PAGE
118

ITEM NO. 1 (C-18)
Confirmation and signing of the minutes of last Council’s Meeting No. 04/2006-07 held on 21.06.2006, at 2.30 P.M., at Committee Room, Palika Kendra, NDMC. (See Pages 2 –4).

COUNCIL’S DECISION

Minutes Confirmed.

NEW DELHI MUNICIPAL COUNCIL

PALIKA KENDRA : NEW DELHI

MINUTES OF THE COUNCIL’S MEETING NO. 04/2006-2007

HELD ON 21.06.2006.

	MEETING NO.
	:
	04/2006-2007

	DATED
	:
	21.06.2006

	TIME

	:
	02-30 P.M.

	PLACE
	:
	PALIKA KENDRA, NEW DELHI.

PRESENT :

1.
Smt. Sindhushree Khullar
-
Chairperson

2.
Smt. Tajdar Babar

-
Vice Chairperson

3.
Sh. Ashok Ahuja

-
Member

4.
Sh. V.V. Bhat

-
Member

6.
Sh. Mukesh Bhatt

-
Member

7.
Ms. Sima Gulati

-
Member

8.
Sh. Keshav Chandra

-
Secretary, N.D.M.C.

	s.nO.
	ITEMS
	PROCEEDINGS

	1 (C-14)

	Confirmation and signing of minutes of Council’s Meeting No.03/2006-07 held on 17.05.2006, adjourned and again held on 19.05.2006.
	The minutes were confirmed subject to modification in the decision of the Item No. 25 (F-2), dt. 19.05.2006, which is as under :-

Resolved by the Council that the matter be referred to the Committee constituted under section 9 of the NDMC Act, under the chairmanship of Chairperson, which was looking after tax exemption matters of NDMC. The Committee will be reconstituted. The composition of the Committee will be decided by the Chairperson.

Further it was decided that a public hearing be also given to the representative of the Church, at the time of hearing the matter by the Committee.

	2 (B-7)

	Handing over maintenance of Civil/Electrical services (Provided by NDMC within RCR complex - PM House) to CPWD.
	Resolved by the Council that the matter be again placed before the Council with details of inventory of all the Civil/Electrical services to be transferred to CPWD alongwith comments of Finance Department concerning transfer of assets.

	3 (M-4)
	Procurement of H/W for 8 new school labs.
	Deferred.

Further resolved by the Council that Education Department should examine outsourcing of Computer Labs of Middle Schools, i.e. Nagar Palika Schools and Navyug Schools, for the supply of Hardware and its maintenance alongwith providing computer Teachers to teach Computer awareness.

	4 (B-8)
	Estimate for modernization of existing 7 no. lifts at Palika Kendra.
	Resolved by the Council that administrative approval and expenditure sanction to the estimate amounting to Rs. 2,77,83,000/- for modernization of existing 7 nos. of lifts at Palika Kendra, is accorded.

	5 (E-4)
	Hiring of 16 nos. private tipper trucks for removal of garbage in NDMC area.
	Resolved by the Council that the award letter @ Rs. 1,25,75,520/- in favour of S.A. Engineers for 16 nos. tipper/trucks for removal of garbage in NDMC area is approved.

It was further decided that the specifications of tipper/trucks be placed before the Council for information.

	6 (M-5)

	Writing of the cost of construction of NP Pry. School Building Shershah Mess.
	Resolved by the council that the cost of Construction of NP Pry School building at Shershah mess, amounting to Rs.1,01,57,435/-, be written off.

It was further decided to request the L&DO for an alternative site, preferably in the vicinity of Tilak Marg School.

	7 (E-5)

	Mechanization of Sanitation system for removal of garbage and solid waste.
	Deferred.

	8 (E-6)

	Review of charges at Veterinary Hospital, Moti Bagh.
	Resolved by the Council that ex-post facto approval, w.e.f. 01/04/2006, is given to freeze the charges at the level of year 2005-06 as listed in para 4 of the preamble till further orders.

Further resolved that veterinary services at Veterinary Hospital, including Anti Rabies Vaccination, be provided free of cost on the lines of Delhi Govt. and the charges for the Health Certificates, issued for the pets, be continued to be charged at the level of year 2005-06 i.e. @ Rs. 925/- as recommended by the Committee constituted under Director (Finance).

	9 (C-15)

	Replies to the Questionnaire received from the Committee on Multiple Institutions, appointed by M/o Home Affairs, Govt. of India.
	Information noted.

	10 (C-16)
	Action Taken Report on the status of ongoing schemes / works approved by the Council.
	Information noted.

	11 (C-17)
	Contracts/Schemes involving an expenditure of Rs. 1 Lac but not exceeding Rs. 50 Lacs.
	Information noted.

	12 (W-5)
	Public private Partnership (PPP) project for Collection & Transportation of Municipal Solid Waste in NDMC Areas.
	Resolved by the Council that the work be awarded to M/s Ramky Infrastructure Ltd. Consortium, at their quoted rate of Rs.468/- per M.T. for first twelve months from the Commercial Operation Date which will be increased by 3% after every twelve months for a period of eight years as per terms and conditions laid down in Request for Proposal document and draft Concession Agreement.

Further resolved by the Council that the word ‘Tipping Fee’ be suitably substituted.

(KESHAV CHANDRA)

(SINDHUSHREE KHULLAR)

SECRETARY

 CHAIRPERSON

ITEM NO. 02 (A-12)

1. NAME OF THE SUBJECT/PROJECT:

Rehabilitation of Safdarjung Flyover, New Delhi.

2. NAME OF THE DEPARTMENT CONCERNED:

 Civil Engineering Department

3. BRIEF HISTORY OF THE SUBJECT/PROJECT:

The Safdarjung Flyover, Aurvindo Marg, New Delhi was constructed in 1974. The flyover of the total length 610m is situated over the ring railway line of the Delhi. The flyover runs from South (All India Institute of Medical Science) side to North (Safdarjung Tomb) side. The super structure consists of two independent carriageway each having the width of 14.55 m. & 2.55m wide footpaths each side. The superstructure is supported on pie-shaped columns consisting of transverse cross-beam for resting of neoprene bearings with abutments at either end of the flyover. Necessity was felt to rehabilitate the flyover as such M/s Consulting Engineering Services were appointed Consultants for conducting conditions subway/special inspection of the flyover. They have submitted their final report which this has been accepted by the Chairperson, NDMC.

The details of utilization of space under the Safdarjung Flyover is given as under:-

 (A)
Jor Bagh side upto Railway Line

(1) Cement Godown of NDMC

(2) Handicraft Emporia (6 Nos.)

(3) Godown of Elect. Deptt.

 (B)
Beyond Railway Line(INA side)

(4) The major portion on this side has been leased out to Central Warehousing Corporation by NDMC for Godowns.

(5) On Vikas Sadan side, the open area between slip road and CWC godown is being used by NDMC for keeping old impounded vehicles.

(6) On Laxmi Bai Nagar Market side, the open area adjoining flyover is being used.

(i) For NDMC Auto Workshop (with a small portion below the flyover)

(ii) As godown by Enforcement Deptt.

(iii) There is a Mandir on the roadside of Enforcement godowns.

The details of allotment of space below the flyover, as given by Director (Estate), are as under:-

	S.No.
	Name of Allottee/Firm
	Area
	Revenue P.M.
	Date of Allotment

	1.
	M/s Padam Jewellers
	5398 Sq.ft.
	Rs.81532 p.m
	24.8.1989

	2.
	M/s Padam Jewellers
	7954 Sq.ft.
	Rs.125022 p.m.
	01.9.1989

	3.
	M/s Mughal Jeweller
	3851 Sq.ft.
	93126 p.m.
	7.10.1989

	4.
	M/s Indo Cottage Emporium
	2423 Sq.ft.
	61925 p.m.
	24.8.1991

	5.
	M/s Subhash Chand Jain
	3851 Sq.ft.
	83942 p.m.
	19.8.1990

	6.
	Central Ware-Housing Corporation
	25810 Sq.ft.
	3,40,096 p.m.
	1.06.1976

Assistance of Director(Estate) was taken to conduct condition survey/special inspection inside the above said Showrooms. The co-ordination of the Director(Estate) will also be required during execution of the work.

4. DETAILED PROPOSAL OF THE SUBJECT:

The proposal by the consultants covers the following areas of the repairs:-

a.
Repair of cracks and spalled concrete:- M/s CES have recommended crack sealing and pressure grouting with the aim of stopping seepage and ingress of moisture and further corrosion deterioration of steel which is essentially required.

b. Replacement of existing expansion joints:- The present angle iron expansion joints have given way – as such M/s CES have recommended replacement of the existing angle iron expansion joints by strip-seal type expansion joints.

c. Replacement of all the elastomeric bearings:- some of the bearings have been damaged and exact assessment of damages not feasible, the Consultants have recommended replacement of 100% bearings to avoid unequal settlement.

d. Replacement of wearing surface:- The Consultants have recommended removal of existing 75mm+25mm wearing course from the concrete deck and replace with 40mm+25mm wearing course. The removal process is tedious, time consuming and likely to be expensive as such it has been proposed to provide micro surfacing which appears more appropriate.

e. Improvement to drainage:- The Proposal by consultant is acceptable.

 5.
 FINANCIAL IMPLICATION OF THE PRPOSED SUBJECT//PROJECT:-

The estimated cost of the work is Rs. 1,80,58,000/-. The expenditure shall be charged in the Budget H-1-8(NP) for which the budget provision of Rs. 7,00,000/- exists vide Item No. 283/P-104 of the current years’ budget. Necessary funds, in excess of the budget provision shall be sought for in the R.E for the year 2006-07 after award of work.

6. IMPLEMENTATION SCHEDULE WITH TIME LIMIT FOR EACH STAGE

 INCLUDING INTERNAL PROCESSING:-

Pre-qualification of Contractors :-

(i) Issue of Press Notice

June’2006

(ii) Receipt of Tenders

July’2006

(iii) Pre-qualification of Contractors

August’2006

 Execution of Work:

1
A/A and E/S

June’ 2006

2. Technical sanction of Detailed Estimate

July’ 2006

3. Approval of Draft NIT

August’ 2006

4. Receipt of Tenders

September’ 2006

5. Award of work

November’ 2006

6. Execution/Completion of work:

August’ 2007
The time allowed for completion of work has been taken as nine months. For carrying out the work each carriage-way will have to be closed to the traffic for a period of 4 ½ months in Co-ordination with the Police Authorities
7.
 COMMENTS OF THE FINANCE DEPARTMENT ON THE SUBJECT:

We concur in the PE amounting to Rs. 1,80,58,000/- (Rs. One crore eighty lakh fifty eight thousand only) as checked by Planning Department subject to the condition that sufficient funds are available SE(P) may also sign the estimate. Expenditure to be changed to H/A H-1-8 item No.272 of BE 2006-07.

8.
COMMENTS OF THE DEPARTMENT ON COMMENTS OF FINANCE DEPARTMENT. :-

A Provision of Rs 7.00 Lakhs exists in the Current years budget vide item No 283/P104. Necessary funds, in excess of the budget provision shall be sought for in the R.E for the year 2006-07 after award of work/before incurring expenditure. The estimate has been signed by SE(P).

9.
 LEGAL IMPLICATION OF THE SUBJECT/PROJECT:-

 Not applicable.

10.
DETAILS OF PREVIOUS COUNCIL RESOLUTION, EXISTING LAW OF
PARLIAMENT AND ASSEMBLY ON THE SUBJECT:

 Not applicable.

11.
COMMENTS OF LAW DEPARTMENT ON THE SUBJECT/PROJECT:-

 No law point is involved in the agenda item. However, this has our concurrence.

12.
COMMENTS OF THE DEPLATRTMENT ON THE COMMENTS OF LAW DEPARTMENT.

The law department has concurred in the proposal.

13.
RECOMMENDATION:

 A/A and E/S for an amount of Rs 1,80,58,000/- may be accorded to the P.E for the work Rehabilitation of Safdarjung Flyover.
14.
DRAFT RESOLUTION:-

Resolved that A/A and E/S for an amount of Rs 1,80,58,000/- is accorded to the P.E for the work Rehabilitation of Safdarjung Flyover.
COUNCIL’S DECISION

Resolved by the Council that administrative approval and expenditure sanction for an amount of Rs.1,80,58,000/- is accorded to the preliminary estimate for the work of Rehabilitation of Safdarjung Flyover.

It was decided to coordinate with the DMRC who have a future plan of Metro Rail on this route.

It was also decided that Director (Estate) will submit a report on encroachment by owners of showrooms below the flyover and give a reorganization plan for these showrooms during the construction.
ITEM NO. 03 (A-13)

Name of Subject:

Construction of 220KV Electric Sub-stations at Harish Chander Mathur Lane and Trauma Centre (AIIMS).

Name of the Department:

Electricity Department

Brief history of the proposal:

Two Nos. 220KV Electric Sub stations are to be established in NDMC area namely at Harish Chander Mathur Lane and Trauma Center. CEA has technically cleared both these schemes as part of our Xth Five Year Plan schemes. Secretary(Power), GOI in a meeting taken on 19.7.04 is understood to have decided that these Sub-stations are to be established by M/s. DTL who are the State Transmission Utility .

Subsequently, the matter was placed before the Council on the representations of Associations/ labour Union and with the recommendations of Engineer-in Chief before the Council in its meeting held on 28.6.05 vide Resolution No.4(B-5) (Annexure-I) (See pages 10 – 18). The Council decided as under::

“Resolved by the Council that independent advise may be sought by appointing a Consultant, who may suggest technical and financial advantages/disadvantages in case NDMC establishes two nos. of 220 KV substations in NDMC at Harish Chander Mathur Lane and Trauma Centre of its own and furnish a comprehensive development plan considering the future scenario in the power sector.

It was further decided by the Council that matter be also examined to take suitable action against the erring officer/officers in the matter.”

In pursuance of Council’s decision, CEA and PGCI both were requested to give technical and financial advantages of the proposal. Initially CEA agreed to give technical consultancy for a consideration amount of Rs. 4 lacs,(agreed by NDMC), but subsequently they declined on the plea that DERC has already given in principle approval to DTL for establishing the aforesaid substations. M/s. PGCI has not given financial benefits till date in spite of constant follow up.

The Chairperson has written letters to the Secretary, (Ministry of Power), Secretary(Ministry of Home Affairs), Chairman (DERC), CMD (DTL) on 26.4.06 to call a meeting to resolve the issue.

Secretary, Power GOI has taken a meeting at 10.00 AM on 7.6.06 which was attended by various officers of Ministry of Power, Central Electricity Authority, Joint Secretary, Ministry of Home Affairs, Principal Secretary (P) and CMD, DTL, Director (Operation), DTL, General Manager(SLDC), DTL, Chairperson, NDMC along with Director(Commercial) and Addl. Chief Engineer(Elect) (Minutes are placed at Annexure (II) See pages 19 - 22). In this meeting following decisions were taken:

(i) DTL may implement 220 KV GIS at H.C. Mathur Lane and Trauma Center (AIIMS) at their own cost.

(ii) DTL would ensure priority in supply of power to NDMC areas.

(iii) A Task Force comprising Member (Power Systems), CEA, Director(Operations), DTL and Addl. Chief Engineer (Elect), NDMC would supervise implementation of the scheme and would meet as frequently as required.

(iv) CEA would ensure that adequate capacity margins are available in the system by vetting the specifications of two GISs and that of the cables to be provided between 400/220 KV Maharani Bagh Sub-station and the subject Sub-stations.

(v) DTL may initiate the works immediately so as to complete the works as per deadlines given below:

(a)
Floating of tender: Ist July 2006.

 (b) Opening of bids: 15th August 2006

 (c) Award of Contract(s): 15 September 2006/

(d) Approval of DERC: 15 September 2006.

 (to be sought in parallel).

Financial Implications:

Practically no financial implications for NDMC are there. The entire cost of around 250 Corers will be borne by M/s. DTL. However, the land allotted at Harish Chander Mathur Lane by L&DO will be made available by NDMC for which NDMC paid Rs.20,63,130/- plus subsequently ground rent @ 2.5% thereof per annum to L&DO. For the Trauma Center the land belongs to AIIMS and NDMC has not incurred any expenditure for the same.

Implementation Schedule :

As per discussions in a meeting taken by Secretary (Power) on 7.6.06 the works are schedule to be completed within 2 years. These are essentially required to be executed within this period to evacuate power from Maharani Bagh Substation which is in a very advance stage of construction. The land of H.C. Mathur Lane is having some encroachment whereas the land of Trauma Center is readily available.

Legal Implications :-

No law point involved as advised by L.O.

Comments of the Deptt. on the views of Law Department.

Nil

Recommendations:

The case is placed before the Council for consideration and decision in the matter in view of Council’s Resolution No.4 (B-5) dated 28.6.05 and decisions taken in the meeting taken by Secretary (Power) GOI on 7.6.06.

COUNCIL’S DECISION

Resolved by the Council that the decision taken in the meeting on 7.06.06 by the Secretary (Power), GOI be adopted as per details below :

i. DTL may implement 220 KV GIS at H.C. Mathur Lane and trauma Centre (AIIMS) at their own cost.

ii. DTL would ensure priority in supply of power to NDMC areas.

iii. A Task Force comprising Member (Power Systems), CEA, Director (Operations), DTL and Addl. Chief Engineer (Elect.) NDMC would supervise implementation of the scheme and would meet as frequently as required.

iv. CEA would ensure that adequate capacity margins are available in the system by vetting specifications of two GISs and that of the cables to be provided between 400/220 KV Maharani Bagh Sub-station and the subject sub-stations.

v. DTL may initiate the works immediately so as to complete the works as per deadlines given below:

(a) Floating of tender: 1st July 2006.

(b) Opening of bids: 15th August 2006/

(c) Award of contract(s): 15 September 2006/

(d) Approval of DERC: 15 September 2006.

(to be sought in parallel).

ANNEXURE

Page 10 – 22

Annexure end

 ITEM NO. 04 (A-14)

1. Name of the Subject/Project:
Construction of 50 Bedded Maternity Hospital & Staff quarters (now Diagnostic Centre) at Kitchner Road, Chanakya Puri, New Delhi.

2.
Name of the Department:
Civil Engineering Department (Zone-I)
 Departments concerned: User Deptt.- Director(M.S.)
2. Brief History of the Subject/ Project:
It was decided to construct a 50 Bedded Maternity Hospital after demolishing the existing CWC and other structures in the premises at Kitchner Road. Accordingly drawings were prepared by Architect department as per requirement of user department.

The proposed Hospital Building included one basement besides four storeyed framed structure above ground level. The total area of the building was 5445 Sq. M including the area of basement. Besides hospital building, it was proposed to construct the following staff quarters for essential duty staff of the Hospital:-

a.
Type V Quarters-
1 No

b
Type IV Quarter-
2 Nos

c.
Type-III Quarter-
8 Nos.

d
Type-II Quarter
-
8 Nos

e.
Type-I Quarter-

8 Nos

Administrative Approval and Expenditure Sanction to the Preliminary Estimate amounting to Rs. 6,12,73,000/- was accorded by the Council vide its resolution No. 3(V) dated 17.5.2001. The estimate provided for construction of four storeyed building with a basement having plot total plinth area of 5445 Sq.m and Staff Qtrs as stated above.
The Survey Report of the existing building was approved by the Council vide its Resolution No. 3(XVII) dated 17.7.2001 with a Reserve Price of Rs. 2,39,292/-. The Reserve Price of the old building was revised to Rs. 5,23,792/- which was approved by the Council vide its Resolution no. 3(XVII) dated 27.3.02.

Based on the approved NIT tenders were invited from pre-qualified firms and the work was awarded to M/s Vir Bhan Mittal for an amount of Rs. 4,76,400/- for (Part A) Purchase and Demolition of existing structure and for Rs.4,41,65,708/- (Part B) vide Resolution No. 3(i) dated 27.6.2003 pertaining to C/o 50 Bedded Maternity Hospital and Staff Quarters at Kitchner Road; the net amount of the contract being Rs 4.37 crores. The date of start and the stipulated date of completion were 18.7.03 and 17.1.05 respectively. The work was commenced on 18.7.03 . The old structure was demolished and excavation work of basement was started .

In the meeting of Project Review Committee, held on 12.2.2004 it came to the notice that the total covered area of the proposed complex was very much on higher side than the admissible FAR. Delhi Urban Art Commission was not approving the drawings and as such a major cut will have to be made in the area of the proposed complex. The entire residential area as well as one floor of the 50 Bedded Hospital building will have to be deleted.

The User Department was informed during the Project Review Meeting held on 12.2.2004 itself that Delhi Urban Art Commission was not approving the drawings of the proposed 50 Bedded Maternity Hospital on the grounds that the total covered area of the proposed complex was far in access of the admissible FAR. Thus, the entire residential complex and one of the floor of the Hospital Building has been deleted to bring the covered area near to admissible FAR. Accordingly, user department was requested to examine the modified drawings and to give his suggestions for modifications.
Next meeting for the Health Sector Project was held on 11.3.04 when it was decided that a separate meeting be convened to finalize/decide the use of the building. Any change from the original scope will have to be got approved from the Council as the original scheme was approved by the Council. This meeting was held on 26.04.2004 and it was decided that due to the modified requirements of the Health Department the construction of Kitchner Road, 50 Bedded Hospital is modified to provide Medical facilities with state of Art i.e. CT Scan, MRI Scan, Mammography, Bone Densitometry and OPD facilities, at the same place without the changes in the building structure/foundation”.
The above proposal was approved by the Competent Authority on 30.4.04.

4.
Detailed proposal of the Subject:

Modified drawings were issued in July’ 2004 effecting change in the name of the work from “C/o 50 Bedded Maternity Hospital and Staff Quarters at Kitchner Road ” to “C/o Diagnostic Centre at Kitchner Road”.

The modified drawings provide for the following facilities:-

(A)
BASEMENT
(i) ESS and D.G. Set Room(ESS is not now being installed in the basement & the power shall be supplied by the Elect. Deptt. from the adjoining ESS).

(ii) Space for storage

(iii) Scooter parking

(iv) Telephone Exchange + Electric Room and Pump House

(B)
GROUND FLOOR
(i) Reception

(ii) MRI Unit

(iii) CT Scan Unit

(iv) Mammography Unit

(C)
First Floor
(i) Doctor’s Room 10 No.

(ii) Homeopathic Dispensary

(iii) Ayurvedic Dispensary’

(iv) Allopathic Dispensary

(v) Sister’s Room

(vi) Injection Room

(D)
SECOND FLOOR
(i)
Doctor’s Room
12 No.

(ii)
Dispensary
2 No.

(iii)
Sister’s Room
2 No.

(iv)
Injection Room
2 No.

Besides above, there is provision for two lifts in the building.

 The work is being executed by M/s Vir Bhan Mittal accordingly. The value of the work shall get reduced to approximately Rs. 3.30 Crores as against the contract amount of Rs. 4.37 crores.

5.
Financial implication of the proposed subject/project:-

The expenditure shall be charged to the budget provision of Rs. 1 crore existing in the budget book (Item No. 70 P/75) for the year 2006-07 for the work of C/o 50 Bedded Materntiy Centre at Kitchner Road under Statement V.

6.
Implementation schedule with time limit for each stage including Internal Processing:-

(i) The Civil works have already been completed to the tune of 68% and the work is likely to be completed by 31st October 2006.

(ii) The Elect. Deptt. is yet to finalize the contract for the installation of lifts,

(iii) The sprinkler system in the basement has been installed. The other fire fighting works shall also be completed by him simultaneously with the completion of the building.

(iv) The matter regarding procurement of equipment for Diagnostic Centre is being processed by Director(MS).

7. Comments of the Finance Department on the subject:-

The instant proposal, if seen in retrospect, reveals that the Council vide its Resolution No. 3(V) dated 17.5.2001 accorded administrative approval and expenditure sanction to the scheme of providing 50 Bedded Maternity Hospital and staff quarters at Kitchner Road at the estimated cost of Rs. 6,12,73,000/-. The work was awarded at tendered cost of Rs. 4,41,65,708/- . Subsequently, the scope of work was changed to C/o Diagnostic Centre some time in 2004, which resulted in reduction of scope of work (construction of staff quarters deleted and earlier the hospital building was a 4 storeyed structure besides basement). Reduction in scope of work resulted in reduction of cost by about Rs. 1.11 crore. Revised estimate has now been checked by Planning at Rs. 5,96,09,200/-.

Arising out of above factual position, it may be pointed out that revision of estimate is required only if the expenditure is likely to go beyond 10% of the expenditure sanction earlier accorded for the project. In the case is hand, such is not the case. The amount of revised estimate is less than the approved estimate. Hence, the necessity of seeking revised approval to the hanged scope of work, it appears too late. Work has already been taken up as per changed scope of work. Now, it can be termed as post facto approval to the action initiated in 2004. For any material change in the scope of work earlier got approved, Council should have been approached before hand i.e. in the year 2004 itself. By now most of work might have been completed. In such a scenario. Finance Department also do not have much to comment except to suggest that the whole issue giving complete detail including revised project report based on changed scope of work without seeking prior approval of the Council may be noted to the Council for appropriate decision.

Further, it has been brought on record that with the changed scope of work, the cost of the work would be reduced to Rs. 3.30 crore. Now the estimate has been prepared at Rs. 5,96,09,200/- with net excess of Rs. 2,66,09,200/-. No due justification in support of this excess cost along with the reasons for not taking this additional cost in the earlier cost has been brought on record. Such major deviations after according technical sanction to any scheme and strong indicators of inherent weakness in the scheme. This may be explained in detail to the Council.

8.
Comments of the Department on comments of Finance Department:-

 The scope of the work was changed to the construction of Diagnostic Centre in July 2004. The reduction in scope of work resulted in reduction in cost of work by about Rs. 1.11 crores only for the Civil works. In the said figures, the cost of electrical/fire fighting/ horticulture works is not included.

The original P.E was approved by the Council for Rs. 6.12 crores. The revised P.E has been checked by Planning Rs. 5,96,09,200/-. The amount of the revised P.E is within the amount of original P.E but revised approval of the Council is required as the cost of D.G.Set, Air-conditioning system, PA system etc.were not included in original P.E.

With the changed scope of the work, the cost of the civil works would get reduced to Rs. 3.30 crores against the contract value of Rs. 4.36 crores. The amount of revised P.E Rs, 5,96,09,200/- with a net excess of Rs. 2,66,09,200/-. The justification in support of excess cost is given as under:-

(i) The figure of Rs. 3.30 crores pertains to Civil works only.

(ii)
The figure of RS. 3.30 crores does not include the cost of Internal Electrical installation, D.G.Set, installation lifts, Air conditioning System.

(ii) In the original P.E for the fire fighting work for an amount of Rs. 1,85,185/- but as per the details of FO-cum-NA the expenditure on fire fighting works shall be to the tune of Rs. 35 lacs.

(iv)
A provision of horticulture works were made in the original P.E for amount of Rs. 57,378/- but they have given as estimate for Rs. 1,80,100/-.

9.
LEGAL IMPLICATION OF THE SUBJECT/PROJECT:-

The work was awarded to M/s Vir Bhan Mittal for an agreement amount of Rs. 4.36 crores for c/o 50 Bedded Maternity Hospital and Staff Quarters at Kitchner Road, New Delhi.

The scope of the work was reduced to c/o Diagnostic Centre at Kitchner Road New Delhi. The scope of construction of staff quarters was omitted from the scope of work to M/s Vir Bhan Mittal besides deleting one storey of the hospital building. The cost of the Civil works shall be Rs. 3.30 crores against the contract value of Rs. 4.37 crores which may attract contractual implications at a later date.

10. Details of previous Council Resolution, existing law of Parliament and Assembly on the subject:-

 The P.E for the work was approved by the Council Rs.6,12,73,000/- vide its Resolution No. 35 dated 17.5.2001 and a survey record for the old structure was approved by the Council for Rs.5,23,792/- vide Resolution No.3(XVII) dt. 27.3.2001. There is no existing law of parliament and assembly on the subject.

11.
COMMENTS OF LAW DEPARTMENT ON THE SUBJECT/PROJECT:-

There is no tender documents available in file. Moreover, it is not clear whether acceptance from contractor obtained on revised proposal or not as awarded work was reduced later on after approval from council, if there is no acceptance letter from contractor on revised terms and conditions and revised proposal then there can be litigation in future.

12.
COMMENTS OF THE DEPLATRTMENT ON THE COMMENTS OF LAW DELPARTMENT.

 A copy of the agreement/tender documents is placed on the table. No acceptance from the contractor was obtained on revised proposal as the revised proposal has not yet been approved by the Council. The contractors will be served with a notice under clause 13 of the agreement pertaining to foreclosure of contract due to abandonment or reduction in scope of work after approval of this proposal by the Council.

13.
RECOMMENDATION:

(i) The change in scope of the work from construction of 50 bedded maternity Hospital and Staff Quarters at Kitchner Road to Construction of Diagnostic Centre at Kitchner Road, New Delhi may be approved by the Council.

(ii) The Revised P.E may be approved by the Council for Rs.5,96,09,200/- against the earlier approval of Rs. 6,12,73,000/-.

(iii) Notice under clause 13 of the agreement for reduction in scope of work shall be served upon from the contractor after approval of this proposal by the Council.

14.
DRAFT RESOLUTION:- (i) Resolved that the change in scope of the work from construction of 50 bedded maternity Hospital and Staff Quarters at Kitchner Road is approved by the Council.

(ii)
Resolved the Revised P.E is approved by the Council for Rs. 5,96,09,200/- against the earlier approval of Rs. 6,12,73,000/-.

(iii)
Notice under clause 13 of the agreement for reduction in scope of work may be served upon from the contractor.

COUNCIL’S DECISION

The Council took serious note of the manner in which at the time of implementation of the Resolution its scope is changed without further approval of the Council and this item was brought before the Council without intimating the changes effected in the scope of the order.

The Council has also taken serious note not just of the manner of bringing this item before the Council, but also of the fact that it had been noticed that in numerous cases the resolutions of the Council are flouted with impunity by the officers and the very purpose for which a particular item had been presented before the Council is changed. The members of the Council had emphatically stated that a decision of the Council has to be implemented in its words and spirit and no change can possibly be brought during implementation without the same being put up before the Council. It had further been resolved since the earlier resolution had been passed long before and the details of the proposal of the earlier resolution had not been brought before the Council, no decision can be taken on this item.

In view of above, decision of the Council was deferred.

It was also decided that Health Deptt. will bring before the Council the necessity and justification for establishing the above facility.

ITEM NO. 05 (A-15)

1.
Name of the subject/project

:
S/R of roads in NDMC area.

Sub-Head
:

Resurfacing of colony roads,

service roads, lanes by lanes in R-II division.

2.
Name of Department

:
Civil Engineering Department

Roads-II Division.

3.
Brief History of the subject/project
: The resurfacing of lanes/by lanes and service roads are done after every 05 years depending upon the condition of the surface. Accordingly, inspection was carried out by field engineers, the Preliminary Estimate were prepared for service roads under EE(R-II) Division which were due for resurfacing for Rs. 2.95 Crores. The Preliminary Estimate after being checked by Planning was concurred by Finance, The administrative approval amounting to Rs. 2.95 Crores was granted by the Council vide Resolution No. V(A-6) dated 27, May-2005.

This is a case of acceptance of tenders by the council. This is the third call of tender. In first call no tender was received. In second call, five agencies have quoted their rates. M/s M.C. Const. Co. emerged the lowest tenderer who had quoted their rates as 15.71% above the estimated cost. The case was examined in finance department. Tenders could not be finalized during the validity period of 30.11.05 and the agency declined to extend the validity of tender. The tenders were rejected and re-invited. Wide publicity was given through leading newspapers and by putting the tender on NDMC website. The tenders were received and opened on 21.04.06. Three agencies had quoted their rate as detailed below :-

	S.No.

	Name of Agency
	Estimated Cost
	% Rate
	Tender amount

	1.
	M/s M.C. Const. Co.
	2,02,79,472.00
	58.09 % Above
	320,59,450.00

	2.
	M/s Dhingra Const. Co.
	2,02,79,472.00
	75.53% Above
	3,55,98,229.00

	3.
	M/s Satya Parkash Brother Pvt. Ltd
	2,02,79,472.00
	78.09% Above
	3,61,16,600.00

The justification of rates is 80.44% above the estimated cost as scrutinized in planning on the basis of circulated/approved market rates.

After approval of Competent Authority, negotiations with M/s M.C. Const. Co. were conducted on 22.05.06. M/s M.C. Const. Co. showed their inability to reduce the rates on the ground that the rates of bitumen and aggregate lane have increased, they have to bear extra cost as the work is of scattered nature consisting of narrow lanes / by lanes and service roads due to which progress output will be slow and overhead expenses will be on higher side. He also cited the traffic problems in NDMC area, vehicles are often impounded which cause financial and production losses.

The matter was discussed in details by negotiations sub-committee, it was seen that the rates of bitumen have increased from Rs. 18118/- MT as on 8.03.06 to Rs. 22145/-MT as on 21.04.06 and 22865/- on 16.05.06. Other factors affecting the cost were also discussed

Considering all the facts, negotiations sub-committee was of the view that the quoted rates of M/s M.C. Const. Co. as 58.09% above the estimated cost of Rs. 2,02,79,472/- against the justified rates of 80.44% above the estimated cost with a tendered amount of Rs. 3,20,59,450/- was reasonable and recommended for approval.

As per the recommendations of negotiation sub-committee the Competent Authority approved the tender with permission to award the work in anticipation of acceptance of the tender by the Council in order to save valuable time for execution of work before onset of monsoon.

Accordingly, letter of award to M/s M.C. Construction Co. was issued vide No. 1572-1602/D/EE (R-I) dated 3.07.06 and case is being placed before the council for consideration and approval,

4.
Detailed proposal on the subject/project
:-

The work provides for provision of 25 mm thick wearing course with dense graded asphalt concrete using 60/70 grade bitumen to achieve a density of 2.338gm/cc with 5.20% bitumen after applying a tack coat with bitumen emulsion complying with IS:8887-1995 at the rate of @0.25 kg per square meter.

5.
Financial implication of the proposed project/subject :-

The negotiated tendered amount of M/s M.C. Construction Co. works out to Rs. 3,20,59,450/-. The necessary funds are available to meet the expenditure of this work during the current year budget provision of Rs. 1500 lacs exists vide item 239page No. 110 under the head of G.1.3 of S/R of NDMC roads.

6.
Implementation schedule with timeliness for each stage including internal processing :-

The internal procedures for award of work have already been completed. After approval of lowest tenders, the letter of award issued to the contractor to commence the work. The work shall be commenced after approval of job mix formula from IIT/CRRI and the time period required for the completion of the entire work is six months.

7.
Comments of the Finance Department on the subject:-

Finance has given its concurrence to award the contract to M/s M.C. Construction Co.

8.
Comments of the Department on comments of Finance Department:

No comments.

9.
Legal implication of the subject/project:-
Nil

10.
Details of previous Council Reso. Existing law of Parliament and Assembly on the subject
:-

The administrative approval and expenditure sanction of this work was accorded for 2.95 Crores by Council vide item No. 5(A-VI) dated 27th May-2005.

11.
Comments of Law Department on the subject
:
No Comments

12.
Comments of the Department on the

 comments of the Law Department

:
Not applicable

13.
Recommendations
:

The case is laid before the Council for approval of action taken to award the work and to accept the offer of M/s M.C. Construction Co at 58.09% above the estimated cost of Rs. 2,02,79,472/-. The tendered amount works out to Rs. 3,20,59,450/- (Rs. Three Crores twenty lacs fifty nine thousand four hundred fifty only)for the work of S/R of roads in NDMC area. SH:- Resurfacing of colony roads, service roads, lanes by lanes in R-II division.

COUNCIL’S DECISION

Resolved by the Council that the action taken to award the work and accept the offer of M/s M.C. Construction Co, at 58.09% above the estimated cost of Rs. 2,02,79,472/- is approved. The tendered amount works out to Rs. 3,20,59,450/- for the work of S/R of roads in NDMC area. SH:- Resurfacing of colony roads, service roads, lanes by lanes in R-II division.

It was also decided that the deptt. will ensure the quality of construction.

It was also decided that inquiry be conducted to ascertain the reasons for delay in awarding the tender and report be submitted within one month.

ITEM NO. 06 (E-7)

1.
Name of the subject/project

:
Mechanization of Sanitation

system for removal of garbage and solid waste.

Sub Head
:
Providing and fixing of twin

(blue and green) litter bins set of 150 liter capacity in NDMC area

2.
Name of Department

:
Health Department

3.
Brief History of the subject/project
:

This item was placed before the Council in its Meeting held on 21.06.2006 vide Item no. 7(E) 5, which is annexed here with (See Pages 34 - 35). The Council has decided to defer the proposal and directed the deptt. to furnish specifications, terms and conditions and schedule of quantity are as under :

Clarification of the points raised by Members in the Council Meeting held on 21.06.2006 regarding item no. 7(E) 5 are as under:

In pursuance to the directions of the Supreme Court of India in the case of “Almitra & Patel Vs. Union of India & Others” as well as Delhi High Court in the case “B.L. Wadhera Vs. Union Territory of Delhi & Others” , NDMC has to improve sanitation of its area to the highest sanitary standards. Also Municipal Solid Waste & Handling Rule, 2000 & Bio-medical policy have already been notified. Accordingly biodegradable and non-biodegradable garbage are required to be segregated. It is the statutory duty of NDMC to implement directions of the Apex Court for improvement of overall scenario of sanitation and aesthetic of NDMC area.

I.
GENERAL SPECIFICATIONS OF PROVIDING & FIXING OF TWIN (BLUE & GREEN) LITTER BIN SET OF 150 LITRE CAPACITY IN NDMC

The specifications, terms & conditions for providing & fixing of twin (blue & green) litter bin set of 150 litre capacity in NDMC area were duly approved by the sub committee constituted under the direction of the Chairperson-

The salient points of the specification are given at appendix ‘A’ (See pages 36 – 37) and photograph is placed at appendix ‘B’ (See page 38) & the photocopy of the detailed specifications which already exist in NIT from page 34-37/c is enclosed at appendix ‘C’ (See pages 39 – 43).

II.
SITE/LOCATION OF THESE TWIN LITTER BIN SET:

These twin litterbins will be fixed on the roadside, market places and other crowded places in NDMC area.

III.
PROCEDURE FOR CLEANING OF THESE LITTER BINS.

The beat safai karamcharis deployed on the said road will clean and remove the garbage from the litterbins and dispose it to the nearest masonry dustbin/trolley.

IV.
SECURITY

As these litterbins are fixed at the predetermined sites and are of tilting type (i.e. it can be empted out without removing the litterbin from its stand). The beat safai karamcharis will clean and remove the garbage from these bins in the wheelbarrow, which shall be placed below the tilted litterbin and dispose it to the nearest dhalaos on daily basis. After fixation of these fixed litterbins location wise list will be given to the Delhi Police for keeping a regular watch by the beat constable of the area.

The case is again placed before the Council for consideration.

COUNCIL’S DECISION

Resolved by the Council for the purchase of 1100 number of twin litterbin sets of 150 liter capacity for providing and fixing from the lowest tenderer M/s Prabhu Dayal Om Prakash at their quoted rates of Rs. 8,940/- each set of twin litterbin with a total tendered amount of Rs. 98,34,000/- is accorded.

ANNEXURE

ITEM NO. 7 (E-5) Dated 21.06.2006

1.
Name of the subject/project
:
Mechanization of Sanitation system for

removal of garbage and solid waste.

Sub Head :
Providing and fixing of twin (blue and

green) litter bins set of 150 liter capacity in NDMC area

2.
Name of Department

:
Health Department

3.
Brief History of the subject/project
:
In pursuance to the direction of Hon’ble Supreme Court of India, NDMC has to improve sanitation of its area to the highest sanitary standard. As per municipal solid waste management and handling rules 2000, it is statutory duty of NDMC to implement the directions of Apex court for improvement of overall sanitation. Accordingly, a Preliminary Estimate amounting to Rs. 1,05,53,000/- was accorded administrative approval & expenditure sanction by the council vide its Reso. No. 7(E-6) vol. I dated 03.03.2005 for the work of Mechanization of Sanitation system for removal of garbage and solid waste—fabrications and supply of push handcart and providing and fixing twin litterbin set. Later on, the proposal for push handcarts was dropped and proposal for only litterbin was moved further. Thereafter completing the codal formalities, tenders were invited by giving due publicity in the leading newspapers as well as NDMC website.

Tenders were opened on 26.04.2006 and after examining the technical criteria of the firms the financial bid were opened on 03.05.06. The details are given below:-

S.No.
Name of Agency
Estimated

Tender

% to estimated

Cost

amount
cost

1.
M/s Prabhu Dayal

Om Prakash

1,02,30,000/-

98,34,000/-
3.87% below

2.
M/s Neel kamal

Creates & bins

1,02,30,000/-

1,02,30,000/-
AT PAR

3.
M/s Sintex Ind

Ltd.

1,02,30,000/-

1,04,50,000/-
2.15% above

The agency at S.No. 1 i.e. M/s Prabhu Dayal Om Prakash has given the lowest offer which is 3.87% below the estimated cost. The justification of rates is. 1.83% below the estimated cost on the basis of lowest market rates. The tenders have been scrutinized by the sub-committee and recommended for approval of the lowest offer of M/s Prabhu Dayal Om Prakash @ Rs 8,940/- per set of twin litter bin with the tender amount of Rs. 98,34,000/-. The finance department has concurred in the proposal for award of the work to the lowest agency M/s Prabhu Dayal Om Prakash.

Chairperson, NDMC has approved the recommendation of sub-committee which was duly approved by the Finance Department and accordingly the case is put up to the council for its approval.

4.
Detailed proposal on the subject/project
:
The proposal is for providing and fixing 1100 Nos. of twin litterbin set of 150 litre capacity each in blue and green colour. These litterbin shall be fixed throughout NDMC area.

5.
Financial implication of the proposed project/subject:
The lowest offer of M/s Prabhu Dayal Om Prakash @ 8,940/- per set of twin bin works out to Rs. 98,34,000/-. The expenditure is chargeable to the plan funds for which there is provision of Rs. 50 lacs and further funds shall be sought in the revised budget estimates out of plan funds.

6.
Implementation schedule with timeliness for each stage including internal proceeding:-
The internal procedures for award of work have already been completed. After approval of lowest tenders by the Council the award letter will be issued to the contractor to commence the work. The required time period for completion of entire work is ninety days after the date of issue of award letter.

7.
Comments of the Finance Department on the subject:-

Comments of the Finance Department are as under:-

“We concur in the proposal of the department duly recommended by the sub-committee to award the work for mechanization of sanitation system for removal of garbage and solid waste. SH: Providing and fixing of twin (blue and green) litter bins set of 150 liter capacity in NDMC area to the L-I agency, M/s Prabhu Dayal Om Prakash at their quoted rates of Rs. 8,940/- each set with a total tendered amount of Rs. 98,34,000/- (Rs. ninety eight lacs thirty four thousand only) subject to approval of the competent authority and certifications by the department that information, data and computations are correct.”

8.
Comments of the Department on comments of Finance Department:

No specific comments are required. however, the information, data, and computation are correct.

9.
Legal implication of subject/project :-
Nil

10.
Details of previous Council Reso. Existing law of Parliament and Assembly on the subject:
A Preliminary Estimate amounting to Rs. 1,05,53,000/- accorded A/A & E/S by the council vide Reso. No. 7(E-6) dated 03.03.05 on the subject.

11.
Comments of Law Department on the subject:
File was not sent to the Law Department as there is no law point involved.

12.
Comments of the Department on the

 comments of the Law Department

:
Not applicable

13.
Recommendations:
The case is laid before the Council for approval of offer of lowest tenderer M/s Prabhu Dayal Om Prakash at their quoted rates of Rs. 8,940/- each set of twin litterbin for providing and fixing of 1100 number of twin litterbin sets of 150 litre capacity with a total tendered amount of Rs. 98,34,000/- (Rs. ninety eight lacs thirty four thousand only).

COUNCIL’S DECISION

Resolved by the Council for the purchase of 1100 number of twin litterbin sets of 150 liter capacity for providing and fixing from the lowest tenderer M/s Prabhu Dayal Om Prakash at their quoted rates of Rs. 8,940/- each set of twin litterbin with a total tendered amount of Rs. 98,34,000/- is accorded.

Annexure ‘A’

HEALTH DEPARTMENT

GENERAL SPECIFICATIONS OF PROVIDING & FIXING OF TWIN (BLUE & GREEN) LITTER BIN SET OF 150 LITRE CAPACITY IN NDMC

The features of the litterbins are as under:

	The litterbin made of
	Special grade of virgin polyethylene (LLDPE) material.

	Density
	0.932 to 0.943-gm./ c.c. as per IS7328-1992

	Tensile strength
	120 kg./c.m. square in accordance with IS 8543 Part-IV Sec. (1) –1982.

	Flexural modulus
	3000 kg/ c.m. square in accordance with IS13360 Part-V Sec. (7) –1996

	Resistance to impact
	As per IS12701-1996 no puncture / damage

	Weathering
	As per IS22530-1963 No. 4 Gray Scale

	VIC at softny temp.
	> 900C -IS1336 Part VI Sec. 1 1992

· Polyethylene is to be blended with special grade of UV stabilizer of approximately 0.25%

· Make of plastic stuff IPCL /GAIL/Reliance

· The density test, tensile strength, flexural modulus, impact, hardness, weather colour fitness, test shall be carried out from Shri Ram Institute of Research Delhi.

· The bins shall be embossed with NDMC logo and printed with relevant message with florescent paint

· 10 m.m. hole on four corners of the bin shall be provided at the bottom of the bin to splash out the water during the rainy season.

MILD STEEL STRUCTURE FRAME FOR HOLDING THE TWIN LITTER BIN SET

The mild steel structured frame fabricated of M.S. Square hollow tube of 60 x 60 m.m. (outer dimension) and 3 m.m. thick.

1. Two vertical post of 135 c.m. long

2. One vertical post 130 c.m. long

3. One horizontal post 142 c.m. long

4. MS Hold fast made of M.S. Angle iron 40x40x5 m.m. 20 c.m. long 3 nos.

5. 4 nos. ornamental hollow M.S. spherical gola welded on M.S. base plate.

6. 10 mm solid M.S. bar ring fitted under the collar of the bin

7. M.S. flat frame 30x5 mm provided at the side and bottom of the frame to support the bin

8. 2 nos. locking bolt welded with M.S. flat for locking the bin shall be provided.

CEMENT CONCRETE BLOCKS

3 nos. Cement Concrete 1:2:4 Blocks of size 230 x 230 x 450 m.m. shall be provided for fixing of one set of twin litter bin.

 ANNEXURE – B (COLOURED PHOTO)

Annexure ‘C’

Additional Specifications

Name:-

Special Grade of polyethylene material absolutely Non-Toxic, Free From any contamination, chemical resistant and UV stabilized as below:-

1.
Density:-

0.932 to 0.943 gm/CC as per IS 7328-1992

2.
Mfi:-

2 to 6 gm/10 min as per IS 2540/1963.

3.
Tensile Strength:-
120 kg/Cm square in accordance with IS-8543 Part-4

/Sec-1-1984

4. Flexural MODULUS
3000 kg/Cm square in accordance with IS 13360 part-5

/Sec-7-1996

5. Resistance to Impact :- As per IS-12701-1996 No Puncture/damage.

6. Weathering:-

As per IS 22530-1963 No. 4 Grayscale.

Vic at Softening Temp > 90 degree Centigrade – IS-1336 part-6 sec-I/1992.

polyethylene is to be blended with special grades of UV stabilizer of approx. 0.25%.

The internal and external surface should be smooth, clean and free from other hidden defects such as Air Bubbles, pits and metallic or other foreign inclusions. The internal and external surface of the container shall be such that it will not trap the contents. There should be no sharp edge any where on the container.

The internal and external surface should be free from cracks, splits, dents, distortion blisters, voids and other surface blemishes or defects.

The bins are expected to be used in out door conditions. This should be UV stabilized and should be able to withstand out door weather conditions in India.

The test certificate of UV stabilization from original manufacturer of polyethylene is to be supplied with bins.

Only the make of original plastic stuff as mentioned shall be used for which certificate of UV stabilized is required from manufacturer.

Make of Plastic Stuff :-
IPCL/Gail/Reliance.

Test for Bins:-

· The bins should be free from defects like deshaping, pins holes/cuts. are to be checked visually under adequate light.

· The density test, MFI, tensile Strength, Flexural Modulus, Impact, Hardness, Weather colour fitness tests of bin supplied shall be carried out at Shri Ram Institute of Industrial Research, 19, University Road, Delhi-110007. (4 Nos. samples shall be collected jointly by EE(R-I), EE(QCC) in presence of contractor or his authorized representative and sent to SRIIR. Necessary testing charges including transportation, etc. shall be borne by the contractor).

The above tests are to be conducted on bins and other material if required as decided by Engineer-in-Charge.

MS Structure

Design:-
Fabricated out of MS/Angle/Flat/Steel and as per IS 1852-1985.

Coating:-
MS Structure to have epoxy powder coating of required colour after a coat of steel primer of approved quality.

Additional Conditions:-

1. The bins are to be delivered in any NDMC store/service centre at the locations decided by Department. The contractor shall be responsible for making necessary arrangement for transportation, loading, unloading, etc. including watch and ward till it is handed over to the department after there installation.

2. Rate are inclusive of all the excise duty, taxes, transportation, octroi, etc. and nothing shall be paid extra on this account.

3. The bins to be supplied should have Bio-Degradable and Non-biodegradable painted one side Hindi one side English of the bin with special paint. Florescent material is to be added with special paint as the bins will also be used for works during night. 4 nos. small reflector of 2 cm dia are also to be fixed.

4. An undertaking from bin manufacturer is to be provided that incase the QCC/CTE or any other authority find the bins etc not as per specification and levy certain cost or order replacement even if the payment made the cost/replacement so decided will have to be borne by the contractor at his own cost.

5. In case of any discrepancy/error/dispute between schedule of quantity, specification terms and conditions IS: standard, the decision of the department shall be final and binding.

6. Conditional tender shall not be entertained and would be out rightly rejected.

7. The department will not reimburse or will not be responsible for increase in price or taxes, cost of raw material/wages by government during time of contract.

8. In case of not fulfilling according to contract or abandoning work at any stage earnest money/performance guarantee or any other payment with department will be forfeited.

9. All applicable taxes will be deducted on payment as per norms.

10. The litterbins, after installation, shall be handed over to the respective user department.

11. The twin litterbin shall be installed at different location throughout NDMC area as per the direction of Engineer-in-Charge/MOH.

12. The final sample for twin litterbin shall be got approved from the MOH before starting actual supply. Minor changes, if any, in the litterbins shall be made by the agency as suggested by the MOH for which nothing extra shall be paid.

13. The necessary cement required for the work shall be arranged by the contractor at his own cost and nothing extra shall be paid on this account. However, Engineer-in-Charge/his authorized representative will maintain material at site account and theoretical consumption of cement etc. shall be prepared as per CPWD specification.

14. The agency will maintain the twin litter bins against any manufacturing defects for a period of one year after the date of completion and nothing extra shall be paid on this account.

…………………… Division

Medical Officer of Health

New Delhi Municipal Council,

New Delhi

Schedule of Quantity.

Name of work: Mechanization of Sanitation system for removal of garbage and solid waste.

Sub Head (if any): Providing and fixing of twin (one blue and one green) litter bins set of 150 liter capacity in NDMC area.

	Item No.
	Description of Item
	Qty.
	Rate in figures

Rs. P.
	Rate in words
	Unit in full
	Amount

Rs.

	
	Providing and fixing twin litter bin set for collection of garbage (biodegradable and non biodegradable waste) for 150 liter capacity of each bin (total capacity 2 x 150 = 300 liters), as per approved samples manufactured from special grade of virgin polyethylene LLDPE material having wall thickness of 6 mm (+0.5mm), confirming to relevant IS code and as per additional conditions and specifications attached, in green and blue colours complete having proper garbage drop opening outlet with cover of same material and necessary fitting controlled device and locking arrangement as per approved sample. The bins shall be embossed with NDMC logo and printed with other messages as per the direction of MOH/Engineer-in-Charge and providing codes for biodegradable and non-biodegradable waste.

The bins shall be secured on suitable designed fabricated stand consisting of MS square hollow tube 60 x 60 mm (outer dimension) 3 mm thick comprising of 3 vertical post, two of 135 cm and one of 130 cm and one horizontal of length 142 cm. The lower end of the vertical MS square pipe posts to be fixed with hold fast of MS angle iron 40x40x5 mm 20 cm long on each post. The hold fast shall be embedded in cement concrete block of size 230x230x450 mm each in 1:2:4 mix (1 cement : 2 coarse sand: 4 graded stone aggregate 20 mm nominal size). Four Nos. ornamental hollow spherical MS top gola welded on MS base plate shall be provided. All the joints shall be welded and properly grinded smooth. To hold the bin, a U shaped frame made of 30 x 5 mm MS flat of required size matching with size of bin, welded with 10 mm dia solid MS bar ring under collar of each bin. The bin shall be placed in the frame so fabricated and fixed with screw/riveted across the MS flat. The bin shall be fixed properly in the frame, which can be tilted on the pivots provided. The top cover shall be fixed with a stainless steel hinge in full width along with a MS flat of 30 x 5 mm with necessary screws. All the ends of the screws should be properly soldered/tempered to make it theft proof. 10 mm dia hole on each corner of base of bins shall be provided to drain out the water, including necessary earth work in excavation/dismantling of cement concrete and its disposal, etc. complete all as per approved drawing, design/sample to the entire satisfaction and instruction of MOH/Engineer-in-Charge.
	1100 Nos.
	9300.00
	(Rs. nine thousand three hundred only)
	Each
	1,02,30,000.00

1,02,30,000.00

ANNEXURE – ONE PAGE

ITEM NO. 07 (H-3)

1.
Name of the subject : New Delhi Municipal Council (Powers, Duties and Functions of Secretary) Regulations, 2006.

2.
Name of the Department : Personnel Department.

3.
Brief history of the subject :

The Secretary of the Council is appointed under Section 33(1) of the NDMC Act, 1994 with the previous approval of Administrator. Among others, he is to record and keep the minutes of the proceedings of the meetings o the Council and Committees constituted by the Council. He is also the custodian of all papers and documents of the Council. He is, subject to the directions of the Chairperson, responsible for proper working of all departments of the Council. Various other duties which he is required to perform are laid generally in the Act, Rules, Regulations and Bye-laws and particularly in the NDMC (Procedure and Conduct of Business) Regulations, 1997, which is annexed herewith (See pages 46 - 47).

Section 43(1)(b) of the Act provides that the Council may make regulations with regard to the powers, duties and functions of the Secretary.

4.
Detailed proposal on the subject :

It is proposed to make necessary regulations in this behalf on the lines indicated in para 3 above.

5.
Financial implications of the proposed subject :

The proposal has no financial implications whatsoever.

6.
Implementation schedule with timeliness for each stage including internal process :

The Regulations shall have the effect as soon as the same has been notified in the official Gazette of Govt. of NCT of Delhi.

7.
Comments of the Finance Department on the subject :

Finance Department in their note date 26.05.2006 has concurred in the proposal subject to Ministry of Home Affairs on financial matters.

8.
Comments of the department on the comments of the Finance Department:

Under the provisions of Sub-section (2) of Section 387 of the NDMC Act, 1994, approval of the Central Government is mandatory before the above Regulations are notified in the official Gazette and thus the above observations of Finance Department shall automatically be considered by the Central Government while conveying their approval to the proposed Regulations.

9.
Legal implications on the subject :

The above Regulations would have no legal implication at present.

10.
Details of previous Council Resolution, existing law of Parliament and Assembly on the subject :

(i) Notified vide No. F.3(64)41-LSG dated 6.8.1941

(ii) Notified vide No. F.4/12/89-LSG/7772 dated 28.9.1989.

(iii) Resolution No. 29 dated 28.11.1989.

(iv) The draft Regulations had been placed on 7th July, 2006 before the meeting of the Committee on Bye-laws, set up by the Council under section 9 of the NDMC Act, 1994. The Committee recommended the approval by the Council to these Regulations subject to an amendment that the Secretary shall submit to the Council action taken reports on Council’s decisions.

The draft Regulations have been suitably amended by inserting (f) to Sub-regulations (1) to draft regulation 3.

11.
Comments of the Law Department on the subject :

Department agrees with the opinion of Law Department.

13.
Recommendations :

The draft “New Delhi Municipal Council (Powers, Duties and Functions of Secretary) Regulations, 2006 are placed before the Council for concurrence.”

COUNCIL’S DECISION

The Council approved the Regulations, 2006 with minor changes in Section 3 (f), which is as under :-

(f) submit to the Council, action taken reports on the decision of the Council in every quarter

The New Delhi Municipal Council

(Powers, Duties and Functions of Secretary) Regulations, 2006

1.
Short title and commencement:-

(1) These regulations may be called the New Delhi Municipal Council (Powers, Duties and Functions of Secretary) Regulations, 2006.

(2) They shall come into force from the date of their publication in the Official Gazette.

2.
Definitions:- (1). In these regulations, unless the context otherwise requires:--

(i) “Act” means the New Delhi Municipal Council Act, 1994 (Act No.44 of 1994);

(ii) “section” means the section of the Act.

(2)
Words and expressions used in the Act and also in these regulations shall, unless the context otherwise require, have the meaning assigned to them in the Act.

3.
Powers, duties and functions of the Secretary:-

(1)
The Secretary shall be the Secretary to the Council and the Committees constituted under section 9 of the Act and shall--

(a) perform such duties as he is required by the Act, rules, regulations or bye-laws made thereunder to perform and such duties in and with regard to the meetings of the Council or the Committees referred to above as may be required of him by the Council or by such Committees, as the case may be;

(b) record and keep the minutes of the proceedings of the meetings of the Council and the Committees referred to in clause (a);

(c) have the custody of all papers and documents of the Council including those connected with the proceedings of the Council and the Committees referred to in clause (a):

(d) subject to such directions which the Chairperson may issue, be responsible for the proper working of all departments of the Council; and

(e) conduct correspondence on behalf of the Council:

 Provided that the Secretary may authorize any other municipal officer or other municipal employee to conduct correspondence on behalf of the Council.

(f)
submit to the Council, action taken reports on the decision of the Council in every quarter.

(2)
The Secretary shall, subject to the orders of the Chairperson, specify the duties and functions of, and exercise supervision over the acts of, all municipal officers and other municipal employees.

ITEM NO. 08 (C-19)

PROCEEDINGS OF THE MEETINGS OF THE COMMITTEES CONSTITUTED UNDER SECTION 9 OF THE NDMC ACT, 1994 ON UNIT AREA METHOD OF PROPERTY TAX AND ON ADVISING THE COUNCIL ON FRAMING OF REGULATIONS AND BYE-LAWS.

The Council in its meeting held on 13.02.2006, constituted a Committee under section 9 of the NDMC Act, 1994, for assessment of Unit Area Method of Property Tax in NDMC. The Committee has met twice on 20.3.2006 & 01.06.2006. The minutes of the first meeting of the Committee has been annexed (See pages 49 - 50).

Similarly, a Committee under section 9 of the NDMC Act 1994, was constituted by the Council in its meeting held on 19.04.2006, for advising the Council on Regulations and Bye-laws to be framed under the NDMC Act, 1994. The meeting of the Committee was held on 26.06.2006 and 07.07.2006. The minutes of the above two meeting have also been annexed herewith (See pages 51 - 54).

The same is now placed before the Council for information.

COUNCIL’S DECISION

Information noted.

ANNEXUIRE

ANNEXURE

ANNEXURE

ANNEXURE

ANNEXUE

ANNEXURE END

ITEM NO. 09 (C-20)

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 in June, 2006, 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 56 - 74).

COUNCIL’S DECISION

Information noted.
Anneuxure 56 – 74

Annexure end

TEM NO. 10 (C-21)

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 May, 2006 had already been included in the Agenda for the Council Meeting for the Month of June, 2006.

A report on the status of execution of all the ongoing schemes/works awarded upto June, 2006 is placed before the Council for information. (See pages 75 - 111).

COUNCIL’S DECISION

Information noted.
Annexure 75 – 111

Annexure end

ITEM NO. 11 (K-2)

Resolution moved by Smt. Tajdar Babar, Vice Chairperson, Sh. Ashok Ahuja, Sh. Mukesh Bhatt & Ms. Sima Gulati, Members, NDMC regarding NDMC accommodations occupied by the officers on deputation who have been repatriated.

The Vice Chairperson and above Members of NDMC have moved following Resolution under section 23 of NDMC Act to be included in the Council Meeting scheduled to be held on 19th of July 2006, which is as under :-

“NDMC like other Government Agencies/Departments has constructed/developed its own housing complexes for allotment to and for benefit of its employees. The purpose of allotment of accommodation to the employees is largely driven by the spirit that the employe be provided facilities to get optimum output from them. The housing complexes of NDMC are also situated at such localities which are within the area and in close vicinity of the offices so that much time is not wasted in commuting to the place of work ,which is in the larger interest of NDMC.

NDMC has been borrowing officers from outside departments i.e. from Govt. of NCT of Delhi and other Central Government organizations/departments. The officers who join NDMC on deputation within the station i.e. those who are posted in Delhi and come on deputation to NDMC and are already allotted official accommodation ,in a systematic way try to obtain/get allotted NDMC accommodation ,being best Government accommodation in Delhi. Even after being relieved of their services from the NDMC and joining their jobs in some other department, the accommodation so allotted to the deputationist is retained by the officer by getting the same transferred to the Central Pool accommodation or Delhi Govt. Pool whichever is applicable.

 Maximum of type V and above accommodations are occupied by such officers. NDMC employees eligible for such accommodation are either denied the same due to non-availability of such accommodation or if allotted, they are allotted the accommodation which are under Interpool with Delhi Govt. and are lying abandoned or refused by the officer. There are atleast 8-10 such accommodation under interpool with Govt. of Delhi at Motia Khan which are lying abandoned and no NDMC employee is interested to occupy these flats.

The situation has now come to this ,that majority of the accommodation meant for the benfit of the NDMC employees are in occupation of the officers who are no longer in the employment of NDMC and are thus not eligible for such accommodation.

NDMC staff/officers eligible for type-V and above accommodation are being offered allottment at Motia Khan and other accommodation, which is not acceptable to the employees, and are refused at the very outset. On account of such refusal their names are deleted from the seniority list and thus, they are deprived from the allotment of NDMC accommodation for which they have a legitimate right. Further, on account of non-occupation of the flats at Motia Khan, NDMC is loosing approximately Rs.1.00 lac per month which is a substantial revenue loss and on the other hand lending department is getting handsome revenue at the cost of NDMC.

Keeping in view of such alarming situation in NDMC, an item with the permission of the then Chairman was moved before the Council and Council vide Reso. No. 3(xxxx) dated 29.10.1997 resolved as under:-

“Resolved by the Council that NDMC’s accommodation shall be allotted only to the Officers and other staff of NDMC/Council Members. Action will be initiated for getting NDMC accommodation vacated by Officers who are no longer entitled to the said accommodation.”

Even after above said decision of the Council, no change in position has been seen. The said decision is not being strictly adhered to by the department concerned. Every new officer who comes on deputation in NDMC are allotted accommodation and a large number of Type V & above accommodations are under their possession even after having left the service of NDMC. Due to this, the employees of NDMC are being deprived of their right and officers on deputation within the station ,who are actually not eligible for such allotment are enjoying the accommodation to the disadvantage of the eligible employees. It is not that they on their repatriation from the department, vacate the accommodation of NDMC, but even after years of their repatriation, they are holding the possession of NDMC accommodations under the garb of inter-pool or otherwise.

“To implement the aforementioned resolution in its letter and spirit, it is resolved that NDMC accommodations occupied by the officers on deputation who have been repatriated may be got vacated with immediate effect and further the Officers coming on deputation in NDMC and having been allotted Govt. Accommodation in Delhi should not be given Municipal accommodation. Inter Pool Change should only be allowed in the case of Officer joining NDMC from outside Delhi and that too for specific period of deputation. It is further resolved that this resolution be given effect to with immediate effect and municipal accommodation retained by officers as mentioned above be got vacated forthwith.”

COUNCIL’S DECISION

Admitted. The deptt. will submit a report within one month for discussion in the Council, implementation / non-implementation of previous Resolution passed on the subject.

ITEM NO. 12 (A-16)
1.
Name of the Subject/Project.

Strengthening and resurfacing of roads in NDMC area

during 2005-2006 by Hot Mix Technology.

2.
Name of Department

Civil Engineering Department

3. Brief History of the Subject/Project

Road surface/pavement have to be resurfaced after expiry of five years on regular basis. The roads due for resurfacing were inspected by the technical sub-committee of Superintending Engineers to evaluate the need of resurfacing. It was decided that the NDMC roads should be of high standards and should be improved by the modern/advance technology for high quality and International standard.

As such 52 roads were identified for the resurfacing with the recommendations of two consultants that were appointed for this purpose viz. Noida Toll Bridge Company Ltd. (NTBCL) and Central Road Research Institute (CRRI) and finally it was decided to carry out resurfacing of roads by Hot Mix Technology and Microsurfacing.

The following roads are being resurfaced by using Hot Mix Technology.

1. AFRICA AVENUE

2. ASHOKA ROAD

3. ARCHBISHOP MAKARIOS MARG

4. BANGLA SAHIB MARG

5. DR. S. RADHA KRISHNAN MARG

6. DR. ZAKIR HUSSAIN MARG

7. FEROZ E SHAH ROAD

8. K. G. MARG

9. MADHU LIMAYE MARG

10. MOTHER TERESA MARG

11. SAFDAR HASHMI MARG

12. SATYA MARG

13. TANSEN MARG

14. TEEN MURTI MARG

15. TOLSTOY MARG

16. UDYAN MARG

17. VINAY MARG

18. SOUTH END ROAD

19. SHANTI PATH

20. JANTAR MANTAR ROAD

21. MADHAV RAO SCINDHIA MARG

22. PANDARA ROAD

23. RAJPATH

24. HANUMAN ROAD

25. SANSAD MARG

26. AUROBINDO MARG

27. JOR BAGH ROAD

28. SAFDARJUNG ROAD

29. MAULANA AZAD ROAD

For implementing the RIP 2005-06 through Fast Track, Project team was constituted vide NDMC office order No. ONLINE/PA/Dir(P) dt.21.10.05, amended vide OS/CE(-II)/2582/SAG-I dt. 22.11.05 to streamline procedure for planning and execution of project. Team is as under:-

1. Sh. Rakesh Sharma
SE(R-I)

Project Leader

2.
Sh. H.P. Singh

EE(R-III)
Member

3.
Sh. H.C. Sharma

AE(R-III)
Member

4.
Sh. Jai Chandra

EE(P-I)

Project Planning

5.
Sh. O.P. Kalmia

AE(P-I)

 --do--

6.
Sh. M.S. Negi

 FO

Finance Officer

Procedure to be adopted for progressing documents has been issued vide office order no D/348/PA/Dir (GA)/05 dated 26.12.05

Approval of PEs :- The preliminary Estimates were checked /concurred by planning and Finance. The administrative approval & expenditure sanction amounting to Rs. 1899.42 lacs was accorded by council vide item no.5(A-6),council meeting no.03/2006-2007 dated 17.05.2006.

Approval of DEs :- The detailed estimate was technically sanctioned by the technical sub committee for Rs.18,54,50,000.00,as per the procedure for fast track project.

 Approval of NIT:- The NIT was approved by Empowered Committee in the meeting held on 31.03.2006.

 Tenders :- The tenders were invited and opened on 31.05.2006.Six tenders were sold but only three contractors quoted their rates .M/s Satya Prakash & Bros. Pvt. Ltd. quoted the lowest rates as 39.97% above the estimated cost amounting Rs. 25,55,65,251.00

The following new provisions have been kept in this project.

(1) Batch Mix Plant of charging capacity 140 tonne/hour.

(2) Polymer Modified Bitumen –40 for top layer.

(3) Profile Correction by DBM as per the recommendations of CRRI.

(4) Price adjustment for the increase /decrease of the rates of bitumen.

4.
Detailed Proposal on the subject/project.

The scope of work and specifications adopted in the tender are as under:

1. Tack coat @ 0.25 Kg per sq m with bitumen emulsion

 complying with IS:8887-1995.

 2. Filling depressions in the road surface using bitumen 60/70.

 3. 40mm to 50 mm thick dense bituminous macadam (DBM) using 60/70 grade bitumen to achieve a density of 2.352 gm/cc with 4.9% bitumen, as leveling course for camber/profile correction.

4. 40-50 mm thick bituminous concrete (BC) as overlay, using PMB-40 grade bitumen to achieve a density of 2.360 gm/cc with 5.4%bitumen.

5. Sealing the cracks by using hot rubberized bitumen 80/100.

6. Road marking with thermoplastic paint, applied mechanically.

5. Financial implication of the proposed project / subject.

Details of estimated cost, lowest tender cost and justified cost are as under:-

	S.No.
	Description
	Amount in Rupees & %

	1.
	Estimated cost put to tender
	18,25,91,290.00

	2.
	Tendered cost (lowest)
	25,25,65,251.00
(39.97% above EC)

	4.
	Justified cost
	29,86,65,901.00
(63.57% above EC)

	5.
	Percentage of tendered cost over justified cost
	14.43% below

The necessary funds are available under Budget Provision of Rs.1500 lacs vide item No.239 page 110,during the financial year 2006-07.

6.
Schedule with timeliness for each stage including internal proceedings.
The internal procedures for award of work have already been completed. After approval of lowest tenders by the council the award letter will be issued to the contractor to commence the work. The work is commenced within 10 days of date of award of letter and the time period required for the completion of the entire work is eight months. The proposed schedule for the project is as under:

Stipulated date of issue of award letter-----22.07.2006

Stipulated date of start: ------------------------01.08.2006

Stipulated date of completion-----------------31.03.2007

7.
Comments of the Finance Department on the Subject.

Finance Department has concurred the tenders subject to following: -

1. Approval of the competent authority.

2. Seeking revised administrative approval and expenditure sanction for suitably revised estimate.

3. Availability of funds, the clear available budget for the year 2006-2007 for strengthening of road works is only Rs. 15 crores while as envisaged around Rs.45 crores is likely to be spent on this account during the current financial year. As such, at least in principle approval of the competent authority may be obtained for suitably revising the budget.

4. The department must ensure that requisite drainage improvement work on each road to be resurfaced may be done prior to undertaking the resurfacing work.

5. Certification of correctness of information, data and computations by the department.

6. The department may also ensure that the Asphalt Batch Mix Plant of capacity 160 Tonne Per Hour of M/s Satya Prakash & Bros.(P)Ltd. to be installed by M/s Gujarat Apollo Equipments is commissioned before commencement of the work.

8. Comments of the Department on comments of Finance Department.

Parawise reply are given as under:-

1. The competent authority to accord approval for acceptance of the tender is council. The case will be put up to council after approval by the Empowered Committee.

2.
The case for revised administrative approval and expenditure sanction is being initiated separately.

3.
The requirement of funds will be modified at RE stage.

4.
Drainage improvement works ,wherever are required are being carried out.

5.
 It is certified that the information contained in the tender is correct.

6. As per the NIT conditions, the Batch Mix Plant of 140 TPH, charging capacity is to be installed by contractor. The contractor will not be permitted to execute the work without Batch Mix Plant.

9.
Details of previous council Reso. Existing law of parliament and assembly on the subject.

The administrative approval and expenditure sanction of this work was accorded for Rs.1899.42 lacs by council vide item no.5 (A-6), council meeting no.03/2006-2007 dated 17.05.2006.

10.
Comments of Law Department on the Subject.

No Comments

11.
Comments of the Department on the Comments of the Law Department.

Not applicable

12. Recommendations

 The case is laid before the Council for approval to accept the offer of M/s Satya Prakash & Bros .Pvt. Ltd. at tender cost of Rs. 25,55,65,251.00 (Rupees twenty five Crores fifty five lacs sixty five thousand two hundred fifty one only) for the work strengthening and resurfacing of roads in NDMC area during 2005-2006, Hot Mix Technology. The Empowered Committee has cleared the case, in the meeting of Empowered Committee held on 13.07.06.
COUNCIL’S DECISION

Resolved by the Council to accept the offer of M/s Satya Prakash & Bros .Pvt. Ltd. at tender cost of Rs. 25,55,65,251.00 for the work strengthening and resurfacing of roads in NDMC area during 2005-2006, Hot Mix Technology.

ITEM NO. 13 (C-22)

ELEVENTH REPORT OF ESTIMATES COMMITTEE (2006-07)

NDMC is in receipt of the Eleventh Report of the Estimates Committee (2006-07) (Fourteenth Lok Sabha), on New Delhi Municipal Council, from the Ministry of Home Affairs. The said Report was presented to the Lok Sabha on 23rd May, 2006.

A copy of the same is placed before the Council for information.

COUNCIL DECISION

Information noted.

(KESHAV CHANDRA)

(SINDHUSHREE KHULLAR)

SECRETARY

 CHAIRPERSON

