
INDIRA GANDHI INSTITUTE OF DEVELOPMENT RESEARCH.

GOREGAON (EAST), MUMBAI

VOLUME - I

TENDER DOCUMENT FOR

UPGRADATION OF INFRASTRUCTURAL FACILITIES
RENOVATION WORK FOR AC PLANTS ROOMS BELOW CAFETERIYA, BACKSIDE OF LIBRARY & ABOVE SEMINAR. (CIVIL & ELECTRICAL)
Project Consultants

M/s DESIGN IDEAS

102, VASANT KUNJ, PLOT NO 163/E, OFF DR AMBEDKAR RD, DADAR (EAST), MUMBAI-400014.

TEL: 24118778. TELE/FAX: 24121713. MAIL: ideas.design@yahoo.com
-1 -

Section (A)

Letter of Offer

Place __________

Date ___________

Shri Jai Mohan Pandit
Registrar,

Indira Gandhi Institute of Development& Research,

Gen.A.K Vaidya Marg ,Filmcity Road

Goregaon (East) , Mumbai 400065.

Dear Sir,

Having examined the Drawings, Specifications, Designs and Schedule of Quantities relating to the works specified in the Memorandum herein after set out and having visited and examined the site of the works specified in the said Memorandum and having acquired the requisite information relating thereto as affecting the tender, I/We hereby offer to execute the works specified in the said Memorandum within the time specified in the said Memorandum at the rates mentioned in the Schedule of Quantities and in accordance in all respects with the Specifications, Designs, Drawings and Instructions in writing referred to in Conditions of Tender, the Articles of Agreement, Special Conditions, Schedule of Quantities and Conditions of Contract and with such materials as are provided for, by and in all other respects in accordance with such conditions so far as they may be applicable.

M E M O R A N D U M

	a)
	Description of work

	RENOVATION WORK FOR AC PLANTS ROOMS BELOW CAFETERIYA, BACKSIDE OF LIBRARY & ABOVE SEMINAR. (CIVIL & ELECTRICAL)

	b)
	Earnest Money Deposit
	2% of quoted value

	c)
	Estimated cost
	Rs: 21,64,739.22

	d)
	Percentage if any to be deducted form Bills
	3%

	e)
	Time allowed for completion

of the work from the date of

written order to commence work :
	1.5 months

-2-

2. Should this tender be accepted, I/We hereby agree to abide by and fulfill the terms and provisions of the said Conditions of Contract annexed hereto so far as they may be applicable or in default thereof to forfeit the EMD and pay to the IGIDR the amount mentioned in the said Conditions.

I/We have deposited a sum of Rs. rupees as earnest money with the IGIDR, which amount will not bear any interest. Should I/We fail to execute the contract when called upon to do so. I/We do hereby agree that this sum shall be forfeited by me/us to the IGIDR.

Our Bankers are:

i) __

ii) __

__

The names of partners of our firm are:

i) __

Address ___

Name of the partner of the firm authorised to sign. ___________________________

OR

Name or person having power

of attorney to sign the contract.

(Certified copy of power of

Attorney should be attached.)

Yours faithfully,

 (Signature of the Contractor)

- 3 -

Witness:
1) ___________________________
 Signature

Address ……………………………

 …………………………….

 ……………………………

2) ____________________________

 Signature

Address: …………………………….

 ……………………………

 ……………………………

· 4 –
ARTICLES OF AGREEMENT
ARTICLES OF AGREEMENT made the ……………………………. day of ………………………………………………………….. between the Indira Gandhi Institute of Development Research (hereinafter called "the Employer") of the one part and ………………………………………

…………………….. (Hereinafter called "the Contractor") of the other part.

WHEREAS the employer is desirous of Renovation Work for RENOVATION WORK FOR AC PLANTS ROOMS BELOW CAFETERIAY, BACKSIDE OF LIBRARY & ABOVE SEMINAR. (CIVIL & ELECTRICAL) IGIDR. Goregaon (Mumbai) and has caused Drawings and Bill of Quantities showing and describing the work to be done prepared by or under the directions of Institute`s architect/Engineers.
AND WHEREAS the said drawing numbered ______________ to ________________ inclusive, the specifications and the schedule of Quantities have been signed by or on behalf of the parties hereto.

AND WHEREAS the Contractor has agreed to execute upon and subject to the conditions set forth herein and in the correspondence attached hereto and to the Conditions set forth in the Special Conditions and in the Schedule of Quantities and Conditions of Contract (all of which are collectively herein after referred to as "the said Conditions") the works described in the said Specifications and included in the said Schedule of Quantities at the respective rates therein set forth amounting to the sum as therein arrived or such other sum as shall become payable there under (hereinafter referred to as "the said Contract Amount").

NOW IT IS HEREBY AGREED AS FOLLOWS:-

1. In consideration herein mentioned the Contractor will upon and subject to the conditions annexed carry out and complete the work shown upon the Contract, Drawing and described by or referred to in the Schedule of Quantities and in the said conditions.

2. The Employer shall pay the Contractor the said Contract Amount, or such other sum as shall become payable, at the times and in the same manner specified in the said Conditions.

3. The said conditions and Appendix thereto and the correspondence attached hereto shall be read and construed as forming part of this Agreement and the parties hereto shall respectively abide by, submit themselves to the said conditions and the correspondence and perform the agreements on their part respectively in the said Conditions and the correspondence contained.

· 5 –

4. The plans, agreement and documents mentioned herein shall form the basis of this contract.

5. This contract is neither a fixed Lump sum Contract nor a Piece Work Contract, but it is a Contract for the complete work to be paid for according the actual quantities at the rates contained in the Schedule of Rates and Probable Quantities or as provided in the said Conditions. The Contractor has to visit the site & acquaint himself with the site condition & also the part work done therein by the previous contractor. As the nature of the work comprises of completing the balance incomplete work, the new contractor should carefully study the present site condition & quote the rates accordingly, No claims will be entertained later for any lapse on the contractor’s part in having studied the present site condition.
6. The Contractor shall afford every reasonable facility for carrying out of all works or other Contractors appointed by the Employer and shall make good any damages done to walls, floors etc. after the completion of such works.

7. The Employer reserves to itself the right of altering the items to be executed by adding to or omitting any items without prejudice to this contract. However, the Contractor shall not be entitled to any payment for the works done exceeding the Tender Quantities unless specifically approved in writing by the Institute’s Engineer.

 8. Time shall be considered as the essence of this Contract and the contractor hereby agrees to commence the work job from 4th date of issue of work order as provided for in the said conditions and to complete the entire work within 1.5 months. Subject never the less to the provisions for extension of time.

 9 All payments by the Employer under this contract will be made only at Mumbai. All disputes arising out of or in any way connected with this Agreement shall be deemed to have arisen at Mumbai and only courts in Mumbai shall have the jurisdiction to determine the same.
10) That the several parts of this Contract have been read by the Contractor and fully understood by the Contractor.

IN WITNESS HEREOF the Employer and the Contractor have set their respective hands to these presents and two duplicates hereof the day and year first hereinabove written. (If the Contractor is a partnership or an individual)

IN WITNESS WHEREOF the Employer has set its hands to these presents through its duly authorized officials and the contractor has caused its common seal to be affixed hereunto and the said two duplicates has caused these presents and the said two duplicates hereof to be executed on its behalf, the day and year first hereinabove written (if the Contractor is a Company)

SIGNATURE CLAUSE
SIGNED AND DELIVERED by the

Indira Gandhi Institute of Development & Research by the

Hands of

Shri ……

…………………………..

(Name & Designation)

in the presence of

1) ………………………………….

Address…………………………………
…………………………………………..

2) ………………………………….
Address ………………………………..

…………………………………………..

Witnesses

SIGNED AND DELIVERED BY
If the party is a partnership firm or an individual

…………………………………..
Should be signed by all or on behalf of all the

in the presence of

partners.

1) …………………………………

Address ……………………………….

………………………………………….
2) …………………………………
Address ………………………………..

…………………………………………..

Witnesses

THE COMMON SEAL OF ………………

was hereunto affixed pursuant to

the resolution passed by its Board

of Directors at the meeting held on

……………………………………in the

presence of

1) ……………………………..….

2) ………………………………...

Directors, who have signed these
If the Contractors signs under common

Presents in token thereof in the
seal, the signature clause should tally

Presence of

with the sealing clause in Articles of

Association.

1) ………………………………………

2) ……………………………………...
SIGNED AND DELIVERED BY the
If the Contractor is signing by the hand of

hand of Shri ……………………………
power of Attorney whether a company or

and duly constituted attorney

an individual.

S E C T I O N `C’

GENERAL INSTRUCTIONS TO TENDERERS

Sealed Tenders in duplicate should be addressed to Shri. Jai Mohan Pandit, Registrar, Indira Gandhi Institute of Development Research, Goregaon (East), Mumbai-400065. (by name) and superscribed ~Tender for RENOVATION WORK FOR AC PLANTS ROOMS BELOW CAFETERIYA, BACKSIDE OF LIBRARY & ABOVE SEMINAR.(CIVIL & ELECTRICAL) OF IGIDR CAMPUS, Goregaon Mumbai.
1.To reach him not later than 2 p.m. on 2013 along with an Earnest Money of deposit Rs
 by Demand Draft/Bank Guarantee drawn in favour of Indira Gandhi Institute of Development Research, of a Scheduled Bank.

2. The tender shall be sealed in envelope. The tender should contain all terms and conditions, Earnest Money Deposit and the technical specifications of works the Schedule of Quantities. Tenderers should clearly indicate on each copy of the tender under their full signature whether it is original or duplicate copy. No tender will be accepted after 2 p.m. on 2013 under any circumstances whatsoever.

3. The tender shall be submitted in a sealed envelope duly filled signed and stamped on each page .the tender shall be submitted in the office of the Registrar Indira Gandhi Institute of Development Research on or before 2:00 pm on the stipulated date and will be opened on the day and venue which will be communicated to the tenderers. The tenderers shall choose to remain present at the time if they so desire
4. Deposited Tender will be opened at 3 p.m. on the same date at the office of Shri . Jai Mohan Pandit, Registrar Indira Gandhi Institute of Development Research, Goregaon, Mumbai, or any other officer designated for this purpose by him in the presence of the tenderers or their representatives should they choose to be present.

5. Tenders shall remain valid for acceptance by the Institute for a period of Four months from the date of opening of the tender which period may be extended by mutual agreement and the tenderer shall not cancel or withdraw the tender during this period.

6. The tenderer must use only the forms issued by the Institute to fill in the rates. Any addition/alteration in the text of the tender form made by the tenderer shall not be valid and shall be treated as null and void.

7. The tender form must be filled in English and all entries must be made by hand and written in ink. If any of the documents is missing or unsigned, the tender may be considered invalid by the Institute in its discretion.

8. Rates should be quoted both in figures and in words in columns specified. All erasures and alterations made while filling the tender must be attested by initials of the tenderer. Overwriting of figures is not permitted. Failure to comply with either of these conditions will render the tender void at the Institute's option. No advice whatsoever especially on any change in rate specifications after the opening of the tender will be entertained.

9. Each Page of the Tender Documents should be signed by the person or persons submitting the tender in token of his/their having acquainted himself/themselves with the General Conditions of contract. General Specifications, Special Conditions, etc., as laid down. any tender with any of the documents not so signed will be rejected.

10. The tender submitted on behalf of a firm shall be signed by all the partners of the firm or by a partner who has the necessary authority on behalf of the firm to enter into the proposed contract or by a person holding the power of attorney in the case of a company. Otherwise the tender may be rejected by the Institute.

11. The Earnest Money deposit of Rs by a Demand Draft/ Bank Guarantee issued by a Schedule Bank drawn in favour of Indira Gandhi Institute of Development Research, Mumbai shall only be accepted by the Institute. A tender which is not accompanied by EMD i.e. demand draft/ Bank Guarantee will not be considered. The EMD will be returned to the tenderer if his tender is not accepted by the Institute but without Interest. The EMD paid by the successful tenderer shall be held/encashed by the IGIDR. as security for execution and fulfillment of the contract. No interest shall be paid on this deposit. The Earnest Money Deposit (EMD) of the successful tenderer shall be converted into Security Deposit (SD). 3% of the total value of work done will be withheld from their running A/C bills by the Institute as Retention Money (RM). The 50% EMD and 50% of Retention Money shall be released to the contractor on virtual completion and remaining 50% of EMD and RM amount shall be released after successful completion of 12 months of Defect Liability Period. In case of the contractor so request the balance 50% of Security Deposit (i.e. EMD + RMD) will be held in the form of Bank Guarantee of an approved scheduled Institute in the proforma to get approved by the employer till the satisfactory completion of defect liability period of 12 months. The security deposit of the successful tenderer will be forfeited if, he fails to comply with any of the conditions of contract. No interest will be paid on Security Deposit withheld by the Institute.

12. Indira Gandhi Institute of Development Research does not bind itself to accept the lowest or any tender and reserves to itself the right to accept or reject any or all the tenders, either in whole or in part, without assigning any reasons for doing so. Indira Gandhi Institute of Development Research also reserves the right to divide the order between two or more tenderers and the contractor shall carry out even the part orders for various items.

13. Indira Gandhi Institute of Development Research reserves the right to sub-divide the work mentioned in the tender, amongst two or more contractors at its own discretion and the Contractor will have to execute orders for part of the items placed with them at the quoted rates. Indira Gandhi Institute of Development Research also reserves the right to increase or decrease the quantities and even omit any item of work after the order is placed and the Contractor shall execute the same without claiming anything extra for the same. In this context the rates quoted for each item must be self supporting and relevant.

14. On receipt of intimation from the Employer of the acceptance of his/their tender, the successful tenderer shall be bound to sigh the formal Contract and within seven days thereof, the successful tenderer shall sign an agreement in accordance with the draft agreement and the Schedule of Conditions but the written acceptance by Indira Gandhi Institute of Development Research and the Contractor so tendering, whether such formal agreement is or is not subsequently executed. The cost of necessary Stamp paper for execution of the agreement shall be borne by the successful tenderer.

15. The Contractor shall not assign the contract. He shall not sublet any portion of the contract except with the written consent of the Employer. In case of breach of these conditions, the Employer may serve a notice in writing on the Contractor rescinding the contract whereupon the security deposit shall stand forfeited to the Employer, without prejudice to his other remedies against the Contractor.

16. The Contractor shall carry out all the work strictly in accordance with drawings, and design and as per detailed instructions of the Institute’s Engineer. If in the opinion of the Institute’s Engineer, changes have to be made in the design and with the prior approval in writing of the Employer they desire the Contractor to carry out the same, the Contractor shall carry out the same. The Institute’s Engineer's decision in such cases shall be final.

17. A schedule of probable Quantities in respect of each work and Specifications accompany these Special Conditions. The Schedule of Probable Quantities is liable to alterations, as per Institute`s requirement. Each tender should contain not only the rates but also the value of each item of work entered in a separate column and all the amounts quoted against various items should be totaled in order to show the aggregate value of the entire tender.

18. The tenderer must obtain for himself on his own responsibility and at his own expenses all the information which may be necessary for the purpose of making tender and for entering into a contract and must examine the drawings, inspect the site of the work, acquaint himself with all local conditions, means of access to the work, nature of the work and all matters appertaining thereto. Since the contract comprises of completion of balance incomplete works from the previous contract, the contractor quoting shall visit the site & familiarize himself with the work already executed & the balance work to be executed under the new contract. Any extra claims on account of non understanding the existing site condition shall not be entertained later.
19. The rates quoted in the tender shall include all charges for packing, transport, loading, unloading and for delivery at site. The rates shall also be firm and shall not be subject to exchange variations, labour conditions, fluctuations in railway freights or any conditions whatsoever. Tenderers must include in their rates, work contract tax, sales tax, excise duty, octroi and any other tax and duty or other levy whether existing or future, levied by the Central Government or any State Government or Local Authority, if applicable. No claim in respect of sales tax, excise duty, octroi or other tax, duty or levy whether existing or future, shall be entertained by the Employer.

20. The Contractor should note that unless otherwise stated the tender is strictly on item rate basis and his attention is drawn to the fact that rates for each and every item should be correct, workable and self supporting. The quantities in the Schedule of Quantities approximately indicate the total extent of work but may vary to any extent and may even be omitted thus altering the aggregate value of the contract. No claim shall be entertained on this account.

The contractor shall bring to the notice of the Employer in case of any extra items not mentioned in the schedule of quantities during the course of the work and shall only carry out the same on written approval from the Institute's Engineer.
21. Time allowed for carrying out the work is 12 weeks, which shall be strictly observed by the tenderer and it shall be reckoned from the 4th day of issue of written order to commence the work. The work shall throughout the stipulated period of the contract be proceeded with all the due diligence and if the Contractor fails to complete the work within the specified period he shall be liable to pay compensation at the rate of 1% per week subject to a maximum amount of 10% of the contract amount. The tenderer shall before commencing work prepare a detailed work program which shall be approved by the Institute's Engineer/ Consultant.

22. Tenders will be considered only from recognized bonafide manufacturers/contractors in the trade concerned and who are satisfying the minimum prescribed qualifications. Each tenderer shall submit with his tender a list of large works of a like nature he has executed giving details as to their magnitude and cost, the proportion of work done by the Contractor in it and the time within which the works were completed.

23. The Contractor shall not be entitled to any compensation for any loss suffered by him on account of delays in commencing or executing the work, whatever the cause of delays may be, including delays arising out of modifications to the work entrusted to him or in any sub-contract connected therewith or delays in awarding contracts for other trades of the project or in commencement or completion of such works or in procuring government controlled or other building materials or in obtaining water and power connections for construction purpose or for any other reason whatsoever and the Employer shall not be liable for any claim in respect thereof. The Employer does not accept liability for any sum besides the tender amount, subject to such variations as are provided for herein.
24. The successful tenderer is bound to carry out any or all items of work necessary for the completion of the job even though such items are not included in the quantities and rates. Schedule of Instructions in respect of such additional items and their quantities will be issued in writing by the Employer. The rates for such extra items shall be worked out on the basis of a rate analysis considering the basic material prices with market discounts plus labour cost plus the profit & overheads component of 15% over the material & labour cost.
25. The successful tenderer must co-operate with the other contractor appointed by the Employer so that the work shall proceed smoothly with the least possible delay and to the satisfaction of the Engineer. The contractor is responsible for the protection of the materials ordered by him & stored on the site against any theft, damage on account of natural elements like rain, storms, etc & should take proper precaution to cover the same.
26. The rates for all RCC, Masonry, Plaster & other Civil items to include that for necessary scaffolding, staging, platforms, curing etc as per the directions of the engineer in charge.

27. DEFECT LIABILITY PERIOD

Any defect or fault which may appear during 12 months from the date of virtual completion of work/or supply and installation in full as specified under the contract, arising in the opinion of the Institute's Engineer from materials or workmanship not in accordance with the contract, shall upon the directions in writing of the Institute's Engineer, and within such reasonable time as shall be specified therein, be amended and made good by the Contractor at his own cost and in case of default the Institute may employ and pay other persons to amend the make good such defects/faults and damages, loss and expenses consequent there upon or incidental thereto shall be made good and borne by the Contractor and such damages, loss and expenses shall be recoverable from him by the Institute, or may be deduced by the Institute upon the Institute's/Institute`s Engineers' certificate in writing from any moneys due or that may become due to the contractor. The contractor/supplier shall remain liable under the provisions of this clause notwithstanding the signing by the Institute's Engineer any certificate or passing of any accounts.
27. All erasures and alterations made while filling the tender must be attested by initial of the tenderer. Overwriting of figure is not permitted. Failure to comply with any of these conditions will render the tender void. No advice of any change in rate or conditions after the opening of the tender will be entertained.
28. Each tender should contain not only the rates but also the value of each item of work entered in a separate column and all items should be totaled up to show the aggregate value of the entire tender.

29. The Contractor shall arrange to get all the samples of materials to be used in the work approved from the employer.

30. Time shall be considered as the essence of the contract. Indira Gandhi Institute of Development Research reserves the right to terminate the Contract if the contractor fails to execute the job within the specified period or fail to keep the programme of work as per the programme given by the contractor and approved by Institute.;
Notice to Correct

If the Contractor fails to carry out any of his obligations, or if the Contractor is not executing the Works in accordance with the Contract, the Engineer may give notice to the Contractor requiring him to make good such failure and remedy the same within a specified reasonable time.

Termination

If the Contractor:

(a) Fails to comply with a notice issued by Engineer.

(b) Abandons or repudiates the Contract.

(c) Without reasonable excuse fails:

to commence the Works in accordance with Letter of Acceptance,

to proceed with the Works in accordance

 (d) Becomes bankrupt or insolvent, goes into liquidation.

(e) Fails to comply with a notice issued, within 28 days after having received it, or

(f) Assigns the Contract or Subcontracts the Works without the required consent.

Then the Employer may, after having given 14 days' notice to the Contractor, terminate the Contractor’s employment under the Contract and expel him from the Site. The Contractor shall then deliver all Construction Documents to the Engineer. The Contractor shall not be released from any of his obligations or liabilities under the Contract. The rights and authorities conferred on the Employer and the Engineer by the Contract shall not be affected.

The Employer may upon such termination complete the Works himself and/or by any other Contractor. The Employer or such other Contractor may use for such completion so much of the Construction Documents, Contractor’s Equipment, Temporary Works, Materials as he or they may think proper, upon completion of the Works, or at such earlier date as the Engineer thinks appropriate. The Engineer shall give notice that the Contractor's Equipment and Temporary Works will be released to the Contractor at or near the Site. The Contractor shall remove or arrange removal of the same from such place without delay and at his cost

Valuation on Date of Termination

The Engineer shall, as soon as possible after termination, determine and advise the Contractor of the value of the Construction Documents, Materials, and Works and all sums then due to the Contractor as at the date of termination.

Payment after Termination

After termination, the Employer shall not be liable to make any further payments to the Contractor until the costs of execution, completion and remedying of any defects, damages for delay in completion (if any), and all other costs incurred by the Contractor, have been established.

The Employer shall be entitled to recover from the Contractor the extra costs, if any, for completing the Works after allowing for any sum due to the Contractor. If there are no such extra costs the Employer shall pay any balance to the Contractor.

31. Mode of payment:
On account bills shall be made as under detailed item wise measurement will be taken and payment shall be made based on completion of specific item of work basis on the quoted rate. All payment shall be subject to recovery of 5% towards security deposit, Retention money income tax and work contract tax. On account payment to the extent of 75% of the total amount of running bill can be paid to the contractor if deemed fit and approved by the institute’s engineer and consultant architects representative.
i) Material advanced on false ceiling material, partition work, ceramic tiles, etc. only be paid at 75% of the purchase cost on production of purchase bill (after checking the reasonableness from the market by Institute or the quoted rates in tender whichever is lower).

ii) Contractor shall note that the interim value of work done towards payment of running bill is Rs. 45 lakhs.

32. The item wise measurements of work have to be done and quantities have to be worked out for the accurate assessment of the total cost of renovation before quoting.
33. In all matters of dispute arising on the work, the matter shall be referred to Registrar Indira Gandhi Institute of Development Research, Goregaon or decision. If this decision is not acceptable to the party, then the same shall be settled as per the arbitration act.

34. Insurance Clause:
The Contractor shall be responsible for all injury to person, animals or things and for all structural and decorative damage to property which may arise from the operation or neglect of himself or of any nominated sub-Contractor’s employees, whether such injury or damage arise from carelessness, accident or any other case whatever in any way connected with the carrying out of the contract. This clause shall be held to include, inter-alia, any damage to buildings whether immediately adjacent or otherwise, and any damage to road, streets, footpaths, bridges or ways as well as all damage caused to the buildings and works forming the subject of this contract, by frost or other inclemency of weather. the Contractor shall indemnify the employer and hold him harmless in respect of all and any expenses arising from any such injury or damage to persons or property as aforesaid and also in respect of any claim made in respect of injury or damage under any Acts of government or otherwise and also in respect of any award of compensation or damages consequent upon such claims. The Contractor shall reinstate all damages of every sort mentioned in this clause, so as to deliver up the whole of contract works complete and perfect in every respect and so as to make good or otherwise satisfy all claims for damage to the property or third parties.

 The Contractor shall indemnify the employer against all claims which may be made against the employer by any member of the public or other third party in respect of anything which may arise in respect of the works or in consequence there of and shall at his own expenses arrange to effect the maintain until the virtual completion of the contract with an approved office, policy of insurance in the joint names of the employer and the Contractor against such risk and deposit such policy or policies with the employer from item to time during the currency of this contract. The contract shall also similarly indemnify the employer against all claims which may be made upon the employer whether under the workmen’s compensation act or any other statutes in force during the currency of this contract or act Common Law in respect of any employee of the contractor or any sub-contractor and shall at his own expense effect and maintain, until the virtual completion of the contract, with an approved office a policy of insurance in the joint names of the Employer and the contractor against such risks and deposit such policy or policies with the Employer from time to time during the currency of the contract.

The minimum limit of the coverage under the third party insurance policy shall be Rs. 2 lakhs person for any one accidental or occurrence and Rs. 5 lakhs in respect of damage to property for any one accident or occurrence.

The Contractor shall be responsible for anything, which may be excluded from the insurance policies above referred to and also for all other damages to any property arising of and incidental to the negligent or defective carrying out of this contract. He shall also indemnify the Employer in respect of any costs, charges or expenses arising out of claim or proceedings of damage arising there from.

The Employer shall be at liberty and is hereby empowered to deduct the amount of any damage compensation, costs, charges and expenses arising occurring from or in respect of any such claims of damage from any or all sums due or to become due to the Contractor.

In addition to the above, the Contractor shall insure the work against loss due to fire, for the entire contract amount with an approved insurance company till the virtual completion of the work.

I/We hereby declare that I/we have read and understood the above instructions and the same will remain binding upon me/us incase the work is entrusted to me/us.

Place :

Signature of Contractor

with the seal of their company

Date :

SECTION `D’

SPECIAL CONDITIONS

1. The workmen will not be allowed to stay within the premises.

1. The water required for the work or workmen cannot be availed from the site .Contractor has to make arrangements independently.
2. The electric power required for the work can be drawn from the supply available at site on the condition that expenses shall be borne by the contractor. The electric meter to be installed at the site by the contractor at his own cost.
3. Permission if any, required from the local bodies shall be obtained by the contractor at his cost.

4. Even though in finishing items, the number of coats of paint/polish are mentioned, the contractor shall note that the entire furniture be finished in top class while handing over, including if necessary, additional coat of painting/polishing etc. without any extra cost. Since the job involves completion of incomplete work, the contractor to ensure the finish for the incomplete as well as balance work.
5. The intending tenderer can obtain any clarifications regarding the tender drawings, specifications etc. if any from the office of the Registrar , Indira Gandhi Institute of Development Research, Goregaon, Mumbai 400 065 on any Institute`s working day.

6. The entire materials for the work shall be brought to the working area through the staircase only.
7. Wherever the basic rate for the material is specified, the contractor should provide to the Institute for verifications all paid bills of purchased materials for ascertaining the actual rate of purchase so as to settle the difference in cost of material. The rate shall be got approved from the Institute before purchasing. The adjustment in price of materials shall be made on measured quantity with 5% allowance for wastage. No overhead or profit shall be considered on the cost difference. The basic price for the materials shall be taken as the cost of material at dealer’s godown and transportation, loading and unloading charges etc. shall be included in the lump-sum rate quoted for each item.

8. The debris/dust or any wastage generated out of the above work shall be cleaned as frequently as required and as instructed by the Institute’s Engineer away from the Institute’s premises.

10. The tenderer shall use only approved brand materials

11. A qualified, experienced in Renovation and responsible full time engineer shall be posted at site who can receive instructions, maintain account of materials etc. take decisions at site, without waiting for the instructions of the contracator.

12. No lapses from the Contractors side, which may cause damage to the property and injury to the occupants/neighbours in the opinion of he Institute’s Engineer, shall be permitted.

13. The work has to be carried out with least inconvenience to the staff.

14. Programme should be submitted before commencement of work so as to enable the Institute to intimate the Departments in advance for smooth working and better progress and the time schedule should be strictly adhered to.
15. No labors shall be permitted to stay inside the campus after working hours. Contractor to make provision for the stay of his labor outside the premises at his own cost & the rates quoted to include the cost for the same.
16. The Contractors has to obtain permission from the local authorities as per the existing local bye laws for such works and the charges/fees if any, has to be borne and paid by the contractor including water and draining charges.

17. The contractor should have valid labour license from Labour Commissioner wherever the number of laborers’ engaged is 20 or more.

18. Sales Tax on works contract shall be deducted as per Works Contract Act 1989 (as amended) at source. The rate quoted shall include all such taxes and levies.

19. The contractor shall have the addresses and photographs of their workmen being engaged by them for the said work. The entry of workmen will be allowed inside the building only on producing the photo pass issued by the Institute’s Caretaker.

20. Before quoting the rates contractor should inspect the site and understand themselves about the nature and scope of the work.

21. Any damage cause to any of Institute’s properties shall be made good by the contractor at their own cost.

22. The contractor shall carry out the work strictly in accordance with specification details and instructions of the Institute’s Engineer.

23. The Contractor shall make their own arrangements for storing of their materials at site.

24. Contractor shall keep the Institute indemnified against all claims, if any.
25. Before starting any dismantling work, the contractor shall procure the entire material to be use for that particular material in advance & should make his own arrangements to store the material at his risk & cost. The institute will try to provide space to store the procured material to its best extent, however if it is not possible for the institute to do so, then the contractor shall make his own arrangements to store the material outside the institute’s premises & bring the same for execution as and when required. The contractor should physically verify the receipt of the materials by having the procured materials checked by the engineer in charge.

26. As the nature of the work is completion of the balance work left by the previous contractor, the new contractor has to use the existing material left by the previous contractor. The new contractor before commencing the work & signing the agreement has to survey the premises & physically verify the balance material, a list of which is attached herein. Any discrepancy in the quantities of the material on site & the one mentioned in the list in the Bill of Materials have to be brought to the notice of the owner before signing the contract. The contractor however has to confirm the basic material rates attached hereto in the list of materials before quoting & has to quote his rates for the balance work accordingly.
27. The Contractor to deposit with IGIDR a performance bond in the form of a Demand Draft or Bank Guarantee an amount equivalent to 5% of the value of the contract, which will be returned to the contractor on the faithful completion of the project, on virtual completion as certified by the consultant architect & the Institute’s engineer. IGIDR will not be liable to pat any interest on this amount. IGIDR reserves the right to withhold/ encash full or part of the Performance bond in case the contractor fails to complete the project as per the tender stipulations due to any failure on his part.
Place :

Date : Signature of Contractor with seal

SAFETY CODE

1. First aid appliances including adequate supply of sterilized dressings and cotton wool shall be kept in a readily accessible place.

2. An injured person shall be taken to a public hospital without loss of time in case where the injury necessitates hospitalization.

3. Suitable and strong scaffolds should be provided for workmen for all works that cannot safely be done from ground.

4. No portable single ladder shall be over 8 meters in length. The width between the side rails shall not be less than 30 cm. (clear) and the distance between two adjacent rungs shall not be more than 30 cm. When a ladder is used, an extra mazdoor shall be engaged for holding the ladder.

5. The excavated material shall not be placed within 1.5 meters of the edge of the trench or half of the depth of trench whichever is more. All trenches and excavations shall be provided with necessary fencing and lighting.

6. Every opening in the floor of a building or in a working platform is provided with suitable means to prevent the fall of persons or materials by providing suitable fencing or railing whose minimum height shall be one meter.

7. No floor, roof or other part of the structure shall be so overloaded with debris or materials as to render it unsafe.

8. Workers employed on mixing and handling material such as asphalt cement mortar and lime mortar shall be provided with protective footwear and rubber hand-gloves.

9. Those engage in welding works shall be provided with welder's protective eye-shields and gloves.

10. (i)
No paint containing lead or lead products shall be used except in the work

of paste or readymade paint.

(ii)
Suitable face masks should be supplied for use by the workers when the paint is applied in the form of spray or surface having lead paint dry rubbed and scrapped.

11. Overalls shall be supplied by the Contractor to the painters and adequate facilities shall be provided to enable the working painters to wash during the period of cessation of work.

12. Hoisting machines and tackle used in the works, including their attachments, anchorage and supports shall be in perfect conditions.

13. The ropes used in hoisting or lowering material or as a means of suspension shall be durable quality and adequate strength and free from defects.
SPECIFICATIONS (General Building Works)

Section E – General
Contract:
The form of contract shall be according to the printed form "Conditions of Contract". The following clauses shall be considered as an extension and not in limitation of obligation of the contract.

Drawings:
Two copies of all drawings, the Schedule of Quantities and Specifications shall be furnished by the Engineers to the contractor for his own use until the completion of the contract, and shall be accessible at all reasonable times to the Architects or their representatives.

All important drawings are to be mounted on boards and placed in racks and indexed.

Dimensions:
Figured dimensions are in all cases to be accepted in preference in scaled sizes, large scale details take precedence over small scale drawings, incase of discrepancy, the Contractor has to ask for clarification before proceeding with the work.

Contractor to include in his rates:

The Contractor shall include in his rates for all the items listed in this Section.

Contractor to Inspect Site:
1.
The Contractor shall visit and examine the construction site and satisfy himself as to the nature of the existing roads or other means of communications, the character of the soil and the excavations, the extent and magnitude of the work and facilities for obtaining materials and shall obtain generally his own information on all matters affecting the execution of the work. No extra charge made in consequence of any misunderstanding or incorrect information on any of these points or on the ground of insufficient description will be allowed. All expenses incurred by the contractor in connection with obtaining information for submitting this tender including his visits to the site or efforts in compiling the tender shall be borne by the Tenderer and no claims for reimbursement thereof shall be entertained.

Access to site:
2.
The Contractor is to include in his rates for forming access to the site, with all temporary roads and gangways required for the works.

Setting out:
3.
The Contractor shall set out the building in accordance with the plans. All grid/ centre lines shall be pegged out to the satisfaction of the Architects. The contractor shall be responsible for the correctness of the lining out and any inaccuracies are to be rectified at his own expense. He will be responsible for taking ground levels of the site before setting out and recording them without any extra charge.

The Contractor shall construct and maintain proper benches at the intersection of all main walls, columns etc., in order that the lines and levels may be accurately checked at all times

Treasure Trove:

3. Should any treasure, fossils, minerals, or works of art of an quarial interest be

found during excavation or while carrying out the works, the Contractor shall give immediate notice to the Institutes of any such discovery and shall make over such finds to the Employer.

Access for Inspection:

4. The Contractor is to provide at all times during the progress of the works and the

maintenance period proper means of access, with ladders, gangways etc. and the necessary attendance to move and adapt as directed for the inspection of measurement of the works by the Engineers of their representatives.

Attendance upon all Trades:
6.
The General Contractors shall be required to attend on all the Tradesmen or

Sub-Contractors/Contractors appointed by the Employer for Water Supply and Sanitary, Electrical Installation, Lifts, Air-conditioning, Security Equipment, Hardware, Telephone and other Specialist Contractors. The rates quoted shall be inclusive of all attendance and also allow the other contractors, appointed by the Employer, use of his scaffolding and retain until such time the relevant sub-Contract works are completed.

Water supply:
7.
Water shall be arranged in accordance with Clause 2 of Special Conditions of

Contract.

Electric Supply:
8.
Shall be arranged in accordance with Clause 3 of Special Conditions of Contract.

Caretaker and Watchmen:
9. The Contractor from the time of being placed in possession of the site must make

arrangements for watching, lighting and protecting the work, all materials, workmen and the public by day and night on all days including Sundays and Holidays at his own cost.

Storage for Materials:
10. The Contractor shall provide for all necessary sheds of adequate dimension for

storage and protection of materials like cement, lime, timber and such other materials including tools and equipment which are likely to deteriorate by the action of sun, wind, rain or other natural causes due to exposure in the open. For cement the contractor shall arrange for leak proof go down of sufficient size to store not less than 3 months requirement of cement.

All such sheds shall be cleared away and the whole area left in good order on completion of the contract to the satisfaction of the Institute's Engineer.

All materials which are stored on the site such as bricks, aggregates etc. shall be stacked in such a manner as to facilitate rapid and easy checking of quantities of such materials.

Cost of Transporting:

11. The Contractor shall allow in his cost for all transporting, unloading, stacking and storing of supplied of goods and material for this work on the site and in the places approved from time to time by the Engineers. The Contractor shall allow in his price for transport of all materials controlled or otherwise to the site.

APPENDIX
Earnest Money Deposit

2% of the quoted value.
Defects Liability Period

 12 months.

Period of final measurement

1 months.

Date of commencement

4th day from the date of issue of work order.

Date of completion

1.5 months from the date of commencement

Liquidated damages Rs.1%of the cost of the work per week (subject to a max. of 10% of the value of work actually executed/ accepted contract value)

 Value of work for interim certificate

Rs Ten Lakhs (10,00,000)
Retention percentage

3% of each R. A Bill Amount.

Total Security Deposit

(EMD + Retention Money)

 5% of the contract value.

Payment after virtual completion

50% of the aggregate of the Security

Deposit amount actually retained.

 The balance after defect Liability period
 as mentioned above is over.

Place : Signature and seal of Contractor with Seal

Date :

TECHNICAL SPECIFICATIONS

GENERAL PROVISIONS

Indian standards and codes of practice

The book of specification and the various sections therein are intended for particular application to the works under the contract. However these specifications may not cover all the materials and works. Such material and works, which are not covered by these specifications, shall be in accordance with the latest and most current revisions standards and codes of practice published by the Bureau of Indian Standards, Manak Bhavan, 9 Bahadur Shah Jafar Marg, New Delhi and available through their local branches.

In case of conflict between the Indian standards and the specifications included in the contract documents, the more stringent, as decided by the architect, shall prevail.

Related documents and their precedence

The items in specifications should be in conjunction with the relevant drawings, bill of quantities, general and special conditions of contract. In case of conflict between the specifications and other documents, the precedence shall be in the following order in priority: 1) special conditions of contract 2) bill of quantities 3) drawings 4) specifications 5) general conditions of contract

Materials

All finish materials shall be of the same manufacturer or source, as far as practicable from the same batch of manufacture, of uniform color and texture through out the project and free from defects and surface blemishes as described in greater detail in the particular sections of the specifications.

This intention is that the contractor / vendor shall be particularly selective in the sourcing and application of materials in order to obtain a unified appearance and finish throughout the project. The contractor shall before commencing procurement, calculate quantities required to complete the project and ensure that they are available.

Samples of materials and finishes shall be submitted to the architect, for approval prior to procurement and fabrication.

Alternatives

The architect will consider alternative materials and methods that the contractor may propose in writing, stating the reason for proposing the alternative.

No such alternatives shall be procured without the prior written approval of the architect. Approved alternative materials or work will not qualify for additional costs unless such additional costs are sanctioned before approval is given. Under no circumstance shall approval relive the contractor of his responsibilities under the contract and no approval will be binding until given in writing.

Testing and inspection

The architect may issue instructions requiring the contractor to open up for inspection any work covered up or to arrange for or carry out tests for any materials, goods or any executed work and the cost of such opening up or testing shall be borne by the contractor & shall be in accordance with the provisions of this contract.

The architect may issue instructions in regard to removal from the site of any work, materials or goods, which are not in accordance with this contract.

QUALITY CONTROL

GENERAL
The contractor shall provide and maintain an effective contractor quality control (CQC) programme and perform sufficient inspections and tests of all items of work, including those of sub-contractors, to ensure compliance with contract documents. Includes surveillances and tests specified in the technical sections of the specifications. Furnish appropriate facilities, instruments, and testing devices required for performance of the quality control function. Controls must be adequate to cover construction operations and be keyed to the construction sequence.

CONTROL OF ON-SITE CONSTRUCTION

Preparatory inspection: The contractor shall perform this inspection prior to beginning work on any definable feature of work. Include a review of contract requirements with the supervisors directly responsible for performance of the work, check to ensure that materials, products and equipment have been tested, submitted and approved; check to ensure that provisions have been made for required control testing; examine the work area to ascertain the preliminary work has been completed; physically examine materials and equipment to ensure that they conform to shop drawing and data and that the materials and equipment are on hand.

Initial inspection : The contractor shall perform this inspection as soon as work commence on a representative portion of a particular feature of workmanship; review control testing for compliance with contract requirements.

Follow-up inspections: The contractor shall perform these inspections on a regular basis to ensure continuing compliance with contract requirements until completion of that particular work.

Documentation of contractors quality control (CQC) report: The contractor shall identify the inspections herein before specified and document in the CQC report with a brief description of the subject matter covered and the personnel involved.

LATEST DOCUMENTS

The contractors quality control system shall provide for procedures to ensure that the latest version of contract documents, shop drawings, and instructions required by the contract are used for fabrication, testing and inspection and have them available at the site at all times for use by the contractors staff and the architect.

CONSTRUCTION SCHEDULE

The schedule shall be in the form of bar chart or CPM network, with time intervals of not less than one week. A separate schedule shall be prepared for each major component of the project, such as each building, the site development etc., with a summary schedule for the project as a whole. Each major component of the project shall be divided in to sub-components, e.g. each floor, and further subdivided in to the various construction activities. The schedule shall indicate important milestones, starting dates, finishing dates, co-ordination nodes between various trades, sub-contractors and other contractors.

The construction schedule shall be further supported by:

- Procurement schedule for materials and equipment to be incorporated in to the works in the format as per appendix I

- Schedule of manpower on a weekly basis, showing the manpower by trade and/or skill required to achieve the contractors construction schedule in the format as per appendix II

SURVEY DATA

The contractor shall be responsible for properly laying out the work, and for lines and measurements for the work executed under the contract documents. The contractor shall verify the figures shown on the drawing before laying out the work and report errors or inaccuracies in writing to the architect before commencing the work. The architect or his representative will in no case assume the responsibility for laying out the work.

The contractor shall be responsible for the proper location and level of the work and for the maintenance of the reference lines and bench marks. The contractor shall establish bench marks and axis lines at each floor showing exact floor elevations and other lines and dimensional reference points at required for the information and guidance of all trades; field checking of the structure and surveys thereof as may be required by the technical sections of the specifications; the marking and layout of walls and partitions; and the taking of settlement readings as hereinafter specified.

The mechanical and electrical trades shall be responsible for the layout of the duct work, piping and conduit based on the reference line and bench marks established by the general contractor.

The contractor shall upon setting out the principal walls, prepare and submit to the architect a certified survey showing that dimensions, elevations, angles, and the location of the buildings and interior works are in accordance with the contract documents. When the setting out and layout are completed a further survey shall be submitted, certifying their location and plumpness.

OTHER SUBMITTALS

Other submittals shall be as specified elsewhere in the contract documents

DEMOLITION, DISMANTLING AND MODIFICATIONS DURING CONSTRUCTION OF BUILDING INTERIORS

GENERAL

SCOPE OF WORK

Work included:

This section covers the requirements of works involving demolition and/or dismantling parts of building interiors not involving the structure or any part of the building that contributes to the integrity and stability of the building

This section includes preliminary works in preparation for demolition such as obtaining permits; disconnection and/or controlled operation of building services; precautionary measures for the safety of the building, its occupants and workers.

This section includes demolition of non-load-bearing masonry and concrete walls; ally types of partitions and wall cladding; doors and windows; suspended ceiling; wall and floor finishes.

This section includes the dismantling of built-in cabinets, counters, furniture and fixtures.

This section includes disconnection, dismantling and controlled operation of electrical systems, water supply, drainage and sanitary systems, HVAC systems and all other building services by skilled operatives competent in their respective fields.

This section includes the salvaging, retrieval and safe storage of all material as required by the contract and the transport and disposal of all unwanted material and debris.

Work excluded:

This section does not include structural demolition or modifications.

RELATED WORK SPECIFIED ELSEWHERE

Temporary works

Electrical

Water supply & drainage

HVAC

SUBMITTALS

The contractor shall submit the following to the architect for review and approval well before the commencement of work.

- Required approvals from all concerned authorities

- Proposed demolition and dismantling plan and day-to-day progress schedule showing clearly the sequence of operations for disconnection of building services, controlled operation of services to retained and safety precautions. This shall be accompanied by description of procedures proposed to be followed.

- Equipment proposed to be used for demolition and dismantling.

- Proposals for temporary works to partition and protect adjacent or near by areas in use, including dust control and clean up procedures.

- Proposal for temporary storage of salvaged material and for debris to be transformed off site.

CONTROL OF PROCEDURES AND SAFETY

The contractor shall devise and be responsible for all procedures to ensure the safety of the building, the workers and the other occupants during the demolition and dismantling work. The work shall at all times be under the direct supervision of experienced foremen under the overall supervision of the contractors site engineer.

HANDLING, STORAGE, TRANSPORTATION AND DISPOSAL

Handle and store materials retrieved from the demolition and dismantling in accordance with IS:7969. Whenever there is a conflict in the requirements of IS:7969 and the provisions herein, the more stringent of the specifications shall apply.

Store debris and salvaged material separately in designated places approved by the submittals procedure described above. All salvaged material shall be classified and stored separately by categories agreed upon prior to commencement of demolition.

Do not pile up material in a manner that will cause the structure to be over loaded. Stack material so that the stacks are stable and do not cause obstruction to movement.

Do not allow debris to accumulate beyond the capacity of the approved area for temporary storage. Do not dump debris in public rights-of-way, in private property without owners consent, in municipal garbage receptacles etc. The contractor shall dispose of debris only at dumping grounds approved by the local authority in manner not objectionable to the authority.

Transport debris to the approved dumping grounds at times permissible by law and acceptable by local practice. Take precautions to avoid spillage of debris from the transport vehicle en-route.

MATERIALS AND PRODUCTS

SCAFFOLDS AND LADDERS

Scaffolds and ladders used in the demolition and dismantling shall be in accordance with IS:3696 Part 1 and Part 2.

The scaffolding shall be designed and erected by the contractor in accordance with the requirements of the work, by experienced workers. All scaffolding material shall be in good serviceable condition and assembled to be stable in the conditions of the work being performed.

MECHANICAL EQUIPMENT

Do not use mechanical equipment without the prior approval of the architect.

Do not use gas cutting and electric welding or cutting without the prior approval of the architect. Take special precautions to prevent fire if permission is granted for gas and electrical cutting and welding.

EXECUTION

GENERAL

Survey and mark out clearly the portions that are to be demolished or dismantled. Proceed with demolition and dismantling strictly in conformance with the plans, sequence, schedules and procedures proposed by the contractor and approved by the architect.

Proceed with work only in the presence and under control of skilled supervisors.

Do not proceed with work if latent conditions contrary to expectations or assumptions are encountered as work proceeds. Do not proceed with work if any part of the building assumed to be non-structural and non-load-bearing is discovered or suspected to be structural and contributing to the stability of the building. Report to the architect and obtain approval to proceed further.

Maintain in a journal with serially numbered pages, inventories of all salvaged items as the work proceeds.

WATER SUPPLY AND SANITATION PIPES, FIXTURES AND FITTINGS

Dismantling of water supply, drainage and sanitary installation shall be carried out under the supervision of a licensed plumber, employing competent skilled workers.

Coordinate dismantling work with related permanent work to be installed, if any.

Shut off water supply and drainage pipes by closing valves or by providing plugs to isolate the systems to be dismantled from those to be retained. Ensure that areas in use are not disturbed during the progress of work by providing temporary service connections. If possible complete and protect proposed permanent modifications before commencing dismantling and demolition work.

Fixtures and fittings shall be removed only by skilled technicians to salvage them with minimum damage. Dismantle in the following sequence:

- Fittings such as faucets, showers, taps, valves, meters, gauges etc.

- Fixtures such as wash basins, WC’s, urinals, pumps etc.

- Pipes, tanks, and heavy equipment

- Brackets, supports, hangers and foundations

Complete dismantling of water supply, drainage and sanitary installation before commencing demolition of walls and partitions, flooring, ceiling etc. Closely coordinate the works if this is not practically possible.

ELECTRICAL

Dismantling of electrical installation shall be carried out under the supervision of a licensed electrical contractor, employing competent certified electricians.

Carefully survey the entire existing system and coordinate dismantling work with related temporary permanent works, if any. Modify the existing system, if required before commencing dismantling work to ensure that the functioning of systems outside the demolition areas are not effected.

Shut off and isolate electric supply to the demolition and dismantling area. Take precautions to ensure that the disconnected circuits may not be accidentally re-energized.

- Disconnect supply cables and isolate all distribution boards within the work areas. Disconnect and remove the distribution boards. Provide temporary service connections to the work areas from a temporary DB fed by an exclusive cable tapped from a board outside the work area with an isolation switch close to the temporary DB. Do not provide temporary services through any existing circuits in the areas to be demolished.

- If DB and circuits located within the demolition areas cannot be disconnected or diverted, they shall be clearly marked out and identified with cautionary signs to distinguish them from others that are to dismantled.

- Have a skilled electrician on standby.

- Fixtures and fittings shall be removed only by skilled technicians to salvage them with minimum damage.

- Complete dismantling of electrical installation before commencing demolition of walls and partitions, flooring, ceiling etc.

OTHER SERVICES

Carefully survey each of the existing systems in its entirety and coordinate dismantling work with related temporary and permanent works, if any. Modify the existing system, if required, before commencing dismantling work to ensure that the functioning of systems outside the demolition areas are not effected.

Systematically shut off and isolate each system from the demolition and dismantling area. Take precautions to ensure that the portions to be retained are clearly marked out and identified with cautionary signs to distinguish them from others that are to dismantle.

Follow a sequence of dismantling by which valuable equipment, fittings and other material are recovered with minimum damage.

Complete dismantling of all services before commencing demolition of walls and partitions, flooring, ceiling etc.

CAST IN PLACE PORTLAND CEMENT CONCRETE

GENERAL

SCOPE OF WORK

Work included

This section cover the requirements for supply of materials, mixing, forming, placing, compacting, finishing, jointing, curing and all other works as required for cast-in-place concrete.

The scope of work includes testing of concrete as required by this specification.

Work not included

Concrete reinforcement

RELATED WORK SPECIFIED WORK ELSEWHERE

Concrete reinforcement

Metal decks

QUALITY CONTROL

The contractor shall be fully responsible for quality control inspection and testing. All concreting operations shall be at all times under the supervision of a qualified and experienced engineer.

The quality control supervisor shall be responsible for the following regular tests and inspection:

- Consistency measurements such as slump, air-content, temperature, cement content etc.

- Taking and testing of specimens from concrete pours and having them tested in accordance with the codes and standards.

- Inspection and approval of framework and reinforcement

- Inspection and approval of batching and mixing facilities

- Inspection and approval of concrete placement, consolidation, finishing and curing operations.

- Inspection and approval of form removal.

- Maintaining complete, up to date records, throughout the contract of all concreting operations, inspection, tests etc.

- The standard age of concrete for tests is 28 days, but seven day test may be used to predict probable 28-day strength, provided that the relation between 7-day and 28-day test strength is established and the 28-day tests are subsequently performed for confirmation. The acceptance criteria for concrete shall be as set out in NBC, Part VI, section 5, table 5.

- Any concrete, which is deemed by the architect not to comply with this specification shall be broken and replaced, including all reinforcement.

TRANSPORTATION, HANDLING AND STORAGE

Cement and dry admixtures shall be stored in dry, water proof, well ventilated housing or silos. Liquid admixtures shall be stored in clean, isolated containers.

Packaged cement

Packaged cement shall be delivered to the mixing site in original moisture proof, sealed packages, which shall be labeled with the weight, name of manufacturer, brand and type specified. Cement received in broken or damaged packages shall not be used.

Packages of cement, which vary in weight by +/- 3% shall not be accepted.

Bulk cement

Bulk cement shall be stored separately from packaged cement. Bulk cement shall be stored in dry, weather tight, well ventilated bins with provisions for prevention of moisture absorption or the intrusion of foreign matter.

Facilities for sampling of cement shall be proved at the weighing hopper, or at the feed line immediately before entering the hopper.

Different brands of cement, or the same brand of cement from different sources, shall not be used without prior notification by the contractor.

Aggregates

Aggregates shall be transported and stockpiled separately according to their sources and gradations. Aggregates shall be handled in a manner, which will prevent segregation and contamination with earth or foreign materials.

If the aggregates show segregation, or if the different grades become mixed, the aggregates shall be re-screened before placing in the proportioning bins. Contaminated aggregates shall not be used.

Aggregates shall not be transferred directly from trunks, railroad cars or barges to the proportioning bins when moisture content or/and water absorption is such that it will affect the accuracy of the proportioning of the concrete mixture. In such cases, the aggregates shall be stockpiled until the excess moisture drains off.

Muddy or oil-leaking equipment shall not be allowed to operate on the stockpiles.

Formwork

All formwork materials that may be affected by moisture or whether shall be stored in dry, weatherproof, well ventilated housing.

All formwork material shall be handled and stored to prevent damage.

FORMWORK

Forms are designed by the contractor to have sufficient strength to carry the hydrostatic head of the concrete as a liquid without deflecting beyond acceptable limits. Besides the weight of concrete and reinforcement, the formwork shall be designed for loads and lateral pressures due to construction operations.

Maximum deflection of facing materials which reflect in concrete surfaces exposed to view shall be not greater than 1/240 of the span between structural supports.

Where necessary to maintain the tolerances indicated, the framework shall be cambered to compensate for anticipated deflections due to the weight and pressure of the fresh concrete and also due to any other construction loads.

The surface of forms is to be designed to provide the correct finish, as specified in the subsection herein.
CURING:-

Exposed Surfaces of concrete shall be kept continuously in a damp or wet condition for at least seven days from the date of placing of concrete.

Approve curing compounds may be used in lieu of moist curing with the permission of the Architect/Engineer-in-charge. Such compounds shall be applied to all exposed surfaces of the concrete as soon as possible after the concrete has set.

COVER:-

To maintain the specified amount of concrete cover to the reinforcement small precast concrete blocks of grade similar to that of concrete to be placed shall be used as indicated hereunder unless otherwise specified in the drawings.

a) At each end of reinforcing bar, not less than 25mm, nor less than twice the diameter of bar.

b) For a longitudinal reinforcing bar in a beam, not less than 25mm, nor less than the diameter of the bar.

c) For a longitudinal reinforcing bar in a column, not less then 40mm nor less than the diameter of the bar.

d) For tensile, compressive, shear or other reinforcement in a slab, not less than 15mm, nor less than the diameter of the bar.

e) For Vertical or horizontal reinforcement in concrete walls not less than 15mm nor less than the diameter of the bar.

f) For reinforcement in footings, pile caps and raft foundations not less than 50mm.

ADMIXTURES:-

Plasticisers may be used in the concrete work to achieve better workability admixtures or cement containing additives (Such as accelerators, retarders, water proofing agents etc) shall not be used unless specified or otherwise directed or approved by the Architect/Engineer-in-charge.

COARSE Aggregate:-

The Coarse aggregate for the reinforced concrete work shall consist of crushed gravel, black trap, granite or other stone to the approval of the Architect/ Engineer-in-charge and shall be free from dust. If considered necessary by the Architect / Engineer-in-charge the aggregate shall be washed specially until an approved cleanliness is obtained. The use of laminated stone, flat or flaky material will not be permitted. The combined coarse aggregate shall in all respects be so graded as to allow 95% to 100% by weight to pass a 20mm BIS Sieve; 25% to 55% by weight to pass a 10mm BIS Sieve and 0% to 10% by weight to pass a 5mm BIS Sieve. The aggregates of different sizes shall be stored in separate stacks in clean state and free from all dirt.

The coarse aggregate where absorption of water after 24 hours immersion is more than 5% by weight shall not be used.

When required by the Architect/Engineer-in-charge tests indicated in BIS 383 shall be carried out by contractor at this cost to show the acceptability of the materials.

Stored piles of aggregate shall have good drainage, preclude inclusion of foreign matter and preserve the gradation.

FINE AGGREGATE:-

Sand shall conform to BIS: 383 and relevant portion of BIS: 515. It shall pass through a BIS: Sieve 4.75mm (3/16-B.S.) test sieve, leaving a residue not more than 5%. It shall be from natural source or crushed stone screenings, chemically inert, clean, sharp, hard, durable, well graded & free from dust, clay, shale, large pebbles, salt, organic matter, loam, mica or other deleterious matter. The sum of percentage of all deleterious materials in sand shall not exceed 5% by weight. It shall be washed, to reduce the percentage of deleterious substances to acceptable limits. Sand shall not contain any trace of salt and it shall be rejected.

The fine aggregate for concrete shall be graded within limits as specified in BIS: 383 and the Fineness modulus may range between 2.60 to 3.20.

The fine aggregate shall be stacked carefully on a clean hard dry surface so that it will not get mixed up with deleterious foreign materials. If such a Surface is not available, a platform of planks or iron sheets or brick floor or a thin layer of lean concrete shall be prepared.

The sand for plaster shall be screened & washed.

WATER PROOFING:-

The cement based waterproofing work shall be carried out through approved contractor with 10 years guarantee as per their specifications under the supervision of the contractor.

Terrace, Canopy, Refuge area, roofs, Tops of balconies, lift machine rooms, water tank, pump room and watchman’s cabin roof: These shall be finished with water proofing treatment as per the approved agencies specifications and as approved by architect with a guarantee of 10 years. Water proofing treatment will include necessary waterproof brickbat coba of required minimum thickness 75mm laid to required slope. Top of brickbat will be finished with waterproofing treatment and china mosaic flooring of approved colour by Architects finished smooth made watertight including 300mm round vata at junction of slab and parapet wall complete.

Toilets: This shall be as per approved agency’s specifications with 10 years guarantee. Water proofing treatment to sunk portion including waterproof brickbat coba filling. Before filling brickbat coba, the walls upto 600mm above general finished floor level will be finished with waterproof treatment as per waterproofing agency’s specifications.

TESTING:-

All G. I. pipes and fittings may be tested to a pressure of 10.5 Kg/cm2 to ensure that pipes have proper threads and that proper materials (such as white zinc and spurnyarn) have been used in jointing. All leaky joints must be made leak- proof by tightening or redoing at contractors expense.

MATERIALS AND PRODUCTS

CEMENT

Cement shall be ordinary Portland conforming to IS: 269 and shall meet the following additional requirements:

Compressive strength

At 3 days ------- 160 Kg/Cm2 minimum

At 7 days ------- 220 Kg/Cm2 minimum

Time of setting (vicat):

Initial set ------- 30 minutes minimum

Final set ------- 5 hours maximum
COARSE AGGREGATES

Coarse aggregates shall comprise clean crushed or uncrushed gravel, crushed stone or a combination of the tree free from adherent coatings deleterious materials, organic impurities and salts in accordance with IS:383.

The coarse aggregates shall be selected, screened to various particle sizes and rinsed as necessary to meet the acceptance criteria.

The normal size of coarse aggregates used for different purposes shall be as given below:

Reinforce concrete – 20mm maximum; 4.75 mm minimum

Floor screed upto 75mm th over existing concrete slab – 8mm maximum, 1mm minimum

Un-reinforced mass concrete – 40mm maximum; 4.75mm minimum

The coarse aggregates shall comply with the requirements set forth below:

Slake durability index using distilled water as slake fluid – 99.0% minimum

Clay lumps and friable particles – 1.0% maximum

Water absorption – 2.5% maximum

Sodium chloride – 0.03% maximum

FINE AGGREGATES

Fine aggregates shall comprise clean natural sand with rounded or sub rounded particles free of adherent coatings, deleterious materials, organic impurities and salts in accordance with IS :383.

Fine aggregates shall be selected, screened and rinsed as necessary to meet acceptance criteria.

The aggregates shall comply with the requirements set forth below

Clay lumps and friable particles – 1.0% maximum

Material finer than 75 micros – 2.0% maximum

Water absorption – 1.0% maximum

Sodium chloride – 0.05% maximum

WATER

Water for rising aggregates, for inCompany in the concrete and for curing shall be clean potable water free from injurious amounts of oils, acids, salts, alkalis, organic matters and other potentially deleterious substances when examined in accordance with IS:3025 and when compared with the limits specified in this specification.

The maximum permissible concentrations of chemicals and organic and inorganic solids shall be in accordance with NBC, Part VI, Section 5, paragraph 4.1.3.2. The pH value of water shall generally be between 6 and 8.

FORM MATERIALS

The selection of materials suitable for formwork shall be made by the contractor unless specified otherwise based on maximum quality consistent with the specified finishes and safety.

The use of proprietary forming systems is recommended and should be used where possible.

MISCELLANEOUS MATERIALS

Water stops to the used in water tight concrete construction joints shall be polyvinchloride (pvc) of the size and type shown on the drawing.

Other inserts and embedment shall be as shown on drawing.

Form release agents to prevent concrete adhering to formwork shall be non-staining, non-reactive, rust preventive and guaranteed to be compatible with subsequent surface applications to concrete.

CONCRETE GRADES AND MIXES

General

Controlled concrete or designed concrete mix is concrete of which the constituted proportions have been determined by preliminary tests to meet the acceptance criteria of the grade of concrete required.

Ordinary concrete or normal concrete mix is concrete of which the constituent proportions ar based on nominal mixes without preliminary tests.

Only controlled concrete shall be permitted for use in reinforced concrete and concrete used in building structures. Ordinary concrete shall generally not be used except by written approval of the architect preceded by a written request for use of ordinary concrete by the contractor giving reasons why he wishes to do so. Concrete in this specification shall always mean controlled concrete.

Grades of concrete are denoted by a designation consisting of the letter ‘M’ followed by a numeral indicating the 28-day cube compressive strength in Kg/cm2.

Each grade of concrete may consist of one or more ‘mixes’ determined by cement content, quantity and gradation of aggregates, water cement ratio, slump, type of admixtures etc.

Each mix within a grade shall be considered a specific type given an appropriate distinctive nomenclature and will require approval by the architect. The contractor shall use the approved the approved mix for approved uses.

Strength requirements of concrete

The strength requirements of concrete for the various grades of concrete shall be as given below, determined on the basis of the compressive strength of 150mm cubes at 28 days after mixing in accordance with IS: 516

Grade of concrete
Preliminary test

Works test

Comp. Strength in

Comp. Strength in

Kg/sqcm (min)

(Kg/sqcm (min

M100

135

100

M150

200

150

M200

260

200

M250

320

250

M300

380

300

M350

440

350

M400

500

400

For explanation refer NBC, Part VI, section 5, table 1.

Concrete mix proportions for ordinary concrete:

The concrete mix proportions for ordinary concrete shall be as given below:

Grade of

Total quantity of dry

Proportion of

Qty of water

Concrete

aggregate by volume per
Fine aggregates

per 50Kg of

50 Kg of cement being

to coarse

cement

the sum of individual

aggregates

(maximum

volumes of fine and coarse
in ltrs)

aggregates (max in ltrs)

M100

300

Generally 1:2 but

34

M150

220

subject to an upper
32

M200

160

limit of 1:1 ½ and
30

M250

100

lower limit of 1:3

27

For explanation refer NBC, Part VI, section 5, table 3and 4.

BURNT CLAY BRICK MASONRY

SCOPE OF WORK

Work included

This section covers the requirements for the supply of materials and workmanship for the construction of load bearing and non-load bearing burnt clay brick masonry including all types of mortar, grouting and masonry accessories.

This section includes architecturally exposed burnt clay brick masonry in association with stone masonry.

RELATED WORK SPECIFIED ELSEWHERE

Stone masonry

Cast-in-place Portland cement concrete

Concrete reinforcement

Plastering

QUALITY CONTROL

The contractor shall be responsible for the quality of the burnt clay brick masonry. The masonry work shall at all times be under the direct supervision of an experienced foreman under the overall supervision of the contractors site engineers. The bricks shall comply with I.S.1077.

EXECUTION

GENERAL

The setting and layout of masonry shall be the contractors responsibility and shall be in strict conference with the drawings.

The contractor shall accurately locate openings, returns, offsets etc. in accordance with the drawings.

The contactor shall layout walls in advance for accurate spacing of surface bond patterns with uniform joint widths and to properly locate openings. Use of less than half size bricks at corners, jambs and other locations shall be avoided.

Cut bricks carefully to prevent disintegration and to obtain clean, sharp, un chipped edges. Cut-bricks may be used not more than twice in a straight-run course.

COORDINATION WITH OTHER WORK

The contractor shall coordinate and schedule the masonry work with other related work and trades to avoid cutting and breaking of masonry after erection and for proper sequencing.

ACCURACY AND TOLERANCES

Erect walls and columns true to line and plumb, with courses level with joints of uniform thickness and spacing. Corners, returns, jambs etc. shall be square or true to angles shown on drawings.

Acceptable tolerances are as given below:

Variation from means plan: Walls shall be constructed as true planes. When tested with a 3 meter straight edge, placed anywhere on the wall in any direction, the maximum deviation from a true plane shall be within 5mm.

Variation from plumb: Variation from plumb shall be within 5mm in 3meters height.

Variation from level: Variation from the level for any masonry course shall not exceed 6mm in any 6mtere bay.

Variation from positions: Variation from positions shall not exceed 6mm from the designated position shown on the drawing.

CONCRETE WORK

All concrete work associated with masonry shall proceed keeping pace with masonry.

Concrete lintels, sills, and stringer course etc. shall be flush with the masonry surfaces, unless otherwise indicated.

CURING

Cure the masonry construction by continuously keeping moist for at least 7 days.

ARCHITECTURAL WOODWORK

SCOPE OF WORK

Work included

This section covers the furnishing of all materials, equipment, accessories and labour for architectural woodwork, including but not limited to:

Wall paneling

Staircases

Railings and balustrade

Wood flooring and decks

Built-in-cabinetry, including plastic emulsion

Miscellaneous finished woodwork

Rough carpentry and framing associated with the above

Preservative treatment of wood

Metal fasteners, accessories and adhesives

Work not included

The following work are not included in this section and are covered elsewhere:

Structural woodwork

Wood doors

Wood windows

RELATED WORK SPECIFIED ELSEWHERE

Structural woodwork

Wood doors and windows

Painting and finish coatings

QUALITY CONTROL

The contractor shall be responsible for the quality of all work and material used in the work and shall implement a programme for inspection and testing to monitor the quality of work.

Wood shall be of the best select grade free of defects in accordance with IS:1629

COORDINATION WITH OTHER TRADES AND CONDITIONS

 The contractor shall schedule and coordinate the structural woodwork with other trades and contractors whose work may be affected by the Architectural woodwork.

MATERIALS AND PRODUCTS

WOOD

Generally wood for all architectural wood work shall be teak, except for parquet flooring for which the wood shall be Laurel.

The moisture content of wood shall be in conformance to IS:287 and shall generally be between 12% to 14%.

All wood shall be heartwood from mature trees, of the best grade, with minimum sapwood, free of defects, selected for goods finished appearance.

All grades of wood with the following defects shall be prohibited for use:

Timber with loose grain, splits, compression wood in coniferous timber, heartwood-rot and sap rot and wraps.

Worm holes and pitch knots

Wood, that has been badly stored and damaged.

LAMINATES

Plastic laminates shall be from an approved manufacturer, shall conform to IS: 2046 and shall be of new stock & 1.0-1.5mm in thickness.

PLYWOOD

Plywood shall be of new stock from an approval manufacturer, complying IS:5539 (and preservative treated respectively)

Plywood having the following defects shall be prohibited for use:

Damaged surfaces

Loose joints between ply

Badly stored

FASTENER AND ACCESSORIES

Screws shall be of Mild steel, complying to IS:451

Mild steel wire nails shall be in compliance with IS:723

Copper wire nails shall be in compliance with IS:725

ADHESIVES

Adhesive shall be synthetic resin adhesives complying with IS:851, Fast setting glues such as Rubber solutions/ “Zat Pat” shall not be used.

IRON MONGERY
Flanges, bolts, hasps, screws and other hardware shall be brass of the best quality approved by the architect.

Locks and architectural finish hardware such as handles and knobs will be selected by the owner against the allowance made in the contract documents.

The contractor shall order, take delivery and arrange for the transportation of the hardware from the supplier nominated by the owner. The costs for ordering, transportation etc. upto delivery at site will be adjusted the allowance.

EXECUTION

GENERAL

The preservative treatment of wood shall be performed after conversion of lumber to the required sizes in construction so as to keep subsequent working on them to a minimum.

Brush supply two heavy coats of the same wood preservative chemical to any surfaces which were exposed by cutting, sawing, drilling etc.

Set out all architectural woodwork accurately in accordance with the contract drawings or approved shop drawings, true to line, angles, slopes and panes.

All members shall be in continuous lengths between supports without any immediate joints or splices unless otherwise shown on the drawings.

All sizes shown on the drawings are the finished dimensions and shall be within the tolerances given below:

- For measurement upto and including 100mm in width or thickness +/- 0.5mm.

- For measurement above 100mm in width and thickness +/- 0.1mm

All bearing surfaces shall be constructed to achieve full contract between surfaces over the entire bearing area.

All joints shall be worked to achieve accurate and tight fit with full contract between surfaces.

As far as possible grain and of wood shall be matched for adjacent pieces.

PANELING

Install the wall paneling in accordance with the design and details shown on the drawings.

Check alignment, plumb, plane and dimensions of the backing which is to receive paneling. Make necessary corrections prior to commencing paneling.

Layout paneling in accordance with actual dimensions obtained at site location. Adjust detailed dimensions to obtain the intent of the design.

Install sub-frames and grounds and secure them firmly to the backing, tree to line, plumb, alignment and plane to avoid adjustment while installing paneling.

The panel frames shall be true to dimensions, sections, profiles, mouldings etc. as shown on the drawings. Members shall be in one piece between joints.

Panels shall be of the thickness and profiles shown in the drawings. When a large panel is required to be built up from two or more pieces, the joints shall be tongue and grooved flush joints, glued and drawn tight by means of vices, clamps or other means to obtain permanently indiscernible joints. The colour and grain of the wood shall be matched to conceal the joints.

The frames and panels shall be planed and sanded smooth to remove all tool marks before assembly.

The panel frames shall be jointed by ‘all wood’ joints without metal fasteners by means of the most appropriate glued mortise-and-tenonned joints and wood pins. Mortises and tenons shall be tooled to obtain intimate contact between their surfaces and shall be fully glued with glue.

Joints shall be tightened with vice, clamps, draw straps or other means to obtain tight, indiscernible joints. The grain of wood pins shall match the surface grain of the frames.

Mouldings shall be mitered at 45 degrees to obtain a perfect match of lines, edges and profiles between abutting pieces.

After assembly the joints shall be tooled and sanded to remove minor unevenness at joints.

Planted mouldings and architects shall be fixed by means of headless-nails, neatly punched below the surface of wood.

Tolerances:

- Plane surfaces when tested with a straight edge placed anywhere, in any direction shall not show a gap of more than 1mm between the surface and the edge in any 2 meter length, provided that there is no noticeable abrupt differences in smaller areas.

- Straight lines and edges when tested with a 2 meter long straight edge shall not show a variation of more than 2mm, provided that there are no noticeable abrupt differences.

WOOD VENEERS AND PLYWOOD

Wood veneered plywood shall be 4mm. thick of an approved manufacture. Veneered plywood shall be selected from the best quality new stock for grain and colour appearance.

Plywood shall comply with IS: 5509 and IS :5539

ADHESIVES AND FASTENERS

Adhesives shall be synthetic resin adhesive complying with IS: 851

Screw shall be of brass.

Copper wire nails shall be in compliance with IS:725

TREATMENT AGAINST DECAY AND INSECT ATTACK

Treatment against and insect attack shall be by means of an approved proprietary product, proven to have outstanding durability under any conditions of exposure, to provide long-lasting protection against decay producing fungi and insects.

The material used for treatment shall be clean, oil-free. Odorless and harmless to people, planes and animals, evens when exposed to fire.

The material shall be spray or brush applied for deep-penetration, fiber- fixed to prevent leaching. The treated wood shall be capable of being subsequently painted or stained without being discoloured.

No coal –tar based products shall be used for preservative treatment.

The material used for preservative treatment shall be compatible with he material used for fire retardant treatment.

HARDWARE

All hardware for wood doors and wood windows will be selected by the owner.

The Contractor shall order, take delivery and arrange for the transportation of the hardware from the supplier nominated by the owner. The costs for ordering, transportation etc upto delivery at site will be adjusted against the Allowance.

GLASS

Glass All shall be float glass of glazing quality conforming to BS:952 part 1 or other acceptable standard.

Wired glass: All wired glass shall be polished both sides with square pattern stainless steel wire mesh complying to BS:925, part 1 or other acceptable standard

Insulating glass insulating glass units shall consist of one exterior pane of tinted glass and one pane of clear glass, separated by a 15mm. Thick spacer filled with moisture absorbing desiccant. Each unit shall be hermetically sealed with primary butyl rubber sealant completely covering the unit’s edge.

Glass and sizes and thickness shall be as shown on the contract Drawings.

All glass shall bear the label of its manufacturer and the standard to which it is manufactured.

Glazing gaskets : All glazing gaskets shall be ‘U’ shaped of flexible vinyl or synthetic rubber

(neoprene) to fit the glass thickness.

Setting blocks: All setting blocks shall be of synthetic rubber to provide the necessary edge clearance from frames for the glass.

Glazing components : These shall be clear silicone sealant.

WEATHER STRIPS

The weather strip to seal the perimeter gaps between sashes and frames shall be flexible vinyl or synthetic rubber suitable for heavy-duty application.

Sealant caulk for sealing joints between frames and structural opening shall be a one –part polysulphide sealant suitable for application by a caulking gun

CERAMIC WALL AND FLOOR TILING

SCOPE OF WORK

The tiles will be selected by the owner and the cost of tiles delivered at site will be adjusted against the allowance for this item provided in the contract documents.

The scope of work under this specification section covers the unloading of materials at site, storage and safekeeping, furnishing of all other materials, accessories, labour, tools, equipment and the installation of tiles.

RELATED WORK SPECIFIED ELSEWHERE

Stone masonry

Burnt clay brick masonry

Cast-in place Portland Cement concrete

Lath and plaster

Structural wood work

QUALITY CONTROL

The tiling shall be carried out under the direct supervision of an experienced tiller foreman who shall continuously check the work of the tiling teams to ensure stringent quality control.

COORDINATION WITH OTHER TRADES AND CONTRACTORS

The tiling work shall be coordinated with other trades and contractors. The contractor shall check and ensure that all work preceding tiling is complete before commencing the work

PROTECTION

Protect other finished work during tiling work to prevent damage and protect the finished tiling work from any damage after completion.

FLOOR AND WALL TILING AND PAVING

SCOPE OF WORK

This section covers the furnishing of all materials (other that those supplied at site by the owner) equipment and labour for floor and wall tiling and paving including but not limited to:

Marble to floors and walls

Polished granite to floor and walls

Granolithic flooring with surface hardener

Cast-in-place Portland cement concrete pavement –external.

Polished granite and marble steps & risers

The owner will provide at site the following material against allowances in the contract documents:

Marble for floors and walls cut to sizes as determined by the contractor according to site conditions.

RELATED WORK SPECIFIED ELSEWHERE

Cast-in place Portland cement concrete

Ceramic wall and floor tiles

Stone masonry

TILES

The tiles will be selected by the owner and the cost of tiles delivered at site will be adjusted against the allowance for this item provided in the contract documents

The contractor shall order take delivery and arrange for the transportation of the tiles to the site from the suppliers nominated by the owner. Costs for ordering, transportation etc. upto delivery at site will be adjusted against the allowance.

EXECUTION

LAYOUT OF TILES

Plan the layout of tiles on all continuous surfaces to ensure that:

The horizontal joints of tiles on walls are all in line.

The layout of tile pattern is in accordance with the design intent.

As far as practicable, jambs, sills and heads of windows, doors and other opening correspondent to tile joints.

Cut tiles will not be less than half tile.

At external corners the tiles may be joined with 45 degree mitered joints.

When required, floor and wall tile joints are aligned.

When floor tiles continue through adjacent rooms the joints are continuous.

At jambs, sills and heads of windows, doors and other openings the finished surface of tiles should match the construction details of the windows and doors and other openings.

PREPARATORY WORK FOR LAYING TILES OVER MASONRY OR CONCRETE

Ensure that all sub-surface installation is in place, tested and approved. Plan ahead, in coordination with all trades involved, so that the requirements of the checklist will be met.

Roughen concrete surfaces, wet the surface and apply a bond coat of rich cement-sand slurry.

Wet masonry surfaces.

Apply a leveling coat of cement or cement lime plaster as specified for plastering in a single coat to a minimum thickness of 15mm and score the surface as a bond for subsequent application. Allow the surface to set and proceed with the application of tiles.

QUALITY CONTROL

The contractor shall be responsible for the quality of materials supplied by him and all workmanship. The work shall be executed under the direct supervision of competent foreman and the quality control staff of the contractor. All defective work shall be replaced by the contractor.

COORDINATION WITH OTHER TRADES AND CONTRACTORS

The contractor shall schedule and coordinate the work under this specification with other trades and contractors to prevent avoidable cutting and patching after installation.

MATERIALS AND PRODUCTS

MARBLE

The marble slabs for use in flooring shall be un-polished 3.4” uniformly thick slabs selected by the owner / architect against the allowance in the contract documents. The sum allowed in the contract shall be inclusive of taxes for delivery within the municipal limits of Mumbai.

The marble slabs for use in wall cladding shall be tin-oxide polished ¾” uniformly thick slabs selected by the owner / architect against the allowance in the contract documents. The sum allowed in the contract shall be inclusive of taxes for delivery within the municipal limits of Mumbai.

The contractor shall place orders and take delivery from the owners nominated supplier and arrange for the transportation and delivery to site. All costs for ordering, taking delivery and transportation from within the municipal limits of Mumbai to the site shall be adjusted against the contractors rate outside the allowance in the contract.

The contractor shall cut the basic slabs to the sizes and shapes required.

POLISHED GRANITE TILES AND SLABS

The granite tiles and slabs for use in flooring shall be polished ½” or ¾” uniformly thick slabs selected by the owner / architect against the allowance in the contract documents. The sum allowed in the contract shall be inclusive of taxes for delivery within the municipal limits of Mumbai.

The granite slabs for use in wall cladding shall be polished ¾” uniformly thick slabs selected by the owner / architect against the allowance in the contract documents. The sum allowed in the contract shall be inclusive of taxes for delivery within the municipal limits of Mumbai.

The contractor shall place orders and take delivery from the owners nominated suppliers and arrange for the transportation and delivery to site. All costs for ordering, taking delivery and transportation from within the municipal limits of Mumbai to the site shall be adjusted, against the contractors rate outside the allowance in the contract.

The contractor shall cut the basic tiles and slabs to the sizes and shapes required.

GRANOLITHIC FLOORING

Cement shall be ordinary Portland cement.

Coarse and fine aggregate shall be clean washed quartz of grading between 6mm and 100 microns.

Water shall be clean potable water free of salts, organic, mineral or other deleterious material.

Surface hardener and sealer shall be of an approved manufacturer specializing in the manufacture of concrete additives and treatment materials,

CAST-IN-PLACE PORTLAND AND CEMENT CONCRETE PAVEMENT

Concrete shall be as specified in the specifications in the specification section titled ‘CAST-IN-PLACE PORTLAND CEMENT CONCRETE’.

Steel reinforcement shall be as specified in the specification section titled ‘CONCRETE REINFORCEMENT’.

SETTING BED FOR FIXING TILES AND SLABS

Setting bed for fixing tiles and slabs shall be cement / sand mortar as specified in specification section titled ‘STONE MASONRY’

JOINT GROUT

Joint grout shall be finely ground marble dust mixed with White Portland Cement and colour pigment to match colour of tile or as directed by the architect.

CUSHIONING

Cushioning below setting bed shall be clean sand.

EXECUTION

CONSTRUCTION AND EXPANSION JOINTS

Floors shall be laid with construction joints cut through the setting bed to the base at regular intervals in every third joint in both directions.

Expansion joints shall be provided at intervals varying between 5 meters to 6 meters directions as indicated on drawings or instructed by the architect on site.

Granolithic and cast-in-place concrete paving shall be installed in preplanned alternatively bays of approx 4 meters x 4 meters as indicated on drawing or instructed by the architect at site.

Expansion joints shall be filled with a flexible joint grout and finished neatly.

INSTALLATION OF MARBLE FLOORS

Install as per details given on drawings.

Spread sand cushion to obtain the required slopes and lightly moisten by sprinkler water.

Install the setting bed of cement / sand mortar to an even thickness and dab on a thin coating of neat cement paste.

Place the pre-soaked title and firmly tamp into position with a wooden mallet, level the surface with respect to the adjacent tiles and the required finish level. Adjust joint thickness by means of spacers. Cut through setting bed, to bed at construction joints as previously explained.

Clean off excess cement paste from joints as required for grouting.

Trim tiles to suit junctions with walls and other trimming lines.

After the setting bed has reached final set, clean the surface with a damp cloth without excess water. Rake and clean joints in preparation for grouting.

Grout the joints with a thick slurry of a grouting and ensure that the joints (except expansion joints) are filled completely with grout.

Cure the installation with clean water by ponding for a period of 7 days.

After the grout has been cured and hardened; commence grinding of the surface, to level out all unevenness of joints. Use a mechanically operated rotary grinder polishing machine using abrasive stones of appropriate grade.

After the surface has been ground level, clean the surface by flushing with water two or three times to clean the surface of all grinding slurry. When excess water has dried off and the surface is in a moist conditions, reapply grout, rub into the entire surface and build up an even thickness throughout. Cure for minimum period of four days by ponding.

After the grout has hardened, polish the surface with a mechanically operated rotary grinder / polisher using finer abrasive stones until the surface is smooth and even, to receive sealer and polish. During the final grinding operation, sprinkle the surface lightly with powdered oxalic acid crystals to remove minor score and scratch marks. Clean of all traces of acid by through flushing with water.

Project the floor from on-going construction activities until final sealing and polishing.

Prior to substantial completion and handling over, apply an approved sealer and then polish and buff the surface to a fine sheen using a silicon wax polish.

Tolerance : The finished surface when tested with a 3 meter long straight edge placed anywhere in any direction shall not show a gap of more than 3mm. Provided that no abrupt differences are discernible.
INSTALLATION OF POLISHED GRANITE FLOORS

The flooring shall be from pre-polished granite tiles or slabs cut to size and shape required with their edges ground smooth.

Spread sand cushion to obtain the required slopes and lightly moisten by sprinkling water.

Install the setting bed of cement / sand mortar to an even thickness and dab on a thin coating of neat cement paste.

Place the pre-soaked title and firmly tamp into position with a wooden mallet, level the surface with respect to the adjacent tiles and the required finish level. Adjust joint thickness by means of spacers. Cut through setting bed, to bed at construction joints as previously explained.

Clean off excess cement paste from joints as required for grouting.

Trim tiles to suit junctions with walls and other trimming lines.

After the setting bed has reached final set, clean the surface with a damp cloth without excess water. Rake and clean joints in preparation for grouting.

Grout the joints with a thick slurry of the grouting mix and ensure that the joints (except expansion joints) are filled completely with grout. After the grout has dried, thoroughly clean the surface to remove all traces of grout from the surfaces.

Project the floor from on-going construction activities until final sealing and polishing.

Prior to substantial completion and handling over, apply an approved sealer and then polish and buff the surface to a fine sheen using a silicon wax polish.

Tolerance : The finished surface when tested with a 3 meter long straight edge placed anywhere in any direction shall not show a gap of more than 3mm, provided that no abrupt differences are discernible.

INSTALLATION OF POLISHED MARBLE AND KOTAH STONE WALL CLADDING

The cladding shall be form pre-polished marble or granite slabs cut to the size and shape required with their edges ground smooth.

Cladding shall be installed using dabs of neat cement paste behind the cladding.

Align surfaces and joints accurately using temporary plaster of paris dabs to keep tiles or slabs in place till the setting dabs are fully set and hardened. Grout the voids behind the tile with cement / sand slurry. When the slurry has set, remove the excess slurry and plaster of paris dabs and clean the surface and lightly rake the joints in preparation for grouting.

Grout the joints and point to a neat finish and thoroughly clean the surface to remove all traces of grout from the tile surfaces.

Apply surface sealer and polish prior to handover.

INSTALLATION OF GRANOLITHIC FLOORING

The installation of granolithic flooring shall generally be in according with the specification section titled ‘CAST-IN-PLACE PORTLAND CEMENT’

The finish shall be unformed finish type U3.

The surface hardener and sealer shall be applied in accordance with the manufacturers specifications.

PROTECTION AND CLEANING

All work covered by this specification shall be protected after installation and handed over in good condition after thorough cleaning
PAINTING AND FINISH COATING
GENERAL

SCOPE OF WORK

Work Included: This section covers the surface preparation, field priming and field painting or finish coating of all wood, plaster, concrete and metal surface, (both interior and exterior) as called for in the finish schedule. In addition, all surface, schedule or not, such as piping, tanks, equipment and machinery shall be painted when called for in the finish schedule or in their respective section of these specifications. Contractor shall finish all labour materials, tools and equipment required to complete the work.

Surface not to be painted: The following surface shall not be painted stainless steel, aluminum, brose, copper, lead, brass, factory pre-finished surfaces and installed surfaces. In addition surface of steel member which ate to have concrete cast against them or are to be fully embedded in concrete shall be pointed.

Shop primed Equipment: Final field painting or touch-up of manufacturer’s shop primed or shop painted equipment shall not be done until operational testing has been complete and certified.

RELATED WORK SPECIFIED ELSEWHERE

Quality Control

Structural Steel

Lath and Plaster

Architectural woodwork

Cast-in-place Portland Cement concrete.

MOCK-UPS

In addition to the requirement for submitting colour samples, the contractor shall, prior to proceeding with paint application, provide mock-up or field samples, for each substrate to be painted. The mock-ups or field samples shall be painted to demonstrate method of application, finish texture, colour and quality of workmanship. The size and location of the mock-up or field samples shall be determined by the architect.

PRODUCTS

ACCEPTABLE MANUFACTURES

All coating material (paints) shall be furnished be a manufacture, regularly engaged in the manufacture of coatings shall be the manufacturer’s best-grade for the intended substrate.

MATERIALS

Coating materials are listed herein by generic type (vehicle) for various substrates. A1 materials proposed will be subject to review and acceptance by the architect.

Coating accessory materials such as linseed oil, shellac, turpentine and other materials not specifically indicated herein but required to achieve the finished specified shall be of high quality and as far as possible from the manufacturer of the coating material.

Coating shall be ready-mixed, expect for field-catalyzed coatings. Pigments shall be fully ground maintaining a soft past consistency, capable of being readily and uniformly dispersed to a complete homogeneous mixture for brush, roller or airless spray application, as recommended by the manufacturer.

Coating shall have good flowing properties and be capable or drying or cutting free of streaks, runs or sags.

Colours, texture and degree of gloss shall be as shown on the finish schedule. Tint, prime and intermediate coats shall be approximately to the shade of the final coat but with sufficient variation to distinguish them from the preceding coat. Use products of the same manufacturer for succeeding coats. Where red lead primer is used, subsequent coats may be the produce of another manufacturer.

If ferrous metals are shop primed, the contractor shall make every effort to determine the type of primer used. If this is not possible or the primer is not compatible with the proposed finish coat as recommended by the coating manufacturer may be required prior to application of finish coat

PAINTS SELECTION GUIDE

Exterior Surface

Ferrous Metals (unprimed)

First Coat

Organic Zinc rich primer

Top Coat

Chlorinated Rubber

Ferrous Metals (Unprimed)

First coat

Chlorinated rubber Modified Alkyd.

Second Coat

Acrylic Epoxy Enamel

Top Coats

Acrylic Epoxy Enamel

Concrete

 First Coat

Acrylic primer/ Sealer.

Second Coat

Acrylic or Vinyl Emulsion

Third Coat

Acrylic or Vinyl Emulsion

Top Coats

Acrylic or Vinyl Emulsion

Cement Plaster

First Coat

Acrylic Latex.

Second Coat

Acrylic Latex.

Top Coats

Acrylic Latex.

Wood Designated Painting.

First Coat

Alkyd Primer

Second

Alkyd Enamel.

Top Coats

Alkyd Enamel.

Galvanized Steel:

First Coat
(Where not passivating coat as recommended by coating shop Bonderized) manufacture followed by a Zinc chromate Primer

First Coat

(Where Galvanized Iron primer Bonderised)

Second Coat

Alkyd Enamel.

Top Coats

Alkyd Enamel.

Interior Surfaces.

Ferrous metals (Unprimed)

First Coat

Red Oxide Primer

Second Coat

Alkyd Enamel

Top Coats

Alkyd Enamel.

Concrete:

First Coat

Acrylic primer/Sealer

Second Coat

Acrylic or Vinyl Emulsion.

Top Coats

Acrylic or Vinyl Emulsion

Gypsum Plaster :

First Coat

Latex Sealer.

Second Coat

Acrylic Latex.

Top Coats

Acrylic Latex.

Cement or Cement lime Plaster

First Coat

Alkali resistant primer.

Second Coat

Acrylic Latex.

Top Coats

Acrylic Latex.

Gypsum Board :

First Coat

Acrylic primer / Sealer (Note required on

Moisture resistant board)

Second Coat

Acrylic or Vinyl Emulsion.

Top Coat

Acrylic or Vinyl Emulsion.

Wood Designated for painting :

First Coat

Alkyd primer

Second Coat

Alkyd Enamel.

Top Coats

Alkyd Enamel.

Wood designated for staining and polishing:

First Coat

Alkyd standing Sealer

Second Coat

Modified Polyurethane.

Top Coats

Modified Polyurethane.

Galvanized Steel :

First coat

(Where passivating Coat as recommended by

Manufacture followed by a Zinc)

First Coat (Where Galvanized iron primer Bonderized)

Top Coats

Alkyd Enamel.

GYPSUM BOARD PARTITIONS AND CEILING

GENERAL

It is intended that these specifications cover principal requirement of new gypsum board partition and ceiling construction.

To prevent weakening due to calcimine, gypsum wallboard should not be exposed to temperature over 125F (52 C) for extended periods of time.

The Contractor shall furnish all materials, labour and scaffolding required to complete satisfactorily of all gypsum board partitions and ceiling work shown on the Drawings and / or specified.

MATERIALS

All materials shall be of an approval manufactures (India gypsum or equivalent) and shall comprise of the following:

G.I Framing for suspended ceiling

G.I Framing for partition and wall cladding.

G.I. corner beads and edge trims.

Dry-wall screw.

Regular gypsum wall board shall be ½” thick. Long edges shall be squire. Joint treatment materials shall be.

Joint Tape

Joint compound to be ready-Mixed

Fast hardening joint compound.

Topping compound to be ready-mixed.

Adhesive materials shall be joint compound for board application and wallboard /panel adhesive for board for framing application as recommended by manufacturer.

INSTALLATION

Preparation of work :

Commerce gypsum board and ceiling only after all work are complete.

Examine and inspect materials to which gypsum board is the be applied. Remedy all defects prior to installation of drywall. Any defects in the finished installation due to misaligned framing or the work performed under that section of the specification and such defects shall be remedied under that section of the specification.

Installation of wallboard:

Gypsum wallboard shall be applied to wall. Board of maximum practical length shall be used so that an absolute minimum number of end joints occur. Board edges shall be brought into contract with each other but shall be forced into place.

Wallboard joints at opening shall be located so that no end joint will align with edges of opening unless control joints will be installed at these points. End joints shall be staggered, and joint on opposite sides of a partition shall not occur on the same stud.

Gypsum wallboard shall be held in firm contract with framing member while fasteners are being driven. Fastening shall proceed from center portion of the wallboard toward the edges and ends. Fasteners shall be set with the heads slightly below the surface of the wallboard in a dimple formed by the hammer or power screwdriver. Care shall be taken to avoid breading the face paper of the wallboard. Improperly driver nails or screws shall be removed.

APPROVED BRANDS FOR MATERIALS

C.I pipes for internal & external drainage &water
: IISCO, Kesoram as per BIS 1536

Supply.

G.I. pipes

: “TATA”, of ‘C’ class as per

 BIS:1239 (part I) – 1979.

G.I. fittings

: KIRTI as per BIS.554 : 1975.

G.M. gate valves, globe valves and check valves
: LEADERS, SANT as per BIS. 778

 :1971.

Brass bib cock, stop cock : Jaquar / Continental/GEM

Ball Valves : Techno, Leader,as per BIS.1703:1977.

C.I. soil, waste, vent rainwater pipes & fitting. : BIC, HEP, NECO, as per B.I.S. 1729:

 1979.

C.I. nahani traps, floor traps : ------- Do ------

C.I. Chamber boxes & C.I. gully traps : Patel Pattern of ‘Bombay Iron Works’.

Pig Lead

: Standard Metal Works of 99.50% purity

Lead Pipes

: Standard Metal Works solid drawn as

 per BIS. 404:1962.

C.P. brass waste couplings and bottle traps,

: Jaquar Allied/GEM.

Health faucet.

C.P. fancy head stop cocks, bib Cocks & pillar taps
: Jaquar Continental/GEM.

European W.C. seats

: Commander/Patel as per BIS.2548

 Type A

A.C. pipes & fittings

: Everest, Swastik as per BIS 1626:1980

Flush valves for W.C.

: Jaquar Allied/GEM.

RELEVANT I.S. CODE NOS. VARIOUS ITEMS OF WORK

Laying of stoneware pipe drainage

: BIS 4127 : 1967

Laying of building drainage : BIS 1742 : 1972

Laying of cast iron pipes

: BIS 3114 : 1965

Laying of sanitary pipe work above ground.

: BIS 5329 : 1969

Laying of concrete pipes

: BIS 783 : 1959

Construction of manholes

: BIS.4111 (Pt. 1) – 1967.

Water supply in buildings

 : BIS 2065 : 1963

 ELECTRICAL WORKS

SECTION – 1 INTRODUCTION

1.0
GENERAL
1.1
This specification covers in brief the technical requirements for the supply of equipment, materials, installation, testing and commissioning of the electrical equipments / systems as described in SLD (Single Line Diagram) enclosed and BOQ for the IGIDR, Goregaon

1.2 The technical specifications made here under are applicable for the stated job and shall be rigidly adhered for the supply of equipment, materials, installation, testing and commissioning of the electrical equipment / systems as described in SLD (Single Line Diagram) enclosed and BOQ for the IGIDR, Goregaon

1.3 It is not the intent to specify all the details pertaining to design, selection of material / equipment, procurement, manufacturer, installation, testing and commissioning however the same shall be of high standard of engineering and shall comply to all currently applicable standards, regulations and safety codes.

2.0 CODES AND STANDARDS

2.1
For the supply of equipment, materials, installation, testing and commissioning of the electrical equipment / systems / materials / accessories etc. shall comply with the latest applicable standards and codes of practices.

2.2 For guidelines to the contractors few of the Indian Standards are indicated below:

IS 13947-2

Circuit Breakers for AC System

IS 159

Bus bars and Bus bar connections

IS 3043

Code of Practice for Earthling

IS 3072

Code of Practice for Installation of Switchgear?

IS 2418
Tubular fluorescent lamps for General Lighting Service.

IS 2509
PVC Electrical conduits.

IS 2675
Enclosed distribution fuse boards and cutouts for voltage up to 1000 volts.

IS 2705
Current Transformers.

IEC Pub 26
Circuit Breakers

IS 694
PVC Insulated cable and cords for Power / Lighting.

IS 732
Electrical wiring installation (up to 650 Volts)

IS 1087
Single pole tumbler switch 5 Amps.

IS 1248
Direct acting Electrical Indicating Instrument.

IS 1293
3 Pin Plugs and Socket Outlets.

IS 1554
PVC Insulated Cables – Heavy Duty.

IS 1567
Metal Clad Switches up to 100 Amps.

SECTION – 2 415 V PANELS / DISTRIBUTION BOARDS

1.0
SCOPE OF WORK
1.1
The scope of work comprises of Designing, Obtaining Approval of the Consultants and Fabricating as per Approved Drawings, Testing at works, Packing and Forwarding, supplying, Storing at Site, Checking at site. Touching Up all damaged portions, Erection and testing and commissioning at site.

The equipment shall be designed for operation in highest of ambient temperature and high humidity tropical atmospheric conditions. Means shall be provided to facilitate ease of inspection, cleaning and in the installations where continuity of operation is of prime importance.

1.2 STANDARDS

1.2.1 The equipment shall be designed to confirm to the following requirements and to the latest amendments in the codes or relevant BS applicable standards & CPRI approved.

a. IS 8623 - Factory Builds Assemblies of switchgears and control gear.

b. IS 4237 – General requirements for switchgears are control gear for voltage not exceeding 1000 volts.

c. IS 2147 – Degrees of protection provided and enclosures for low voltage switchgear and control gear.

d. IS 375 – Marking and arrangement of bus bars.

1.3 GENERAL

1.3.1 The distribution boards shall be used to provide power to all sort 415V / 230V equipment / systems.

1.3.2 The distribution boards shall be suitable for 415V +/- 10%, 3 Phase, 4 wire, 50 Hz +/- 5% supply. All MCB shall have a short time rating of 9 KA (RMS) for 1 second.

1.3.3 The equipment shall be kept in a hot, humid and tropical atmosphere and shall be made dust and vermin proof.

1.3.4 The distribution boards shall confirm to the latest edition of applicable IS.

1.4 CONSTRUCTION

1.4.1
The distribution boards shall be Floor mounting, compartmentalized or wall mounted type (to be confirmed during detailed engineering), shall be made out of CRCA M.S. Steel of thickness not less than 2 mm. Thickness of all load bearing members should not be less than 3 mm. Color of the DB’s shall be as per the Architect’s specifications.

1.4.2
the enclosure shall confirm to IP55 protection for outdoor panels and IP52 for indoor panels.

1.4.3 The distribution boards shall be designed of the requisite vertical sections, which when coupled together shall form continuous switchboards. It should be readily extensible on both sides by addition of vertical sections after removal of the end covers or as otherwise called for the in the bill of quantities.

1.4.4 The distribution boards shall be constructed only of materials capable of withstanding the mechanical, electrical and thermal stresses as well as the effects of humidity, which are likely, too be encountered in normal service.

1.4.5 The gland plate shall be of minimum 3 mm thick steel. The gland plates shall have knock out type holes of suitable diameter of cable glands. And minimum 30% extra knock out holes shall be provided on each gland plate.

1.4.6 The terminal blocks shall be provided at convenient location for cable termination. The distance between the terminal strip and gland plate shall be kept in such a way that the cables can be properly dressed & no cable tension is transferred on the terminal strip / or equipment.

1.4.7 A main horizontal Copper grounding bus, rated to carry maximum fault current extending along the entire of the panel shall be provided. The ground bus shall be provided with two-bolt drilling with Stainless Steel bolts and nuts at each end to receive the main Earthling grid.

1.4.8 The structure shall be mounted on a rigid base frame fabricated using ISMC channel of minimum 100 mm height. The design shall ensure that weight of the components is adequately supported without deformation or loss of alignment during transit or during operation.

1.4.9 The design shall ensure generous availability of space for ease of installation and maintenance of cabling, and adequate safety for working in one vertical section without coming into accidental contact with live parts in an adjacent suction.

1.4.10Front and rear doors should be fitted with synthetic rubber or

Neoprene gaskets with fasteners designed to ensure proper compression of gaskets. When covers are provided in place of doors, generous overlap shall be assured between sheet steel surfaces with closely spaced fasteners to preclude the entry of dust.

1.4.11The height of the panel should not be more than 1800 mm. The

Total depth of the panel should be adequate to cater for proper cabling space and should not be less than 300 mm for MCCB sections or should be appropriate.

1.4.12Doors and compartment partitions shall be fabricated using 14

Gauge thick sheet steel. Sheet steel shrouds and partitions shall be minimum 14 Gauge thickness. All sheet steel work forming the exterior of switchboards shall be smoothly finished, leveled and free from flaws. The corners should be rounded. All the boards/panels should be fabricated using 14 gauge CRCA MS sheets only.

1.4.13The apparatus and circuits in the panels shall be so arranged as to

Facilitate their operation and maintenance and at the same time to ensure the necessary degree of safety.

1.4.14Apparatus-forming part of the panels shall have the recommended

Minimum clearances for uninsulated bus bars or should be as per relevant IS Codes.

1.4.15When, for any reason, the above clearances are not available,

Suitable insulation shall be provided. Clearances shall be maintained during normal service conditions. Creep age distances shall comply with those specified in relevant standards.

1.4.16All insulating material used in the construction of the equipment

Shall be of non-hygroscopic material, duly treated to withstand the effects of high humidity, high temperature tropical ambient service conditions.

1.4.17Metallic/insulated barriers shall be provided within vertical

Sections and between adjacent sections to ensure prevention of accidental contact with main bus bars and vertical risers during operation, inspection or maintenance of functional units and front mounted accessories.

1.4.18All doors/covers providing access to live power equipment circuit

Shall be provided with tool-operated fasteners to prevent unauthorized access.

1.5 CABLE ALLEY

1.5.1 Cable entries and terminals shall be provided in the switchboard to still the number; type and size of aluminum/copper conductor power cables and copper conductor control cable specified in the detailed specifications.

1.5.2 Provision shall be made for top entry of cables as required. Generous size of cabling chambers shall be provided, with the position of cable gland and terminate such that cables can be easily and safety terminated. The minimum depth of the panel shall be restricted to suit for this purpose.

1.5.3 Barriers or shrouds shall be provided to permit safe working at the terminals of one circuit without accidentally touching that of another live circuit.

1.6 PAINTING

1.6.1 All sheet steel work used in construction of panels should have undergone a rigorous metal treatment 7-tank process as mentioned below.

1.6.2 All sheet steel work shall be phosphated in accordance with the procedure mentioned below and in accordance with relevant standard for phosphating iron and steel.

1.6.3 Oil, grease and dirt shall be thoroughly removal by emulsion cleaning.

1.6.4 After through and rigorous metal treatment the panel shall be duly powdered coated with epoxy polyester powder. Unless otherwise specified all panels shall be powder coated in Structured Finish Siemens Grey shade.

1.7 BUS BARS

1.7.1 The selection, design and construction of bus bars shall confirm to IS specifications and the latest amendments.

1.7.2 The bus bars shall be air insulated and made of high conductivity, high strength 99.95% purity Tinned copper or electrolytic grade Aluminum of E91 grade as called for in the bill of materials.

1.7.3 Bus bars shall be located in air-insulated enclosures and segregated from all other compartments of the cubicle. Direct access or accidental contact with bus bars and primary connections shall not be possible.

1.7.4 All bus bar joints and bus tap joints shall be provided with contact paste for low resistance. High tensile bolts Plain and spring washers shall be provided to ensure good contacts at the joints and taps. Wherever aluminum to copper connections is required suitable bimetallic connectors should be used. All hardware for Bus bars to be of Stainless Steel.

1.7.5 Bus bars shall be rated in accordance with service conditions and the rated for continuous and short time current rating specified, in SLD / data sheets. Maximum temperature of the bus bar and bus bar connections, under operating conditions, while carrying rated normal current at rated frequency shall not exceed 85 degree C.

1.7.6 Bus bars shall be adequately supported on insulators to with stand dynamic stresses due to short circuit currents.

1.7.7 Bus bar support insulators shall be of non-hygroscopic material and shall confirm to relevant IS standards.

1.7.8 For all the switch fuse units more than 63Amps the connections should be done using Copper bus bars. The connections to switch fuse units having rating 63 Amps and below can be done using copper flexible wires.

1.7.9
The current density of the bus bars shall not be less than 1.6 Amp/sq.mm. The size of the bus bar thus arrived at shall be chosen in such a manner that the sizes of the terminals and sizes of the bus bars be matched with each other. The neutral as well as the earth bar should also be capable of with standing the electrical and mechanical stresses equivalent to phase bus bars.

1.7.10Appropriate clearances and creep age distance shall be provided

For the bus bars system to minimize the possibility of a fault.

1.7.11Connections from the main bus bars to functional circuit shall be

Arranged and supported so as to withstand without any damage or deformations the thermal and dynamic stresses due to short circuits currents.

1.7.12All the bus bars should be provided with color-coded heat shrink

Sleeves. The size of the Earth shall be same as the size of the neutral bus bar.

1.8 CIRCUIT BREAKERS

1.8.1 Circuit breakers shall be triple pole or four poles, air break, horizontal draw out type, designed to be maintained. The breakers shall comply with the requirements of IS 516 (parts I & II/Sec. I)-1997- short circuit performance category p-2, and shall have, A short circuit breaking capacity of not less than as indicated on SLD at 415 Volts 50 Hz AC.

1.8.2 Mechanical endurance for 20000 operating cycles out of which 6000 cycles should be for electrical endurance, cooling and extinction of arc. Inter phase barriers shall be provided to prevent flame over between phases.

1.8.3 The operating mechanism shall be of robust design, with a minimum number of linkages to ensure maximum reliability. Manually operated circuit breakers shall be provided with spring operated closing mechanism.

1.8.4 The operating mechanism shall be such that the breaker is at all times free to open immediately when the trip coil is energized.

1.8.5 Circuit breakers shall be individually housed in sheet metal cassettes provided with hinged doors.

1.8.6
MCCB should be tripping free, quick make and quick break type.

1.8.7
MCCB should be suitable for interchangeable line/load connection

1.9
CURRENT TRANSFORMERS
1.9.1
Current transformers shall comply with the requirements of

IS:2705. They shall have ratios, outputs and accurades as specified/required.

1.10
 INDICATING INSTRUMENTS
1.10.1 All-indicating instruments shall be of flush mounting industrial

 Patterns, conforming to the requirements of I. S.

1.10.2 The instruments shall have non-reflecting bezels, clearly divided

 and indelibly marked scales and shall be provided with zero

 adjusting devices in the front.

1.10.3 Integrating instruments shall be of flush mounting switchboard

 Pattern, complying with the requirements of I. S.

1.11
 PUSH BUTTONS
1.11.1 Push buttons shall be of the momentary contact, push to actuate

 Type. All indicating lamps should be LED type.

1.12
 CONTROL WIRING
1.12.1 All Control wiring shall be carried out with 1100/660 Volts grade

 Single core PVC cable conforming to IS 694/IS 813 – having

 stranded copper conductors of minimum 1.5 sqmm. Section for

 potential circuits and 2.5 sqmm sections for current transformer

 circuit.

1.12.2 Wiring shall be nearly bunched, adequately supported and

 Properly routed to allow for easy access and maintenance.

1.12.3 Wires shall be identified by numbered ferrules at each end. The

 Ferrules shall be of the ring type and of non-deteriorating

 material. They shall be firmly located on each wire so as to

 prevent free movement.

1.12.4 All control circuits fuses shall be mounted in front of the panel

 And shall be easily accessible.

1.13
 TERMINAL BLOCKS
1.13.1 Terminal Blocks shall be of Elmex/Connect well make of the

 Suitable type. Insulating barriers shall be provided between

 adjacent terminals.

1.13.2 Terminal blocks shall have a minimum current rating of 10 Amps.

1.14
 LABELS
1.14.1 Labels shall be of anodized aluminum, with white engraving on

 Black background. They shall be properly secured with fasteners.

1.15
 TESTS
1.15.1 Routine tests shall be conducted on all panels and Distribution

 Boards in accordance with relevant IS.

1.16
 INSPECTION
1.16.1 Inspection of the panels shall include inspection of wiring and

 Electrical operational tests where necessary, Dimensional &

 Visual verification.

1.16.2 Checking of Protective Measures and electrical continuity of the

 Protective circuits.

1.16.3 High Voltage Test with 2-5 KV, 1 minute for checking insulation

 and megger tests before and after the installation.

SECTION – 3 ALUMINIUM/COPPER L. T. ARMOURED CABLES

1.0
SCOPE OF WORK
1.1
The scope of this section comprises of supply, delivery, store at site, laying of L. T. cables, fixing of Cable glands, cable dressing and termination in proper position.

2.0
CODES AND STANDARDS

2.1
The design, manufacture, testing and supply of the cables under this specification shall comply with the latest revisions including amendments of the following standards.

IS: 3961-II

Recommended current ratings for cables.

IS: 8130

Conductors for insulated cables.

IS: 7098-I

Test Procedures for cables.

IS: 39751

Mild steel wire, strips and tapes for armoring of

cable.

IS: 1554

PVC insulated.

3.0 TECHNICAL REQUIREMENTS

3.1 Stranded Aluminum/Copper conductor in case of 10 Sqmm and above and solid conductor in case of 10 Sqmm and below.

3.2 Cores laid up.

3.3 Armoring should be provided over the inner sheath to guard against mechanical damage. Armoring should be Galvanized steel wires or galvanized steel wires or galvanized steel strips.

3.4 Conductor shall be of electrolytic Aluminum/Copper conforming to IS: 8130 and are compact circular or compact shaped.

3.5
In Inner laid up cores shall be bonded over with thermo-plastic

Material for protection against mechanical and electrical damage.

3.6
Insulation, Inner sheath and outer sheath shall be applied by

Extrusion and lapping up process only.

3.7
Armoring shall be of galvanized steel wire/flat.

3.8
Repaired cables shall not be used.

3.9
Current ratings of the cables shall be as per IS: 3961.

4.0
DRAWINGS AND DATA

The Contractor shall furnish technical particulars of cables, types, make and catalogue.

4.1 The product should be coded as per IS: 7098 Part – I and the codes should be as follows:

Aluminum Conductor

A

Steel round wire armor

W

Steel strip armor

F

PVC outer sheath

Y

4.2 1.1 KV Grade cables shall be PVC insulated PVC sheathed, A1 or Copper conductor Armour confirming to IS: 1554 with latest amendments.

5.0
CABLE GLANDS

All cable glands shall be made out of brass.

6.0
CABLE LUGS

6.1
Termination/Jointing of power and control cables shall be done by means of compression methods using solder less tinned copper or Aluminum terminal lugs.

6.2 For control cables terminations, ring tongue or reducer pin type lugs shall be used to suit the purpose.

7.0
CABLE LAYING
7.1
For laying of cables special care is to be taken to prevent sharp

Bending, kinking, twisting.

7.2
Proper and safe method of pulling of cable should be used depending upon the site conditions to avoid any kind of damage to the cables.

7.3
Special care is to be taken while laying cable at bends.

7.4
All cables below 1.1 KV single core cables if any should be clamped

By means of non-magnetic saddles.

7.5
The saddles / clamps shall not be placed at the intervals more

Than 750 mm for horizontal and 500 mm for vertical runs.
SECTION – 4 EARTHING

1.0
CODE AND STANDARD
1.1
Earthling shall confirm to the latest edition of IS 3043.

2.0
SCOPE

2.1
Earthling system to be provided shall comprise of copper earth electrode and bare copper earth wires as called for, for acting as earth continuity conductor.

3.0
SPECIFIC REQUIREMENT
3.1
Earthling Pits
3.1.1 Plate Electrode Earthling – Earthling electrode shall consist of a tinned copper plate not less than 600 x 600 x 3 mm thick. The plate electrode shall be buried as far as practicable below permanent moisture level but in any case not less than 3 mts. below ground level. Wherever possible earth electrode shall be located as near the water tap, water drain or a down fence. It shall be kept clear of the buildings foundations and in no case shall it be nearer than 1 meter from the outdoor face of the wall and surrounded with 150 mm thick layer of charcoal dust and salt mixture 20 mm G.I. pipe shall run from the top edge of the plate to the ground level. The top of the pipe shall be provided with a funnel and a mesh for watering the earth through the earth. The main earth conductors shall be connected to the electrode just below the funnel, with proper terminal lugs and checks nuts. The funnel over the G. I. pipe. The masonry chamber shall be provided with a cast iron cover resting over a G. I. frame embedded in masonry.

3.2 RESISTANCE OF EARTH

3.2.1 The contractor shall measure the resistance of the individual Earthling pit and report to the Consultants. The contractor will make after due consultation with Consultants, for finalizing the number of Earth pits and its layout, such that, the overall resistance in the earth bus and at major electric equipment does not exceed 1.0 ohm.

3.3 EARTH CONTINUITY CONDUCTOR

3.3.1 Switchgears and Power Distribution Boards shall be earthed by a Copper Wire.

3.3.2 Panels shall be earthed by a continuity conductor, as specified.

SECTION – 5 PRE COMMISSIONING TESTS

All Equipment / Panels / Distribution Boards / Networks & EPABX etc shall be tested at site before commissioning as per prevailing I.E. rules IS codes statutory requirements.

Following tests as minimum shall be carried out on electrical work, panels / DB etc.

1.0 Insulation resistance tests on all 415V panels.

2.0 Insulation resistance tests on lighting and power circuit at DB.

3.0 Earth resistance tests of main Grid.

4.0 Functional controls check for panels.

5.0 Any other tests as required or called for like functional testing.

6.0 Test reports for all such tests shall be prepared by contractor for owner / consultant records.

SECTION – 6 POINT WIRING

1.0
SCOPE OF WORK
The scope of this section comprises of supply, delivery, store at site, prepare the conduit assembly, fix and erect in proper position, rigid PVC conduits of minimum 2.0mm wall thickness and as per IS 2509 of 1973. Concealed work check before casting of slab, measure and tie the assembly to reinforcements, complete with providing GI pull wires.

1.1 APPLICABLE STANDARDS

The relevant sections of Indian Standard Specifications as more particularly stated herein and broadly to all the codes, status and regulations as applicable shall be strictly enforced and adhered to. More particularly following codes should be strictly followed.

IS 2509 OF 1973
Rigid non-metallic conduits for Electrical Work?

IS 732

Wiring Practice.

IS 3043

Code of Practice of Earthing.

IS 3202

Climate proofing of Electrical Work.

2.0
RIGID PVC CONDUIT WORK

2.1
MATERIAL

2.1.1
The minimum wall thickness of Rigid PVC Conduits permitted for concealed/open conduiting shall be 2.0 mm thick.

2.1.1 The tubing must be perfectly circular, without any burrs or kinks.

2.1.2 The conduits shall be of such type, so as to be capable of making light fitting joints.

2.1.3 The minimum size of Rigid PVC Conduits allowed in open/concealed work shall be of 20 mm and above.

2.2 CONDUIT ACCESSORIES

2.2.1 All conduit accessories that are to be used in the work shall be of Rigid PVC type conforming to latest and relevant IS codes.

2.2.2 Conduit Accessories shall be capable of clean and tight fittings.

2.2.3 All junction boxes of one way or above shall be of high dome type with a depth of minimum 65 mm and minimum 2 mm wall thickness.

2.2.4 In concealed work, inspection type of bends is not allowed; normal bends/elbows may be permitted after specific approval.

2.3 CONDUIT ASSEMBLY WORK

2.3.1 The Contractor shall submit to the Consultant detail layout plan of conduit network containing particulars regarding size and routes of conduits, number of wires carrying in each conduit, inspection and junction boxes provided along with the routes of the conduits. The number of wires in each conduit shall not exceed as specified in the table of conduit capacity.

2.3.2 Initially all drawings for conduit work shall be inspected. Any discrepancies of otherwise occurring due to site conditions or change in internal layouts or in walls shall be reported. After rectification of the same, then the measurements and marking shall be done for the conduit assembly, on the shuttering of the slab.

2.3.3 Wherever fluorescent light fixture are shown in the layout, the conduit shall be terminated in a high dome junction box at the center of the fixture, unless otherwise specified or indicated in drawings.

2.3.4 In the concealed conduit work, all junction boxes, bends, elbows shall have PVC tapes on either side to ensure security of the accessories in its place. They shall also be PVC taped at all joints in order to prevent cement, water or slurry entering the Rigid PVC conduit assembly.

2.3.5 For all circuit wiring. i.e. from Lighting Distribution Boards to Individual Switchboards, minimum 2.0 mm wall thickness conduits shall be used.

2.3.6
Adequate numbers of PVC, pull boxes of suitable sizes shall be

Provided in the PVC conduit assembly.

2.3.7
Where the conduit runs in brick walls it should be necessary

Fixed by using MS clamps. In the straight run the distance between the two clamps shall not exceed 500 mm and additional clamps should be provided near end and junction box.

2.3.8
The entire jointing in PVC conduit assembly shall be done using

PVC solvent cement only. Wherever the conduits are terminated in PVC switchboard boxes or PVC, Socket outlets boxes, the use of collars or male-female type of PVC adaptors shall be provided.

2.3.9
The maximum capacity of a conduit for drawing in wires shall be

In accordance with IS 732 of 1963. The minimum size of conduit to be used shall not be less than 20 mm (approx) and not more than two circuits connected to same phase be bunched in one conduit. Two different phases are not allowed in one circuit.

2.4 POINT WIRING

The wiring shall be of looping in system as different from the tree system. Connectors should not be used without specific prior approval. Looping in on the phase side shall be at the switches and that on the phase side shall be at the switches and that on the neutral side at the ceiling roses. Every light point, fan point and plug point shall have individual control switch unless stated otherwise. Earthing shall be provided for all the points according to the statutory requirement wherever necessary. The number of points per circuit shall not exceed 8 in any case.

2.5
a)
the point wiring in conduit consists of wiring from the

Branch distribution board in conduit with its ancillary work, such as inspection bends, junction boxes and wires up to the fixed terminals depending upon the type of point.

b)
For easy identification, wires with different colors shall be used for phase and neutral as far as practicable.

c)
The control switches for lights, fans, wall sockets and fan regulators shall suitably be grouped on sheet steel boxes of all welded design fabricated out of 1.2 mm (approx). Control accessories for one circuit only shall be grouped on a sheet steel box. Suitable Earthing terminal shall be provided on the sheet steel box.

d) All the wires shall have a grade 650/1100 volt for lighting and power wiring.

e) Termination of PVC wires used for point wiring, but one end being terminated in DB shall be lugged type.

f) Telephone and Computer Networking cables shall be laid in separate PVC Conduit.

2.6 MAINS AND SUB-MAINS WIRING

This shall include the cost of all wires conduit accessories, clamps spacers, wires in battens depending upon the type of wiring, all masonry work, such as cutting, neat finishing of walls, floor openings etc.

3.0
SWITCHES, SOCKETS
3.1
SOCKETS OUTLETS WITH PLUGS
These shall be modular type, in 5-Pin design of best quality, suitable for single phase, 250 volts supply. The earth pin shall be effectively connected to the nearest conduit or earth connections in distribution board with copper wire. The socket outlet shall be complete unit shall be with ratings of 6 Amps, 250 volts or 16 Amps, 250 volts to suit individual requirement as stated in Schedule of Quantities and Rates. The socket-outlets shall begin flush mounting or on plate designs as called for in the Schedule.

SAFETY CODES FOR ELECTRICAL SYSTEM

1.0
THE MAIN CONTRACTOR
1.1 RELATIONSHIP WITH THE CLIENT

A close relationship and continuous interaction must be maintained with the client and the Project Managers by the Construction Manager of the contractor. The client does have specific safety and health requirements to be observed and co-operation with his Project Managers or other representatives, throughout the contract is essential. The prospective contractors are given information on which to base their tenders and at the Tender Stage, the prospective contractors are expected to understand fully the Scope and Design Intent of these provisions.

1.2 SELECTION OF SUB CONTRACTORS

Management contractors should select sub or works contractors, using the same criteria of practical safety policy. Again, it must be ensured that the terms of contracts include adequate provision for safe working and for specified safety and health items.

1.3 PLANNING

1.3.1 Detailed planning should take the following matters into account

· Knowledge of hazardous operations.

· Requirement for equipment to ensure safe working, or ease of handling.

· The sequence of work and its phasing between contractors, to minimize the possibility of one contractor placing another contractor’s men at risk.

· The need to provide information, instruction and appropriate training, both on general site safety and on hazards specific in the site.

· The need for fire precautions and emergency procedures.

· Site security and foreseeable risks to the public, including the need for directional and warning signs.

· Safe access across the site for persons. Thought should be given to arrangement for keeping the site tidy, accommodation for site staff, welfare, first aid and other facilities.

· The provision of safe places of work at different stages of the job including the provision of scaffolding for a number of sub/works contractors.

1.4 CONTROL

Sub and works contractors should be briefed about the safety policy and site rules of the main contractor at an initial safety meeting. Decisions on all other matters affecting safety and health should be laid down so that the responsibilities of all parties is made clear before contractors start work. Such matters should include.

· Appropriate precautions and work methods for identified or hazardous work.

· Necessary arrangements for its provision, maintenance use and inspection.

· The question of trade union or other workforce safety representation and the need for a joint safety committee.

· Arrangements for some form of induction training for new-starters on site.

· Arrangements for any specialist training.

· Arrangements for promulgating safety and health information, e.g. on site notice boards.

It is important that such safety and health arrangements are reviewed at the first project meeting, where the site management can set the tone for the conduct of work by resolving, at an early stage, any difficulties which may arise.

1.5
CO-ORDINATION
The Construction Manager must be totally responsible for compliance with health and safety code. The Construction Manager must take suitable arrangements to ensure the effective co-ordination of the work of with other contractors on site. He should ensure that he is kept informed on a day to day basis, of progress and problems, which arise. Clear lines of communication should be set up between each contractor and the Safety Officer of the Main Contractor. Operatives must also know whom to contact over safety and health matters requiring action or a decision. Such effective co-ordination will be enhanced by ensuring that ‘safety and health’ figures prominently on the agenda of regular project meetings. Weekly report on safety must be submitted to the Project Controller in every Project Meeting.

1.6
MONITORING
Arrangements must be made for safety and health monitoring of the site on a regular basis. In all cases, the Construction Manager ensure that daily site inspections are carried out. It may be necessary for arrangements to be made for specialist occupational health and hygiene advise. The checklist for daily inspection is given in the following Chapters.

1.7
RECORDS
The Contractor should ensure that all statutory notifications, examinations and inspections are carried out. All records should be kept by the Construction Manager.

1.8 NON-COMPLIANCE OF SAFETY AND HEALTH PROVISIONS

The Compliances of the Safety and Health provision are of utmost important to the Client. The prospective contractors must done that the client will have a serious view of any non compliance report of Safety Committee. Based on Safety Committee’s report, the Client has right to order stoppage of work till rectification is carried out to the satisfaction of the Safety Committee and all stoppages on this account will be at the entire risk, costs and consequences of the Contractor.

2.0 ACCIDENT PREVENTION ORGANISATION

2.1
TRAINED FIRST AID PERSON
A contractor shall provide, or ensure that there is provided, such number of suitable persons as is adequate and appropriate in the circumstances for rendering first aid to his employees if they are injured or become ill at work and for this purpose a person shall not be suitable unless he has undergone.

(a)
Such training and has such qualifications as the Health and Safety Executive may approve for the time being in respect of that case of the class of case, and

(b)
Such additional training, if any, as may be appropriate in the circumstances of that case.

In practice, (a) refers to a trained first order and (b) to an occupational first aider. In addition, a person who holds a current first and certificate issued by registered medical association or Indian Red Cross Society will be classed as a “Suitable Person” for the purposes of Regulation.

For most sites, the contractor should ensure that at least one first aider is normally present when the number of employees at work is between 50 and 150, there should be at least one additional first aider for every 150 or so should ensure that sufficient first aiders are appointed to provide adequate coverage for each shift. Provisions for medical care must be made available by the contractor for every employee covered by the regulations. In the absence of infirmaries, climics, or hospitals in proximity to the work site, properly trained and certified first aid personnel must be available, and first and supplies must be provided by the contractor. Appropriate equipment for transportation of injured personnel to a physician or hospital must be provided for.

2.2 FIRST AID KIT

Regardless of the number of employees there must be at least one first aid box on site. Every first aider and occupational first aider should have easy access to first-aid equipment, and provision should be made for every employee to have reasonably rapid access to first aid. Each box should be placed in a clearly identified ad readily accessible location, and contain a sufficient quantity of suitable first aid materials and nothing else. Boxes and kits should be checked frequently to ensure they are fully stocked and all items are in a usable condition. Sufficient quantities of each item should always be available in every first aid box or cabinet. The first aid box or cupboard should protect the contents from dampness and dust and be clearly marked with a white cross on green background.

2.3
FIRST AID ROOMS
Where there are 250 or more person at work on site, a suitably staffed and equipped first aid room should be provided. In addition, where there is a large (over 150) number of employees divided into several dispersed working groups, or the location of the site makes access to places of treatment outside it difficult, the contractor should consider whether a centralized first-aid room may be needed.

A fist aid room should :

(a)
be under the charge of an occupational first aider in most circumstances; names and locations of all first aiders should be displayed.

(b)
be readily available and used only for the rendering of first aid.

(c)
be clearly identified and of sufficient size to allow access for a stretcher, wheelchair, etc. and to hold a couch with space for people to work around it.

(d)
contain in addition to the previously mentioned first aid materials; a sink with hot and cold running water, drinking water, paper towels, impermeable work surfaces, clean garments for use by first aiders and occupational first aider’s clinical thermometer a couch with pillow and blankets frequently cleaned.

(e)
be heated, lighted, ventilated and cleaned regularly.

(f)
be designed so that immediate contact can be made with the person on call, e.g. radio, siren, and a telephone link if feasible. It should be stressed that a sufficient number of first aid boxes must be provided for any work area which is not within easy reach of the first aid room.

3.0
HOUSEKEEPING & SANITATION
At the work site, an adequate supply of potable water must be provided, as well as clean drinking water dispensers. Potable water for cleanup must be provided. Where non potable water is used for industrial or fire fighting purposes it must be identified by appropriate signs.

4.0
FIRE PREVENTION
Electrical wiring equipment for heating, or power purposes must be installed in compliance with the requirements. Internal combustion engine powered equipment must be located with exhausts well away from combustible materials. Smoking is to be prohibited in the vicinity of fire hazards, and such areas must be conspicuously posted. Care shall be taken properly to ground nozzles, hoses, or steam lines used in hazardous tanks or vessels.

In location of temporary buildings and yard storage, appropriate care shall be taken for proper separation to preclude an accumulation of fire potential. The contractor is responsible for maintaining the entire area, but particularly storage areas, free from accumulation of unnecessary combustible materials.

5.0 PERSONAL PROTECTION

Workers are often reluctant to use protection equipment. Such items should not only be suitable for their purpose but also be as comfortable as possible and acceptable to the workers concerned. Only then can efforts to ensure that equipment is worm or used prove successful.

All necessary personal safety equipment as considered adequate by the Engineer-in-charge shall be available for use of persons employed on the site and maintained in a condition suitable for immediate use, and the contractor shall take adequate steps to ensure proper use of equipment by those concerned.

(a)
Those engaged in handling any material, which is injurious to eyes, shall be provided with protective goggles.

(b)
Those engaged in welding works shall be provided with welder’s protection eye-shields.

(c)
The contractor shall not employ men below the age of 18 and women on the work of painting with products containing lead in any form. Whenever men above the age of 18 are employed on the work of lead painting, the following precautions shall be taken :-

(i) No paint containing lead or lead products shall be used except in the form of paste or ready.

(ii) Suitable face masks shall be supplied for use by workers when paint is applied in the form of spray or a surface having lead paint dry rubbed and scraped.

(iii) The contractor to workmen shall supply overalls and adequate facilities shall be provided to enable working painters to wash during and in cessation of work.

6.0 ELECTRICAL INSTALLATION

Contract of plant with uninsulated overhead electric cables (over 200 volts) or electrical discharge due to plant coming into close proximity.

Electrical short circuit or overload causing explosion or fire resulting in stoppage of plant involved for more than 24 hours and which might have caused injury.

6.1.1
GENERAL GUIDELINES ELECTRICAL
1.
Provide earth leakage protection (ELCB of 100mA) on every socket outlet and lighting circuits.

2.
Use separate 15A socket outlets also multi sockets are not to be used.

3.
All socket outlets shall be shuttered type.

4.
All wiring shall be properly colour coded.

Phase

-
Red / Yellow / Blue

Neutral
-
Black

Earth

-
Green

5.
Wiring shall be done properly colour coded.

6.
Fuses are not to be used. Only circuit breakers to be used.

7.
Lighting protection as per IS : 2309 to be provided.

7.0 HAND & POWER TOOLS

· Hand and power tools must be maintained in a safe condition, whether furnished by the contractor or by the employee. When power-operated tools are designed to accommodate guards, they must be equipped with appropriate guards when in use. Belts, gears, shafts, pulleys, sprockets, spindles, drums, flywheels, chains and other moving parts of equipment must be guarded if the parts are exposed to contact by employees.

· All hand-held power tools must be equipped with a constant pressure switch that shuts off when the pressure is released. Electric power-operated tools shall be of the approved double insulated type, or grounded in accordance with good electrical practice. Pneumatic power tools must be secured to the hose or whip by positive means. Safety clips or retainers must be maintained on pneumatic impact (percussion) tools to prevent attachments from being accidentally expelled.

· Pneumatically driven nails, staplers, and similar equipment provided with automatic fastener feed that operate at more than 100 psi pressure at the tool must have safety devices on the muzzle to prevent the tool from ejecting fasteners, unless the muzzle is in direct contact with the work surface.

· Hoses shall not be used for hoisting or lowering tools, and hoses exceeding ½ In inside diameter must have a safety shutoff at the source of supply to reduce pressure in case of a hose failure.

· All fuel-powered tools must be stopped while being refueled, serviced, or maintained.

· Only trained employees may be allowed to operate a powder actuated tool. Such tools must be tested each day before loading to see that the safety devices are in proper working condition, in accordance with manufacturer’s recommended test procedure. Tools shall not be loaded until just prior to the intended firing time. Neither loaded nor empty tools are to be pointed at any employee, and hands shall be kept clear of the open barreled end. Fasteners shall not be driven into very hard or brittle materials such as cast iron, glass block, face brick, hardened steel, or hollow tile.

· For driving into materials that are easily penetrated, appropriate backing must be available to prevent the pin fastener from passing completely through.

· All employees using abrasive wheels must use eye protection, and other tools must be operated using appropriate personal safety equipment.

8.0 LADDERS

Use of Ladders and Folding Step-Ladders

· This regulation applies to all ladders and pairs of steps but not roof ladders and crawling boards.

· Ladders Must :

a)
be fixed near the top if practicable, or near the bottom if no : if suspended they must be secure.

b)
be placed (except when suspended) on a firm level base; they must not stand on loose packing (e.g. bricks).

c)
be intermediately secured, where necessary, to prevent swaying and sagging, and

d)
be supported, or suspended, equally on each stile.

· If a ladder, standing on the ground, cannot be fixed to prevent slipping, then someone must hold it at the base when it is being used.

· A ladder which is not more than 3 m in length, need not be fixed or footed, provided it is securely placed so as to prevent it from slipping or falling. This exemption does not apply to ladders which are used as a means of communication between one working place and another, or to suspended ladders.

· Ladder must :

(a)
extended at least 1.05 m above any landing place beyond the highest rung from which a person may be working, or have a nearby handhold of equivalent height.

(b)
be place so that there is space behind each rung for proper foothold (e.g. no rung should coincide with a scaffold tube).

9.0
HEALTH STANDARDS
9.1
DRINKING WATER

a)
In every work place, there shall be provided and maintained at suitable places, easily accessible to labour, a sufficient supply of cold water fit for drinking.

b)
where drinking water is obtained from an intermittent public water supply, each work place shall be provided with storage where such drinking water shall be stored.

c)
every water supply or storage shall be at a distance of anot less than 50 feet from any latrine drain or any other source of pollution.

9.2 WASHING FACILITIES

a)
In every work place adequate and suitable facilities for washing shall be provided and maintained for the use of contract labour employed therein.

b)
Separate and adequate cleaning facilities shall be provided for the use of male and female workers.

c)
Such facilities shall be conveniently accessible and shall be kept in clean and hygienic condition.

9.3 LATRINES AND URINALS

a)
Latrines shall be provided in every work place on the following scale namely :-

i)
Where female are employed there shall be at least one latrine for every 25 females.

ii)
Where males are employed there shall be at least one latrine for every 25 males.

Provided that where the number of males or females exceeds 100, it shall be sufficient if there is one latrine for 25 males or females as the case may be upto first 100, and one for every 50 thereafter.

b)
Every latrine shall be under cover and so partitioned off as to secure privacy and shall have proper door and fastenings.

c)
Construction of latrines : The inside walls shall be constructed of masonary or some suitable heat-resisting non-absorbent materials and shall be cement washed inside and outside at least once a year, latrines shall not be of standard lower than borehole system.

d)
i) Where workers of both sexes are employed, there shall be displayed out side each block of latrine and urinal, a notice in the language understood by the majority of the workers “For Men only” or “For Women only” as the case may be.

ii) The notice shall also bear the figure of man or woman, as the case may be.

e)
There shall be at least one urinal for male workers upto 50 and for female workers upto 50 employed at a time, provided that where the number of male or female workers, as the case may be exceeds 500, it shall be sufficient if there is one urinal for every 50 males or females upto the first 500 and one for every 100 or part thereafter.

f)
i) The latrines and urinals shall be adequately lighted and shall be maintained in a clean and sanitary condition at all times.

ii) Latrines and urinals other than those connected with a flush sewage system shall comply with the requirements of Public Health Authorities.

g)
Water shall be provided by means of tap or otherwise so as to conveniently accessible in or near the latrines and urinals.

h)
Disposal of excreta : Unless otherwise arranged by the Local sanitary authority, arrangements for proper disposal of excreta by incineration at the work place shall be made by means of a suitable incinerator. Alternately excreta may be disposed off by putting a layer of night soil at the bottom of a pucca tank prepared for the purpose and covering it with 15 cm layer of waste or refuse and then covering it with a layer of earth for a fortnight (when it will turn to manure)

i)
The contractor shall at his own expense, carry out all instructions issued to him by the Engineer-in-charge to effect proper disposal of night soil and other conservancy work in respect of the contractor’s workmen or employees of the site. The contractor shall be responsible for payment of any charges which may be levied by the municipal or cantonment authority for execution of such on behalf.

9.4 PROVISION OF SHELTER DURING REST

At every place there shall be provided, free of cost, four suitable sheds, two for meals and other two for rest separately for the use of men and women labour. The night of each shelter shall not be less than 3m from the floor level to the lowest part of the shed roof, these shall be kept clean and the space provided shall be on the basis of 0.6 Sqmm per head.

9.5 CRECHES

i)
At every work place at which 20 or more women workers are ordinarily employed, there shall be provided two rooms of reasonable dimensions for the use of their children under at the age of six years. One room shall be used as a play room for the children and the other as their bedroom.

ii)
The rooms shall be provided with suitable and sufficient openings for light and ventilation. There shall be adequate provision of sweepers to keep the places clean.

iii)
The contractor shall supply adequate number of toys and games in playroom and sufficient number of cots and bedding in the bed room.

iv)
The contractor shall provide one aya to look after the children in the crèche when the number of women workers does not exceed 50 and two when the number of women workers exceed 50.

v)
The use of the rooms earmarked as crèches shall be restricted to children, their attendants and mothers of the children.

9.6 CANTEENS

i)
In every work place where the work regarding the employment of contract labour is likely to continue for six months and where in contract labour numbering 100 or more are ordinarily employed, an adequate canteen shall be provided by the contractor for the use of such labour.

ii)
The canteen shall be maintained by the contractor in an efficient manner.

iii)
The canteen shall consist of at least a dining hall, kitchen, storeroom, party and washing places separately for workers and utensils.

iv)
The canteen shall be sufficiently at all times when any person has access to it.

v)
The floor shall be made of smooth and impervious materials and inside walls shall be lime washed or colour washed at least once a year. Provided that the inside walls of the kitchen shall be lime washed every four months.

vi)
The premises of the canteen shall be maintained in a clean and sanitary condition.

vii)
Suitable arrangements shall be made for the collection of disposal of garbage.

viii)
Waste water shall be carried away in suitable covered drains and shall not be allowed to accumulate so as to cause nuisance.

ix)
The dining hall shall accommodate at a time 30 percent of the contract labour working at a time.

x)
The floor area of the dining hall, excluding the area occupied by the service counter and any furniture except tables and chairs shall not be less than one sq.mm. per dinner to be accommodated as prescribed in sub-rule (ix).

xi)
a) 1.
There shall be provided and maintained sufficient utensils
crockery, furniture and any other equipment necessary for

efficient running of canteen.

2.
The furniture utensils and other equipment shall be maintained in a clean and hygienic condition.

b) 1.
Suitable clean clothes for the employees serving in the canteen shall be provided and maintained.

2.
A service counter, if provided, shall have top of smooth and impervious material.

3.
Suitable facilities including an adequate supply of hot water shall be provided for the cleaning of utensils and equipment.

xii)
A portion of the dining hall and service counter shall be partitioned off and reserved for women workers in proportion to their number.

xiii)
Sufficient tables stools or benches shall be available for the number of diners to be accommodated as prescribed in subrule (ix).

xiv)
The food stuff and other items to be served in the canteen shall be in conformity with the normal habits of the contract labour.

xv)
The charges for food stuffs, beverages and other items served in the canteen shall be based on “No profit No loss” and shall be conspicuously displayed in the canteen.

xvi)
In arriving at the price of foodstuffs, and other article served in the canteen, the following items shall not be taken into consideration as expenditure namely :-

a)
The rent of land and building.

b)
The depreciation and maintenance charges for the building

and equipment provided for the canteen.

c)
The purchase, repairs and replacement of equipment including furniture crockery, cutlery and utensils.

d)
The water charges and other charges incurred for lighting and ventilation.

e) The interest and amounts spent on the provision and maintenance of equipment provided for the canteen.

xvii)
The accounts pertaining to the canteen shall be audited once every 12 months by registered accountants and auditors.

9.7 ANTI-MALARIAL PRECAUTIONS

The contractor shall at his own expense, conform too all anti malarial instructions given to him by Engineer in charge including the filling up of any borrow pits which may have been dug by him.

CONVENTIONAL FIRE ALARM AND ANNUNCIATION SYSTEM

SCOPE OF WORK

1.1
The scope of work covers supply, installation, commissioning and testing of Conventional Fire Alarm System meeting the intents of these specifications. The work shall cover.

i. Conventional Fire Alarm Control Panel (FACP)

ii. Conventional Alarm initiating devices

iii. Audio-visual annunciation

iv. All wiring

a) From alarm initiating devices

SUBMITTALS

2.1
All details comprising the following shall be submitted:

i. System configuration & capability vies a vies the specifications.

ii. Compliance from the specifications.

iii. Makes and catalogues.

FIRE ALARM SYSTEM

3.1
The main fire alarm control panel shall be microprocessor-based signal initiating devices, local and remote operator terminals and all other system-controlled devices.

3.2
Supervise all signaling and notification circuits throughout the system through the circuit interface modules.

iii. Detect activation of any signal initiating devices such as smoke detectors, heat detectors and break glass units and location of alarm condition.

a) Acceptance switch that changes the alarm signal from blinking mode to steady mode and silence all remote alarm sounders.

b) Signal silence switch to silence all the programmed silence able notification appliances.

c) Reset switch to bring all initiating and output devices to normal condition.

d) Test switch to initiate automatic testing of alarm conditions and all such tests shall be displayed and recorded.

The detailed requirements and system capacity are shown in the drawings.

3.3 The FACP shall be modular in construction and shall be enclosed in a sheet-steel rust-inhibited cabinet of appropriate size to accommodate atleast 25% expansion of all modules. The cabinet door shall have a glass window for all display and shall be provided with a key lock.

3.4 The main power supply unit shall operate on 230 VAC 50 Hz meeting the needs of the FACP and notification appliance circuits. The unit shall incorporate a battery charger with duel rate charging facility.

SIGNAL INITIATING DEVICES
4.1
Each detector shall be provided with power LED’s and an output connection for remote indication. Both LED will be blinking mode during normal operation. And
will be in steady mode indicating an alarm mode.

Detector sensitivity shall automatically compensate for accumulated dust or slow environmental degradation. All detectors shall include a temper proof twist-lock base which shall be common interchangeable for all detectors.

4.2 All detectors shall be low profile with sealed sensing chambers and suitable for stable operation in an ambient temp of 0 to 49C and against 7.5mps air velocities. Detectors shall be optical type enclosed in a heat retardant plastic body. The heat detectors shall operate at 59C with a rate of rise element of 9.5C per minute

4.3 Response indicators shall be LED powered from the Signal-initiating device.

INSTALLATION

5.1
The installation shall be carried out in accordance with the specifications and drawings and complying with IS 2189, any local codes and proprietary manufacturers instructions. Where the provisions are conflicting, areas of such conflict shall be identified and clearly brought out in the ‘Deviations form Tender’ Appendix II together with the financial implications, if any.

5.2 All wiring shall be carried out with armored cables as specified in the schedule of work. All junction boxes and conduit accessories shall be galvanized steel.

6.0
TESTING
6.1 The system shall be tested and commissioned by a qualified specialist technician to establish system performance in all its aspects and all such tests shall be witnessed and test readings attested by the Consultant.

6.2 All cabling shall be checked for proper connections and tested for

I) Continuity

ii) Ground faults

iii) Short circuits

iv) Insulation resistance by a 1000V meggar

6.3
Test all Circuits and device for verification trouble/fault signals in the FACP and performance compliance All test results shall be verified and authenticated by the Consultant and shall be included as part of the Instruction manual.

6.4 During the period of verification and testing the contractor should associate atleast 1 person from the client’s side for training in all aspects of system operation and maintenance, and fire drill etc.

7.0
MODE OF MEASUREMENT
The mode of measurement shall follow the schedule of work.

PUBLIC ADDRESS SYSTEM

1.0 SCOPE OF WORK

1.1
The scope of work covers supply, installation, commissioning and testing of the Public Address System relating to the Fire Alarm System meeting the intents of the specifications. The system may have centralized or distributed amplifiers.

1.2 The system could be combined with other paging functions or piped music or any other announcements.

2.0 AMPLIFIERS

2.1
All amplifiers shall be suitable for Fire Protective Signalling Systems.

2.2
The power amplifiers associated with FACP shall have adequate continuous (RMS) power output to meet with centralized or distributed configuration as the case may. The unit shall be capable of delivering the rated output watts with less than 0.5% harmonic distortion in the design band width. The amlifier shall have a broad band frequency response of 20 Hz to 20 KHz with a signal to noise ration greater than – 90dB. The output voltage and impedance shall meet with the system requirements. Amplifiers shall be protected against over loads and output shorts and a special thermal overload on the heat sink.

2.3
The distributed audio amplifiers shall be magnetically coupled switch mode type with three input signal sources selectable manually or automatically by the fire alarm system. The amplifier shall incorporate a push to talk switch and paging over ride. Output wattage and volts shall be as shown in the schedule of work or as required to meet the needs of the PA system.

2.4
All amplifiers shall have adequate back up battery support to power the PA System for at least 4 hours. The battery system shall have facility for recharging the battery.

2.5 Power as well as audio amplifiers shall be mounted in suitable wall mounted/floor standing enclosures shall have lockable and removable doors with vision panel, all suitable for fire alarm systems.

3.0 SPEAKERS

3.1 Speakers shall be especially designed for broadcasting high quality, integrated emergency fire alarm signals and voice communications and approved by an appropriate authority for use in such situations. Speakers shall be ceiling or wall mounted as shown in the schedule of work and shall be completed with mounting brackets accessories etc.

3.2 Speakers shall be of high efficiency yielding maximum output at minimum power acress 400 – 4000 Hz frequency range. Speakers shall have a line matching transformer with power – doubling multiple taps and shall yield a sound pressure level of 84 DBA @ 3.0 when on the lowest tap. Speakers shall be mounted in a rugged metal housing with vandal resistant grille.

3.3 Speakers external appearance shall be approved by the Architects.

3.4 Speakers and strobes shall be capable of being mounted on a 100 x 40 mm junction box. There shall be appropriate terminal strips for incoming and outgoing wires, Pigtail type connections are not acceptable.

4.0
P A SYSTEM WIRING
4.1
PA System wiring shall follow the specifications under “conduit wiring”.

5.0 Testing and Commissioning

5.1
Entire PA System shall be tested to establish the following.

i.
Functionally of the PA System

ii.
Acceptable audibility of the public address in all spaces and record sound pressure levels of the Public address vis a vis the ambient noise levels.

6.0 MODE OF MEASUREMENT

6.1
The mode of measurement shall follow the schedule of work.

COMPUTER NETWORKING

SECTION – I INTRODUCTION

1.0
GENERAL REQUIREMENTS:

Computer Net Working System should adhere to relevant and recognized standards.

1.1 The Structural Cabling System shall be a hierarchical star topology utilizing CAT 6 copper cable in horizontal sub system and multi mode fiber optic cable in the backbone subsystem.

1.2 All components within the cabling system shall be from a single manufacture and shall be covered by the manufacturer’s system performance warranty. The warranty shall be independent of application and will support all ratified protocols, and the warranty shall be minimum of 25 years.

2.0 DATA CABLING – UNSHIELDED TWISTED PAIR

2.1
Unshielded Twisted pair (UTP) CAT 6 cable shall be used for LAN connectivity to the Desktop. To enable increased performance UTP-CAT 6 cabling should support 100/1000 Mbps Ethernet and ATM 155 Mbps as per IEEE 802.3ab connectivity standards.

2.2 Unshielded Twisted Pair (UTP) CAT 6 cable and other relevant products shall be in accordance with EIA/TIA 568 standards.

2.3 Unshielded Twisted Pair (UTP) CAT 6 cable shall meet developments in applications technology and shall perform for a worst case four-connector channel to support applications that utilize full-duplex transmission schemes, such as Gigabit Ethernet.

2.4 All cables shall be fitted with strain relief boots.

2.5 Contractor shall furnish 25 Year warranty certificate to cover Bandwidth of the specified and installed cabling system and installation costs.

2.6 Cable shall be manufactured by using 24 AWG solid bare coppers with polyethylene insulation and Flame retardant PVC jacket.

2.7 Cable shall be suitable in operating temperature of –20(C to 60(C.

2.8 The cable shall be tested up to 350 MHz frequencies.

2.9 Delay skew should not be more than 25ns/100m.

2.10
Impedance of the cable shall be 100 (+/- 15 (.

2.11
Following installation practice shall be followed by the Contractor

While laying the cable.

a. Do not place cable near equipment that may generate high levels of electromagnetic interface.

b. Place cabling at a sufficient distance from equipment.

c. Do not over tighten cable ties, use staples or make sharp bend with cables.

d. Tie and dress horizontal cables neatly and with a minimum bend radius of 4 times the cable diameter.

e. Maintain the twist of horizontal and backbone cable pairs up to the point of termination. Do not leave any wire pairs untwisted.

f. Do not create multiple appearances of the same cable at several distribution points (called Bridging Taps)

g. Do not use connecting hardware that is of lower category than the cable being used.

h. Terminate each horizontal cable on a dedicated telecommunications outlet.

i. Use connecting hardware that is compatible with the installed cable.

The contractor shall note that the above installation practices are not exclusive. It is the responsibility of the contractor to ensure that the installation is compliant to required specifications. Installation Practices shall also meet all applicable local and national cades, standards and ordinances. Where a conflict exists between these standards, it is the responsibility of the contractor to detail these conflicts to the consultant prior to installation commencing.

3.0 CAT 6 RJ 45 MODULAR JACK

3.1
Copper outlets shall be presented into work area as an RJ45 connector. The outlet shall have a shuttered cover to prevent the ingress of dust and other contaminates.

3.2 One outlet/Double outlet of required color and type should be provided to each workstation as per the final approval of the consultant.

3.3 All outlets shall be modular type and made out of ABS plastic.

3.4 The outlet shall be provided with icons or circuit identification and labels for poll identification.

3.5 All outlets should include cable management facilities as per standards.

3.6 The modular outlets shall be factory assembled.

3.7 The termination of the installed horizontal cable shall be by insulation displacement connectors.

4.0 UTP JACKS

4.1
UTP Jacks shall be suitable for CAT 6 cable, PCB Based and as per TIA/EIA 568 standards.

4.2 The durability of Modular jack shall be minimum 750 mating cycles and minimum 200 termination cycles for wire terminals.

4.3 Housing of UTP Jack shall be made out of Polyphenylene oxide rated for 94V and wiring block shall be of Poly Carbonate rated for 94 V.

5.0 UTP JACK PANELS

5.1
UTP Jack Panels shall be suitable for CAT 6 cable with 24 port, modular type, PCB based, 1 U height and as per the EIA/TIA 568-B2 standards.

5.2 UTP Jack panel shall have Icons on each of 24 Ports.

5.3 9mm or 12mm labels on each of 24 ports shall be provided as per the final approval of the consultant.

5.4 The durability of Modular jack shall be minimum 750 mating cycles and minimum 200 termination cycles for wire terminals.

5.5 The UTP Jack Panel shall be made out of Powder Coated Sheet Steel with UTP Jack shall be made out of Polyphenylene oxide rated for 94V and wiring block shall be of Poly Carbonate rated for 94 V.

6.0
WORK AREA CABLING
Work area equipment and cables shall be as per ANSI/TIA/EIA-568-A and ISO/IEC 11801.

Equipment Cords are assumed to have the same performance as patch cords of the same type and category.

To ensure consistency of performance, the same manufacturer as the installed cabling shall provide all the work area cables (patch/mounting cords) throughout this project.

The patch cord shall be manufactured out of 24 AWG 7/32, Stranded copper conductor, with PVC insulation, Flame retardant polyethylene jacket and shall have length as mentioned in schedule of quantities as per the standards of CAT 6.

The patch cord shall be provided with matching colored snag-less, elastomer polyolefin boot.

Housing of the plug shall be of Clear Polycarbonate and the Load Bar shall be of PBT polyester.

Terminals shall be made out of Phosphor Bronze, 50 micron gold plating over selected area and gold flash over remainder, over 100 micron nickel under plate.

All cables shall be fitted with strain relief boots.

The on site fabrication of work area cabling shall not be permitted.

7.0
DATA RACKS
7.1
The contractor shall also examine the location of the Data Rack to

Ensure the Air Flow around the same and sufficient clearance is available to allow access for inspection and maintenance.

7.2
The specification for patching frames shall match that detailed in

UTP cabling.

7.3
The patch panels shall meet or exceed the transmission

Performance requirements of ANSI/EIA/TIA 568-A5.

8.0
TERMINATION AND CONNECTORS

8.1
The wiring schedule used at the point of termination should be

Complete with ANSI/EIA/TIA 568-A.

8.2
All termination shall be made using CAT 6 connectors and

Panels.

8.3
When terminating both ends of the connection should be tested,

Labeled and documented according to the requirement of the OEM and site practices.

8.4
All termination should be made by an approval installer so as to

Meet warranty.

9.0
LABELING AND COLOR CODING CONVENTIONS

9.1
All Cables shall be labeled so as to ultimately and the end user in

The maintenance and administration of the installed cabling system.

9.2
Contractors shall make allowance for labeling of all cables at both

Ends and for the full labeling of all patch panels and outlets with a unique circuit identifier.

10.0
INSTALLATION ACCEPTANCE TESTING SPECIFICATIONS

10.1
Installed UTP Cabling system shall be tested with TIA/EIA 568

Level IIE/Level III hand held testers. Each installed UTP drop shall be tested as per the latest revisions of TIA/EIA 568 CAT5e specifications.

10.2
The contractor shall after completion of the installation, submit a

Detailed documentation of the cable plant. The documentation shall cover minimum following:

a. As built diagrams of the Network.

b. Test results for UTP

c. Consolidated Bill of Materials with manufacturer’s part Nos. and quantities used.

d. Warranty certificate from OEM Supplier.

SECTION – II SUBMISSION

1.0
SUBMISSIONS
Contractor to note that the following Minimum Documents shall be furnished along with the Bid.

1.1 UTP CABLING SYSTEM

a. ETL verification of the Cable as per TIA/EIA 568 B.1 standards.

b. Performance characteristics for Attenuation, Pair to Pair and PS NEXT, ELFEXT and PSELFEXR, Return Loss, ACR and PS ACR for 4 – Connector Channel.

c. Certificate of UL listing.

1.2 UTP JACKS

a. Certificate of UL listing.

b. Performance characteristics for Attenuation, NEXT, PS NEXT,

 FEXT and Return Loss.

1.3 UTP JACK PANELS

a. Certificate of UL listing.

b. Performance characteristics for Attenuation, NEXT, PS NEXT, FEXT and Return Loss.

c. Certificate for termination pattern as per TIA/EIA 568 A and B.

2.0 After the system is fully supplied, installed, tested, Commissioned, successfully handed over and such certified by the Employer, the contractor should carry out his defects liability responsibilities as specified for a period of one year. During this period the Contractor shall carry out all repairs to the equipment and replace all defective components at his own cost.
3.0
TELEPHONE WIRING

Telephone Wiring should be carried out with 0.5 Sqmm Tinned Copper flexible wire through PVC Cassing Caping / Conduit. And terminated in the Jack on workstation and on the krones in the Krone Junction Box place at Server Room.

The Krone Junction Box should be joint less type.

ACCESS CONTROL SYSTEM
SCOPE OF WORK

1.1
The scope of work shall covers supply, installation, commissioning and testing of entire access control system meeting the intends of the specifications and drawings.

1.2 The system generally covers control of:

i)
Normal door entry and exit.

ii) Emergency exits.

iii) Intruder alarms.

1.3 The scope of work shall also cover field training of two of the owner’s representatives for a period of 7 working days on the operation and maintenance of the system during normal and emergency conditions.

2.0
STANDARDS
2.1 The systems shall be standard products of adequate field experience and UL and FM listed.

3.0
SUBMITTALS
3.1
The tenderer shall submit along with the tender.

i) A block diagram of the system proposed.

ii) Makes of various components and their catalogues.

iii) Comments on alternate proposals to and variances from the tender specification indicating the financial implication.

3.2 Upon award of the contract the following submittals shall be made

i) Final block diagrams.

ii) Layout drawings of all floors showing runs of conduits and cables.

iii) Layout of security command center (SCC).

iv) Catalogues and selections of all equipment and component.

v) Samples of wiring materials, cards with the in scripts and all visible components.

All submittals shall be got approved before procurement

4.0 SYSTEM FEATURES

4.1
The system shall be PC based distributed processing networking an Operator Station (OS) at the Security Command Center (SCC) with Field Controllers (FC) and Terminal Controllers (TC). The system shall be standard product of at least 10 years of experience providing with a select suite of hardware and peripherals, an integral solution to access monitoring and control, intrusion monitoring and alarm, emergency set-up and alarm, video badging / verification and closed circuit video system control, viewing and alarms.

4.2 The cardholder data, system parameters and operator actions shall be programmed into the OS on windows platform. The cardholder data bank shall have his code No, name, company, residential address, office and residence telephone numbers. The same card shall access the car park when authorized, but a separate data bank for cars shall be created showing make, model, and registration No, color and chassis No.

4.3 The data shall be intelligently down loaded to the network controllers like FC & TC and stored. Decision shall be made at all levels on the basis of the stored data and an on board clock. Should communication fail between the OS and FC & TC, the access control functions shall continue undisturbed and all events during that period shall be stored at the network controller level and up-loaded to the OS when normalcy is restored.

4.4 The system shall archive all events of permitted entries, refused entries, breaking, emergencies, communication loss system faults, system updates etc. All updated and changes in access levels, times and passwords shall be validated by naming the authority, and date and tile stamped. The capacity of the hard drives shall be adequate for at least 500,000 events or as specified, whichever is higher.

4.5 The system shall generate reportage of events, data and the firmware performance in any sequence or manner the

operator desires. All reports shall be capable of being displayed, printed or stored for future reviews.

4.6 The system shall provide password protected levels to operators & supervisors and shall enable temporary accesses. All access levels shall be controlled by time periods and system shall provide adequate time slots and holidays schedules. The system shall have the capability of monitoring any card/cards on ‘trace mode’.

4.7 Each card holder is to be assigned a code no and identified and sorted as visitor, escort or regular with validity period and access ‘to’ or ‘to and from’ Cards of all regular car holders shall have their company logo and photo ID. In the case of regular card holders who are assigned a space in the car park, the system shall include additional data of the car as specified. Visitor profiles shall comprise name, company, visiting person and company. All visitor cards shall have limited time validity.

4.8 Panick bars on emergency staircase doors shall be openable only on emergency release only and forced exits shall be reported as alarms. Guard tour units (GTU) if not activated on scheduled time shall be reported as alarms.

4.9 The system shall have graphic screens showing the locations of various access control and CCTV points in different colours showing points on action so that the operator is able to monitor the whole building from the security command centre. The system shall incorporate a Graphics Use Interface (GUI) for the control and viewing of the CCTV system. During an alarm, the operator shall be able to switch from access control task to alarm investigation using the cameras covering the event area.

5.0 SECURITY COMMAND CENTRE
5.1
The Security Command Centre (SCC) shall act as the hub of all security related matters and operations. The SCC shall house, among others, the following :

i) PC Pentium II 200 mh2 or higher 2 RS 232 ports, 32 M6 RAM, 2 Gb hard disc, 1.4 MD FDD, CD ROM drive, Mouse with pad, 101 key board, Modems, Windows​​​​​​​​​​__________OS.

ii) 20” Colour monitor SUGA 1024 x 768 min. Resolution.

iii) 132 Col DM printer.

iv) Break Glass emergency button for all door access mode.

v) Panick / intruder alarm.

5.2 The command centre shall also accommodate, the fire alarm, panel, multiplexers, switches, monitors etc. All hardware, shall be part of a custom built console/table with two operator swiveling chairs. 2# SB racks for tape storage, 2# steel cupboards for record storage. The SCC layout shall be compact, functional amd aesthetically designed. All cable entry points shall be maintainable with adequate and easy access.

6.0 FIELD CONTROLLERS
6.1
Field Controllers (FC) shall provide multitasking capability through distributed processing network and permit operator interface through Main Controller in the command centre using IS-232 or RS-485 protocol. The FC shall be capable of communicating with 16 addresses of Termianl Control Units (TCU) and have a minimum of reader capacity and 20000 cards. The field controller shall also be capable of accepting a minimum of 200 supervised inputs and 200 outputs from remote peripherals like PIR’s, panick button etc. The FC shall be compatible with Access Control System and its access levels, variation of cards etc.

6.2 The Controller shall have adequate access levels, time zone parameters, antipassback facility and a minimum of 5000 event archiving buffer facility with back-up alert and alarm annunciation and suppression. Provision shall be available for necessary ports for programming, networking and printing.

6.3 In the event of loss of communication, the field controller should be capable of operating stand-alone without degrading the security levels specified. The field controller shall power all terminal controllers and other peripherals with a backup battery for full control operations for 8 hours and memory backup upto 48 hours.

6.4 Field controllers shall be totally enclosed in a galvanized sheet steel box with key lock and tamper switch.

7.0 TERMINAL CONTROLLERS
7.1
The Terminal Controller (TC) shall be capable of supporting two readers and shall also have two ancillary ports. Monitor (door contact) and control points shall be dedicated to each reader supported and shall also have two additional monitor and control points.

7.2 Failure of the system communication shall not degrade the TC in any manner affecting the system security. An adequate buffer memory shall maintain the event archiving capability.

7.3 TC’s are either powered from the field controller or separately powered with a battery back up for 8 hour full load operation and 48 hour memory functions.

7.4 TC’s shall be sheet steel enclosed and surface or recess mounted with a key operated lock and tamper switch. Wherever located outdoors, the TC’s shall have IP 55 enclosure.

8.0 CARD READERS
8.1
General Requirements
8.1.1
Card Readers shall be one of the following types as specified in the schedule of work :

a) magnetic stripe insertion or swipe.

b) Proximity

c) Key Pad activated

d) Biometric

8.1.2 Readers shall be weather proof, fire and vandal resistant metal enclosure mounted in a single gang galvanized electrical switch box and there shall be no distortion due to mounting on a metal stud or partition. Readers shall be powered from a terminal controller located upto 200 meters running length. Each reader shall provide a bi-directional data link with appropriate signals for

a) card read

b) entry okayed

c) entry denied

d) communication loss

e) reader tamper with active alarm

f) or any other supervision messages

Alarm should be suitable for remote indication cancellation and reset.

8.1.3 Readers may be provided for :

a) entry only & free exit

b) entry & exit through a push button

c) entry & exit through readers

Readers shall be wired from and to the controller, door lock and door contact using minimum of 0.8 mm copper screened cables drawn in galvanized steel concealed conduits.

8.1.4
All card readers shall be compatible with system controller and shall provide supervised communication.

8.2
SWIPE CARD READERS
8.2.1 Swipe Card Readers shall be capable of unerring and repeated reading of the magnetic stripe. Reader shall have non-wearing plastic slot meeting the general requirements and shall read at swipe speed of minimum 0.2 to the maximum of 1.2 mps with Wiegand formatted cards.

8.3
PROXIMITY CARD READERS
8.3.1 Proximity readers for indoor use shall have a read range of 15 to 20 cm or as required. Reader shall be capable of being installed on metal surface without affecting the performance.

8.3.2 Readers for car park shall have extended read range of 60 cm and shall have a weather proof enclosure. Readers shall be metal mountable and shall be mounted on a galvanized and powder coated steel frame with a 25mm diameter galvanized steel pipes for entry of power and communication cables. Readers shall be located in a manner that it is easy to reach and read from the car.

9.0
CARDS
9.1
Cards shall be of the size of a credit card with a key hole and made of a durable plastic. Each card shall have a unique and non repeated user code. Cards shall provide facility for the caompany logo or Photo ID of the user.

9.2 Cards shall be suitable either for swipe or proximity readers as specified and required. Same card should be capable of being used for car parking also wherever authorized.

10.0
DOOR HARDWARE
10.1 Door Hardware shall be long life UL approved multi-read type employing a stable magnet. The contact shall be corrosion resistant and hermetically sealed for fail-proof operation in dusty and high humid areas. The type of contacts shall be suitable for the door, metal or wooden and the application. The door contacts and the sensors (either the number or the type) shall be suitable for the type of doors (single/double) shown in the drawings.

10.2 The contacts shall be NO or NC as required with an appropriate gap spacing but not less than 15mm. Contacts shall not freeze or get stuck if the door is sparingly used. The contact rating shall be to suit the size of door and the power supply of the access control system. Door locks shall be electromagnetic mortice or cylindrical locks suitable for half hour rated wooden doors. Lock will remain open in ‘fail-safe’.

10.3 Wiring from the door contact and door lock to the controller and/or reader shall be minimum 0.8 mm schielded cable drawn in a concealed galvanized conduit.

10.4 Panick hardware shall be stainless steel bars suitable for single swing half hour rated fire rated wood or steel door complete with approved trim. Door width will be minimum 750 mm and a maximum of 1200mm.

10.5 Door closers shall be indoor/outdoor non-handed surface mounted hydraulically operated units with adjustable keys for regulating closing and latch speed. Door opening force shall be adjustable and for fire doors it shall not exceed 15 ibf (67) for delatching and farce for moving the door.

11.0
VEHICLE BARRIER GATES (VBG)
11.1 The VBG shall consist of an independent heavy duty steel cabinet with a heavy duty steel frame housing the operating mechanism and a microprocessor based control board. The cabinet and the support structure shall be of rust-inhibited steel or galvanized and painted to an appropriate colour.

11.2 The barrier gate shall be of wood swinging on precision bearing from the control cabinet. The gate shall be painted black and white or yellow as required. The gate shall be 3.5m in length and open/close in 5 seconds.

11.3 The control board shall operate from 240V AC 1Ph 50Hz mains supply and shall have its own voltage and frequency conditioner for trouble free operation during supply voltage and frequency variation. Facility shall be available for change over to manual mode in the event of power failure or control mal-function.

12.0
MISCELLANEOUS
12.1 Tum Stiles shall be two way waist high units with a heavy duty durable aluminium hub, hydraulically controlled arm rotation with stainless steel arms and permanently lubricated bearings. The unit shall incorporate a card reader,

12.2 Guard Tour Unit (GTU) shall be a single key operated unit signaling

i) Guard attendance

ii) Over due alarm and

iii) Discreet emergency alarm

Guard attendance shall register time of attendance and the overdue alarm shall signal non-attendance at the predetermined time. The emergency alarm shall be signaled by the discreet operation of the key in the wrong direction. Any other system meeting the intents is acceptable.

12.3 Hold-up switch (HUS) shall be a discreetly mounted unit with twin push buttons and a reset key. Pressing of both the buttons simultaneously shall set up alarm and locks-in. The HUS can be reset only by authorized person through a key operated switch.

12.4 Metal Detectors (MD) shall be electronic metal detecting devices built into a pass-thru arch (built by others) providing audio-visual signaling.

13.0
INSTALLATION
13.1 The installation shall be carried out in a work like manner. Network controllers shall be recessed in walls wherever possible. Readers shall be mounted in co-ordination with the interior designs. Enclosures for all panels, readers shall have IP 54 class of enclosure and any steel structural members used for mounting the peripherals shall be galvanized after fabrication.

13.2 Wiring shall be through wires drawn through concealed galvanized conduits. Wiring details shown below and on drawings are suggestive and tenderess may modify to suit their systems.

Key pad to Reader

Multi-core shielded

Reader to R. C.

2 Pair shielded

Door lock & door contact to TC
1 Pair shielded or unshielded

TC to FC

2 pair shielded

14.0
ACCEPTANCE TESTING
14.1 The system shall be tested and validated for its function as an integrated security system conforming to the intents of the specifications. The following functional tests shall be carried out in the presence of the engineer-in-charge.

Card Readers

(
Card acceptance & entry clearance

(
Card rejection

(
Measure maximum distance of card reading (Proximity cards)

(
Tamper switch

Doors

(
Door contact activation

(
Door closing forces for delivering & door opening

(
Time to door shut and to latch

(
Panick/Fire escape hardware operation

Terminal Controller
(
Communication Failure mode :

Full mode operation

Event recoding

Supervising the monitoring circuits

(
Power failure mode

Full mode operation

Event recoding

Supervising the monitoring circuits

Field Controllers

(
Same as for Terminal Controllers

(
Uploading from TC’s

Main Controller (SCC)
(
Same as FC’s

(
Uploading from TC’s

(
Databank and retrieval

14.2 All the network components shall be tested 100% and results recorded Engineer in charge may make random verification of any of the components. All such verification shall be recorded.

15.0
MODE OF MEASUREMENT
15.1 The mode of measurement shall follow the schedule of work.

AIR CONDITIONING SYSTEM
1.0 INTRODUCTION

These specifications spells out the complete requirement for the proposed Air-Conditioning System for facility of IGIDR, Goregaon

The interior of the facility is being done by consultant Architect M/s. Design Ideas, Mumbai. The facility is having the most modern interior correspondingly the equipment offered should also have it’s own aesthetic values to suit the kind of the interior.
And therefore, such offers, indicating of highly efficient system, will be preferred.

 We are planning to have a target of completing the installation & Commissioning of main service including H.V.A.C. system by JAN 2009 . This will provide sufficient time for proper Testing & Handing over the system.

The H.V.A.C. TENDER consists of HIGH WALL MOUNTED SPLIT UNITS
The tender documents describes the Scope & Extent Of Work, Commercial Terms & Conditions, Specifications, Equipment Schedules, Bill Of Quantities, etc. It also comprises of scheme drawings. Tender submission for the job will be in two-bid system. The first part shall be techno-commercial bid in a separate envelope inside the envelope, name of work etc.

The system will be exposed to people from all walls of life and should be very safe against any type of hazard. The equipment should be designed for complete personal safety and ease of operation and maintenance.

The system will be catering to a most modern facility accordingly the system offered shall be suitable for continuous trouble free operation.

The facility is having no planning for ceiling fans accordingly the system selected should be highly efficient and trouble free with minimum trouble shooting time requirement.

In the event of an order being placed, the Contractor shall supply four copies each of the following within TWO WEEKS from the date of placement of the order-

a.
Complete installation drawings showing details of the Indoor & Outdoor units, Refrigerant pipes and their sizes, electrical circuit diagrams, air distribution system etc.

b.
Instruction books for operation, maintenance and servicing of all components.

c.
List of recommended spares for two years of operation. M/s. Design Ideas ,Architects. will provide all the working drawings. However, for items of proprietary nature, working drawings and as built drawings shall be provided by the contractor, which will have to be approved by the Employer / Consultants.

Note

Before taking up the installation work at site the supplier should ensure that the installation drawings are approved by the Employer and Consultants.

2.0
ERECTION

This specification provides for the complete erection including minor civil works like wall cutouts for pipes, ducts etc. However, RCC foundations will have to be provided by the Employer.

The tenderer shall make his own arrangements for the storage of materials & their safe custody at site. The Contractor shall make his own arrangements for providing accommodation for his workmen at site.

The Contractor shall make good all damages to the Purchaser’s building, property, equipments and articles, how so ever arising from the erection of the equipment. The Contractor shall indemnify and hold harmless the employer against all claims in respect of injury to any person how so ever arising out of the erection of the equipment in the course of such installation.

The Contractor shall discharge all his obligations under the Indian Workman’s Compensation Act & E.S.I. in so far as it affects workmen in his employment.

The Contractor shall make his own arrangements for procuring the necessary labour, skilled and unskilled. He should conform to all local government laws and regulations concerning labour and their employment.

The Contractor and his employees will submit to the regulations in force for controlled entry into the premises where the air conditioning equipment is to be installed.

2.1
TRAINING OF PERSONNEL

The tenderer shall undertake to extend free training in operation and maintenance of Air Conditioning System offered by them to two technical persons of IGIDR ,Goregaon,mumbai. at their works for a period of 15 days and 15 days at the site of Employer. A certificate in this regard will have to be obtained from the Employer by the tenderer. The expenditure in respect of journey and stay necessary for this training will be borne by the successful tenderer. The choice of dates for training is to be decided in consultation with the Employer.

3.0 GENERAL

In order to avoid correspondence and clarification at a later date, tenderers are requested to indicate clearly all technical details and information asked for in the tender document.

Absence of any information on item will be assumed to be negative reply.

3.1 COMPLETENESS OF CONTRACT

All items whether specifically mentioned or not but which are usually required to make a complete working system and to ensure safe and satisfactory operation are to be provided by the Contractor without any extra charge. All appliances, apparatus, labour or material which may complete the work in accordance with the intent or purpose of the specifications shall be considered to be in the scope of work of the Contractor and shall be furnished without extra charge, as if fully described and called for in these specifications and shown in the drawings.

3.2 SPECIFICATIONS

The tenderer shall be deemed to have satisfied him before tendering as to the correctness of the capacities offered after making his own independent calculations. He must guarantee and demonstrate that the installation shall maintain the required indoor design conditions.

The specifications, drawings and other parts of this contract are to be considered as explanatory to each other or should any thing appear in the one that is not described in the other or should any discrepancy or any misunderstanding arise on account of such discrepancy, or inconsistency, the site instruction given by the consignee shall prevail. The contractor shall execute the work according to such instructions/explanations given by the different part of this contract, even though such works are not specifically shown and described therein.

3.3 GUARANTEE

The tenderer shall guarantee against manufacturing and installation defects of all equipment supplied by him and carried out by him for a period of 12 months from the date when the equipment is accepted & taken over by the Employer for running purposes as specified. The tenderer shall confirm that he is agreeable to give this guarantee.

3.4 INSURANCE OF WORK

The tenderer will insure entire equipment and materials for transit / storage during erection & up to commissioning against losses, damages, due to fire, earth-quake, war, floods, insurrections etc. No claims will admissible on this account.

3.5 ITEMS INCLUDED IN THE CONTRACT

a.
Entire equipment under supply as mentioned in the specification and shown in the drawings including installation, painting (as per the color code mentioned in Annexure-I), trial commissioning, final adjustments and testing.

b.
Complete electrical work, including equipment wiring, control wiring, control panels etc. as specified. Employer shall make power with main switch available at main switchboard only. Further wiring from main switchboards to air conditioning equipment shall be in your scope of work.

c.
Earthing sets and earth conductors.

d.
Drain piping suitably insulated where necessary to the drain points in the equipment rooms, as per drawing.

e.
First fill of refrigerant, oil or other contingent material.

f.
Any loss of refrigerant, oil etc. due to the defects of the equipment or installation system during guarantee period shall be made good.

g.
Operation of system until the time, system is handed over.

3.6 CO-ORDINATION

a.
Work shall be carried out in confirmation with specifications, accompanying drawings and with the requirements of the general architectural and structural plans after approval by the Employer. The Contractor shall be responsible for taking actual measurements at site and effecting variations in the work in details, if required, to meet the site conditions. Such deviations shall however be subject to the approval of the Employer.

b.
The Contractor shall also co-operate with other Contractors employed by the employer, compare plans, specification & time schedules & shall forward to the Employer copies of all correspondence & drawings so exchanged, failure to check plans and conditions will render the Contractor responsible for bearing the cost of any subsequent change.

3.7 DRAWINGS & LITERATURE / DOCUMENTATION AS PER ANNEXURE ATTACHED

a.
Before proceeding with the work, the Contractor shall submit the following documents in duplicate -

i.
Descriptive leaflets for all the equipment viz. indoor units, outdoor units, instrumentation Data, Electrical Components, Controls etc. having details of Capacity, Power Consumption, Efficiency, Performance Curves, best duty points, electrical details, mechanical details, dimensional details, operating weight etc.

ii.
General layout and assembly drawings.

iii.
Foundation drawings / frame details for all equipment.

iv.
Operational and maintenance manuals / instruction book.

v.
Trouble shooting details.

vi.
All working drawings other than Consultants drawings.

vii.
Detailed BAR CHART with activity schedules.

b.
Approval by the Employer on the drawings shall not relieve the Contractor of any part of his obligation to meet all the requirements of the contract or of the correctness of his drawings.

The Contractor shall be responsible for and pay for all alterations of the work due to discrepancies or omission in the drawings or other particulars supplied by him, whether the Employer has approved such drawings.

c.
Six copies of the comprehensive manual for use by the Employer before & during erection and subsequent operation & maintenance of the system shall be furnished after approval of the Contractor’s drawings.

d.
The Contractor shall furnish and install in the machine room a neatly prepared set of operating instructions securely framed.

e.
The Contractor shall furnish information required in the tender document.

3.8 VARIATION OF WORK

The Employer shall have the power from time to time during the course of the work, by notice in writing to instruct the Contractor to make any alteration, omission, addition or variation in the work (herein after referred to as variation).

The difference in the cost of such variation shall be added to or deducted from the contract price as the case may be in accordance with the rates available in the contract, and if in the opinion of the contractor the variation would prevent him from meeting any of his obligations or guarantees in the contract, he shall give the same in writing failing which he shall not be entitled to any modifications in his obligations.

The variation required should never the less be carried out. The matter in difference shall be settled by arbitration.

The Employer shall give a reasonable notice to the Contractor to enable him to make arrangements for variation in work required by him.

3.9 NEGLIGENCE

If the Contractor shall neglect to execute the work with the due diligence or shall contravene the provisions of the contract, the Employer may give notice in writing to the Contractor, calling upon him to make good the neglect or contravention complained of.

If the Contractor fails to comply with such notice within a reasonable period, the Employer shall have the option and be at liberty to determine the contract and to take the work wholly or in part out of the Contractor’s hands and complete it either by himself or his agents at a reasonable price. The Employer shall then be entitled to retain any balance payment which may other wise be then due on the contract.

The cost of execution of such work as aforesaid will be adjusted against the payment due to the Contractor. If the cost of execution shall exceed the balance due to the Contractor, the Employer shall be at liberty to dispose off any of the Contractor’s material or consumption system that may be at site and apply the proceeds for payment of the difference of such cost and recover the balance by process of law, or from any moneys due to the Contractor.

3.10 PROGRAM OF WORK & PROGRESS SCHEDULES

The Contractor shall submit along with the offer detailed schedules showing the program and the sequence in which the Contractor proposes to carry out the work with dates and estimated completion times for various parts of the work.

Such schedules shall be approved by the Employer before starting the work and shall be binding on the Contractor. If so required by the Employer, the Contractor shall furnish weekly progress reports.

3.11 INITIAL INSPECTION

a.
The equipment offered shall be inspected by Employer/Consulting Engineers at site or at the Contractor’s / Manufacturer’s premises as per conditions.

b.
The Employer or his authorized representatives shall have full power to inspect drawings of any portion of the work or examine the materials and workmanship of the system at the Contractor’s works or at any place from which the material or equipment is obtained. Acceptance of any material or equipment shall in no way relieve the Contractor of his responsibilities for meetings the requirements of specifications.

c.
All types of routine and type tests shall be carried out at the works of the Contractor or the manufacturers of the components. The Employer shall be free to witness any or all tests if he so desires. If required by the Employer, the Contractor shall permit his representative to be present during any of the tests.

d.
Quality plan to be approved by Employer & Consultants.

3.12 EXTRA ITEM

Any kind of extra work not specifically mentioned in the bill of quantity and also other than the variable items, shall be approved based on nearest rates available for any other items closed to the nature of the work of the extra item or by rate analysis or by cost + 15% margin as approved by us.

3.13 COMPLETENESS OF ERECTION & COMMISSIONING OF THE SYSTEM & INSPECTION DURING ERECTION

a.
Inspection during erection
The Employer is at liberty to inspect the system during installation and the Contractor free of cost shall remedy defects found.

The Contractor shall furnish all instruments and services needed for the tests. Any defects and deficiencies that are noticed during these inspections will have to be attended by the Contractor from time to time.

b.
Completeness of erection & commissioning
Only after the entire installations are satisfactorily completed and the defects found during inspections rectified, the system will be ready for commissioning and then will be subjected to run at least 48 hours to demonstrate its satisfactory performance. The ODU capacities, inside conditions and IDU measurements of DB, WB of return and supply air will be checked. Only then the system will be deemed fit to pass on to seasonal tests.

3.14 SEASONAL TESTS & TAKE OVER

A.
“INITIAL TEST” for Air-conditioning Equipment-

The System ready for seasonal tests of summer & monsoon. The contractor shall arrange to carry out various initial tests as detailed below in the presence of & to the complete satisfaction of the Employer or his representative. Any defects or shortcoming found during the tests shall be speedily rectified or made good by the Contractor at his own expenses.

The initial tests shall include but not be limited to-

i. Test & check the proper functioning & settings of switchgear, starters, contractors, safety controls and electrical motors etc, to ensure their proper functioning.

ii. Check the system against leaks in different circuits, alignment of motors, V-belt adjustment, control setting & all such other tests, which are essential for smooth functioning of the system.

iii. No load test to be carried out.

iv. Operate and check the proper functioning of all Components viz, compressors, pumps, air handling units, water softening plant etc.

v. Check and adjust the water flow in the system to the original design through such components viz, chiller and cooling coils etc.

vi. Check air distribution system and provide design air flow in all areas by adjusting the grilles, diffuser and dampers whether specifically shown on the drawing or not.

vii. Check the performance of the equipment on cooling cycle in summer and monsoon taking hourly DB and WB readings in all rooms non-stop for 72 hours (3 days) for trial test.

viii. The initial test performs in the above manner, shall be concluded with reports specifying completeness of all supplied equipments.

B.
“CONTINUOUS TEST” for Air-conditioning Equipment-

In addition to the “Initial Tests” the Contractor shall also give continuous running tests of the system i.e. during peak summer and monsoon, when the ambient conditions are close to the design ambient conditions. Each test shall be for (3) three continuous days non-stop in case the System is normally used for 24 hours, otherwise, for the duration of the normal use of the system for six consecutive days. The first summer test may be taken on the completion of the installation and satisfactory commissioning provided the ambient temperature and

humidity are near their peaks. The Employer / Consultant will provide 3-Days notice for conducting the tests.

The Contractor shall provide all necessary tools, instruments, gauges, flow meter, anemometer etc., as may be required for conducting the various tests. He shall also provide necessary lubricants, refrigerant gas etc. and required personnel for the tests. However, the Employer shall provide water and power for the tests.

C.
“PERFORMANCE TEST” -

After erection of various air handling units and fan coil Units, all the units shall be tested for their rated capacity. Following parameters have to be assured by the contractor-

i)
TR PRODUCED:

A)
By airflow, temperature & humidity of air.

B)
By water circulation.

ii)
CFM specified at given temp. & R. H. conditions.

iii)
Static pressure.

iv)
Electric power consumption for each equipment.

v)
Any other utilities required shall also have to be measured compared to the committed consumption.

vi)
Consumption of items whatsoever nature, not specified in the tender shall be considered as extra consumption and will disqualify the performance test.

vii)
Delta T and Delta P to be checked and noted.

viii)
Canvass Temperature

-
(C / (F

Grille Temperature

-
(C / (F

Return Air Temperature

-
(C / (F

3.15 REJECTION OF DEFECTIVE SYSTEM

a.
If the completed system or any portion thereof before it is taken over is found defective or fails to fulfill the intent of the specifications, the Contractor shall on receipts of notice from the Employer forthwith make defective system good. Should he fail to do so within a time considered reasonable by the Employer, The Employer may reject and replace at risk, and expense to the Contractor, the whole or any portion of the system, which is defective or fails to fulfill the requirement of the contract.

b.
The Employer shall have the right to operate all equipment, if in operating condition, whether or not such equipment have been accepted as complete and satisfactory.

3.16 TAKING OVER

After completion of the installation and satisfactory commissioning of the system, the same shall be taken over by the Employer.

3.17 WARRANTY

Period of 12 months begins from the date of take over.

3.18 CLEAN-UP OF THE WORK SITE

During erection the Contractor shall at all times keep the working and storage areas free from waste or rubbish. On time-to-time, as directed by Employer in Charge, he shall remove all temporary structures, debris, insulation bitumen, EPS wastage and leave the premises neat and clean in a satisfactory condition.

3.19 WORK AND SERVICES TO BE PROVIDED BY THE EMPLOYER

Unless otherwise agreed, the Employer shall provide the following work and services to the Contractor for carrying out the erection work.

a.
All major masonary/building work such as construction of platform and air handling unit rooms, foundation for all equipments trenches for pipes, cables, masonary shafts and ducts. The Contractor shall provide minor masonry work such as breaking and making good of openings for pipes and cables. The Contractor shall carry out chipping of holes and grouting of bolts/anchors.

b.
The Employer shall provide raw water connection to the expansion tank and cooling tower basin.

c.
Electrical cable of sufficient length up to the entire switchboard shall be supplied and laid by the Employer with suitable earthing. The Contractor shall connect the cable to the incoming side of all the panels on the main switch, which shall be supplied by him.

d.
False ceiling and boxing for concealing pipes etc.

e.
Electrical power for welding machines for site work.

f.
Wooden frame for grilles and diffusers.

3.20 WORK AT SITE

Access to the work shall be allowed only to the Contractor and his duly appointed representatives. The Contractor shall not object to the execution of work by other Contractors or tradesman and shall afford them every facility for execution of their works simultaneously with his own.

3.21 DEFECT LIABILITY

a.
The C
ontractor shall guarantee that all material, machinery and components, supplied, fabricated, designed and installed by him shall be free from defects due to faulty material and/or workmanship and that the system shall perform satisfactorily, and the efficiency of the system and all the components shall not be less than the values laid down in the specifications and the capacities shall be at least equal to those specified. The period of the guarantee shall be twelve (12) months from the date of commissioning of one month after the successful final test whichever is later, during which period any or all components found to be defective shall be replaced or repaired free of charge and shortcoming found in the system as specified shall be removed at no extra cost.

The Contractor shall make good any loss of refrigerant and oil at his own cost. The Contractor shall provide the necessary personnel and tools for fulfilling the guarantee.

b.
If the defects are not remedied within a reasonable time, the Employer may proceed to get the defects remedied at the Contractor’s risk & expenses without prejudices to his right.

c.
The Contractor shall without any cost to the Employer carry out during the guarantee period all routine and special maintenance of the system and attend to any defects that may arise in the operation of the system.

3.22 IMPORT LICENSE

The Employer shall not provide any import license and / or permit for controlled material.

3.23 CONTRACTOR’S CONDITIONS OF CONTRACT

Conditions of contract in Contractor’s offer will be treated as null and void unless specifically agreed by the Employer in writing.

3.24 SUBMISSION OF TENDER

The tenderer shall make out his offer in two parts as TECHNICAL and COMMERCIAL.

The technical part shall not carry any indications of the price, but the tenderer shall give details in technical part any thing he would like to state/offer. In other words technical parts of the offer will detailed his offer as called for in various sections.

The commercial part shall have nothing but the prices indicated in. Any other qualifying clauses etc. in this part will not be considered. In other words the commercial part will only carry a cross reference to technical part and detail the various prices individually.

The Technical part and the Commercial part of the offer will both be submitted in separate covers duly sealed to client. One copy of technical part will be submitted to the consultants directly on the due date of tender.

Both the above mentioned envelopes shall be enclosed and submitted in another large size envelope duly marked and sealed. In case of any alternate offer submitted these would also be presented both in Technical part and Commercial part.

Tenderer shall reduce to the minimum, the enclosure of printed general conditions to avoid confusion.

Tenderer shall submit BAR CHART of the project along with the tender.

3.25 SAFETY

All equipment shall be complete with approved safety devices wherever a potential hazard to personnel exists and with provision for safe access of personnel to and around equipment for operational and maintenance functions.

Theses items shall include not only those usually furnished with elements of machinery but also covers, guards, crossovers, stair ways, ladders, platforms, handrails etc. which are necessary for safe operation of the system. The tenderer shall include for all safety devices including but not limited to the following items-

a.
Belt Guards

Belt guards shall be designed with approved provision to facilitate belt inspection, adjustment, replacement and general servicing.

b.
All couplings are to be covered with an approved guard, fabricated from welded plate and structural steel.

c.
Access Ladders and Platforms

Provisions shall be made for access ladders (particularly for cooling tower) and platforms with handrails as necessary to provide operator’s safe access to inspection.

2.0 GENERAL DESCRIPTION / BASIS OF DESIGN

5.1
SCOPE
The work stated in these specifications together with Consultant’s drawings, cover the design, manufacture, testing performance of manufacturer’s work, delivering goods at site, handling at site, installtion, commissioning & carrying out performance tests at site of the complete equipment required for the HVAC System for M/s.IGIDR,Goregaon.
5.2
BASIS OF DESIGN
Project
: M/s. IGIDR,GOREGAON
Application
: Comfort Air-Conditioning & Active Ventilation.

ROOF

The exposed roof of the building will be insulated by air conditioning contractor / insulation contractor in such a manner so as to provide an over all transmission factor of 0.12 BTU / hour-FT2 / or better.

WORK TO BE DONE BY AIR CONDITIONING CONTRACTOR

The successful air conditioning contractor will provide complete air conditioning & ventilation system work as detailed in the tender BOQ and as specified in the technical specification.

5.3 POWER SUPPLY

415 V, 3 Ph. 7 Neutral 50 c/s, 4-wire A.C. elec. Power supply including earthing at the main panel will be made available by the Employer.

5.4 DESCRIPTION OF THE WORK TO BE CARRIED OUT

The successful tenderer’s scope shall be carrying out complete high and low side work as per BOQ. The scope of work includes Supply, Installation, Testing & Commissioning of system.

The units shall be located as per tender drawings. The electrical power required for outdoor units shall be made available at the main electrical panel supplied by you as required, this panel shall be suitable for outdoor application & confirming IP-55 construction. For Indoor units & ventilation fans single phase power required shall be provided at units from Floor Distribution Board however required control cabling between indoor and outdoor units shall be done by you. The power and water required for installation, erection and commissioning of the system shall be made available by client.

3.0
SPECIFICATION OF EQUIPMENT / MATERIAL AND INSTALLATION STANDARDS

6
REFRIGERANT PIPING

The indoor and outdoor units shall be connected with refrigerant piping. All piping connections for the units should be performed inside the unit. The refrigerant piping should be insulated with Tubular Nitrile rubber of minimum 12 MM thickness. Lastly, cover up the pipe sections with the help of 36 G Aluminium sheets on straight pipes and 28 G Al. sheet on bends, tees, valves etc.

DRAIN PIPING

Condensate from the evaporator unit shall be drained through properly installed drain piping designed to prevent any accumulation of condensate in the drain pan.

Drain piping shall be made of Kitec type for pipe sizes upto 1” dia and of G. I. for pipe sizes larger than 1” dia of 6 Kg/Sq. cm. pressure rating with water tight threaded connections, leading from the room unit to a suitable drain point. Complete drain piping shall be made leak proof and water tight by means of precise installation and the use of leak proof sealant / adhesives. Insulation of drain piping should be tubular Nitrile rubber of 12.5 mm thickness.

TESTING

1.
After completion all such system shall be tested for leakage.

2.
The entire air distribution system shall be balanced to supply the air quantities as required in various zones and rooms to maintain the specified room conditions. The final shall be recorded and submitted to the Consultant for approval before acceptance and taking over of the entire system by the Employer.

PAINTING

Angle iron flanges, stiffeners, hangers and supports shall be painted with 2 coats of anti rust primer and those remaining uncovered shall be further painted with 2 coats of synthetic enamel paints of black color.

6.4 ELECTRICAL WORK

The electrical work will be carried out as per IE rules. The Employer will provide incoming cable with earthing near split units panel supplied by the contractor. The further distribution including power cabling (1100 V Gr.), control cabling (650 V Gr.) and earthing GI shall be carried out by the contractor. The electrical panel required for all the split units will also be provided by the contractor. The power cabling will be of aluminium whereas the control cabling will be of copper. The electrical work will be carried out by the contractor as per the approved drawings.

ANNEXURE – I

1.0
TESTING OF AIR CONDITIONING SYSTEM

1.1 Routine and types tests for various items of equipment shall be performed at the contractor’s work and the test certificates furnished. Functional test shall be conducted at site.

1.2 The performance test to determine whether OR not the full indent of the specification is met shall be conducted by the contractor. After notification to the Employer’s that the installation has been completed and the plant has run continuously for a period of at least two weeks, the contractor shall conduct under the direction of the Consultant’s and in the presence of Employer’s representatives test, such test as specified to establish the capacity of various equipment supplied and installed by the contractor.

1.3 The contractor shall operate test and adjust the air conditioning system units, fans, motors, all air conditioning appliances including adjustment of regulators, dampers etc.
1.4 All test equipment, labour, operating personnel, oil and refrigerant required for this test shall be furnished by the contractor to enable the plant to be put in continuous running test for a period of 3 days after all other tests and adjustments hove been made.
The contractor will be provided with electrical power for testing by the client. The performance test shall be conducted during peak summer and peak monsoon.

2.0
PROCEDURE
2.1 Design Conditions

The inside and outside conditions will be recorded for 48 hrs. (2 days) duration on hourly basis. The outside and inside Dry Bulb and Wet Bulb temperatures shall be recorded by the means of a sling psychrometer with mercury thermometers. The relative humidity shall be computed from the psychrometeric chart. The inside Dry Bulb Temp. And relative humidity shall fall within the specified limits.

2.2 CAPACITY OF THE SYSTEM

The following aspects shall be checked before conducting the performance tests

1)
The outside conditions shall be as close to the design values as possible. The tests shall be arranged during the peak summer and monsoon.

2)
The internal loads of various spaces shall be close to the design values as far as possible.

3)
The system shall be fully loaded and the temperatures stabilized.

4)
Hourly readings of airflow shall be recorded b a calibrated flow meter.

5)
Hourly readings of pressure, temperature, electrical current. Voltage and power factor shall be properly recorded.

The capacity of the system and various other equipment and accessories shall be ascertained as follows.

2.3 Cooling coil of Indoor units

The flow of air over the cooling coil will be measured by recording the velocity of air across each filter placed before the cooling coil. The velocity shall be measured by means of end anemometer.

4.0
FUNCTIONAL TESTS
4.1 Electrical equipment

i)
All the cables shall be tested for continuity and absence of cross phasing, Insulation resistance between the phase conductors and earth shall be measured with the help of a 500 v megger,

ANNEXURE – II

MODE OF MEASUREMENT

1.0
The following measurement code shall apply to this contract

1.1
PIPING

a)
Piping will be measured in running lengths (meters)

b)
No special measurement of bends, elbows, reducer, expanders,
tees, cross etc. will be made. All such fittings/accessories will be
treated as normal piping.

c)
The length of the piping including accessories and fittings will be measured along the enter line of piping.

B)
Electrical Work

a)
All cables shall be measured in running lengths as finally installed at site. No wastage measurement will allowed.

b)
Control Cable / wiring for a plant inside the plant room shall be treated as a lump sum item.

c)
All measuring instruments indicating lamps etc shall form part of the equipment specified and no separate measurement shall be made for such items.

Note – Contractor should note that all the measurement should be carried out strictly as per mode of measurement stated above. However, all the work should be carried out as per relevant I. S. codes specified.

PAGE
	
	Page 7
	

	
	
	

