NEW DELHI MUNICIPAL COUNCIL

OFFICE MEMORANDUM

No. Sr. AO(Works)-I/D Dated:

Subject: Norms of Enlistment of Contractors in NDMC, 2012
Norms for enlistment of Contractors hitherto in force i.e Enlistment Norms 1992(enforced vide Reso. No. 12 dated 19-02-91) read with revision made vide Reso. No. 3 dt. 07-08-92 are hereby repealed.

Norms for Enlistment of Contractors in NDMC, 2012 are issued hereto for enlistment of contractors in NDMC.

These norms will come into force with effect from 1st day of April 2012.

Sd/-

Chief Engineer (Elect.)

 Enlistment Norms of Contractors in NDMC, 2012 for Electrical Deptt.
	1.0
	Title
These norms shall be called the “Norms for Enlistment of Contractors in NDMC, 2012 and shall come into force with effect from the 1st day of April 2012.

	2.0
	Short Title: These norms, hereinafter, shall be referred to as “The Enlistment Norms, 2012 for all intents and purpose.

	2.1
	Definitions: The following expression shall, ,unless the contexts otherwise requires, have the meanings, hereby respectively assigned to them:

a) “NDMC or N.D.M.C” shall mean the New Delhi Municipal Council constituted & established under the New Delhi Municipal Act, 1994(Act No.44 of 1994)

b) The expression “ Applicant” shall mean the individual, firm or Company, whether incorporated or not, undertaking the work(s) and shall include the legal personal representatives of such individual or the persons composing such firm or company, or the successor(s) of such firm or company and the permitted assignee(s) of such individual, firm or company who file an application on the prescribed form before the competent authority as defined here in these Rules for registration/enlistment as contractor of a particular category in NDMC.

c) The expression “Contractor” shall mean the “Applicant(s)” whether individual, firm or Company, (Whether incorporated or not) who applied for registration in NDMC and are issued registration certificate and shall also mean the individual, firm or Company, (Whether incorporated or not) undertaking the work/s and shall include the legal personal representatives of such individual or the persons.

d) The expression “Work or works” shall unless there be something either in the subject or context repugnant to such construction, be constructed and taken to mean the work by or virtue of the contract contracted to be executed whether temporary or permanent, and whether original altered, substituted or additional.

e) The “site” shall mean the land/or other places on, into or through which work is to be executed under the contract or any adjacent land path or street to which work is to be executed under the contract or any adjacent land, path or street which may be allotted or used for the purpose of carrying out the contract to be executed or executed or entered with NDMC.

f) “Tender limit” shall means the cost put to tender while publishing and advertising the tender.

g) “Performance” shall mean the satisfactory completion of work according to terms & conditions of the agreement and to entire satisfaction of Engineer-in-Charge. This expression shall include the conduct and behaviour of the contractor.

h) “Engineer-in-Charge’ shall mean the Executive Engineer who shall supervise and be In-Charge of the work.

i) “Competent Authority” shall mean the authority competent to enlist/register the applicants as contractor/s for all the categories/trades in Electricity Department as detailed herein under and/or as may be defined from time to time in NDMC:

S.NO. category/class of the contractor s Competent/Enlisting Authority.

1. I,II,III, IV &V C.E.(E)

J) “Enlistment Order” shall mean the order issued by the competent authority in a prescribed manner for

 Registration an applicant in a particular category for a particular period.

k) “Disciplinary Authority” shall mean the competent authority.

l) “Appellate Authority” shall mean the Chairperson, NDMC.

m) “Co-ordinating Authority” shall mean Sr A.O. /A.O(Works)-I, NDMC.

n) “Chief Engineer” shall mean and includes Additional Chief Engineer also.

 0) “Original partner” shall mean and include the constituents submitted in the record at the time of enlistment and
 those who have remained as constituents for more than five years.

p) “Near relative” shall mean and include wife, husband, parents, children, brothers and sisters.

q) “ Associate Contractor” shall mean the contractor who has satisfactorily executed and completed the work as an associate/in association with the main contractor to whom the work has been validly awarded by the Govt./PSU/Civic Bodies/Institutions/Private firm or individual.

r) “Disciplinary Committee” shall mean the committee consisting of S.E. (works), SE (Planning) and Sr.AO/A.O(Works)-I.

	3.0
	 Repeal and Saving

	3.1

	 All rules regarding enlistment/revalidation of contractors in NDMC existing before coming into force of

“Norms for enlistment of Electrical contractor NDMC, 2012 are repealed.

	3.2
	Notwithstanding such repeal, the contractors already enlisted on the basis of rules hitherto in force shall continue to enjoy the status of enlisted contractors of NDMC till the period of such enlistment, including revalidation/extension granted before coming into effect of the “Enlistment Norms for Enlistment of Electrical Contractor in NDMC 2012”, expires. However, in regard to all other matters and further revalidation of their enlistment, they shall be governed by the “Norms for Enlistment of Electrical contractors in NDMC”.

	3.3
	And also, not with standing such repeal, applications for enlistment received with all required documents on or before 31-03-12 shall be processed on the basis of existing enlistment rules and amendments issued time to time and enlisted if found fit subject to the condition that contractors so enlisted/revalidated will have to satisfy in the criteria as provided in “Norms for enlistment of contractors in NDMC 2012” within 3 months from the date of effect of “The enlistment norms 2012” in respect of Bankers certificate, tools & plants and engineering establishment and in respect of works as given in para 19 of the “Rules for enlistment of contractors in NDMC 2012,” failing which their provisional enlistment/revalidation will be treated as cancelled.

	4.0
	Applicability: NDMC enlists Electrical contractors who intend to work with the department. It is done to have a ready list of suitable and competent contractors for NDMC works so as to minimize requirement of verification of credentials of contractors at the time of individual tenders. At the same time, only those contractors are allowed to continue in the list that remain active in NDMC and perform well. Any Indian individual, Sole proprietorship firm, partnership firm, Public Limited Company or a Private Limited Company may apply for enlistment as a contractor in NDMC under these rules provided the eligibility criteria and other conditions are satisfied. The enlisted contractors have to abide by all the rules made herein and as amended from time to time during the currency of their enlistment.

	4.1
	No individual, or a firm having such individual as one of the partners, who is a dismissed government servant; or removed from the approved list of contractors; or demoted to lower class; or having business banned/ suspended by any government department in the past; or convicted by a court of law shall be entitled for enlistment. However, cases where disciplinary action was taken against the contractor for a specified period and such penalty period is already over, his case for enlistment / revalidation can be considered.

	4.1.1
	If two or more individuals form a partnership, firm and if any of the partners is having required work experience to become eligible for enlistment in any category in which enlistment is sought, their case shall be considered for enlistment of the partnership firm subject to fulfillment of other laid down criteria.

	4.2
	No Engineer or any other official employed in Engineering or Administrative duties in the Engineering Department of or any other department of the Government of India or NDMC or public Sector undertaking or Company owned by Government of India is allowed to work in the NDMC either as contractor or as employee of a contractor for a period of one years after his retirement from the services or concerned authority unless he has obtained prior permission from the concerned authority/NDMC/Government of India to do so. Even after enlistment, if either the contractor or any of his employees is found to be a person who had not obtained the prior permission as aforesaid, the name of Electrical contractor shall be removed from the list of enlisted contractors.

	4.3
	An Applicant/Contractor is permitted to have enlistment in more than one category but not in more than one class of the same category in NDMC.

	4.4
	An Applicant/Contractor is not permitted to have enlistment in more than one name.

	4.5
	A partner of a firm or a Director of a company enlisted as a contractor cannot be a partner/Director in any other enlisted firm/company in NDMC.

	4.6
	 A Contractor will not be enlisted if it was enlisted in any category or class earlier but had remained inactive in NDMC during its previous enlistment period.

	5.0
	Scope - The enlistment of a Electrical contractor in NDMC shall only entitle him to be considered for issue of tender papers/documents subject to the conditions laid down in each individual Notice Inviting Tenders. It shall not confer any right on him (contractor) either to be necessarily issued the tender papers/documents or for award of work.

	6.0

6.1
	Enlistment Procedure:-

The Prescribed proforma (annexed hereto as Annexure-I) for submission of request for registration in appropriate class is available on the website of NDMC (ndmc. gov. in), Citizen Facilitation Centre(CFC) and in the office of Sr. Accounts Officer/A.O(Works)I against the specified payment(non-refundable) in the form of Demand Draft/Banker Cheque of value Rs. 100/-(Rupees Hundred Only) for class-IV &V Rs. 200/-(Rupees Two Hundred Only) for Class-III & Class-II & Rs.500/- (Rupees Five Hundred Only) for Class-I and/or of appropriate value as may be prescribed from time to time, drawn in favour of Secretary, NDMC payable at New Delhi. The cost of the forms downloaded from website shall have to be deposited while submitted the form.

	6.2
	Every prescribed proforma shall bear stamp of the Issuing Authority along with the specific date of issuance of proforma and all the relevant details of demand Draft/Bankers cheque received by the concerned authority. However, it will be responsibility of the concerned applicant to mention all relevant details of Demand Draft/Bankers Cheque on the prescribed proforma and to attach the aforesaid demand draft/banker cheque along with the prescribed proforma towards the cost of prescribed proforma(non-refundable), while submitting the form.

	6.3
	The prescribed proforma got issued from the office of Sr. A.O.(W)-I/A.O(w)I/CFC/ downloaded from the website, shall be submitted in the office of Sr. A.O.(Works)-I/A.O(W)I/CFC along with processing fee as prescribed in clause-10, with in ninety days reckoned from the date of issuance of/downloading the prescribed proforma in complete with all documents as detailed in the form annexed hereto as Annexure-II, failing which new proforma shall have to be got issued/downloaded by the applicant.

	6.4
	The applications filed before any authority other than the prescribed authorities as herein above, shall be deemed to be rejected without assigning any reason and providing any intimation in this regard.

	6.5
	The applications not submitted in prescribed form and/or incomplete applications and/or the applications not accompanied with necessary documents/information, are liable to be rejected and not to be considered and no correspondence on this issue shall be entertained.

	6.6
	The Committee consisting of SE(P), S.E.(Works) & Sr. Accounts Office/AO(Works)-I headed by the Chief Engineer(E) shall consider the scrutiny reports submitted by Sr. A.O./A.O(Works)-I and shall take appropriate decision on the individual applications received for seeking registration/enlistment for all the categories. The Committee shall meet at least twice in a year. Sr.Accounts Officer/A.O (Works)-I will be the co-ordinator. The verification of the works executed/claimed as executed by the contractor/applicant may be got verified by the Committee/competent authority from the Planning Division, headed by SE (P).

	6.7
	All verifications, submission of reports etc shall dealt with due diligence. However, any delay caused in this regard, shall not entitled the applicant for any relief or claim of enlistment in any manner whatsoever.

	6.8
	All the applications received shall be disposed off with in 45 days reckoned from the next working day from the date of receipt of the application subject to the receipt of all due verifications/reports etc. and holding of the meeting of the Committee as referred to herein above. However, any delay caused in verification of the data, information etc. filed by the applicant/s or due to meeting schedule of the committee, shall not entitle any applicant for claim of enlistment in any manner whatsoever.

	6.9
	If the enlistment authority finds the Applicant suitable for enlistment, it shall issue the enlistment order and, otherwise, send a letter of rejection with mention of reason. The decision of the enlistment authority shall be final and binding on the applicant.

	
	The enlistment authority shall have the right to independently verify the details furnished by the contractor and to get works them by the contractors inspected and/or to get such other reports as may be considered necessary.

	6.10
	The enlisting competent authority reserves right to limit number of contractors to be enlisted in any class or category and to effect any change in the eligibility criteria or in the categories or to make changes in any other manner whatsoever considered reasonable at any point of time and the decision of the competent authority shall be final and binding on all the Electrical contractors.

	6.11
	Enlistment of Electrical contractors in the department may be closed at any point of time. While closing the enlistment, the department may have a reserved list of eligible contractors from the pending applications, prepared according to the merits/date of filing application, duly published at website, notice boards and also at CFC. Out of this, contractors may be enlisted depending on requirement in a particular category and the applicant/s shall not be entitled to raise any claim whatsoever against such enlistment or rejection or closure and the decision of the competent authority shall be final and binding on all the contractors.

	6.12
	The enlistment shall be valid for a period of three years from the date of enlistment order. The enlistment can, however, be revalidated in accordance with the rules/norms as may be in force in this regard. Each revalidation shall be for a period of three years from the date of expiry of the previous enlistment/revalidation. The Enlistment/revalidation of enlistment shall be open to review by the Competent authority and/or by appellate Authority at any point of time and is liable to termination, suspension or any punitive action as may deem fit and considered necessary by the competent authority after issuance of show cause notice.

	7.0
	Categories & Classes: The enlistment shall be done in the categories and classes mentioned in Table-1, annexed hereto.

	8.0
	Tendering Limits: The contractors enlisted in various categories and classes shall be permitted to tender and the tendering limit up to which they shall be eligible to tender as mentioned in Table-1, annexed hereto subject to the conditions as laid down in each individual Notice Inviting Tenders. It shall not confer any right upon him (Contractor) either to be necessarily issued the tender papers/documents or awarded the work.

	9.0
	Eligibility Criteria - The contractors shall have to satisfy the minimum eligibility criteria specified in Table – I, before they can be considered for enlistment. All applicants/contractors are expected to keep abreast with enlistment/rules in force rules.

	9.1
	The criterion for experience, in case of enlistment, shall be the completion of requisite number of works, as the case may be, of prescribed nature and magnitude executed on independent contract basis or as a builder, during the last five years. The works should have been executed in the same name and style in which the enlistment is sought. Enlistment of an individual in corresponding category may also be done based on his Technical Qualification in lieu of experience of completion of works, in last 5 years but other eligibility criteria remaining the same as mentioned in table-1, annexed hereto.

	9.2
	The financial soundness shall be judged on the basis of the Banker’s certificate or the working capital certificate, as the case may be, issued by the Bankers of the contractor on the format prescribed in annexure-V. Such certificate shall be issued by a scheduled bank and shall be submitted, in original, in a bank sealed cover, addressed to the enlistment competent authority.

	9.3
	The criteria for enlistment/revalidation of enlistment shall be as applicable on date of enlistment/revalidation. Applicant may be intimated if the verification reports are not received within 45 days or the time as may be prescribed from time to time for disposal of application, and shall be requested to get the verification reports sent to the Competent Authority by the concerned department at the earliest. NDMC shall not be held liable in any manner whatsoever, on this count by the applicants/contractors and on non receipt of any information with in 45 days thereafter, the application for enlistment/revalidation of enlistment shall be rejected and the applicant/contractor shall be duly intimated and the decision of competent authority shall be final and binding on the applicant/contractor and the applicant/contractor has to apply again for enlistment/revalidation of enlistment by completing all prescribed formalities and no claim of the applicant/contractor shall be entertained on any count in this regard.

	10.0
	Processing fee – The contractor shall have to pay a non-refundable processing fee as prescribed herein under, annexed by crossed Demand Draft drawn in favour of Secretary, NDMC or the authority as may be prescribed at the time of submission of application for various categories and classes of enlistment, the fee is. This fee is to be submitted along with application form to the office of Sr. A.O./A.O(Works)I.
 Discipline Enlistment processing Fee of

 Class-I Class-II Class-III Class-IV

Internal & External Electrical Installation Rs.5000/- Rs.3500/- Rs.2,500/- Rs.2000/-

HVAC. Rs.20,000/- Rs.10,000/- Rs.10,000/- Rs.5000/-

Diesel Generating Sets(DG Sets) . Rs.10,000/- Rs.10,000/- Rs.5,000/- -

Electrical Sub-Stations. Rs.10,000/- Rs.10,000/- Rs.5,000/- -

Lifts/Elevator. Rs.10,000/- - - -

	11.00
	Electrical License: The applicants/ contractors (wherever prescribed in eligibility criteria under these rules) shall have to produce valid electrical license from the competent authority duly issued in the name of the applicant/contractor. They shall keep the license valid throughout the period of enlistment by getting it renewed at suitable intervals and submit an attested copy of the same to the competent authority after each renewal. In event of any discontinuity in validity of electrical license of the contractor, its enlistment and authority to work/to file/to purchase the tenders in NDMC shall stand ceased to be valid and there will be no requirement of issuance of any separate order.

	12.0
	Change in Constitution of Firm: The contractor/firm shall not modify the existing partnership or enter into any fresh partnership and shall not change the character/constitution of the firm in any manner whatsoever without the prior intimation to the competent authority and shall submit all necessary document/s vis-à-vis partnership deed/release deed/settlement deed, affidavits, Income tax clearance, list of assets T & P machineries etc. etc. or documents related to sole proprietorship as detailed and prescribed in Annexure-VI, annexed hereto. Any change in status of the contractor as an “Individual “ or in constitution of the firm without prior intimation and not in accordance to laid parameters (eligibility criteria) of registration in the appropriate class shall entail the removal the contractor from the approved list of contractors. The competent authority shall convey its decision within 10 working days reckoned from the next working day of submission of the intimation along with all relevant records complete in all respects.

	12.1
	If a firm is converted in two or more firms by any action of its partners, the new firm(s) or any separated partner(s) in his (their) individual/joint capacity shall have to apply for the enlistment afresh on the basis of work experience gained as a separate entity.

	12.2
	If new partners are taken in the firm, each new partner shall have to satisfy the eligibility conditions mentioned in Rule 4.0 herein above.

	12.3
	If the number of original partners of a firm reduces to less than half due to any reason including death of partner(s), the enlistment of the firm shall be withdrawn. Original partners means constituents at the time of Enlistment and those who have remained as constituent for more than 5 years.

	13.0
	Change in Address: The contractor shall intimate the change, if any, caused in respect of his residential/official/banker any of the in any of the addresses as mentioned while seeking enlistment/revalidation of enlistment, in advance or maximum within one month of such change along with relevant proof and acknowledgement of various other departments like bank, Income Tax, and/or any other authority/ies etc. along with Sales Tax, Pan/Tin no. Failure to do so on the part of contractor shall be misconduct and disciplinary proceedings shall be initiated and may result in removal of his name from the approved list of contractors.

	14.0

	Near Relatives Working in NDMC: The Contractors shall not be permitted to tender for works if his near relative/s is posted as Divisional Accountant or as an officer in any capacity between the grades of Engineer-in-Chief and Junior Engineer(both inclusive) in NDMC. He shall also intimate the names of persons who are working in any capacity with him or other subsequently employed by him and who are near relatives to any Junior Engineer or Office of the NDMC. Any breach of this condition by the contractor, would render him liable to be removed from the enlistment if however, the contractor is registered in any other organization, he shall be debarred in tendering in NDMC. By the term near relative shall mean wife, husband, parents, grand parents, children, grand children, brothers, sisters, uncles aunts, cousins and their corresponding in-laws

	14.1
	Review of approved list of contactors- The contractor shall be required to secure works of appropriate magnitude in NDMC during the revalidation/enlistment period. Contractors shall be liable to be weeded out for non-observance of enlistment rules. For this purpose the enlistment authority shall have the power to periodically review the approved list of contractors.

	15.0
	Revalidation of enlistment - The validity of initial enlistment of the contractor shall be as per the provisions as contained in Clause 6.0 herein above. It shall, however, be revalidated on merits, if desired by the contractor.

	15.1
	The contractors desiring revalidation of their enlistment shall have to file a request 120 (one-hundred and twenty days) or as late as 90 (ninety) days before the expiry of the enlistment as mentioned on the Enlistment order/Registration Certificate, on the prescribed form annexed hereto as “Annexure-VIII” along with the documents as mentioned in “Annexure-IX”, annexed hereto, as and in the manner as prescribed for enlistments under Rule-6.0 herein above.

	15.1.a
	The criteria for revalidation shall be as under:

Class-I: The contractors seeking revalidation in Class-I, shall have to show the satisfactorily execution of one work of the same magnitude during the last three years alongwith solvency certificate of the same amount as required in the enlistment.

	15.1.b
	Class-II: The contractors seeking revalidation in Class-II, shall have to show the satisfactorily execution of one work of the same magnitude during the last three years alongwith solvency certificate of the same amount as required in the enlistment.

	15.1.c
	Class-III: The contractors seeking revalidation in Class-III, shall have to show the satisfactorily execution of one work of the same magnitude during the last three years alongwith solvency certificate of the same amount as required in the enlistment.

	15.1.d
	Class-IV: The contractors seeking revalidation in Class-IV, shall have to show the satisfactorily execution of one work of the same magnitude during the last three years alongwith solvency certificate of the same amount as required in the enlistment.

	15.1.e
	The The work completed/secured as an associate contractor of the main contractor, to whom a component contract was/has been awarded, hall shall also qualify for consideration of revalidation.

	
	

	16.0
	Fee for Revalidation : The contractor has to deposit the following fee in the form of demand draft/Banker’s Cheque in favour of Secretary, NDMC, payable at New Delhi along with all the relevant documents completed in all respect with the form, while seeking revalidation.

	16.0.a

	 Discipline Fee for revalidation

 Class-I Class-II Class-III Class-IV

Internal & External Electrical Installation Rs.2,500/- Rs.2,000/- Rs.1,500/- Rs.1,000/-

HVAC. Rs.10,000/- Rs.5,000/- Rs.5,000/- Rs 2,500/-

Diesel Generating Sets(DG Sets) . Rs.5,,000/- Rs.5,000/- Rs.2,500/- -

Electrical Sub-Stations. Rs.5,000/- Rs 5,000/- Rs.2,500/- -

Lifts/Elevator. Rs.5,000/- - -

	16.1

	Receipt of application for Revalidation with late fee: The application for revalidation submitted after expiry of stipulated period (i.e. 90 days before the expiry of enlistment) with all necessary documents shall however be received and accepted up to the date of expiry of enlistment with late fee payable in the form of demand draft/Banker’s cheque in favour of Secretary, NDMC payable at New Delhi, as mentioned herein under:

Discipline

 Class-I Class-II Class-III Class-IV

Internal & External Electrical Installation Rs.5,000/- Rs.3,500/- Rs.2,500/- Rs.2,000/-

HVAC. Rs.20,000/- Rs.10,000/- Rs.10,000/- Rs.5,000/-

Diesel Generating Sets(DG Sets) . Rs.10,000/- Rs.10,000/- Rs.5,000/- -

Electrical Sub-Stations. Rs.10,000/- Rs 10,000/- Rs.5000/- -

Lifts/Elevator. Rs.10,000/- - -

	6.2

	Receipt of Application for Revalidation after expiry of the date of validity of enlistment: The application for revalidation of enlistment shall also be received and accepted upto 90 (Ninety) days after expiry of validity of the Enlistment date with all necessary documents and the following fee payable in the form of demand draft/Banker’s cheque in favour of Secretary, NDMC payable at New Delhi.

Discipline Fee for revalidation

 Class-I Class-II Class-III Class-IV

Internal & External Electrical Installation Rs.7,500/- Rs.5,000/- Rs.3,500/- Rs.3,000/-

HVAC. Rs.25,000/- Rs.15,000/- Rs.15,000/- Rs 7,500/-

Diesel Generating Sets(DG Sets) . Rs.15,000/- Rs.15,000/- Rs.7,500/- -

Electrical Sub-Stations. Rs.15,000/- Rs 15,000/- Rs.7,500/- -

Lifts/Elevator. Rs.15,000/- - - -

	16.3
	No application for revalidation of enlistment shall be entertained after expiry of 90 (Ninety days)

	16.4
	On receipt of application for revalidation complete in all respect and with all necessary documents and necessary fee as prescribed herein above, provisional certificate valid for six months for revalidation, from the date of expiry of enlistment/date of issue of order, which ever is later shall be issued. However, the provisional certificate shall be cancelled and contractor may be debarred for a period of 6 months (from the date of expiry of enlistment/date of issue of order, which ever is later) alongwith forfeiture of the revalidation fee, if any of the facts as stated by the contractor in the application form while seeking revalidation, is found wrong or any information contained therein found misleading, without issuance of any notice.

	16.5
	Process of verification and scrutiny of applications filed for revalidation of enlistment shall remain the same as prescribed herein above in these Rules for enlistment.

	17.0
	Review of Approved List of Contractors: The contractor shall be required to secure works of appropriate magnitude in NDMC during the revalidation/enlistment period. Contractors shall be liable to be weeded out for non-observance of enlistment rules. For this purpose the enlistment authority shall have the power to periodically review the approved list of contractors.

	18.0

18.1

.
	Annual Confidential report of Contractors(ACRC):

Contractors will be required to complete the form of Annual Confidential report (ACRC), in duplicate as per Annexure VII, on

 completion of work of every year in respect of works being executed/executed by them under NDMC Elect Department and submit one copy of the same to the concerned Executive Engineer/Assistant Engineer by 15th January. Second copy of the Annexure(s) bearing acknowledgement of Executive Engineer/Assistant Engineer alongwith list of works as per Annexure-III be submitted to enlisting authority by 31st January. This ACRC will be for the works done by them for the period 1st January to 31st December of the previous year or part thereof. Depending upon criteria fixed by the enlistment authority in respect of ACRC, contractors will be considered for revalidation. The enlistment authority reserves full right for fixing criteria for evaluation of ACRC.

	18.2
	The list of all works, pertaining to NDMC and non-NDMC, secured, in hand and completed during above mentioned period, be furnished as per Annexure-III. In case, the contractor hides any information or submits false information penal action as stated in Clause 16.4 herein above shall be taken without any notice.

	19.0
	D C Contractor’s obligations: The contractor should fulfill all his obligations under these norms in time and manner as specified, failing which he shall be liable for the penal action as mentioned therein. Some of the obligations are summarized below, which are just illustrative:-

	19.1
	Prior approval shall be obtained from the enlisting authority before changing the constitution of the firm/company.

	19.2
	Intimation of change of address should be given in advance or within one month alongwith acknowledgement from Banker, Income Tax and Sales Tax authorities.

	19.3
	The contractor shall continue to process, throughout the period of enlistment/revalidation, a valid electrical license of appropriate voltage issued by appropriate authority (Wherever applicable).

	19.4
	The contractor should secure works of specified magnitude or to bid for any tender during a period of one year, he may be delisted/debar and becomes ineligible for further enlistment for another two years.

	19.5
	The contractor should not indulge in unethical practices and maintain good conduct.

	19.6
	The contractor shall execute the work awarded to him strictly as per the terms and conditions of the contract and specifications.

	20.0
	Disciplinary Actions: The contractor shall have to abide by all the norms of enlistment and also by the terms and conditions of the contract and the Notice Inviting Tenders. He shall have to execute the works as per contract on time and with good quality. The enlisting authority shall have the right to demote contractor to a lower class, suspend business with him for any period, debar him or remove his name from the approved list of contractors indefinitely or for a period as decided by enlisting authority after issue of show cause notice. Decision of the enlisting authority shall be final and binding on the contractor. The following actions of the contractor shall, in general, make him liable to disciplinary actions.

	20.1
	Demotion to a lower class: The contractor shall be liable to demoted to a lower class, by the enlisting authority, if the contractor:

	20.1.a
	fails to execute a contract or executes it unsatisfactorily or is proved to be responsible for constructional defects; or

	20.1.b
	no longer has adequate equipment, technical personnel financial resources; or

	20.1.c
	is litigious by nature; or

	20.1.d
	violates any important condition of contract; or

	20.1.e
	Or his staff including workers engaged by the contractor for execution of work or otherwise misconducts or misbehaves with officials or create/s unruly scenes; or

	20.1.f
	Buys tender forms but fails to submit his offer on two occasions per calendar year; or

	20.1.g
	is responsible for a conduct which may justify his demotion to a lower class; or

	20.1.h
	any other reason which in view of the enlisting authority is adequate for his demotion to lower class or to impose any penalty as has been prescribed in these rules.

	20.2
	Suspension of business: The enlistment authority may suspend business with a contractor for indefinite period or for a period as decided by enlisting authority, pending full enquiry into the allegations, if the enlistment authority is prima-facie of the view that the contractor is guilty of an offence in relation to business dealings which, when established would result in his removal/banning business and it is not considered desirable to entrust new works or continue business with the contractor.

	20.3
	Removal from the approved list and debarring from tendering in NDMC: The name of the contractor may be removed from the approved list of contractors, by the enlisting authority, if the contractor:

	20.3.a

20.3.b
	has, on more than one occasion, failed to execute a contract or has executed it unsatisfactorily; or

	
	is proved to be responsible for constructional defects in two or more works; or

	20.3.c
	Persistently violates any important conditions of the contract; or

	20.3.d
	fails to abide by the conditions of enlistment; or

	20.3.e
	is found to have given false particulars at the time of enlistment; or

	20.3.f
	has indulged in any type forgery or falsification of record; or

	20.3.g
	Changes constitution of the firm or individual without prior approval of the enlistment authority; or

	20.3.h
	Changes permanent address/business address without intimation to the enlistment authority; or

	20.3.i
	is declared or is in the process of being declared bankrupt, insolvent, wound up, dissolved or partitioned; or

	20.3.j
	Persistently violates the labor regulations and rules, or.

	20.3.k
	is involved in complaints of serious nature received from other departments which prima facie appear to be true.

	20.3.l
	defaults in settlement of tax dues like income tax, contract tax, sales tax, octroi, duties etc.

	20.3.m
	has already been demoted for other reason(s), or

	20.3.n.
	ceases to fulfill eligibility criteria based on which enlistment/revalidation was done or

	20.3.o
	is considered not required to be in list of NDMC for any other reason considered fit by enlistment authority.

	21.0
	No Disciplinary action shall be taken without affording an opportunity to represent against by providing at least seven working days to the concerned contractor by issuing a Show Cause Notice in writing and serving in person or representative or assignee at the site of work or at the last address as available in record with the registering authority. Personal hearing shall be provided by the Disciplinary Authority to the concerned contractor after receipt of a request in writing from the concerned contractor.

	22.0
	All the issues related to disciplinary matters shall be dealt with by the “Disciplinary Committee” and submit its recommendations to Disciplinary Authority for its decision. Sr.AO(Works)-I/AO(Works) shall act as co-ordinating authority and collect all the documents/informations/papers etc. and shall present before the Disciplinary Committee.

ANNEXURE-I

NEW DELHI MUNICIPAL COUNCIL

APPLICATION FOR ENLISTMENT AS CONTRACTOR

True copies of Supporting Documents be annexed with the application form.(Applications found deficient in any respect are liable to be rejected without further correspondence)

CLASS

 Category

1. Name of applicant

………………………………

2. Nationality

Indian FORMCHECKBOX

Other FORMCHECKBOX

3. Address i)Regd office……………………………………………………………………………
ii) Head Office…………………………………………………………………………………

(Attach separate paper for addresses of other offices)

4. Telephone Number FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX
 FORMCHECKBOX
 Fax No. FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX
 FORMCHECKBOX

 FORMCHECKBOX

Mobile Number FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX
 FORMCHECKBOX

 FORMCHECKBOX

 E-mail address

5. Constitution:

 Individual FORMCHECKBOX
 Sole Proprietorship Concern FORMCHECKBOX

 Partnership Firm FORMCHECKBOX
 Public Ltd. Company FORMCHECKBOX
 Private Ltd. Company FORMCHECKBOX

6. If partnership firm, names of the partners/
If Company, name of directors 1……………………………………

 2……………………………………

3…………………………… 4…………………………………

5………………………….. 6………………………………..

6. (i) weather registered with registrar of forms Yes FORMCHECKBOX
 No FORMCHECKBOX

(if yes attach documents)

7. Is the individual/sole proprietor/any partner/director of company:

 (a) Dismissed Government Servant

 Yes FORMCHECKBOX
 No FORMCHECKBOX

 (b) Removed from approved list of contractors
 Yes FORMCHECKBOX
 No FORMCHECKBOX

 (c) Demoted to a lower class of contractors
 Yes FORMCHECKBOX
 No FORMCHECKBOX

 (d) Having business banned/suspended by

 any government in the past

 Yes FORMCHECKBOX
 No FORMCHECKBOX

 (e) Convicted by a court of law

 Yes FORMCHECKBOX
 No FORMCHECKBOX

 (f) Retired engineer/official from engineering Yes FORMCHECKBOX
 No FORMCHECKBOX

 deptt. of Govt. of India within last Two years

 (g) Director or partner of any other Yes FORMCHECKBOX
 No FORMCHECKBOX

 Company/firm enlisted with CPWD or any other department

 (h) Member of Parliament or any State

 Legislative Assembly

 Yes FORMCHECKBOX
 No FORMCHECKBOX

ANNEXURE-I(Page-2)

(i) Weather falls within the ambit of Yes FORMCHECKBOX
 No. FORMCHECKBOX

 Definition of “Public Servant” as

 Defined in IPC

If answer to any of the above is ‘Yes’, furnish details on a separate sheet

8. (a) Name of person holding power of attorney …………………………………………………

 (b) Nationality

Indian FORMCHECKBOX

Other FORMCHECKBOX

 (c) Liabilities

9. Name of Bankers with full address

……………………………………………………….

10. Place of business

……………………………………………

11. Full time technical staff in applicant’s employment Nos.

 (a) Graduate engineers with minimum 10 years’ experience

 (b) Graduate engineers with minimum 5 years’ experience [excluding (a) above]

 (c) Diploma engineers with minimum’ experience

 5 years
 (d) Furniture/Furnishing Designers

 (e) Graduate or Post Graduate in Agricultural Sciences

12. Does the applicant have sufficient T&P, Machinery, Equipment and

 Workshop as per requirements mentioned in the Enlistment Rules

 for the class & category applied for

 Yes FORMCHECKBOX
 No FORMCHECKBOX

 [Attach details on separate sheet]

13. [For Electrical]

 i) Does the applicant possess valid Electrical License
 Yes FORMCHECKBOX
 No FORMCHECKBOX

 ii)Do the permanent electricians employed by contractor

 posses valid license Yes FORMCHECKBOX
 No FORMCHECKBOX

14. (a) Whether already enlisted with CPWD or any other department Yes FORMCHECKBOX
 No FORMCHECKBOX

 (b) If yes, give details:

(i) Name of department
……………………………………….

(ii) Class & category
………………………………………

(iii) Enlistment authority & address
………………………………………

(iv) Enlistment No. & date
………………………………………

(v) Date of validity
 FORMCHECKBOX

 FORMCHECKBOX
 FORMCHECKBOX

 FORMCHECKBOX
 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

(vi) Tendering limit
………………………………………

(Note: Separate sheets should be used for mention of details of enlistment in NDMC and other departments.)

15. Is any person working with the applicant is a near relative of the officer/official of NDMC

 [See Rule 14 of the Enlistment Rules] If yes, give detail Yes FORMCHECKBOX
 No FORMCHECKBOX

ANNEXURE-I(Page-3)

16. Enlistment Processing fee enclosed:-

	Draft No.
	Date
	Amount
	Issuing Bank & Branch
	Branch drawn upon
	 In whose favour drawn

	
	
	
	
	
	

17. Whether the details of Works completed, in progress and secured during the last 5 years (to be filled in proforma as given in Annexure –III). Has been properly filled up with specific mention of all works whose gross amount of work done is more than the required magnitude for the class in which registration is required? Yes FORMCHECKBOX
 No. FORMCHECKBOX

18. Whether the certificates from clients in original or attested copy as per proforma given in Annexure-IV for al eligible works, have been attached? Yes FORMCHECKBOX
 No. FORMCHECKBOX

19. Certificates :

(i)
I/We (including all partners) certify that I/We have read the Rules of Enlistment of Contractors in NDMC as amended upto-date and shall abide by them.

(ii)
I/We certify that the information given above is true to the best of our knowledge. I/We also understand that if any of the information is found wrong, I am/ we are liable to be debarred.

(iii)
I/We certify that I/We will not get myself/ourselves registered as contractor(s) in the Department under more than one name.

(iv)
(a)
 I certify that I did not retire as an Engineer of Gazetted rank or as any Gazetted Officer employed on Engineering or Administrative duties in any Engineering Department of the Government of India during the last two years. I also certify that I have neither such a person under my employment nor shall I employ any such person within two years of his retirement except with the prior permission of the Government. (For individuals seeking enlistment in their own name)

(b) We certify that none of the partners/Directors retired as an Engineer of Gazetted rank or as any Gazetted Officer employed on Engineering or Administrative duties in last two years. We also certify that we have neither under our employment any such person nor shall we employ any person within two years of his retirement except with the prior permission of the Government. (For partnership firms and limited companies).

(Strike out whichever is not applicable)

Signature(s) of applicant(s) :

Name

Signature

Address

1.

2.

3.

4.

5.

6.

Date :

No. of Documents attached
 ANNEXURE-II(Page1)

Documents attached for enlistment

	S.No.
	Document
	Yes
	No

	1.

2.

3.

4.

 5.

6.

7.

8.

9.

10.

	Proof of constitution (Sl.no..5) :

a) In case of sole proprietorship/HUF: an affidavit executed before a 1st Class Magistrate that the applicant is the sole proprietor of the firm/Karta of HUF.

b) In case of partnership firm: (Submit attested copies)

i) Partnership deed attested by Notary Public

ii) Form ”A” or equivalent form issued by Registrar of Firms

iii) Form “B” or equivalent form issued by Registrar of Firms

iv) Form “C” or equivalent form issued by Registrar of Firms

c) In case of Private/Public Ltd Co. Article of Association duly attested by Notary Public.

Power of attorney, if any (Sl.no..8 of Annexure-I), attested

by Notary Public

Bankers’ certificate from scheduled bank in the Performa given in Annexure-V. The certificate should be on the bank’s letter-head and in sealed cover and shall be addressed to the concerned Enlistment Authority (Sl.no..9 of Annexure-I))

Technical Staff: (Sl.no..11 of Annexure-I)

i)List of full time technical staff/Designers with qualification and experience of each

(ii) Attested copies of the degrees/diplomas of the technical staff/Designers.

(iii) Declaration from the technical staff/Designers that they are employed with the applicant.

(iv)Documents like PF subscription ,Copy of Income Tax return with, IT form16 etc conclusively proving employment of technical staff with applicant (Onus of submitting adequate proof lies with applicant)

 (i) List of M/C, T&P i/c steel centering & shuttering possessed by the Applicant. Full details and location of workshop including details of Machines & Equipment provided and proof of sufficient stock of Materials as required for Furniture category.
 (Sl.no..12 of Annexure-I))
(ii)Copy of purchase document etc (Onus of submitting adequate proof lies with applicant.
Attested copies of valid Electrical Licenses (Sl.no..13(i)&(ii) of Annexure-I)

Attested copy of Enlistment order (Sl.no..14 of annexure0I))

List of all near relatives working in NDMC, including their addresses (Sl.no..15) See also Rule 14.0 of Enlistment Rule.

Demand Draft for processing the case (Sl.no..16)

 Original or attested copies of certificates for works done, from concerned clients, in proforma as given in annexure-IV

Attested copies of award letters for works included in

Annexure-III

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

ANNEXURE-III

(1)In case of enlistment- Works completed, in progress& secured during the last five years or

(2)In case of revalidation-List of works completed, in progress& secured during last enlistment/revalidation period

[Add additional sheets, if necessary]
	S.No.
	Name of work &
Agreement No.

	Date of start
	Date of completion

	Reasons for delay & compensation levied, if any
	Tendered Amount
	Gross Amount of the completed work
	Net amount received
	Name, designation & complete address of the authority for whom the work was done

	
	
	
	Stipulated
	Actual
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

(Note: Separate sheets may be used (i) works completed (ii) works in progress and (iii) works due for completion)

Contractor’s Signatures
 ANNEXURE – IV(page-1)
CLIENT’s CERTIFICATE REG. PERFORMANCE OF CONTRACTOR

Name & address of the Client………..………………………………………………………………………..

Details of Works executed by Shri/M/s ……………………………………………………………………….

………………………………………….…………………………………………………………………….

	1.Name of work with brief particulars

	

	2. Agreement No. and date

	

	3 Agreement amount

	

	4. Date of commencement of work
	

	5 Stipulated date of completion

	

	6 Actual date of completion

	

	7 Details of compensation levied for

delay (indicate amount) if any

	

	8 Gross amount of the work completed and paid

	

	9 Name and address of the authority under whom works executed

	

	10 Whether the contractor employed qualified Engineer/Overseer during execution of work ?

	

	11. i) Quality of work (indicate grading)

ii) Amt. of work paid on reduced rates, if any.

	Outstanding/Very Good/Good/Satisfactory/Poor

	12. i) Did the contractor go for arbitration?

ii) If yes, total amount of claim

iii) Total amount awarded
	

	13.Comments on the capabilities of the contractor

 a) Technical proficiency

 b) Financial soundness

 c) Mobilization of adequate T&P
	Outstanding/Very Good/Good/Satisfactory/Poor

Outstanding/Very Good/Good/Satisfactory/Poor

 ANNEXURE-IV(page-2)

Outstanding/Very Good/Good/Satisfactory/Poor

	d) Mobilization of manpower

e) General Behavior
	Outstanding/Very Good/Good/Satisfactory/Poor

Outstanding/Very Good/Good/Satisfactory/Poor

Note : All columns should be filled in properly

Signature of the

 Reporting Officer with Office seal

“Countersigned”

Officer of the rank of

Superintending Engineer or equivalent

ANNEXURE – V
FORM OF BANKERS’CERTIFICATE FROM A SCHEDULED BANK

This is to certify that to the best of our knowledge and information M/s./Sri……………..having marginally noted address, a customer of our bank are/is respectable and can be treated as good for any engagement up to a limit of Rs………… (Rupees…………………………….).

 (Signature)

 For the Bank with seal

Note: 1) Bankers’ certificates should be on letter head of the Bank, sealed in cover addressed to enlistment authority.

 2) In case of partnership firm, certificate to include names of all partners as recorded with the Bank.

FORM OF WORKING CAPITAL CERTIFICATE FROM A SCHEUDLED BANK

Certified that Shri/Smt./M/s …………………………………………………… S/o/W/o ………………………………………………… and resident(s) of …………………………………………………………… has/have been maintaining a saving bank account/current account/fixed deposit account with this branch of bank since ………………………….. and an amount not less than Rs. …………………. (Rupees …………………………………………………………………)has been available to the credit in his/her/their account No. ……………… for the last six months.

 (Signature)

 For the Bank with seal

ANNEXURE - VI

FOR CHANGE OF CONSTITUTION LIST OF DOCUMENTS/INFORMATION REQUIRED TO BE SUBMITTED
A.
DOCUMENTS TO BE SUBMITTED
1.
Copy of proposed partnership deed duly signed/proposed Memorandum of articles.

2.
An undertaking sworn in before a 1st class Magistrate by all the partners to the effect that the new firm will take over all assets and liabilities.

3.
Dissolution deed/consent of retiring partners/death certificate in case of death of a partner.

B.
FURNISH THE FOLLOWING DETAILS IN RESPECT OF EACH PARTNER WITH WHOM CONTRACTOR'S FIRM WANT TO ENTER INTO PARTNERSHIP.
i)
Whether he is enlisted with NDMC/MES/Railway/P&T/State PWD.

ii)
Whether he is a dismissed Govt. servant.

iii)
Whether he is a partner/Director of any other firm enlisted with this Department/MES/Rly./P&T/State PWD.

iv)
Whether he is member of Indian Parliament or State Legislature.

v)
Whether his name has been blacklisted or removed from the approved list of contractors or demoted to lower class or orders banning/suspending business with him by any department in the past.

vi)
Whether he is a dismissed/removed/retired Govt. servant within 2 years.

vii)
Whether he has any relative working in NDMC, if yes, give details.

viii)
Whether he has any civil or criminal case pending in any court in India, if yes, give details.

ix)
In addition Certificate as required under item 19 of Enlistment application form from new partners be given
C.
DOCUMENTS TO BE SUBMITTED AFTER THE PROPOSAL IS AGREED IN PRINICIPLE BY THE COMPETENT AUTHORITY
1) Copy of the partnership deed duly attested by the Notary Public.

2) Fresh Bankers’ certificate from banker of the contractor indicating new constitution..
3) Form A, B & C or equivalent as the case may be.
4) Acknowledgement from the Income Tax/ Sales Tax department for having noted the change.

Signature of Contractor
ANNEXURE VII - Page 1

CONFIDENTIAL PERFORMANCE REPORT OF CONTRACTOR (ACRC)

Part I (To be filled in by the contractor in duplicate in respect of each work cost of which falls within the range prescribed for eligibility as per para 19 of enlistment read with Table –I. One copy be submitted to EE/AE and other, containing acknowledgement of receipt and seal of Division/Sub Division office, be submitted to enlisting authority)

1. Period:

2. Name & Address of contractor:

3. Class, Category and Enlistment No.:
4. Name & address of enlisting authority:
5. Name of Work
6. Name & Address of C.P.W.D. Division:

	Sl.
	Item
	

	7.1
	Agreement No.
	

	7.2
	Estimated Cost/Tender amount
	

	7.3
	Stipulated date of Commencement& Completion
	

	7.4
	Percentage progress with date/actual date of completion
	

	7.5
	Gross amount of final bill/work done
	

	7.6
	Amount of compensation levied, if any
	

	7.7
	Amount of reduced rate items, if any
	

	7.8
	Did the contractor go for arbitration ?
	

	7.9
	If yes, total amount claimed and amount awarded
	

Signature of the contractor

PART II (To be filled by the department)
8.0 Certified that details given by the contractor in Part - I have been verified and found to be correct/have been corrected wherever necessary. Delay is

 partly /not/ fully attributable to contractor.

Signature of Divisional/Sub Divisional Engineer

9.0 Note : This performance report, duly completed by EE/AE handling the agreement, should be forwarded to reporting officer of corresponding Class of enlistment .The counter signing officer, after the report is duly completed, will forward the report to enlisting authority within two weeks of its receipt from the contractor.
	Class
	I
	II
	III
	IV

	Reporting Officer
	E.E
	E.E
	EE
	EE

	Reviewing Officer
	S.E
	S.E
	SE
	SE

	Counter Signing Officer
	CE
	CE
	CE
	CE

	Report to be sent to o/o
	E-in-C

	E-in-C
	E-in-C
	E-in-C

 ANNEXURE VII (Page 2)

Part – III (Serial 1 to 6 are repeat information for proper linkage)

1. Period:

2. Name & Address of contractor:

3. Class, Category and Enlistment No.:
4. Name & address of enlisting authority:
5. Name of Work
6. Name & Address of C.P.W.D. Division:

	10.1
	Quality of work
	Outstanding/Very good/Good/Satisfactory/Poor

	10.2
	Comments on capability of contractor

	10.2.1
	Technical proficiency
	Outstanding/Very good/Good/Satisfactory/Poor

	10.2.2
	Financial soundness
	Outstanding/Very good/Good/Satisfactory/Poor

	10.2.3
	Mobilizations of T&P
	Outstanding/Very good/Good/Satisfactory/Poor

	10.2.4
	Mobilizations of man power
	Outstanding/Very good/Good/Satisfactory/Poor

	10.2.5
	General behavior
	Outstanding/Very good/Good/Satisfactory/Poor

10.2.6 General Remarks*
outstanding/Very good/Good/Satisfactory/Poor

 Reporting Officer (Designation and Address)

	11.1
	Quality of work
	outstanding/Very good/Good/Satisfactory/Poor

	11.2
	Comments on capability of contractor

	11.2.1
	Technical proficiency
	outstanding/Very good/Good/Satisfactory/Poor

	11.2.2
	Financial soundness
	outstanding/Very good/Good/Satisfactory/Poor

	11.2.3
	Mobilizations of T&P
	outstanding/Very good/Good/Satisfactory/Poor

	11.2.4
	Mobilizations of man power
	outstanding/Very good/Good/Satisfactory/Poor

	11.2.5
	General behavior
	outstanding/Very good/Good/Satisfactory/Poor

11.2.6 General Remarks* outstanding/Very good /Good/Satisfactory/Poor

 Reviewing Officer (Designation & Address)

	12.1
	Quality of work
	Outstanding/Very good/Good/Satisfactory/Poor

	12.2
	Comments on capability of contractor

	12.2.1
	Technical proficiency
	Outstanding/Very good/Good/Satisfactory/Poor

	12.2.2
	Financial soundness
	Outstanding/Very good/Good/Satisfactory/Poor

	12.2.3
	Mobilizations of T&P
	Outstanding/Very good/Good/Satisfactory/Poor

	12.2.4
	Mobilizations of man power
	Outstanding/Very good/Good/Satisfactory/Poor

	12.2.5
	General behavior
	outstanding/Very good/Good/Satisfactory/Poor

12.2.6 General Remarks* outstanding/Very good/Good/Satisfactory/Poor

 Counter Signing Officer (Designation & Address)

*General remarks may include excessive cutting /over writing in tenders, unsubstantiated allegations, misbehavior, theft of Govt. material, responsiveness, litigative mindedness, conduct etc.

ANNEXURE – VIII (page-1)

NEW DELHI MUNICIPAL COUNCIL

APPLICATION FOR REVALIDATION OF ENLISTMENT

(The applicant should study carefully the Rules of Enlistment and the list of documents to be annexed with the application form before filling the form. Application found deficient in any respect are liable to be rejected without any further correspondence)
CLASS CATEGORY ………………….

1. Name of applicant …………………………………

2. Nationality Indian FORMCHECKBOX
 Other FORMCHECKBOX

3. Address

 Regd. Office…………………………………………………………………………………………

 Head office……………………………………………………………………………………………

4. Telephone Number Fax No.

 Now E-mail address

5. Constitution

Individual

 FORMCHECKBOX

Sole Proprietorship Concern
 FORMCHECKBOX
 Partnership firm
 FORMCHECKBOX

Public Ltd. Company

 FORMCHECKBOX

 Private Ltd. Company
 FORMCHECKBOX

6. If partnership firm, names of the partners/

 If Company name of directors

 1………………………………………….

 2…………………………………………………

 3…………………………………………
 4…………………………………………………

 5…………………………………………
 6…………………………………………………

7. (a) Name of person holding power of attorney…………………………………………………………

 (b) Nationality Indian
 FORMCHECKBOX

 Other
 FORMCHECKBOX

8. Name of Bankers with full address……………………………………………………

9. Place of business…………………………………………………………………………………

10. Full time tech. staff in applicant’s employment Nos.

(a) Graduate Engineers with minimum 10 years’ experience FORMCHECKBOX

(b) Graduate Engineers with minimum 5 years’ experience (excluding (a)

Above. FORMCHECKBOX

(c) Diploma Engineers with minimum 5 years’ experience
 FORMCHECKBOX

(d) Furniture/Furnishing Designers

 FORMCHECKBOX

 ANNEXURE-VIII(page-2)

(e) Graduate or Post Graduate in Agricultural Science
 FORMCHECKBOX

11. Does the applicant have sufficient T&P, Machinery, Equipment and workshop as per requirements mentioned in the Enlistment Rules for the class & category applied for

 Yes FORMCHECKBOX
 No FORMCHECKBOX

(Attach details on separate sheet)

12. [For Electrical]

i) Does the applicant possess valid Electrical License Yes FORMCHECKBOX
 No FORMCHECKBOX
 ii) Do the permanent electricians employed by contractor posses valid license

 Yes FORMCHECKBOX
 No FORMCHECKBOX

13(a) Details of enlistment with NDMC

 (i) Enlistment No. & date …………………………………

 (ii) Valid upto …………………………………

14. Is any person working with the applicant is a near relative of the

 Officer/official of NDMC. (See Rule 17 of the Enlistment Rules) Yes FORMCHECKBOX
 No FORMCHECKBOX

 If answer to above is Yes, give details

15. Details of NDMC and Non NDMC Works completed, in progress & secured during

 the last enlistment/revalidation period as per Annexure -III. This list should

 include all works whose gross amount of work done is more than the required

 magnitude for the class in which registration is required. Receipted copy of the

 Annexure –VII for NDMC works also be enclosed

 Whether above details enclosed? Yes FORMCHECKBOX
 No FORMCHECKBOX

16. Certificates:

i
I/We (including all partners) certify that I/We have read the Rules of Enlistment of Contractors in CPWD as amended upto date and shall abide by them.

ii
 I/We certify that I/We will not get myself/ourselves registered as contractor(s) in the Department under more than one name,

iii
I/We certify that the information given above is true to the best of our knowledge. I/We understand that if any information is found incorrect, our enlistment is liable to be cancelled.

iv
I/We certify that I/none of the partners/Directors retired as an Engineer of Gazetted rank or as any Gazetted Officer employed on Engineering or Administrative duties in last two years. We also certify that we have neither under our employment any such person nor shall we employ any person within two years of his retirement except with the prior permission of the Government.

ANNEXURE-VIII(Page-3)

v. I/We (including all partners) certify that none of our near relatives as defined in Rules-2 (definitions) is working in NDMC.

 (Strike out whichever is not applicable)

Signature(s) of applicant(s) :

Name

Signature

Address

1.

2.

3.

Date

No. of documents attached

ANNEXURE – IX

Documents to be attached for revalidation

	S.No.
	Document
	Yes
	No

	1.
	Attested copy of power of attorney, if any

	
	

	2.
	Bankers’ certificate in original from scheduled bank in the proforma given in the Enlistment Rules. The certificate should be on the bank’s letter-head and in sealed cover and shall be addressed to the concerned Enlistment Authority.
	
	

	3
	Technical Staff: (Sl.no..10)

(i) List of full time technical staff/Designers with qualifications and experience of each

(ii) Attested copies of the degrees/diploma of the

 technical staff/Designers.

(iii) Declaration from the technical staff/Designers that

 they are employed with the applicant.

(iv) Documents like PF subscription ,Certificate of IT

 deduction at source, IT form16 etc conclusively

 proving employment of technical staff with applicant

 (Onus of submitting adequate proof lies with

 applicant)

	
	

	4
	(i) List of Machinery, T&P i/c steel centering & shuttering, possessed by the Applicant. Full details and location of workshop including details of Machines & Equipment provided and proof of sufficient stock of Materials as required for Furniture category. (Sl.no..11).

(ii) Copy of purchase document etc (Onus of

 submitting adequate proof lies with applicant
	
	

	5.
	Attested copies of valid Electrical License(s)

	
	

	6.
	Attested copy of Enlistment order

	
	

	7.
	Annexure III – List of works completed, in progress & secured during last enlistment/revalidation period

	
	

	8.
	Attested copies of award letters for works included in Annexure III (as per rule 15)

	
	

	9.
	Copies of Annexure – VII with acknowledgement of E.E/AE.

	
	

	10.
	Late fee(if applicable)

	
	

ANNEXURE X

CALCULATION SHEET FOR EVALUATION OF CONTRACTOR’S PERFORMANCE IN NDMC FOR REVALIDATION
Name of contractor:_______________________________________

Name of work:___

	Item

No.
	Parameter
	Calculation for points
	Score
	Max.

	1

	Time over run TOR
	 Stipulated Time ST;

 Actual Time AT: TOR= AT/ST
	20 if TOR = 1.0; 10 if TOR = 2.0;

 0 if TOR = 2.5;(-)5 if TOR = 3.0
	20

	
	Levy of compensation
	Compensation levied for delay = C

Tendered Amount = E

 then B = (Cx100/E)

(No Points awarded if

 compensation is not decided
	(+) 10 if B=0;

(+) 0 if B = 1.5
(-) 5 if B = 5;
(-) 10 if B = 10
	10

	
	No. of works in NDMC
	Number of works completed

 in last enlistment/

revalidation period
	2 or more works = 10;

1work = 5
	10

	2
	Quality
	Quality
	Outstanding = 40, Very Good = 30, Good = 20, Satisfactory =2,

Poor =(-) 10

Additional Point- If Reduced Rates are sanctioned = (-) 10
	40

	3
	Capability
	Confidential Performance Report

i) Technical Proficiency
	Outstanding =3, Very Good =2, Good = 1, Satisfactory = 0.5,

Poor= (-) 3
	3

	
	
	ii) Financial Soundness
	 - Do-
	3

	
	
	iii) Mobilization of Adequate T&P
	 - Do -
	3

	
	
	iv) Mobilization of Man Power
	 - Do -
	3

	
	
	v) General Behavior
	 - Do -
	3

	
	
	vi) general remarks
	Outstanding = 5, Very Good = 4, Good = 3, Satisfactory = 1, Poor = (-) 5
	5

	
	
	
	Grand Total = P
	100

Note:-1) Marks for values in between the stage is to be determined by straight line variation.

2) Marks in respect of each parameter under different ACRC for same works are to be averaged out except for parameter under item1.

3) Under each parameters, marks given will be over all average of all works.

4) Eligibility criteria for revalidation of enlistment will be 50 % marks under each item (over all average of all works) with over all minimum marks as 60 %

Table – I Enlistment Rules 2012
	Category
	Class
	Jurisdiction & Enlistment Authority
	Tendering limit
	Past experience of completed works in last 5 years
	Financial soundness
	Engineering Establishment
	T&P Machinery
	Enlistment processing fee

	1
	2
	3
	4
	5
	6
	7
	8
	9

	Internal & External Electrical Installation.
	I
	 N.D.M.C
	Rs. 3 crore
	Three works(excluding maintenance work) of Rs. 30 lacs each. At least one work should be of internal electrification of buildings.

 Or

Two works (excluding maintenance work) of Rs.45 lakh each. At least one work should be internal electrification of building.

 Or

 One work (excluding maintenance work) of internal electrification of building costing Rs.90lakh.
	 Bankers certificate of Rs.2 Crore
	a) One Graduate Engineer(E/M) with minimum experience of 5 years & one diploma holder (E/M) with minimum experience of 5 years.

 Or

One diploma holder E/M with minimum experience of 10 years & one diploma holder with minimum experience of 5 years.

	Minimum two sets of following T & P:

Steel/aluminum ladder 1.5 mtr. to 8 mtr.; chase cutting machines, Electrical wire drawing equipment, Toque wrench for nut/bolt/screws; conduit die set; pipe vice; Bench vice; LT meggar 1000 volts, Tong Tester, Millimeter; Hydraulically operated & hand operated crimping machines, Earth tester; Portable drilling machine; overhead conduit puller & core cutting machine.
	Rs. 5,000/-

	Internal & External Electrical installation.
	II
	N.D.M.C.
	Upto 90 lakh.
	Three works(excluding maintenance work) of Rs. 10 lacs each. At least one work should be of Internal electrification of buildings.

 Or

Two works (excluding maintenance works of Rs.15 lacs each. At least one work should be of Internal Electrification of building.

Or

One work (excluding maintenance works) of Internal Electrification of building cost Rs.30 lakh.

	Banker’s certificate of Rs.60 lakh.
	Two diploma holders (E/M) with minimum of 5 years.

	2Nos. chase cutting machine, 2 nos. electrical wire drawing equipment, steel/Aluminum ladder

1.5 m to 8 m; Conduit die set; Pipe vice; Bench vice; LT Meggar 500 volts Tong Tester, Millimeter; Hydraulically operated & hand operated crimping machines, Earth tester; Portable drilling machine; Overhead conduit puller, core cutting machine.
	Rs. 3,500/-

	Internal & External Electrical installation
	III
	N.D.M.C
	Rs

30 Lacs
	Three works(excluding maintenance work) of Rs.5 lacs each. At least one work should be of Internal Electrification of Buildings

Or

Two works (excluding maintenance work) of Rs. 7.5 lakh each. At least one work should be internal electrification of building.

Or

One work (excluding maintenance work) of internal electrification of building costing Rs.15 lakh.

Or

Unemployed Graduate Engineer(E/M)
	Banker’s certificate of Rs.20 lacs.

Banker’s certificate of Rs.20 lakh.

Or certificate for working capital of Rs.2 lakhs for at least last 6 months.
	One diploma holder(E/M) with three years experience

Not required
	2 Nos. chase cutting machine 2 Nos. electrical wire drawing equipment. Conduit die set; Pipe vice; Bench vice; LT Meggar 500 volts, Tong Tester,Millimeter;Hydraulically operated & hand operated crimping machines; Earth tester; Portable drilling machine; Overhead conduit puller.
	Rs 2,500/-

	Internal & External Electrical installation.
	IV
	N.D.M.C
	Rs.

9 lacs
	 Two works(excluding maintenance work) of Rs.1 lac each. At least one work should be of Internal Electrification of Buildings.

Or

 One work (excluding maintenance work) of internal electrification of building costing of Rs.3 lakh.

Or

Unemployed Diploma Engineer(E/M)

	Banker’s certificate of Rs.6 lacs.

Banker’s certificate of Rs.6 lakh

Or

Certificate for working capital of Rs.1 lakh for at least 6 months month
	Not required
	Chase cutting machine, wire drawing machine, conduit die set, Pipe vice; Bench vice; LT Meggar 500 volts
	Rs. 2000/-

	HVAC
	I
	NDMC
	Rs.5 Crore
	Three works of Rs. 125 lakh each. Of central A.C. system Comprising of 100 TR or more in each case out of which at least one work should be with centrifu-gal/screw type air condition-ing compre-ssor system.
	Banker’s certificate of Rs.5 Crore.
	One graduate Engineer(Elect/Mech.) with minimum experience of 5 years in the trade & two diploma holders (Elect.Meh) each with minimum 5 years experience in the trade. In additional the firm should separately have a fully equipped design department with adequate Engineers at their headquarters.
	Refrigerant Gas leak detector, Anemometer Hydraulic & hand operated crimping tools, pitot tube manometer, psychorometer, phase sequence indicator, Magnetic dial indicator, LT Meggar 1000V, Acoustic Measurement meter, Hydraulic pressure testing equipment, Gas welding and cutting machine, Portable electric welding machine, Portable drilling machine in addition the firm shall have manufacturing and testing facility for atleast one of the following equipments.

1 A.C. Compressors

2. Condensers

3. Chillers

4. AHUs
	Rs.20,000

	HVAC
	II
	NDMC
	Rs.150 lakhs
	Three works of Rs.50 lakh each. At least two works should be o Central AC plant of capacity 40 TR or more in each case.
	Banker’s certificate of Rs.1.5 Crore
	One graduate Engineer(Elect/Mech.) with minimum experience of 5 years in the trade & two diploma holders (Elect.Meh) each with minimum 5 years experience in the trade.
	Refrigerant Gas leak detector, Anemometer Hydraulic & hand operated crimping tools, pitot tube manometer, psychorometer, phase sequence indicator, Magnetic dial indicator, LT Meggar 1000V, Acoustic Measurement meter, Hydraulic pressure testing equipment, Gas welding and cutting machine, Portable electric welding machine, Portable drilling machine
	Rs.10,000

	HVAC
	III
	NDMC
	Rs.60 lakhs
	Three works of Rs.12 lakh each pertaining to Central AC plants/pack-age type A.C. Plant.
	Banker’s certificate of Rs.60 lakh
	Two diploma holder (Elect/Mech.) each with minimum experience of 5 years in the trade.

	Refrigerant Gas leak detector, Anemometer Hydraulic & hand operated crimping tools, pitot tube manometer, psychorometer, phase sequence indicator, Magnetic dial indicator, LT Meggar 1000V, Acoustic Measurement meter, Hydraulic pressure testing equipment, Gas welding and cutting machine, Portable electric welding machine, Portable drilling machine
	Rs.10,000

	HVAC
	IV
	
	Rs.15 lakhs
	Three works of original/ operation/maintenance nature of Rs.3.0lakh each.
	Banker’s certificate of Rs.15 lakh
	
	
	Rs.5,000

	Diesel Generat-ing Sets (D.G. Sets)
	I
	NDMC
	Rs.2 crore
	Three works of not less than Rs.30 lakh each and each work should involve D.G. sets of capacity not less than 380 KVA and should be OEM and OEA of one or more reputed makes of engines and alternators.
	Banker’s certificate of Rs. 2 corore
	One Graduate Engineer (E/M)having experience of not less than three year in the trade & a Diploma(E/M) qualified Engineer, with not less than seven years experience in the design, erection testing and commissioning of D.G. sets

Firm desiring enlistment in this class should have a

 an Engineering Office capable of preparing estimates and submitting bills regularly for work done provided for in the contract. Their office should have sufficient estimates and submitting tenders in an intelligent manner and for supervision of works.
	Phase sequence indicator, Hydraulic and hand operated crimping tools, magnetic dial indictor, LT Meggar 1000V, Acoustic measurement meter, portable electric welding machine, portable drilling machine, earth tester, battery tester, multimeter, tong tester.
	Rs.10,000

	Diesel Generat-ing Sets (D.G. Sets)
	II
	NDMC
	Rs.60 lakhs
	Three works of not less than Rs.15 lakh each and each work should involve D.G. sets of capacity not less than 250 KVA and should be OEM and OEA of one or more reputed makes of engines and alternators.
	Bankers certificate of Rs.60 lakh
	One Graduate Engineer (E/M)having experience of not less than three year in the trade & a Diploma(E/M) qualified Engineer, with not less than seven years experience in the design, erection testing and comission-ing of D.G. sets

Firm desiring enlistment in this class should have a

 an Engineering Office capable of preparing estimates and submitting bills regularly for work done provided for in the contract. Their office should have sufficient estimates and submitting tenders in an intelligent manner and for supervision of works.
	Phase sequence indicator, Hydraulic and hand operated crimping tools, magnetic dial indictor, LT Meggar 1000V, Acoustic measurement meter, portable electric welding machine, portable drilling machine, earth tester, battery tester, multimeter, tong tester.
	Rs.10,000

	Diesel Generat-ing Sets (D.G. Sets)
	III
	NDMC
	Rs.20 lakhs
	Three works of not less than Rs.8 lakh each and each work should involve D.G. sets of capacity not less than 100 KVA
	Bankers certificate of Rs.20 lakh
	One Diploma holder (E/M). Firm designing enlistment in this class should have an Engineering Office capable of preparing estimates and submitting bills regularly for work done provided for in the contract. Their office should have sufficient technical personnel for preparing estimates and submitting tenders in an intelligent manner and for supervision of works.
	
	Rs.5,000

	Electrical Sub Stations
	I
	NDMC
	Rs.2 Crore
	Three works of not less than Rs.50 lakhs each involving transformer capacity of not less than 1000 KVA in each work out of which one should be dry type transformer and vacuum circuit breaker.
	Bankers certificate of Rs.2crore
	One Graduate Engineer(E/M) having an experience of not less than five years in the trade and one Diploma(E/M) qualified Engineer, with not less than five years experience in the design, erection testing& commissioning of Sub-Station.
	Phase sequence indicator, Primary and secondary injection equipment, HT 5000V Meggar & LT 1000 V Meggar, Hydraulic and hand operated crimping tool, Dielectric strength testing equipment, portable welding machine, Potable drilling machine, Earth tester, Tong Tester.
	Rs.10,000

	Electrical Sub Stations
	II
	NDMC
	Rs,60 lakhs
	Three works of not less than Rs.15 lakhs each involving transformer capacity of not less than 500 KVA in each work
	Bankers certificate of Rs.60 lakhs
	One Graduate Engineer(E/M) having an experience of not less than two years in the trade & a Diploma(E/M) qualified Engineer,

with not less than five years experience in the erection testing& commissioning of Sub-Station
	Phase sequence indicator, Primary and secondary injection equipment, HT 5000V Meggar & LT 1000 V Meggar, Hydraulic and hand operated crimping tool, Dielectric strength testing equipment, portable welding machine, Potable drilling machine, Earth tester, Tong Tester
	Rs.10,000

	
	III
	NDMC
	Rs.20 lakhs
	Three works of Rs.5 lakhs each involving transformer capacity of not less than 200 KVA
	Bankers certificate of Rs.20 lakhs
	One Diploma holder(E/M)
	Phase sequence indicator, Primary and secondary injection equipment, HT 5000V Meggar & LT 1000 V Meggar, Hydraulic and hand operated crimping tool, Dielectric strength testing equipment, portable welding machine, Potable drilling machine, Earth tester, Tong Tester

	Rs.5,000

	

	Lifts/Ele-vator
	I
	NDMC
	Rs.2 Crore
	Three works of not less than Rs.60 lakhs each. The firms should be original manufacturer on the date of application and should be maintaining at least 100 lifts satisfactorily and should have maintenance centers at least at 10 locations in India.
	Bankers certificate of Rs.2 crore
	One graduate Engineer(E/M) having an experience of not less than three years in the trade and a diploma (E/M) qualified Engineer, with not less than seven years experience in the design, erection testing and commissioning of Lifts/Elevators/ Esc alators.
	
	Rs.10,000/-

(Er. N.S. Sagar) (Er. S.K. Bhardwaj) (Chander Mohan) (V.S. Gupta) (Umesh Dubey)

C.E.(E)II S.E.(E-V) Dy. Law Officer Dy. Financial Advisor-I A.O(E)I
PAGE
1
(Er.N.S. Sagar) (Er.S.K. Bhardwaj) (Chander Mohan) (V.S. Gupta) (Umesh Dubey)

CE(E)II S.E.(E-V) Dy. Law Officer Dy. Financial Advisor-I A.O(E)I

