground to terrace, complete building, all floors, toilets, buildings, lifts machine rooms and other enclosed areas in the building.

ii. External area around the building on the ground floor level including all entrances and exit gates, boundary walls, electric power spaces and other enclosed area.

iii. Elevator, lobbies, central corridor between the stairs case on all the floors and refuse area as applicable.

iv. Collection of hospital waste in universally prescribed colour coded bags followed by its at sites segregation into various waste categories as per C.P.C.B. regulations. Agency will also provide one percent Bleach solution at every waste generating station for sterilization of infected plastic waste.

v. Operation of the Incinerator and maintenance and upkeep of incinerator room and refuse collection space.

vi. The scope of work also includes upkeep and maintenance of marbles, granites, tilling work, piping cable trays and cables, fire fighting and security equipments and appliances, elevator car doors and elevator fixtures, anodized frame work and glazed glasses, all doors and windows and railing of the ramps, washing and cleaning of glass wares and utensils of the laboratory, patient urine pots, bedpans, sputum mugs, bedside basins, specimen bottles, rubber gloves and linen articles soiled with faecal matter and other body fluids and also any other item not specifically mentioned herein but forms part of the areas mentioned above requiring maintenance .

vii. Complete areas covered in Electric and Civil Enquiries Generator room, central oxygen supply rooms, car garages washing, cleaning and dusting of hospital vehicles i.e. Ambulances, Mobile Vans, Hearse Vans and Staff cars e.t.c.

4. The agency shall provide housekeeping services on all seven days in a week in shifts as per weekly duty schedule to be submitted by the agency to the Chairperson or and officer authorized in writing in this behalf three days in advance before commencement of the week and perfroma prescribed in the office of theChairperson, Once the weekly shedule submitted by the agency in the manner described above the same shall not be changed by the Agency without the prior permission of the Chairperson or officer authorized by the Chairperson as the case may be.

5. That the timing and frequency for the cleaning operation (Dusting, Mopping and Cleaning) shall be as follows: -

A. (a) Office, O.P.D., Physiotherapy Deptt. (Block), Laboratory and Operation Theatre: -

i. Office / Rooms: Once a day from 7.00 A.M. to 9.00 P.M. on all working days.

 ii.
All Toilets : 4 times a day between 8.00 A.M. to 5.00 P.M.

 iii
Corridors and Lobbies, Ramp Stairs Cases and Elevators
 : Every two hours from 9.00 A.M. to 5.00 P.M.

(b)
Casualty, Emergency Wards, Radiology Deptt. , Emergency Labs and all Indoor Wards: -

Minimum 3 times a day on all seven days of the week i.e. between 7.00 A.M. to 9.00 A.M., 1.00 P.M. to 3.00 P.M., 6.00 P.M. to 8.00 P.M. (additional, if required).

All Toilets :-
4 times in 24 hours on all the seven days of the week (additional cleaning if so required).

Corridors and Lobbies: - Every 2 hours from 8.00 A.M. to 10.00 P.M.

(c) External areas around Hospital and Residential Complex :-

2 times a day 8.00 A.M. to 10.00 A.M.

and 5.00 P.M. to 7.00 P.M.

B. Besides normal cleaning on working days, the agency shall do Comprehensive cleaning on every Saturday and Sunday, which includes removal of Cob – Webs, dusting and cleaning of patients beds, bedside lockers, windows, glasses and carpets e.t.c. . ICCU Laboratory, X-Ray Machine room and Operation Theatre room (O.T.) shall be cleaned with the help of vacuum cleaner. Floor polishing shall be done once a month.

 C. The sanitation work shall be undertaken with the modern gadgets.

D. The Agency shall display one workman each exclusively in the O.T.

Lab. X-ray and Physiotherapy Deptt. between 9.00 a.m. to 4.00 p.m. on all working days.

6. That the agency shall provide proper and hygienical housekeeping services to the N.D.M.C. for its office at CHARAK PALIKA HOSPITAL, Moti Bagh by providing medically fit (certified by MBBS doctor) uniformed (as per standard set by the Chairperson) House keeping Supervisor and house men (Safai Karamcharies) having Identity card and trained on the job on its own cost and expenses. The supervisor and the houseman /safaikaramcharies shall be within the maximum age limit as mentioned below: -

Supervisor

: 52 years

Houseman/safaikaramcharies: 48 years

7. That the agency shall not use the uniform, mutually agreed by the parties for any other client of the agency.

8. That all the Housemen / Safai Karachries shall report to the Supervisor of the agency and in turn they all shall report to the representative of the Chairperson. The Supervisor of the agency shall keep a close check on the Housemen / Safai Karamcharies while performing their duties. The case of absentiseem on any work place of work at the premises of the CPH deduction will be made @ of around 1 ½ times of the normal rates.

9. The agencies will provides sufficient labour i.e. at least 40-45 safai karamcharies required, for the satisfactory execution of the work. That the agency shall provide additional personnel as and when required by the NDMC on the same rates as mentioned in the agreement.

10. (Missing)

11. That the agency shall furnish security in the form of Bank Guarantee of the amount equivalent to 20% of one month’s professional charges drawn in favour of NDMC for the due performance of the contract and no interest shall be paid on the same by the NDMC.

12. That Housekeeping Supervisor supplied by the agency should be at least (10 + 2) /Higher Secondary passed from any recognized Board / University and should be well acquainted with the modern Housekeeping. Similarly all the housemen/safaikaramchari should be atlest middle (8th) passed having three to five years experience of the house keeping work.

13. That in case any employee of the agency is negligent or absent during his duty and as a result thereof any loss or damage is sustained by the N.D.M.C., in that event the loss or damage so sustained shall be compensated by the agency. The loss or damage sustained shall be computed after joining investigation and shall be binding on the agency. The loss or damage sustained shall be liable to be deducted from the monthly bill / bills of the agency.

14. That the agency staff shall work under overall supervision / directions of the Chairperson, Secretary, MS/CPH, CMO (Admn.) CPH, Caretaker or any other officer who may be specified by the Chairperson in writing in this behalf.

15. That the Chairperson or any of the officers mentioned in clause 14 hereof shall have the right to ask for the removal of any person of the agency who is not considered to be competent, discipline and orderly in the discharge of his duties.

16. That the Supervisor and the Housemen / Safai Karamcharies engaged by the agency for the providing the services to the N.D.M.C. shall at all times and for all purposes, be the employees of agency which shall be solely responsible for providing all fringe benefits to such employee namely Wages, Bonus, Provident Fund, E.S.I. facilities, Gratuity e.t.c. as per provisions of the laws applicable for such purposes from time to time. The agency shall furnish a certificate to this effect every month to the Chairperson, failing which the N.D.M.C. shall have, the right to withhold the payment of professional charges. Since the rates quoted by the agency are as per minimum wage fixed by the Government of National Capital Territory of Delhi which itself is a statutory requirement, hence, the rates are subject to change due to revision in minimum wages by the Government of National Capital Territory of Delhi from time and the N.D.M.C. will adhere to such revision of wages. The Chairperson or his authorized officers shall also have the right to examine / verify the original records of the agency to ensure the compliance of this clause by the agency.

17. That the agency shall comply with all legal requirements for obtaining license under the Contract Labour (Regulations and Abolition) Act 1970 at its own cost.

18. That the agency shall not engage any subcontractor or sublet / transfer this contract to any other agency / person.

19. That all the preventive and safety measures shall be taken by the Housekeeping Personnel of the agency to ensure that no damage to material and equipment of the N.D.M.C. takes place during the course of performing their duties.

20. That the agency shall not at any stage cause or permit any nuisance at the premises of the CHARAK PALIKA HOSPITAL or do any thing which may cause unnecessary / disturbance or inconvenience to others working there at CHARAK PALIKA HOSPITAL and to the general public visiting the Hospital.

21. That the agency shall not supply or show the copy of this contract to any other organization or client of the agency under any circumstances.

22. That the agency shall, for providing proper and hygienical Housekeeping services, ensure the following: -

i. Furnish daily report of its staffs on duty in each shift to the Chairperson or is authorized officer, as the case may be, as per proforma devised by the office of the Chairperson.

ii. That its staff does not smoke at the place of work in the premises of CHARAK PALIKA HOSPITAL except at the pre designed areas.

iii. That its staff is provided with weekly off and offs in lieu of National and Festival Holidays leaves e.t.c. as provided under the law in force from time to time.

iv. That any specific Housekeeping task assigned to it by the Chairperson or the officer authorized by him is carried out by it diligent and well in time.

v. That it will not disclose, at any time, any information to any individual or agency relating to the Housekeeping affairs of the Government.

vi. That the before using any equipment / appliances / products and material of the N.D.M.C. for Housekeeping services, it shall obtain the prior approval of the N.D.M.C.

vii. That only the quality material / products are used by it for providing Housekeeping services to the N.D.M.C. The material should reach the premises of the CHARAK PALIKA HOSPITAL by the 7th day of every month along with relevant documents. It shall be responsibility of the agency to get such material inspected and certified by the representative of the Chairperson. This document shall be submitted by the agency at the end of the month forming part of the bill. Any sub-standard material purchased by the agency shall be rejected by the Chairperson or the officer authorized by him. Such rejected material shall be kept separately at the cost and responsibility of the agency. The N.D.M.C. shall not be responsible in any manner in such cases.

viii. That the agency shall provide normal cleaning equipments / appliances / products / material at its own cost. The agency shall also furnish a list of special equipments to be arranged by the Chairperson for use while providing Housekeeping services by the agency. The operation, maintenance, up keeping and consumables required for such equipments shall be the sole responsibility of the agency.

ix. The agency maintains reasonably sufficient Housekeeping equipment / appliances / material / products / spare parts e.t.c. at the premises of the CHARAK PALIKA HOSPITAL for providing satisfactory Housekeeping services. Floor scubbing machine and vacuum cleaner shall necessarily be maintained by the agency.

23. That the obligations of both parties will be suspended when either of the party is subject to force major conditions such as civil disturbances, stores, tempest, riots, strikes, Act of God, state of emergency e.t.c. or Government Notifications / orders which prevent either party to perform their duty.

24. That the N.D.M.C. shall not be in any way responsible for any act of omission or commission of the employees engaged by the agency.

25. That all powers exercisable, functions to be discharged in the terms, conditions and convenient of this contract in relations to the N.D.M.C., shall be exercised and discharged by the Chairperson, New Delhi Municipal Council or by any other officer as specifically authorized by him in this behalf.

26. It is here by agreed between the parties that the stamp duty payable under the law in respect of this agreement shall be borne by the agency.

27. All disputes and differences arising out of, or in any way touching or concerning this contract (except those the decision whereof is otherwise here in before provided for) shall be referred to the arbitration of the Chairperson New Delhi Municipal Council or his nominee, or in case his designation is changed or his office is abolished, to the sole arbitration of any person who, for the time being, is entrusted, whether or not in addition to other functions, with the functions of the Chairperson New Delhi Municipal Council by whatever designation such officer may be called or a person nominated by such officer. There will be no objection to any such appointed that the arbitrator so appointed is a Government Servant, that he had to deal with the matter to which this contract relates, and that in the course of his duties as such Government Servant he had expressed views on all or any of the matters in disputes or difference. The award of the arbitrator so appointed shall be final and binding on the parties.

Med. Supdt.,

C.P.H.

CHARAK PALIKA HOSPITAL

MOTI BAGH NEW DELHI

LIST OF CLEANING MATERIAL FOR ONE MONTH

S.NO.

NAME OF MATERIAL

QUANTITY

1.

Bleaching Powder

25 X 6 Bags.

2.

Vim Powder

1 X 100 Kg

3.

Nirma (Washing Powder)

1 X 15 Kg

4.

Life buoy Soap

12 Nos.

5.

Teepol

10 Ltrs.

6.

Wiper

20 Pcs.

7.

Floor Duster (Big)

10 Dzns.

8.

Floor Duster (Small)

10Dzns.

9.

White Duster

05 Dzns.

10.

Naphthalene Balls

10 Kgs

11.

Platform Brush

06 Pcs.

12.

Supli

06 Pcs.

13.

Narial Jharoo

50 Pcs.

14.

Phool Jharoo

40 Pcs.

15.

Toilet Brush

24 Pcs.

16.

Lathi (Bamboo Stick)

04 Pcs.

17.

Bamboo Tilli

25 Kgs.

18.

P.V.C. Pipe

01 Bundle.

19.

Dust bin Big (Revolving Type)

12 Pcs.

20.

Urinal Cubes

24 Pkt.

21.

Tub (60 Ltrs.)

02 Pcs.

22.

Bucket (16 Ltrs.)

06 Pcs.

23.

Bucket (05 Ltrs.)

06 Pcs.

24.

Mug

12 Pcs.

25.

Odonil

48 Pcs.

26.

Room freshner

12 Pcs.

27.

Finit

05Ltrs. (05 X 01)

28.

Finit Pump

02 Pcs.

29.

Sanitizer

05Ltrs. (05 X 01)

30.

Acid

40Ltrs. (40 X 01)

31.

Hand Gloves

06 Pairs

32.

Colin

05 Ltrs.

33.

Sponge

01 Dozen

34.

Germinol

100 Ltrs.

35.

Hand Brush

06 Pcs.

Med. Supdt.,

C.P.H.

HEALTH DEPARTMENT

NEW DELHI MUNICIPAL COUNCIL

PALIKA KENDRA: NEW DELHI

TENDER NOTICE

1. Last date of receipt of application…………………………….

2. Last date of sale/issue of tender forms ……………………….

3. Last date and time of receipt of tenders ………………………

The Medical Officer of Health, New Delhi Municipal Council invites on behalf of New Delhi Municipal Council sealed tenders in three covers (separate cover for Earnest Money, Technical and Financial Bids) for the work “Cleaning, sweeping and Maintenance of CHARAK PALIKA HOSPITAL, Moti Bagh, New Delhi for a period of two years from the agencies having 3 years experience in Government Hospital Sanitation. The Financial bids of only those tenderers will be opened whose offer is considered technically sound as per required specifications. The decision of the Approval Sub-Committee constituted for this purpose will be final and binding upon all the tenderers.

Earnest Money amounting to Rupees 55,000/- (Rupees Fifty Five Thousand only) shall have to be deposited through a crossed bank draft of any nationalized bank in favour of the Secretary N.D.M.C. or in cash in the N.D.M.C. treasury and duly receipted challan must accompany with the tender in a separate cover subscribed with the number and date of receipted challan or demand draft number, date and name of the bank on which demand draft is drawn. The tender of the agencies who do not deposit earnest money in prescribed manner and subscribe the number and date as the case may be liable to be rejected and will not be opened in any circumstances.

Tenders shall be issued only to those contractors/agencies having three years experience in Govt. Hospital Sanitation during the last five years and also have to produce definite proof from the appropriate authority i.e. complete nomenclature and nature of work of the contract awarded to the entire satisfaction of the competent authority.

Tenderers must also produce the latest income tax clearance certificate along with the application.

Tender documents containing terms, conditions and specifications can be purchased by the eligible agencies on production of duly receipted NDMC treasury challan (payment by Cash only) For Rs.500/-(Non-refundable) towards the cost thereof from the Office of the Medical Officer of Health, Room No, 1014, 10th Floor Palika Kendra, New Delhi or from the centralized tender sale cell of the NDMC situated at ground floor of the Palika Kendra between 10.A.M. to 1.00 P.M. on any working day up to ---------------. The tenders duly filled in shall be received back in the office of the Medical Officer of Health, 10th Floor, Palika Kendra up to 2.00 P.M. on-----------------and will be opened on the same day at 3.00 P.M. in the presence of the representative of the tenderers. NDMC reserves the right to accept/reject any/all tenders without assigning any reason.

MEDICAL OFFIER OF HEALTH

NEW DELHI MUNICIPAL COUNCIL

ANNEXURE “B”

TERMS AND CONDITIONS OF THE SANITATION CONTRACT OF CHARAK PALIKA HOSPITAL, MOTI BAGH .

1.
The successful tenderer will have to execute a written agreement on stamp paper of appropriate value. This agreement shall be deemed to have come into force w.e.f. The date of the acceptance of award letter and shall be initially for a period of Two years which may be further extended by the council for such a time as deemed fit in the interest of the council.

2.
The Successful Tenderer will have to deposit four months contract value as security with N.D.M.C. before the execution of a written agreement. The earnest money deposited shall be adjusted towards security money. The security deposit shall be refunded after successful completion of the work. Contractor/Agency shall not be entitled to claim interest on the Earnest /Security deposit.

3.
That the contract can be terminated at any time before the expiry of the period of contract by the N.D.M.C. by giving one month’s notice to the agency and in this matter the satisfaction of the chairperson, New Delhi Municipal Council (Hereinafter called “The Chairperson “) would be the sufficient cause and once the contract is terminated, this issue shall not be contestable by the “ Agency/contractor”.

4.
It is here by agreed between the parties hereto that the Housekeeping services at the CHARAK PALIKA HOSPITAL means and includes inter – alia maintenance of excellence by way of cleanliness and aesthetic upkeep of the following common and external areas of the building: -

i. Complete area of fore-court, ground to terrace, complete building, all floors, toilets, buildings, lifts machine rooms and other enclosed areas in the building.

ii. External area around the building on the ground floor level including all entrances and exit gates, boundary walls, electric power spaces and other enclosed area.

iii. Elevator, lobbies, central corridor between the stairs case on all the floors and refuse area as applicable.

iv. Collection of hospital waste in universally prescribed colour coded bags followed by its at sites segregation into various waste categories as per C.P.C.B. regulations. Agency will also provide one percent Bleach solution at every waste generating station for sterilization of infected plastic waste.

v. Operation of the Incinerator and maintenance and upkeep of incinerator room and refuse collection space.

vi. The scope of work also includes upkeep and maintenance of marbles, granites, tilling work, piping cable trays and cables, fire fighting and security equipments and appliances, elevator car doors and elevator fixtures, anodized frame work and glazed glasses, all doors and windows and railing of the ramps, washing and cleaning of glass wares and utensils of the laboratory, patient urine pots, bedpans, sputum mugs, bedside basins, specimen bottles, rubber gloves and linen articles soiled with faecal matter and other body fluids and also any other item not specifically mentioned herein but forms part of the areas mentioned above requiring maintenance .

vii. Complete areas covered in Electric and Civil Enquiries Generator room, central oxygen supply rooms, car garages washing, cleaning and dusting of hospital vehicles i.e. Ambulances, Mobile Vans, Hearse Vans and Staff cars e.t.c.

5.
The agency shall provide housekeeping services on all seven days in a week in shifts as per schedule prescribed in the N.I.T.

6.
That the timing and frequency for the cleaning operation (Dusting, Mopping and Cleaning) shall be as follows: -

A.
(a) Office, O.P.D., Physiotherapy Deptt. (Block), Laboratory and Operation Theatre: -

ii. Office / Rooms: Once a day from 7.00 A.M. to 9.00 P.M. on all working days.

 ii.
All Toilets
 : 4 times a day between 8.00 A.M. to 5.00 P.M.

 iii
Corridors and Lobbies, Ramp Stairs Cases and Elevators : Every two hours from 9.00 A.M. to 5.00 P.M.

(b)
Casualty, Emergency Wards, Radiology Deptt. , Emergency Labs a and all Indoor Wards: -

Minimum 3 times a day on all seven days of the week i.e. between 7.00 A.M. to 9.00 A.M., 1.00 P.M. to 3.00 P.M., 6.00 P.M. to 8.00 P.M. (additional, if required).

All Toilets :-
4 times in 24 hours on all the seven days of the week (additional cleaning if so required).

Corridors and Lobbies: - Every 2 hours from 8.00 A.M. to 10.00 P.M.

(c) External areas around Hospital and Residential Complex :-

2 times a day 8.00 A.M. to 10.00 A.M.

and 5.00 P.M. to 7.00 P.M.

B. Besides normal cleaning on working days, the agency shall do comprehensive cleaning on every Saturday and Sunday, which includes removal of Cob – Webs, dusting and cleaning of patients beds, bedside lockers, windows, glasses and carpets e.t.c. . ICCU Laboratory, X-Ray Machine room and Operation Theatre room (O.T.) shall be cleaned with the help of vacuum cleaner, which will be provided by the Agency.

C.
The sanitation work shall be undertaken with the modern gadgets.

7.
That the agency shall provide proper and hygienical housekeeping services to the N.D.M.C. for its office at CHARAK PALIKA HOSPITAL, Moti Bagh by employing workmen who are declared medically fit by a qualified Doctor (Certified by MBBS). The Supervisor and house men (Safai Karamcharies) should report for duty at work place in uniform to be agreed upon by both the parties. Each workman should also be issued an identity card. The Contractor/Agency will also arrange for the training of workmen, if so required, at its own cost and expenses. The Supervisor and Housemen/Safai Karamcharies shall be within the maximum age limit as mentioned below:

Supervisor

52 years

Housemen/Safaikarmcharies

48 years.

8.
 That the agency shall not use the uniform, mutually agreed by the parties for any other client of the agency.

9.
That all the Housemen / Safai Karachries shall report to the Supervisor of the agency and in turn they all shall report to the representative of the Chairperson . The Supervisor of the agency shall keep a close check on the Housemen / Safai Karamcharies while performing their duties.

10.
The agency will deploy labour as deemed sufficient by the agency for the proper execution of the comprehensive sanitation contract taking into consideration the fact that the agency will have to provide men power in numbers mentioned below exclusively at the following specified stations:

· Operation Theatre: Two persons between 8 A.M. to 4 P.M.

· Laboratory
: Two persons between 8 A.M. to 8 P.M.

· Thallesemia Ward : One person between 8 A.M. to 8 P.M.

· I.C.U.
 One person round the clock in three shifts

 through out the year.

· Casualty : One person in shifts round the clock through out the year.

· X-Ray

: One person between 8 A.M. to 4 P.M.

· Physiotherapy

: One person between 9 A.M. to 4 P.M.

Note : One Number SafaiKaramChari each in all major wards like Medicine, Surgery and Orthopedic should be available round the clock for cleaning of beds, doors and patients etc. if the patient had vomited, urinated or defecated in the bed etc.

11.
That the agency shall submit it’s bills for the monthly professional charges of the previous month by the first working day of the following month. The bill will be paid to the agency at the earliest .The agency shall in turn, pay the wages to working staff with in stipulated period prescribed in the relevant Act.

12.
That Housekeeping Supervisor supplied by the agency should be at least (10 + 2) /Higher Secondary passed from any recognized Board / University and should be well acquainted with the modern Housekeeping. Similarly all the Housemen/Safaikarmcharies should have three to five year experience of Housekeeping work.

13.
That in case any employee of the agency is negligent or absent during his duty and as a result thereof any loss or damage is sustained by the N.D.M.C., in that event the loss or damage so sustained shall be compensated by the agency. The loss or damage sustained shall be computed after joining investigation and shall be binding on the agency. The loss or damage sustained shall be liable to be deducted from the monthly bill / bills of the agency.

14.
That the agency staff shall work under overall supervision / directions of the Chairperson, Secretary, MOH, MS/CPH, CMO (Admn.) CPH, Caretaker or any other officer who may be specified by the Chairperson in writing in this behalf.

15.
That the Chairperson or any of the officers mentioned in clause 14 hereof shall have the right to ask for the removal of any person of the agency who is not considered to be competent, discipline and orderly in the discharge of his duties.

16.
That the Supervisor and the Housemen / Safai Karamcharies engaged by the agency for the providing the services to the N.D.M.C. shall at all times and for all purposes, be the employees of agency which shall be solely responsible for providing all fringe benefits to such employee namely Wages, Bonus, Provident Fund, E.S.I. facilities, Gratuity e.t.c. as per provisions of the laws applicable for such purposes from time to time. The agency shall furnish a certificate to this effect every month to the Chairperson, failing which the N.D.M.C. shall have, the right to withhold the payment of professional charges. Since the rates quoted by the agency are as per minimum wage fixed by the Government of National Capital Territory of Delhi which itself is a statutory requirement, hence, the rates are subject to change due to revision in minimum wages by the Government of National Capital Territory of Delhi from time to time and the N.D.M.C. will adhere to such revision of wages. The Chairperson or his authorized officers shall also have the right to examine / verify the original records of the agency to ensure the compliance of this clause by the agency.

17.
That the agency shall be license holder under the Contract Labour (Regulations and Abolition) Act 1970 .

18.
That the agency shall not engage any subcontractor or sublet / transfer this contract to any other agency / person.

19.
That all the preventive and safety measures shall be taken by the Housekeeping Personnel of the agency to ensure that no damage to material and equipment of the N.D.M.C. takes place during the course of performing their duties.

20.
That the agency shall not at any stage cause or permit any nuisance at the premises of the CHARAK PALIKA HOSPITAL or do any thing which may cause unnecessary / disturbance or inconvenience to others working there at CHARAK PALIKA HOSPITAL and to the general public visiting the Hospital.

21.
That the agency shall not supply or show the copy of this contract to any other organization or client of the agency under any circumstances.

22.
That the agency shall, for providing proper and hygienical Housekeeping services, ensure the following: -

I
Furnish daily report of its staffs on duty in each shift to the Chairperson or authorized officer, as the case may be, as per proforma devised by the office of the Chairperson or officer authorized on behalf of the Chairperson.

II
That its staff does not smoke at the place of work in the premises of CHARAK PALIKA HOSPITAL .

III
That its staff is provided with weekly off and offs in lieu of National and Festival Holidays leaves e.t.c. as provided under the law in force from time to time.

IV
That any specific Housekeeping task assigned to it by the Chairperson or the officer authorized by him is carried out by it diligent and well in time.

V
That it will not disclose, at any time, any information to any individual or agency relating to the Housekeeping affairs of the Government.

VI
That the before using any equipment / appliances / products and material of the N.D.M.C. for Housekeeping services, it shall obtain the prior approval of the N.D.M.C.

VII
That only the quality material / products are used by it for providing Housekeeping services to the N.D.M.C. The material should reach the premises of the CHARAK PALIKA HOSPITAL by the 7th day of every month along with relevant documents. It shall be responsibility of the agency to get such material inspected and certified by the representative of the Chairperson. This document shall be submitted by the agency at the end of the month forming part of the bill. Any sub-standard material purchased by the agency shall be rejected by the Chairperson or the officer authorized by him. Such rejected material shall be kept separately at the cost and responsibility of the agency. The N.D.M.C. shall not be responsible in any manner in such cases.

VIII
That the agency shall provide normal cleaning equipments / appliances / products / material (as per annexure B) at its own cost. The agency shall also furnish a list of special equipments to be arranged by the Chairperson for use while providing Housekeeping services by the agency. The operation, maintenance, up keeping and consumables required for such equipments shall be the sole responsibility of the agency.

IX
The agency shall maintains reasonably sufficient Housekeeping equipment / appliances / material / products / spare parts e.t.c. at the premises of the CHARAK PALIKA HOSPITAL for providing satisfactory Housekeeping services. Floor scubbing machine and vacuum cleaner shall necessarily be maintained by the agency.

23
That the obligations of both parties will be suspended when either of the party is subject to force major conditions such as civil disturbances, stores, tempest, riots, strikes, act of God, state of emergency e.t.c. or Government Notifications / orders which prevent either party to perform their duty.

24.
That the N.D.M.C. shall not be in any way responsible for any act of omission or commission of the employees engaged by the agency.

25.
It is here by agreed between the parties that the stamp duty payable under the law in respect of this agreement shall be borne by the agency.

26.
All disputes and differences arising out of, or in any way couching or concerning this contract (except those the decision whereof is otherwise here in before provided for) shall be referred to the arbitration of the Chairperson New Delhi Municipal Council or his nominee, or in case his designation is changed or his office is abolished, to the sole arbitration of any person who, for the time being, is entrusted, whether or not in addition to other functions, with the functions of the Chairperson New Delhi Municipal Council by whatever designation such officer may be called or a person nominated by such officer. There will be no objection to any such appointed that the arbitrator so appointed is a NDMC Servant, that he had to dealt with the matter to which this contract relates, and that in the course of his duties as such Council Servant he had expressed views on all or any of the matters in disputes or difference. The award of the arbitrator so appointed shall be final and binding on the parties.

27.
Sealed Tenders should be in Three Covers (Separate cover for earnest money technical and financial bids). The financial bids of only those tenderers will be opened who are considered technically sound by the sub-committee constituted for this purpose.

28. Sealed cover should be marked with “ tender for cleaning sweeping and maintenance of CHARAK PALIKA HOSPITAL, Moti Bagh New Delhi”.

29. The rates and amount in financial bid should be quoted clearly in WORDS AND FIGURES without any cutting or overwriting. Any correction not duly dated initialed in financial bid submitted may rendered the financial bid as invalid.

30. Tenders of the firms imposing there own terms and conditions will not be considered.

31. Jurisdiction: Any dispute will be settled in Delhi Court.

32. The agency/contractor shall abide by all the terms and conditions of the contract work. In case of breach of any of the terms and condition, the NDMC shall be at liberty to terminate the contract without any notice to him and the agency/contractor shall have no claim for compensation for any loss that he may incur on his account.

33. In case, the agency is not willing to execute the work or breaches any terms or condition of the tender, agreement etc., NDMC may not only forfeit part or whole of the security deposited but shall have the option to have the work done from another agency at the risk and cost of the original tenderer agency and recover the difference in the tendered amount and that payable to the later agency.

Medical Officer of Health

New Delhi Municipal Council

CHARAK PALIKA HOSPITAL,

MOTI BAGH NEW DELHI

LIST OF CLEANING MATERIAL FOR ONE MONTH

S.NO.

NAME OF MATERIAL

QUANTITY

1.

Bleaching Powder

25 X 6 Bags.

2.

Vim Powder

1 X 100 Kg

3.

Nirma (Washing Powder)

1 X 15 Kg

4.

Life buoy Soap

12 Nos.

5.

Teepol

10 Ltrs.

6.

Wiper

20 Pcs.

7.

Floor Duster (Big)

10 Dzns.

8.

Floor Duster (Small)

10Dzns.

9.

White Duster

05 Dzns.

10.

Naphthalene Balls

10 Kgs

11.

Platform Brush

06 Pcs.

12.

Supli

06 Pcs.

13.

Narial Jharoo

50 Pcs.

14.

Phool Jharoo

40 Pcs.

15.

Toilet Brush

24 Pcs.

16.

Lathi (Bamboo Stick)

04 Pcs.

17.

Bamboo Tilli

25 Kgs.

18.

P.V.C. Pipe

01 Bundle.

19.

Urinal Cubes

24 Pkt.

20.

Tub (60 Ltrs.)

02 Pcs.

21.

Bucket (16 Ltrs.)

06 Pcs.

22.

Bucket (05 Ltrs.)

06 Pcs.

23.

Mug

12 Pcs.

24.

Odonil

48 Pcs.

25.

Room freshner

12 Pcs.

26.

Finit

05 Ltrs. (05 X 01)

27.

Finit Pump

02 Pcs.

28.

Sanitizer

05 Ltrs. (05 X 01)

29.

Acid

40 Ltrs. (40 X 01)

30.

Hand Gloves

06 Pairs

31.

Colin

05 Ltrs.

32.

Sponge

01 Dozen

33.

Germinol

100 Ltrs.

34.

Hand Brush

06 Pcs.

Note : The contractor/agency will procure colour coded polythene bags for segregation of hospital waste at their own cost with reference to the guidelines of Central Pollution Control Board.

Medical Officer of Health

ANNEXURE

1.
Type of Organization

a. Individual

b. Partnership firm

c. Regd. Company

d. Any other – specity (N.G.O. etc.)

2.

 a) Sales Tax Registration No. of work contract Cell

 of Sales Tax Deptt.

b) License under the contract labour (Regulation and Abolition Act 1970)

c) E.S.I. Regn. No.

d) E.P.F. Regn. No.

3.
Experience in Hospital Sanitation

	A
	Govt. Hosp. Of more than 100 beds
	
	

	B
	Govt. Hosp. Of less than 100 beds.
	
	

	C
	Pvt. Hosp. Of more than 100 beds.
	
	Documentary evidence i.e. performance certificate alongwith complete nomenclature and nature of contract-
work awarded from the competent authority to be appended

	D
	Pvt. Hosp. Of less than 100 beds.
	
	

	E
	Cleaning/Sweeping/Scavenging experience other than hosp. Sanitation such as pvt./govt. building, toilets/Urinal blocks etc.
	
	

4.
Steps proposed to be taken to implement C.P. C.B. guidelines on Hospital Waste Management (Details).

5.
Details of the works/steps intended to be included in the proposed sanitation contact:-

6.
No of persons intend to be employed by the agency :-

i. Safai karamcharies

ii. Supervisors

iii. Any other

7.
List of Mechanical Gadgets if any available with the agency like vacuum cleaner, floor scrubber, wheel barrows, wipers etc.

8.
Whether the agency agree with the list of material as per annexure-B if not the details there of.

9.
Details of contract/work :-

i. Only labour

ii. Labour – cum-material

iii. Labour-cum-material-cum-cleaning machines and other instruments.

iv. Labour-cum-material-cum-cleaning machines and other instruments

10.
Any other details.

Medical Officer of Health

ITEM NO. 3 (ix) (M-4)

STATUS REPORT OF DISTRIBUTION OF WELFARE ITEMS TO STUDENTS.

NDMC distributes various items such as Textbooks, Uniform Cloth, Shoes, Socks, Sweaters and Exercise Notebooks to NDMC and NDMC aided school students free of cost under the Welfare Scheme every year. The items are provided as per yardsticks framed vide Reso. No. 3(xxxiii) dated 8.9.02.

Due to procedural delay, the welfare material for the year 2002-03 was received during February & March 2003. It was, therefore, proposed by the Department that the material received for the year 2002-03 be distributed in April 2002-03 for the academic session 2003-04. But the then Chairperson did not agree to the proposal of the Department and directed that the material for 2002-03be distributed to the students before start of summer vacation and the welfare material for the year 2003-04 be distributed after the summer vacation.

Accordingly, the welfare material for the year 2002-03 has been distributed to the schools in the month of April 2003 as per details given below:-

	Date
	Name of the School
	Items Issued

	1.4.03
	Model Coed Sec. School Tilak Marg

Nursery. School, R.K.A. Marg

Nursery. School, Babar Road
	Uniform Cloth, Shoes, Socks & Ex. Notebooks

	2.4.03
	Middle School, Babar Road

Primary School, Sher Shah Mess

Primary Kaka Nagar

Nursery Kakar Nagar

Primary Babar Road

Primary Tilak Marg

Primary Patoudi House
	
Uniform Cloth, Shoes, Socks & Ex. Notebooks

	3.4.03
	Nursery Pandara Road

Primary No.1, Shershah Mess

Primary Pandara Road

Middle Sarojini Nagar

Nursery Tilak Marg

Primary No.2, Babar Road

Primary No2, Shershah Mess
	
Uniform Cloth, Shoes, Socks & Ex. Notebooks

	4.4.03
	Nursery Lodhi Estate

Nursery Lodhi Road

Primary Lodhi Road (Boys)

Sr. Secondary, Lodhi Estate

Primary Lodhi Road (Girls)

Primary Lodhi Estate

Middle Lodhi Road (Girls)

Primary No2, Kidwai Nagar

Primary No.3, Kidwai Nagar
	Uniform Cloth, Shoes, Socks & Ex. Notebooks

	7.4.03
	Primary No2, Kidwai Nagar

Nursery East Kidwai Nagar –I

Nursery East Kidwai Nagar-II

Nursery Kidwai Nagar

Primary No.1, Kidwai Nagar

Primary No.3, Kidwai Nagar

Middle Lodhi Road (Boys)

Middle Kidwai Nagar
	
Uniform Cloth, Shoes, Socks & Ex. Notebooks

	8.4.03
	Coed Middle Babar Road

Sr. Sec. Mandir Marg No.2 (Boys)

Primary No.1, Hanuman Road

Primary No.2, Hanuman Road

Primary No.1, R.K.A. Marg
	
Uniform Cloth, Shoes, Socks & Ex. Notebooks

	9.4.03
	Sr. Sec. No.1, Mandir Marg

Nursery Gole Market

Middle Gole Market (Girls)

No. 1 R.M.Arya, Gole Market

No.2 R.M.Arya, Gole Market

Primary No.2, R.K.A. Marg

Sr. Sec. Gole Market (Girls)

Bengali Girls Gole Market

	
Uniform Cloth, Shoes, Socks & Ex. Notebooks

	10.4.03
	Sr. Sec. Havelaq Square (Girls)

Primary No.2, Havlaq Square

Nursery Havlaq Square

Khalsa Boys

Sr. Sec. No.1 Mandir Marg (Pry.)
	
Uniform Cloth, Shoes, Socks & Ex. Notebooks

	16.4.03
	Nursery Ansari Nagar
	 -do-

	17.4.03
	Nursery P.K. Road

Girls Sr. Sec. Balmiki Basti
	Uniform Cloth, Shoes, Socks & Ex. Notebooks

	21.4.03
	Nursery B. Avenue

Nursery Netaji Nagar

Nursery Babu Market

Middle Kidwai Nagar

Coed Laxmibai Nagar

Primary No.2, Netaji Nagar

Primary D.G.Block

Primary Laxmibai Nagar

Primary No.3, Sarojini Nagar

Coed Ansari Nagar

Primary B. Avenue

Sr. Sec. Ansari Nagar

Primary No.2, Sarojini Nagar

Primary No.4, Saraojini Nagar
	
Uniform Cloth, Shoes, Socks & Ex. Notebooks

	22.4.03
	Middle Kitchner Road

Nursery Kitchner Road

Nursery Bapu Dham

Primary Moti Bagh

Secondary Bapu Dham

Coed Moti Bagh

Nursery Netaji Nagar

Primary Netaji Nagar

Middle Netaji Nagar

Nursery Vinay Marg

Boys Bapu Dham

Boys Balmiki Basti
	
Uniform Cloth, Shoes, Socks & Ex. Notebooks

	23.4.03
	Nursery Aliganj

Nursery Duplex Lane

Middle Netaji Nagar (Girls)

Nursery Moti Bagh

Primary Aurengjeb Lane

Secondary Aurengjeb Lane

Primary Moti Bagh

Nursery Moti Bagh No.4

Primary Moti Bagh No.4

Nirmal Primary School

Primary Ashoka Hotel

Nursery Ashoka Hotel

Primary Tuglaq Crescent

Primary Duplex Lane

Primary Jor Bagh

Nursery Tuglaq Crescent

Primary Aliganj

Primary Sanjay Gandhi Camp
	
Uniform Cloth, Shoes, Socks & Ex. Notebooks

	17.4.03
	Middle Lodi Road

Primary No.1, Hanuman Road

Bengali Girls Sr. Sec. Gole Market

Sr. Sec. Mandir Marg

Girls Secondary, Balmiki Basti

Primary No.2, Hanuman Road
	
TextBooks

	21.4.03
	Primary RKA Marg
	TextBooks

	24.4.03
	Primary No.1, Shershah Mess

Middle Babar Road

Middle Sangli Mess

Primary Pataudi House

Primary No.2, Shershah Mess

Primary No.2, Babar Road

Secondary, Havlock Square

Primary No.3, Babar Road

Primary No.1, Kaka Nagar

Middle, Gole Market

Primary Pandara Road

Primary Tilak marg

Secondary, Tilak Marg
	
TextBooks

	25.4.03
	Primary No.1, B Avenue

Primary No.2, B Avenue

Primary No.3, Kidwai Nagar

Primary No.2, E. Kidwai Nagar

Middle, Kidwai Nagar

Primary, Ashoka Hotel

Primary No.1, Moti Bagh

Primary No.1, Boys Lodi Road

Middlel, Kitchner Road

Middle Boys Lodi Road

Primary No.4, Moti Bagh

Primary Jor Basgh

Primary No.1, (Model) Kidwai Nagar

Primary No.2, Girls Lodi Road

Primary Netaji Nagar

Primary No.2, RKA Marg

Primary No.3, (Model) Kidwai Nagar

Primary No.2, Havlock Square

Secondary, Bapu Dham
	
TextBooks

	26.4.03
	Secondary Girls Balmiki Basti

Secondary Boys, Balmiki Basti

Secondary Co-Ed, Lodi Estate

Middle, Netaji Nagar

Primary, Darbanga House

Middle, Nauroji Nagar

Sr. Sec. Bengali, Gole Market

Primary No.2, Nauroji Nagar

Primary, Laxmi Bai Nagar

Primary, Tuglak Crescent

Primary No.1, Lodi Estate

Sr. Sec. No.1, Mandir Marg

Sr. Sec. No.2, Mandir Marg

Middle Girls, Gole Market

Sr. Sec. Girls, Gole Market
	
 Text Books

	28.4.03
	Primary, Sanjay Gandhi Camp

Primary No.4, Sarojini Nagar

Primary No.3, Kidwai Nagar

Sr. Sec., Ansari Nagar

Sr. Sec., Moti Bagh

Primary No.3, Sarojini Nagar

RM Arya No.1, Doctors Lane

RM Arya No.2, Doctors Lane

Nirmal Primary.,

Primary DG Block, Sarojini Nagar

Sec., Laxmi Bai Nagar

Middle Kidwai Nagar

Sec. Girls Bapu Dham
	
TextBooks

	29.4.03
	Primary No.1, Aliganj

Pry., Aurangzeb Lane

Khalsa Boys Primary

Sec. Aurangzeb Lane
	
TextBooks

As far as text books of various titles are concerned, out of 59 titles of Primary & Middle levels, 50 titles have been supplied by the Delhi Bureau of Text Books, GNCT of Delhi and the DBTB has now informed that the remaining titles would be issued in the month of June 2003.

The Deptt. is continuously in touch with the DBTB and the remaining text books will be distributed immediately as and when issued by the DBTB.

As for the English & Urdu textbooks from NCERT, the NCERT has supplied 17 titles of English textbooks out of the total requirement of 18 titles of English Textbooks and they have not supplied any textbooks of Urdu Language out of the total requirement of 38 titles and have informed that all the Urdu textbooks & the remaining one title of English textbook are likely to be supplied by them in the month of June 2003.

Further the cases for procurement of welfare materials for the year 2003-04 have been processed and as soon as the material is received the same will be distributed to the schools immediately.

COUNCIL’S DECISION

Information noted.
ITEM NO. 3 (x) (U-1)

WAIVING OFF PARKING CHARGES IN RESPECT OF UNCLAIMED CAR/SCOOTERS LYING PARKED AT UNDER GROUND PALIKA PARKING, CONNAUGHT PLACE, NEW DELHI FOR A LONG TIME.

26 Cars and 27 Scooters are lying parked unattended since a long at Under Ground Palika Parking, Connaught Place, New Delhi. In this regards, efforts to trace out the owners of these vehicles have been made and a Public notice has also been published on 30/03/03. Mean while a team of Delhi Police officials from Police station Connaught Place, New Delhi has informed vide their letter No. Nil dt. 02/04/03 that the one Scooter bearing registration No. DL1SA-7857, Chasis No. C060623897, Engine No. E0S60724089 is found involved in stolen case vide FIR No. /D.D.No.0204/1992() PS : Darya Ganj () Distt. Central Distt.() state/UT Delhi. They have further requested to allow them to take/seize the afore said scooter vide seizer memo/F.I.R. No.0204/92 P.S. Darya Ganj.

In this connection it is submitted that as per record available at Palika Parking above-mentioned vehicle No. DL1SA-7857 was parked in Palika Parking on 1/1/99 and a sum of Rs.93120/- toward the parking charges for the period 1/1/99 to 2/4/2003 are due against the said vehicles. Being an unclaimed vehicle, parking charges neither been recovered from any person nor from the police deptt. As the charges are irrecoverable, the case was sent to the Chairperson, N.D.M.C. for obtaining approval for waiving off parking charges amounting to Rs.93120/- but the file was sent to F.A by the Chairman, N.D.M.C. for their concurrence.

The finance deptt. vide their dairy No. F.A.1112/R-Secy. dt. 05/05/03 has agreed to the proposal of the deptt. for waiving off parking charges amount Rs.93120/- subject to :-

1. Approval of the competent authority i.e. (Council)

2. Remedial measures should be taken by the department to prevent recurrence of such situations in future.

The Chairperson N.D.M.C. has agreed vide their minutes appear at P-3/N.

Mean while it has again informed by the Delhi police officials that the following vehicles are also found involved in different FIR of various police stations :-

1. DL-1S-4665

2. DIT-2003

3. DHI-0050

4. GJI-5820

The aforesaid vehicles have been seized by the Delhi Police vide their seizer memo DDN030A dated 9/4/03 which is placed at flag ‘A’. As per record period of stay and amount due towards the parking charges against each vehicle are as under :-

S.NO.
 VEHICLE NO. CAR/SCOOTER AMT. PARKING CHARGE DUE PERIOD.

1.
DL1SA-7857
(SCOOTER)
Rs.93120/-
(1/01/99 to 2/04/2003)

2.
DL-1S-4665
(SCOOTER)
Rs.1,15,020/-
(4/12/98 to 4/4/2003)

3.
DIT-2003
(MOTOR CYCLE) Rs.1,61,421/- (14/3/93 to 4/4/2003)

4.
DHI-0050
(CAR)

Rs.1,90,766/-
(24/8/87 to 4/4/2003)

5.
GIJ-5820
(CAR)

Rs.1,81,924/-
(11/10/90 to 4/4/2003)

As the parking charges are irrecoverable and being the similar case of waiving off parking charges as approved by the finance deptt. at P-3 /N. The case was sent to the Chairperson, N.D.M.C. for obtaing approval for waiving off the parking charges in r/o above mentioned vehicles and also for approval to laid down both the cases before the council for their approval, again the same was sent to Finance department by the Secretary NDMC for their opinion.

The Finance has concurred in the proposal of the department vide D.No.FA1472/R-Secy dt.23/5/2003. Chairman, N.D.M.C. accorded their approval for the same.

The Chairman has seen the case.

The case is laid before the Council for approval for waiving off parking charges as mentioned above against the each vehicles.

COUNCIL’S DECISION

Resolved by the Council that parking charges as mentioned in the preamble against each vehicle is waived off.

ITEM NO. 3 (xi) (K-4)

‘SAHYOG’-A Pilot Project to be run in collaboration with NGO Disha for women empowerment through training in innovative vocational skills and micro credit initiatives.

Disha - a society for rural and urban community development has submitted a project proposal for imparting vocational training to women and adolescent for creating employment opportunity under the name of “SAHYOG”. This NGO, established in the year 1992, has already had sufficient experience of running such programmes in different parts of Delhi and has been collaborating successfully with Central/State Govt and other development agency. Under the programme ‘Decent Employment for Women in India’ launched in the year 2002 by Director General of Employment and Training in Ministry of Labour, Govt. of India alongwith the International Labour Organization dedicated for improving the skill levels of women in urban informal sector and their social status in the labour market, and thereby improving their socio economic position, Disha has been selected for imparting skills training to 200 poor women, having low educational and economic opportunities and living in the low income settlement of Delhi. In this programme proposed to commence from June 03, while financial and technical support is being received from the International Labour Organisation, the Embassy of Japan have given grant for procuring equipment and machinery.

Thus, whereas technical expertise, training equipment, staff component etc has been organised by Disha, the society has requested NDMC for use of space in the premises which was previously being used as Sr. Citizen Recreation Centre Sarojini Nagar Market on a pilot basis initially for 6 months for running this programme and in-turn has agreed to highlight the role of NDMC as one of the collaborator in this programme. The project activity entails providing of vocational training to poor women in knitting & embroidery, bakery product and food preservation, sewing ready made garments, household linens and beautician training. It shall also provide support services like creche facilities for the children of the trainees in the training centre, health service, Counseling and placement services. The NGO has given details of its strategy and methodology and have given a budget of Rs. 17,87,300/- of the said programme. The entire budget expenditure of Rs 17,87,300/- would be met by the NGO on its own alongwith the support of ILO and Embassy of Japan. NDMC’s role would be that of providing use of space alongwith electricity, water charges, minor civil works if required and giving publicity for the programme.

The project proposal has been considered by the Chairman, NDMC and it was felt that before entering into any formal terms and conditions with the NGO we see the working of the NGO for 3 months initially by permitting them to have a pilot project from the premises and thereafter if the experiment was found to be successful, a formal agreement could be entered into with the NGO for longer time period. In this period of 3 months the Welfare Department would make an assessment of the activities, the utilization of the premises and thereafter bring the draft MOU for the approval of the Council if the project was found to be serving its objectives in a meaningful manner.

COUNCIL’S DECISION

Deferred.

However, it was decided that a note be brought before the Council giving detail of Schools entrusted to Rotary Club, their role, activities and functions.

ITEM NO. 3 (xii) (B-9)

SHIFTING OF ELECTRIC SUBSTATION AT PALIKA BAZAR BASEMENT TO GROUND FLOOR & REPLACEMENT OF OLD HT/LT PANELS.

The prestigious air-conditioned NDMC market at Palika Bazar is having a substation of 3x1000 KVA capacity with oil filled transformers in the middle of the outer circle of the market which was established in the year 1977. As per the mandatory fire safety regulations, the substation has to be shifted on the ground floor as the location of the substation is a potential fire hazard and can create havoc, in case of any fire. Earlier, it was felt that the existing oil type transformers be replaced with dry type transformers and estimate amounting to Rs.29,58,500/-Gross and Rs.27,17,000/-Net was approved by the Council vide Item No.3(xxi), dated 25.02.1999, but it was not found possible to cart the dry type transformers to the substation due to low ceiling height in the corridors. The matter was discussed in the chamber of Chairperson, NDMC, when all concerned were present and it was decided that the substation be shifted at ground floor outside the main Palika Bazar building to ensure fire safety. C.A., NDMC has prepared the drawings for locating the substation on the ground floor outside Palika Bazar.

An estimate amounting to Rs.66,72,500/-Gross including Rs.16,10,200/- for civil works and Rs.39,55,500/-Net was framed for “Shifting of the transformers and cables etc” from the basement to ground floor and shall be met from the Head of account E-3 against the budget provision of Rs.100.00 lacs kept for old equipment at various substations and earthings vide Item No.I, Page No.117 of B.Book:2003-04.

Finance Department concurred in the estimate amounting to Rs.66,72,500/-Gross and Rs39,55,500/-Net after giving credit of Rs.27,17,000/- already approved by the Council vide Reso.No.3(xxi), dtd.25.02.1999 vide Diary No.1318/FA, dtd.23.05.2003 subject to certain observations which are replied as under:-

Funds are available.

Needful shall be done.

The information has been placed in the file. The dismantled LT cables which have not served full life shall be utilized against other sanctioned work.

Needful shall be done.

Needful shall be done.

Certified that the land belongs to NDMC and no approval of any authority is necessary for the installation of the substation on the ground floor of Palika Bazar.

The Chairman has seen the case.

Remarks of Chief Engineer(E) :-

The Case is laid before the Council for according administrative approval and expenditure to the estimate amounting to Rs.39,55,500/-Net for “Shifting of electric substation at Palika Bazar basement to ground floor & Replacement of old HT/LT panels”.

COUNCIL’S DECISION

Resolved by the Council that administrative approval and expenditure sanction to the estimate amounting to Rs.39,55,500/- is accorded for Shifting of ESS at Palika Bazar Basement to Ground Floor & replacement of old HT/LT panels.

4. RESOLUTION U/S 23 OF THE NDMC ACT, BY SH. RAM BHAJ, VICE CHAIRPERSON, NDMC.

ITEM NO. 4 (i) (H-5)

NAMING OF ROAD IN THE NAME OF VETERAN FREEDOM FIGHTER, LATE SH. DATARAM BHUTANI, AS “DATARAM BHUTANI MARG”.

Sh. Ram Bhaj, MLA & Vice-Chairman, in his letter dated 21.05.2003 (See page 85) has stated that the NDMC has named / renamed various roads in its jurisdiction after the name of great personalities who have sincerely served our Society in the recent past. The Traders Associations, RWA and Shri Sanatan Dharam Sabha of B.K. Dutt Colony have requested to name the road passing through Safdarjung Flyover – B. K. Dutt Colony market – CPWD Guest House after the name of great freedom fighter, Late Shri Dataram Bhutani.

Accordingly, he has proposed to name the following un-named road as under:-

The road connecting Safdarjung Flyover – B.K. Dutt Colony Market – CPWD Guest House be named after the name of veteran freedom fighter, Late Shri Dataram Bhutani, as “DATARAM BHUTANI MARG”.

Sh. Ram Bhaj, MLA & Vice-Chairman, has also forwarded the requests received by him to this effect from Welfare Association Batukeshwar Dutt Colony, Shri Sanatan Dharam Sabha (Regd.), B.K. Dutt Colony, B. K. Dutt Colony Traders Associations & Khanna Market Traders Association, New Delhi (As per annexure See pages 86 – 89)
The case is laid before the Council for its decision.

COUNCIL’S DECISION

Resolved by the Council that, the unnamed road connecting Safdarjung Flyover – B.K. Dutt Colony Market – CPWD Guest House be named after the name of veteran freedom fighter, Late Sh. Dataram Bhutani, as DATARAM BHUTANI MARG.

ANNEXURE’S

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ITEM NO. 3 (xiii) (V-5)

Permission for installation of Cellular Towers / antennas in NDMC Area.

In continuation of the information placed before the Council meeting dtd.23.4.03 in reply to the question raised by Smt. Mohini Garg, Member, NDMC u/s 28 of the NDMC Act 1994, the following additional information is placed for kind consideration of the Council :

	 QUESTION
	 ANSWER

	1. Details of 19 buildings, where Cell Antennas were installed or permission granted before the date of resolutions i.e. 8.8.2002 & those where permission was given, after the date of resolutions.
	The details are appended at Annexure ‘A’ (See page – 93) according to which 12 permissions were granted prior to 8.8.02 and 7 permissions were granted after 8.8.02.

	2. Details of private buildings where Cell Antennas have been installed indicating the date of grant of permission, whether they have paid the charges and who satisfied the structural stability of the building.
	Details of buildings where antennas have been installed with prior permission of NDMC (Total 75 buildings.) is appended at Annexure ‘B’ (See pages 94 – 99). Out of these 75, 56 permissions have been given on private buildings. The details of buildings where antenna has been installed without obtaining permission from NDMC (Total 12 buildings) is appended at annexure ‘C’ (See page – 100).

	3. It was also decided that where permission was granted before 8.8.2002, the cases be examined in the light of guidelines issued by the Council.
	Details of examination done with respect to Permission Charges, pre/prior t0 NDMC’s Resolution dated 8.8.02 and Structural Consultant, are given in Annexures A & B (See pages 93 – 99).

	4. That an informative note be brought before the Council, giving procedure for grant of permission, restoration of road cutting etc.
	Detailed note about the procedure for grant of permission, restoration of road cutting etc. is given in the note below.

BACKGROUND NOTE :

NDMC has been granting permission for installation of cellular towers/antennas since October 1999. At that time no policy guideline was available. However, DUAC in November 1995 and DDA in September 1996 had considered this matter and some basic guidelines issued such as :

1. No tower is to be installed on residential buildings/bungalows in L.B.Z. area.

2. The pre-fab structures installed on roof tops for keeping the equipments etc. is not a habitable area and as such may not be considered towards FAR calculations.

3. Levying uniform betterment charges for such uses may be fixed by the local bodies.

In July 2002 guidelines were issued from the Raj Niwas wherein the structural safety and stability of the building over which the antenna is to be installed was emphasised upon. It was stated in the guidelines that the structural safety certificate issued by one of the following four institutions shall be acceptable :

a) Indian Institute of Technology, Delhi.

b) Central Building Research Institute, Roorkee

c) Rail India Technical and Economic Services Ltd., Delhi

d) National Council for Building Material, Fardiabad.

It was further provided that in case of Lutyen’s Delhi where there are overriding concerns other than only structural, cellular and basic telecom operators may meet the Chairman, NDMC and work out a acceptable preposition.

Subsequently, NDMC Council in its meeting dated 8.8.02 approved detailed guidelines in this regard. Salient features of these guidelines are as follows :-

1) Only those companies which have been issued licence by DoT shall be considered by NDMC for grant of permission to install their dish antenna on identified NDMC buildings.

2) Applications shall be made to the Chief Architect, NDMC who will obtain the structural stability certificate from the Civil Engineering Department of NDMC.

3) It will be ensured that grant of permission does not violate the norms related to LBZ.

4) The terraces of Palika Kendra, Vidyut Bhawan, Electric-sub-stations, schools, women’s hostels or any other building considered sensitive should normally not be allowed for installation of commercial towers/dish antennas.

5) One time permission charges of Rs. one lac per site will be levied and recovered besides license fees. A monthly license fees of Rs.25,000/- per sq.ft. subject to a minimum of Rs.25,000/- per site shall be charged. The license fees shall be paid by the licensee on or before 10th of each month to the Estate Deptt. in respect of al the building. The permission shall be valid initially for a period of three years or the period of license granted by DoT whichever is earlier. However, NDMC reserves the right to cancel the permission if the municipal interest so warrants. The allottee will have to pay refundable non-interest bearing security deposit equivalent to three months rental.

6) In the past cases where the permission had already been granted and the permission charges had not been levied, the parties may be allowed to continue till validity of the permission subject to payment of charges. Monthly licence fees at prescribed rates may also be recovered from the past licensees retrospectively without levy of interest.

The Chairman has seen the case.

The case is put up to the Council for consideration and decision.

COUNCIL’S DECISION

Deferred.

ANNEXURE ‘A’

ANNEXURE ‘B’

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXURE ‘C’

ITEM NO. 3 (xiv) (H-6)

REVIEW OF RESERVATION OF POSTS OF SECTION OFFICER FOR PERSONAL ASSISTANTS.

Prior to 01.04.1972, the post of Stenographer used to be designated as Steno-typist and the incumbent of the post of Steno-typist used to get pay in the scale of Rs.110-180 equivalent to Junior Clerk plus Rs.20/- PM as Special Pay. The designation of the post of Steno-typist was revised as Stenographer Grade-III in the scale of Rs.130-300 and the element of special pay was eliminated in accordance with the Govt. of India’s orders on the subject. The Steno-typists in NDMC, as in the Govt. of India, used to be promoted as Senior Clerk/UDC but due to the change in the pay scale of Stenographer equivalent to the UDC, the circumstances and the hierarchy changed.

The Committee vide Reso. No.36(IV) dated 09.06.1978 considered the representation of Stenographers Association and resolved as under :-

1. Cadres of Stenographers and UDCs be separated.

2. 15% of the posts of Head Asstts. be reserved for stenographers subject to availability of eligible incumbents.

3. 8 years qualifying service prescribed in the rule for promotion to the post of Head Assistant would include the service rendered as Steno-typist also.

Initially it was that all the Officers used to be provided with Steno-Typist, drawing pay in the pay scale of Rs.110-180 plus Rs.20/-, i.e., equivalent to Junior Clerk and Head of the Departments viz. Secretary, MOH, FA & C&TO used to be provided with Stenographer in the scale of Rs.130-300 (equivalent to Senior Clerk). The only post of PA was attached with the President (Chairman), NDMC in the scale of Rs.210-425, there being only one post of PA. Further, PA used to be considered for promotion as Supdt. (now Section Officer).

Due to passage of time, more posts of PAs were created, initially for Secretary and Financial Advisor and subsequently for C&TO, Chief Engr.(C) and Chief Engr.(E). However, there being only 5-6 posts of PAs at that time the PAs used to be considered for the post of Office Supdt.

Subsequently, decision of the 15% reservation for Stenographer was reflected in para-1 above and due to separation of the cadre vide above said Resolution, the PAs could not be considered on the basis of inter-se-seniority for promotion as Supdt., therefore, the matter was reviewed afresh by the Sub-Committee and on the lines of the reservation of posts of Head Assistant for Stenographers. 15% post of Supdt. were reserved for PAs vide Reso. No. 64 dated 28. 02.84.

Subsequently, a cadre review of the PAs was done and the Committee initially recommended nine post of Private Secretary to be attached with various Head of the Departments in the pay scale equivalent to Office Supdt. (now Section Officer). The strength of 09 has since been increased to 11 against the 48 posts of PAs. Thus the promotion of chances of PAs are proportionately by and large equivalent to that of HA which has a strength of 146 against 49 posts of Supdts. Further, it has also been seen that many of the Stenographers are not interested in thier promotion as HA and subsequently as Supdt.. Therefore, the practice of consideration of PAs to the post of Supdt. has informally been discontinued for quite some time. Since the Resolution No. 64 dated 28.02.1984 still exists, therefore, in the fitness of the things this needs to be reviewed and reservation needs to be withdrawn.

The scrutiny of statement reveals the following factual position :-

	Total No. of posts:
	Stenos Cadre
	Clerical cadre

	Directors, Deputy Secretaries, Asstt. Secretaries / Directors

19
	12

(63%)
	7

(37%)

	Section Officers

45

	12

(26.7%)
	33

(73.3%)

	Section Officers and above i.e grand total

64
	24

(37.5)
	40

(62.5%)

The case has been reviewed from all perspectives and number of existing posts of PA and there further chances of promotion as Private Secretaries equivalent to the cadre of Section Officer it is felt that the reservation of 15% post of SO earlier earmarked for PAs be discontinued.

The Council vide Reso. No.3 (xv) dated 27.08.2002 has already resolved to withdraw 15% quota reserved for promotion from the post of Stenographers to Head Asstts. (Annexure-‘X’ ; See pages 103 – 104) .

The Chairperson has seen and approved the proposal.

The case was laid before the Council in its meeting on 12.12.2002 for information of the Council, but was deferred.

Now, the case is re-laid before the Council for information.

COUNCIL’S DECISION

Deferred.

(SANJIV KUMAR)
 (R. NARAYANASWAMI)

 SECRETARY

 CHAIRMAN

ANNEXURE

ANNEXURE

