191N6020Q0004 – Modification and Renovation of MSGR

TABLE OF CONTENTS

SF-1442 cover sheet

A. Price

B. Scope of Work

C. Packaging and Marking

D. Inspection and Acceptance

E. Deliveries OR Performance

F. Administrative Data

G. Special Requirements

H. Clauses

I. List of Attachments

J. Quotation Information

K. Evaluation Criteria

L. Representations, Certifications, and other Statements of Offerors or Quoters

Attachments:
Attachment 1: Sample Letter of Bank Guaranty
Attachment 2: Breakdown of Price by Divisions of Specifications

Attachment 3: Specifications.
 NOTE: Drawings attached as separate .pdf documents. Hard copies of the drawings will be provided during site inspection.
	SOLICITATION, OFFER,

AND AWARD

(Construction, Alteration, or Repair)
	1. SOLICITATION NO.

191N6020Q0004
	2. TYPE OF SOLICITATION

 FORMCHECKBOX
 SEALED BID (IFB)

[] NEGOTIATED(RFP)- RFQ RRRRFRRFQrRRFQ
	3. DATE ISSUED

01/14/2020
	PAGE OF PAGES

2 of 86

	IMPORTANT - The “offer” section on the reverse must be fully completed by offeror.

	4. CONTRACT NO.

	5. REQUISITION/PURCHASE REQUEST NO.

PR8939487
	6. PROJECT NO.

	7. ISSUED BY
CODE
	
	8. ADDRESS OFFER TO

	ATTN: GSO/ PROCUREMENT

AMERICAN CONSULATE GENERAL

220, ANNA SALAI, GEMINI CIRCLE

CHENNAI, INDIA
	THE CONTRACTING OFFICER

ATTN: GSO/ PROCUREMENT

AMERICAN CONSULATE GENERAL

220, ANNA SALAI, GEMINI CIRCLE

CHENNAI, INDIA

	9. FOR INFORMATION

CALL:
	A. NAME

Eric T Lund
	B. TELEPHONE NO. (Include area code) (NO COLLECT CALLS)
+91 044 28574000

	SOLICITATION

	NOTE: In sealed bid solicitations “offer” and “offeror” mean “bid” and “bidder.”

	10. THE GOVERNMENT REQUIRES PERFORMANCE OF THE WORK DESCRIBED IN THESE DOCUMENTS (Title, identifying no., date):
PROJECT: MODIFICATION AND RENOVATION OF MSGR AT CHENNAI

A. Price

B. Scope of Work

C. Packaging and Marking

D. Inspection and Acceptance

E. Deliveries OR Performance

F. Administrative Data

G. Special Requirements

H. Clauses

I. List of Attachments

Attachment 1: Sample Letter of Bank Guarantee
Attachment 2: Break down of price by Divisions of specification
Attachment 3: Specifications. Drawings attached as separate .pdf documents. Hard copies of the drawings will be provided during site inspection.

	11. The Contractor shall begin performance within 10 calendar days and complete it within 120 calendar days after receiving

 FORMCHECKBOX
 award, FORMCHECKBOX
 notice to proceed. This performance period is FORMCHECKBOX
 mandatory, FORMCHECKBOX
 negotiable.

	12A. THE CONTRACTOR MUST FURNISH ANY REQUIRED PERFORMANCE AND PAYMENT BONDS?

(If “YES,” indicate within how many calendar days after award in Item 12B.)
 FORMCHECKBOX
 YES

 FORMCHECKBOX
 NO
	12B. CALENDAR DAYS

15 days

	13. ADDITIONAL SOLICITATION REQUIREMENTS:

A. E-MAIL Sealed offers in original and copies to perform the work required are due at the place specified in Item 8 by 15:00 (hour) local time Feb 10, 2020 (date). If this is a sealed bid solicitation, offers must be publicly opened at that time. Sealed envelopes containing offers shall be marked to show the offeror’s name and address, the solicitation number, and the date and time offers are due.

B.
An offer guarantee
 FORMCHECKBOX
 is,
 FORMCHECKBOX
 is not required.

C.
All offers are subject to the (1) work requirements, and (2) other provisions and clauses incorporated in the solicitation in full text or by reference.

D.
Offers providing less than 30 calendar days for Government acceptance after the date offers are due will not be considered and will be rejected.

NSN 7540-01-155-3212
1442-101
STANDARD FORM 1442 (REV. 4-85)

Computer Generated

Prescribed by GSA

FAR (48 CFR) 53.236-1(e)

	OFFER (Must be fully completed by offeror)

	14. NAME AND ADDRESS OF OFFEROR (Include ZIP Code)

	15. TELEPHONE NO. (Include area code)

	
	16. REMITTANCE ADDRESS (Include only if different than Item 14)

	CODE
FACILITY CODE
	

	17.
The offeror agrees to perform the work at the prices specified below in strict accordance with the terms of this solicitation, if this offer is accepted by the Government within _____ calendar days after the date offers are due. (Insert any number equal to or greater than the minimum requirement stated in Item 13D. Failure to insert any number means the offeror accepts the minimum in Item 13D.
AMOUNTS

	18. The offeror agrees to furnish any required performance and payment bonds.

	19. ACKNOWLEDGMENT OF AMENDMENTS

The offeror acknowledges receipt of amendments to the solicitation -- give number and date of each

	AMENDMENT NO.
	
	
	
	
	
	
	
	
	
	

	DATE
	
	
	
	
	
	
	
	
	
	

	20A. NAME AND TITLE OF PERSON AUTHORIZED TO SIGN OFFER (Type or print)

	20B. SIGNATURE

	20C. OFFER DATE

	AWARD (To be completed by Government)

	21. ITEMS ACCEPTED:

	22. AMOUNT

	23. ACCOUNTING AND APPROPRIATION DATA

	24. SUBMIT INVOICES TO ADDRESS SHOWN IN

(4 copies unless otherwise specified)
	ITEM

8
	25. OTHER THAN FULL AND OPEN COMPETITION PURSUANT TO

 FORMCHECKBOX
 10 U.S.C. 2304(c)()
 FORMCHECKBOX
 41 U.S.C. 253(c)()

	26. ADMINISTERED BY
CODE
	
	27. PAYMENT WILL BE MADE BY

	
	
	

	CONTRACTING OFFICER WILL COMPLETE ITEM 28 OR 29 AS APPLICABLE

	 FORMCHECKBOX
28. NEGOTIATED AGREEMENT (Contractor is required to sign this

document and return ____ copies to issuing office.) Contractor agrees to furnish and deliver all items or perform all work, requisitions identified on this form and any continuation sheets for the consideration slated in this contract. The rights and obligations of the parties to this contract shall be governed by (a) this contract award, (b) the solicitation, and (c) the clauses, representations, certifications, and specifications or incorporated by reference in or attached to this contract.
	 FORMCHECKBOX
29. AWARD (Contractor is not required to sign this document.) Your

 offer on this solicitation is hereby accepted as to the items listed.This award consummates the contract, which consists of (a) the Government solicitation and your offer, and (b) this contract award. No further contractual document is necessary.

	30A. NAME AND TITLE OF CONTRACTOR OR PERSON AUTHORIZED TO SIGN (Type or print)

	31A. NAME OF CONTRACTING OFFICER (Type or print)
Eric T Lund

	30B. SIGNATURE

	30C. DATE

	31B. UNITED STATES OF AMERICA

BY
	31C. AWARD DATE

STANDARD FORM 1442

REQUEST FOR QUOTATIONS

A.
PRICE

The Contractor shall complete all work, including furnishing all labor, material, equipment and services required under this purchase order for the following firm fixed price and within the time specified. This price shall include all labor, materials, all insurances, overhead and profit.

	Total Price (including all labor, materials, overhead and profit)
	

Version A

GOODS AND SERVICES TAX: The Contractor shall include GST as a separate line item and charge on the Invoice and as a separate line item in Section B.

B.
SCOPE OF WORK

The character and scope of the work are set forth in the contract. The Contractor shall furnish and install all materials required by this contract.

In case of differences between small and large-scale drawings, the latter will govern. Where a portion of the work is drawn in detail and the remainder of the work is indicated in outline, the parts drawn in detail shall apply also to all other portions of the work.
Brief Description of the Project
Consulate General of The United States of America, Chennai has a requirement of hiring services of a contractor to carry out renovation and modifications in one of their leased house at North Crescent Road. Work involved is Civil, Electrical, Plumbing and Machinist as per below Scope of Work.

Contractor is responsible to provide and install all the material on site (except which are termed as GFCI (Government Furnished Contractor Installed) and GFGI (Government Furnished Government Installed) in accordance with the local rules and regulations for installation, environment and safety, proper disposal of materials etc.

Indicative drawings (A-0 to A-08 and E-0 to E06) are attached along with this SOW. Other technical details and indicative specifications are mentioned for reference only.

Existing house has a framed structure and external and internal walls are of bricks. Successful contractor will be shared with structural drawings of the house (whatever is available).

2.0
Site Visit

A site visit will be arranged for all the prospective bidders for this project to obtain an overview of the project and to understand the existing site conditions to prepare them for proper planning and facilitate them for bidding.

Contractors are advised to thoroughly go through the solicitation and come prepared with possible queries, if so required during the site visit. The prospective bidders can also send their possible queries after site visit to CO (Contracting Office) during stipulated time provided by CO. Replies of these queries shall be shared with all the vendors.

Contractors are advised not to presume any work and shall get a clarification before bidding. Any dispute later in terms of material and extent of work will not be entertained later and contractor has to abide by decision from CO.

3.0
Scope of Services
As detailed in Attachment 3 - Specifications

C.
PACKAGING AND MARKING

Mark materials delivered to the site as follows: MSGR, 6A- 30 North Crescent Road, T Nagar, Chennai, India

D.
INSPECTION AND ACCEPTANCE

The COR, or his/her authorized representatives, will inspect from time to time the services being performed and the supplies furnished to determine whether work is being performed in a satisfactory manner, and that all supplies are of acceptable quality and standards.

The Contractor shall be responsible for any countermeasures or corrective action, within the scope of this contract, which may be required by the Contracting Officer as a result of such inspection.

D.1
 Substantial Completion
(a) "Substantial Completion" means the stage in the progress of the work as determined and certified by the Contracting Officer in writing to the Contractor, on which the work (or a portion designated by the Government) is sufficiently complete and satisfactory. Substantial completion means that the property may be occupied or used for the purpose for which it is intended, and only minor items such as touch-up, adjustments, and minor replacements or installations remain to be completed or corrected which:

(1) do not interfere with the intended occupancy or utilization of the work, and

(2) can be completed or corrected within the time period required for final
completion.

(b) The "date of substantial completion" means the date determined by the Contracting Officer or authorized Government representative as of which substantial completion of the work has been achieved.

Use and Possession upon Substantial Completion - The Government shall have the right to take possession of and use the work upon substantial completion. Upon notice by the Contractor that the work is substantially complete (a Request for Substantial Completion) and an inspection by the Contracting Officer or an authorized Government representative (including any required tests), the Contracting Officer shall furnish the Contractor a Certificate of Substantial Completion. The certificate will be accompanied by a Schedule of Defects listing items of work remaining to be performed, completed or corrected before final completion and acceptance. Failure of the Contracting Officer to list any item of work shall not relieve the Contractor of responsibility for complying with the terms of the contract. The Government's possession or use upon substantial completion shall not be deemed an acceptance of any work under the contract.

D.2
Final Completion and Acceptance
D.2.1
 "Final completion and acceptance" means the stage in the progress of the work as determined by the Contracting Officer and confirmed in writing to the Contractor, at which all work required under the contract has been completed in a satisfactory manner, subject to the discovery of defects after final completion, and except for items specifically excluded in the notice of final acceptance.

D.2.2
The "date of final completion and acceptance" means the date determined by the Contracting Officer when final completion of the work has been achieved, as indicated by written notice to the Contractor.

D.2.3
Final Inspection and Tests. The Contractor shall give the Contracting Officer at least five (5) days advance written notice of the date when the work will be fully completed and ready for final inspection and tests. Final inspection and tests will be started not later than the date specified in the notice unless the Contracting Officer determines that the work is not ready for final inspection and so informs the Contractor.

D.2.4
Final Acceptance. If the Contracting Officer is satisfied that the work under the contract is complete (with the exception of continuing obligations), the Contracting Officer shall issue to the Contractor a notice of final acceptance and make final payment upon:

· Satisfactory completion of all required tests,

· A final inspection that all items by the Contracting Officer listed in the Schedule of Defects have been completed or corrected and that the work is finally complete (subject to the discovery of defects after final completion), and

· Submittal by the Contractor of all documents and other items required upon completion of the work, including a final request for payment (Request for Final Acceptance).
E.
DELIVERIES OR PERFORMANCE
52.211-10 COMMENCEMENT, PROSECUTION, AND COMPLETION OF WORK

(APR 1984)

The Contractor shall be required to:

(a) commence work under this contract within 10 calendar days after the date the Contractor receives the notice to proceed,

(b) prosecute the work diligently, and,

(c) complete the entire work ready for use not later than 150 days

The time stated for completion shall include final cleanup of the premises.
52.211-12 LIQUIDATED DAMAGES - CONSTRUCTION (SEPT 2000)

(a)
If the Contractor fails to complete the work within the time specified in the contract, or any extension, the Contractor shall pay liquidated damages to the Government in the amount of Rs.4000 for each calendar day of delay until the work is completed or accepted.

(b)
If the Government terminates the Contractor’s right to proceed, liquidated damages will continue to accrue until the work is completed. These liquidated damages are in addition to excess costs of repurchase under the Default clause.

CONTRACTOR'S SUBMISSION OF CONSTRUCTION SCHEDULES

(a) The time for submission of the schedules referenced in FAR 52.236-15, "Schedules for Construction Contracts", paragraph (a), is hereby modified to reflect the due date for submission as 7 calendar days after receipt of an executed contract".

(b) These schedules shall include the time by which shop drawings, product data, samples and other submittals required by the contract will be submitted for approval.

(c) The Contractor shall revise such schedules (1) to account for the actual progress of the work, (2) to reflect approved adjustments in the performance schedule, and (3) as required by the Contracting Officer to achieve coordination with work by the Government and any separate contractors used by the Government. The Contractor shall submit a schedule, which sequences work so as to minimize disruption at the job site.

(d) All deliverables shall be in the English language and any system of dimensions (English or metric) shown shall be consistent with that used in the contract. No extension of time shall be allowed due to delay by the Government in approving such deliverables if the Contractor has failed to act promptly and responsively in submitting its deliverables. The Contractor shall identify each deliverable as required by the contract.

(e) Acceptance of Schedule: When the Government has accepted any time schedule; it shall be binding upon the Contractor. The completion date is fixed and may be extended only by a written contract modification signed by the Contracting Officer. Acceptance or approval of any schedule or revision thereof by the Government shall not:

(1) Extend the completion date or obligate the Government to do so,

(2) Constitute acceptance or approval of any delay, or

(3) Excuse the Contractor from or relieve the Contractor of its obligation to maintain the progress of the work and achieve final completion by the established completion date.

Notice Of Delay

If the Contractor receives a notice of any change in the work, or if any other conditions arise which are likely to cause or are actually causing delays which the Contractor believes may result in late completion of the project, the Contractor shall notify the Contracting Officer. The Contractor’s notice shall state the effect, if any, of such change or other conditions upon the approved schedule, and shall state in what respects, if any, the relevant schedule or the completion date should be revised. The Contractor shall give such notice promptly, not more than ten (10) days after the first event giving rise to the delay or prospective delay. Only the Contracting Officer may make revisions to the approved time schedule.
Notice to Proceed

(a) After receiving and accepting any bonds or evidence of insurance, the Contracting Officer will provide the Contractor a Notice to Proceed. The Contractor must then prosecute the work, commencing and completing performance not later than the time period established in the contract.

(b) It is possible that the Contracting Officer may elect to issue the Notice to Proceed before receipt and acceptance of any bonds or evidence of insurance. Issuance of a Notice to Proceed by the Government before receipt of the required bonds or insurance certificates or policies shall not be a waiver of the requirement to furnish these documents.

Working Hours
Normal working hours at the site are between 09:00 hrs. – 18:00 hrs. Monday through Saturday. Actual construction work hours shall be coordinated with the COR. The COR may, upon request and if circumstances permit, approve other hours and/or work on weekends and holidays provided that it is not noisy work (being that this is a residential compound), and that no additional costs will arise to the U.S. Government as a result thereof. A minimum of 24 hours advance notice of intent to request other hours shall be given to the COR.
AMERICAN CONSULATE GENERAL, CHENNAI, INDIA

LIST OF OFFICIAL HOLIDAYS FOR YEAR 2020

	Date
	Day
	Holiday
	Type

	January 1
	Wednesday
	New Year’s Day
	American

	January 15
	Wednesday
	Pongal
	Indian

	January 16
	Thursday
	Thiruvalluvar Day
	Indian

	January 20
	Monday
	Martin Luther King Day
	American

	February 17
	Monday
	Presidents’ Day
	American

	March 25
	Wednesday
	Telugu New Year’s Day
	Indian

	April 6
	Monday
	Mahaveer Jayanthi
	Indian

	April 10
	Friday
	Good Friday
	Indian

	April 14
	Tuesday
	Tamil New Year’s Day
	Indian

	May 25
	Monday
	Memorial Day
	American

	July 3*
	Friday
	Independence Day
	American

	August 11
	Tuesday
	Krishna Jayanthi
	Indian

	September 7
	Monday
	Labor Day
	American

	October 2
	Friday
	Mahatma Gandhi’s Birthday
	Indian

	October 12
	Monday
	Columbus Day
	American

	October 26
	Monday
	Vijaya Dasami
	Indian

	October 30
	Friday
	Milad-un-Nabi
	Indian

	November 11
	Wednesday
	Veterans Day
	American

	November 26
	Thursday
	Thanksgiving Day
	American

	December 25
	Friday
	Christmas Day
	American

Preconstruction Conference

 A preconstruction conference will be held 10 days after contract award at U.S. Consulate, Chennai or at the work to discuss the schedule, submittals, notice to proceed, mobilization and other important issues that effect construction progress. See FAR 52.236-26, Preconstruction Conference.

	DELIVERABLES - The following items shall be delivered under this contract:

	Description
	Quantity
	Deliver Date
	Deliver To

	Section G. Securities/Insurance
	1
	10 days after award
	CO

	Section E. Construction Schedule

	1
	10 days after award
	COR

	Section E. Preconstruction Conference
	1
	10 days after award
	COR

	Section G. Personnel Biographies

	1
	10 days after award
	COR

	Section F. Payment Request
	1
	Last calendar day of each month
	COR

	Section D. Request for Substantial Completion
	1
	15 days before inspection
	COR

	Section
 D. Request for Final Acceptance
	1
	5 days before inspection
	COR

F.
ADMINISTRATIVE DATA
652.242-70
CONTRACTING OFFICER'S REPRESENTATIVE (COR) (AUG 1999)

(a) The Contracting Officer may designate in writing one or more Government employees, by name or position title, to take action for the Contracting Officer under this contract. Each designee shall be identified as a Contracting Officer’s Representative (COR). Such designation(s) shall specify the scope and limitations of the authority so delegated; provided, that the designee shall not change the terms or conditions of the contract, unless the COR is a warranted Contracting Officer and this authority is delegated in the designation.

(b) The COR for this contract is Mr. Rohit Soni, APOSHO engineer and Mr. Shivaraman Subbarayan, Maintenance Engineer
Payment: The Contractor's attention is directed to Section H, 52.232-5, "Payments Under Fixed-Price Construction Contracts". The following elaborates on the information contained in that clause.

Requests for payment, may be made no more frequently than monthly. Payment requests shall cover the value of labor and materials completed and in place, including a prorated portion of overhead and profit.

After receipt of the Contractor's request for payment, and on the basis of an inspection of the work, the Contracting Officer shall make a determination as to the amount, which is then due. If the Contracting Officer does not approve payment of the full amount applied for, less the retainage allowed by in 52.232-5, the Contracting Officer shall advise the Contractor as to the reasons.

Under the authority of 52.232-27(a), the 14 day period identified in FAR 52.232-27(a)(1)(i)(A) is hereby changed to 30 days.

	Attn: Chennai B&F section , U S Consulate General

	220, Anna Salai, Gemini Circle,

	Chennai 600006

The Contractor shall show Goods and Services Tax (GST) as a separate item on invoices submitted for payment.
G.
SPECIAL REQUIREMENTS
G.1.0
Performance/Payment Protection - The Contractor shall furnish some form of payment protection as described in 52.228-13 in the amount of 25% of the contract price. Bank Guarantee for 25% of the contract price.

G.1.1
The Contractor shall provide the information required by the paragraph above within ten (10) calendar days after award. Failure to timely submit the required security may result in rescinding or termination of the contract by the Government. If the contract is terminated, the Contractor will be liable for those costs as described in FAR 52.249-10, Default (Fixed-Price Construction), which is included in this purchase order.

G.1.2
The bonds or alternate performance security shall guarantee the Contractor's execution and completion of the work within the contract time. This security shall also guarantee the correction of any defects after completion, the payment of all wages and other amounts payable by the Contractor under its subcontracts or for labor and materials, and the satisfaction or removal of any liens or encumbrances placed on the work.

G.1.3
The required securities shall remain in effect in the full amount required until final acceptance of the project by the Government. Upon final acceptance, the penal sum of the performance security shall be reduced to 10% of the contract price. The security shall remain in effect for one year after the date of final completion and acceptance, and the Contractor shall pay any premium required for the entire period of coverage.

G.2.0
Insurance - The Contractor is required by FAR 52.228-5, "Insurance - Work on a Government Installation" to provide whatever insurance is legally necessary. The Contractor shall at its own expense provide and maintain during the entire performance period the following insurance amounts:
G.2.1
General Liability (includes premises/operations, collapse hazard, products, completed operations, contractual, independent contractors, broad form property damage, personal injury) :

	(1) Bodily Injury, On or Off the Site, in Indian rupees

	Per Occurrence
	INR 100,000.00

	Cumulative
	INR 1000,000.00

	(2) Property Damage, On or Off the Site, in INDIAN RUPEES

	Per Occurrence
	INR 100,000.00

	Cumulative
	INR 1000,000.00

G.2.2
The foregoing types and amounts of insurance are the minimums required. The Contractor shall obtain any other types of insurance required by local law or that are ordinarily or customarily obtained in the location of the work. The limit of such insurance shall be as provided by law or sufficient to meet normal and customary claims.

G.2.3
The Contractor agrees that the Government shall not be responsible for personal injuries or for damages to any property of the Contractor, its officers, agents, servants, and employees, or any other person, arising from and incident to the Contractor's performance of this contract. The Contractor shall hold harmless and indemnify the Government from any and all claims arising therefrom, except in the instance of gross negligence on the part of the Government.

G.2.4
The Contractor shall obtain adequate insurance for damage to, or theft of, materials and equipment in insurance coverage for loose transit to the site or in storage on or off the site.

G.2.5
The general liability policy required of the Contractor shall name "the United States of America, acting by and through the Department of State", as an additional insured with respect to operations performed under this contract.

G.3.0
Document Descriptions

G.3.1
Supplemental Documents: The Contracting Officer shall furnish from time to time such detailed drawings and other information as is considered necessary, in the opinion of the Contracting Officer, to interpret, clarify, supplement, or correct inconsistencies, errors or omissions in the Contract documents, or to describe minor changes in the work not involving an increase in the contract price or extension of the contract time. The Contractor shall comply with the requirements of the supplemental documents, and unless prompt objection is made by the Contractor within 20 days, their issuance shall not provide for any claim for an increase in the Contract price or an extension of contract time.

G.3.1.1. Record Documents. The Contractor shall maintain at the project site:

(1) a current marked set of Contract drawings and specifications indicating all interpretations and clarification, contract modifications, change orders, or any other departure from the contract requirements approved by the Contracting Officer; and,

(2) a complete set of record shop drawings, product data, samples and other submittals as approved by the Contracting Officer.

G.3.1.2
. "As-Built" Documents: After final completion of the work, but before final acceptance thereof, the Contractor shall provide:

(1) a complete set of "as-built" drawings, based upon the record set of drawings, marked to show the details of construction as actually accomplished; and,

(2) record shop drawings and other submittals, in the number and form as required by the specifications.

G.4.0
Laws and Regulations - The Contractor shall, without additional expense to the Government, be responsible for complying with all laws, codes, ordinances, and regulations applicable to the performance of the work, including those of the host country, and with the lawful orders of any governmental authority having jurisdiction. Host country authorities may not enter the construction site without the permission of the Contracting Officer. Unless otherwise directed by the Contracting Officer, the Contractor shall comply with the more stringent of the requirements of such laws, regulations and orders and of the contract. In the event of a conflict between the contract and such laws, regulations and orders, the Contractor shall promptly advise the Contracting Officer of the conflict and of the Contractor's proposed course of action for resolution by the Contracting Officer.

G.4.1
The Contractor shall comply with all local labor laws, regulations, customs and practices pertaining to labor, safety, and similar matters, to the extent that such compliance is not inconsistent with the requirements of this contract.

G.4.2
The Contractor shall give written assurance to the Contracting Officer that all subcontractors and others performing work on or for the project have obtained all requisite licenses and permits.

G.4.3
The Contractor shall submit proper documentation and evidence satisfactory to the Contracting Officer of compliance with this clause.

G.5.0
Construction Personnel - The Contractor shall maintain discipline at the site and at all times take all reasonable precautions to prevent any unlawful, riotous, or disorderly conduct by or among those employed at the site. The Contractor shall ensure the preservation of peace and protection of persons and property in the neighborhood of the project against such action. The Contracting Officer may require, in writing that the Contractor remove from the work any employee that the Contracting Officer deems incompetent, careless, insubordinate or otherwise objectionable, or whose continued employment on the project is deemed by the Contracting Officer to be contrary to the Government's interests.

G.5.1
If the Contractor has knowledge that any actual or potential labor dispute is delaying or threatens to delay the timely performance of this contract, the Contractor shall immediately give notice, including all relevant information, to the Contracting Officer.

G.5.2
After award, the Contractor has ten calendar days to submit to the Contracting Officer a list of workers and supervisors assigned to this project for the Government to conduct all necessary security checks. It is anticipated that security checks will take 10 days to perform. For each individual the list shall include:

 Full Name

 Place and Date of Birth

 Current Address

 Identification number

Failure to provide any of the above information may be considered grounds for rejection and/or resubmittal of the application. Once the Government has completed the security screening and approved the applicants a badge will be provided to the individual for access to the site. This badge may be revoked at any time due to the falsification of data, or misconduct on site.

G.5.3
The Contractor shall provide an English speaking supervisor on site at all times. This position is considered as key personnel under this purchase order.

G.6.0
Materials and Equipment - All materials and equipment incorporated into the work shall be new and for the purpose intended, unless otherwise specified. All workmanship shall be of good quality and performed in a skillful manner that will withstand inspection by the Contracting Officer.

G.7.0
Special Warranties
G.7.1
Any special warranties that may be required under the contract shall be subject to the stipulations set forth in 52.246-21, "Warranty of Construction", as long as they are not in conflict.

G.7.2
The Contractor shall obtain and furnish to the Government all information required to make any subcontractor's, manufacturer's, or supplier's guarantee or warranty legally binding and effective. The Contractor shall submit both the information and the guarantee or warranty to the Government in sufficient time to permit the Government to meet any time limit specified in the guarantee or warranty, but not later than completion and acceptance of all work under this contract.

G.8.0
Equitable Adjustments

Any circumstance for which the contract provides an equitable adjustment that causes a change within the meaning of paragraph (a) of the "Changes" clause shall be treated as a change under that clause; provided, that the Contractor gives the Contracting Officer prompt written notice (within 20 days) stating:

(a) the date, circumstances, and applicable contract clause authorizing an equitable adjustment and

(b) that the Contractor regards the event as a changed condition for which an equitable adjustment is allowed under the contract

The Contractor shall provide written notice of a differing site condition within 10 calendar days of occurrence following FAR 52.236-2, Differing Site Conditions.
G.9.0
Zoning Approvals and Permits

The Government shall be responsible for:
· obtaining proper zoning or other land use control approval for the project

· obtaining the approval of the Contracting Drawings and Specifications

· paying fees due for the foregoing; and,

· for obtaining and paying for the initial building permits.

H.
CLAUSES

This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at this/these address(es): http://www.acquisition.gov/far/ or http://farsite.hill.af.mil/vffara.htm. Please note these addresses are subject to change.
If the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use the Department of State Acquisition website at https://www.ecfr.gov/cgi-bin/text-idx?SID=2e978208d0d2aa44fb9502725ecac4e5&mc=true&tpl=/ecfrbrowse/Title48/48chapter6.tplto access links to the FAR. You may also use an internet “search engine” (for example, Google, Yahoo, Excite) to obtain the latest location of the most current FAR.

The following Federal Acquisition Regulation clause(s) is/are incorporated by reference (48 CFR CH. 1):

CLAUSE
TITLE AND DATE
52.202-1
DEFINITIONS (NOV 2013)

 52.204-10
REPORTING EXECUTIVE COMPENSATION AND FIRST-TIER SUBCONTRACT AWARDS (OCT 2018)

52.204-13
SYSTEM FOR AWARD MANAGEMENT MAINTENANCE (OCT 2018)
52.204-18
COMMERCIAL AND GOVERNMENT ENTITY CODE MAINTENANCE (JUL 2016)

52.204-19
INCORPORATION BY REFERENCE OF REPRESENTATIONS AND CERTIFICATIONS (DEC 2014)
52.204-25
PROHIBITION ON CONTRACTING FOR CERTAIN TELECOMMUNICATION AND VIDEO SURVEILLANCE SERVICES OR EQUIPMENT (AUG 2019)

52.209-6
PROTECTING THE GOVERNMENT'S INTEREST WHEN SUBCONTRACTING WITH CONTRACTORS DEBARRED, SUSPENDED OR PROPOSED FOR DEBARMENT (OCT 2015)

52.209-9
UPDATES OF PUBLICLY AVAILABLE INFORMATION REGARDING RESPONSIBILITY MATTERS (JUL 2013)
52.213-4
Terms and Conditions-Simplified Acquisitions (Other than

Commercial Items) (AUG 2019)
52.216-7
ALLOWABLE COST AND PAYMENT (JUN 2013)

52.222-1
NOTICE TO THE GOVERNMENT OF LABOR DISPUTES (FEB 1997)

52.222-19
CHILD LABOR – COOPERATION WITH AUTHORITIES AND REMEDIES

(JAN 2018)

52.222-50
COMBATING TRAFFICKING IN PERSONS (FEB 2009)
52.223-18
ENCOURAGING CONTRACTOR POLICIES TO BAN TEXT MESSAGING WHILE DRIVING (AUG 2011)
52.225-13
RESTRICTIONS ON CERTAIN FOREIGN PURCHASES (JUNE 2008)

52.225-14
INCONSISTENCY BETWEEN ENGLISH VERSION AND TRANSLATION OF CONTRACT (FEB 2000)
52.228-5
INSURANCE - WORK ON A GOVERNMENT INSTALLATION (JAN 1997)

52.228-11
PLEDGES OF ASSETS (JAN 2012)

52.228-13
ALTERNATIVE PAYMENT PROTECTION (JULY 2000)

52.228-14
irrevocable letter of credit (NOV 2014)

52.229-6
TAXES - FOREIGN FIXED-PRICE CONTRACTS (FEB 2013)

52.229-7
TAXES- FIXED PRICE CONTRACTS WITH FOREIGN GOVERNMENTS (FEB 2013)

52.232-5
PAYMENTS UNDER FIXED-PRICE CONSTRUCTION CONTRACTS (MAY 2014)

52.232-8
DISCOUNTS FOR PROMPT PAYMENT (FEB 2002)
52.232-11
EXTRAS (APR 1984)
52.232-18
AVAILABILITY OF FUNDS (APR 1984)

52.232-22
LIMITATION OF FUNDS (APR 1984)

52.232-25
PROMPT PAYMENT (JULY 2013)

52.232-27
PROMPT PAYMENT FOR CONSTRUCTION CONTRACTS (MAY 2014)
52.232-33
PAYMENT BY ELECTRONIC FUNDS TRANSFER - SYSTEM FOR AWARD MANAGEMENT (OCT 2018)

52.232-34
PAYMENT BY ELECTRONIC FUNDS TRANSFER – OTHER THAN

SYSTEM FOR AWARD MANAGEMENT (JULY 2013)

52.233-1
DISPUTES (MAY 2014) Alternate I (DEC 1991)

52.233-3
PROTEST AFTER AWARD (AUG 1996)

52.236-2
DIFFERING SITE CONDITIONS (APR 1984)

52.236-3
SITE INVESTIGATION AND CONDITIONS AFFECTING THE WORK (APR 1984)

52.236-5
MATERIAL AND WORKMANSHIP (APR 1984)

52.236-6
SUPERINTENDENCE BY THE CONTRACTOR (APR 1984)

52.236-7
PERMITS AND RESPONSIBILITIES (NOV 1991)

52.236-8
OTHER CONTRACTS (APR 1984)

52.236-9
PROTECTION OF EXISTING VEGETATION, STRUCTURES, EQUIPMENT, UTILITIES, AND IMPROVEMENTS (APR 1984)

52.236-10
OPERATIONS AND STORAGE AREAS (APR 1984)

52.236-11
USE AND POSSESSION PRIOR TO COMPLETION (APR 1984)

52.236-12
CLEANING UP (APR 1984)
52.236-13
ACCIDENT PREVENTION (NOV 1991)

52.236-14
AVAILABILITY AND USE OF UTILITY SERVICES (APR 1984)

52.236-15
SCHEDULES FOR CONSTRUCTION CONTRACTS (APR 1984)

52.236-21
SPECIFICATIONS AND DRAWINGS FOR CONSTRUCTION (FEB 1997)

52.236-26
PRECONSTRUCTION CONFERENCE (FEB 1995)

52.242-14
SUSPENSION OF WORK (APR 1984)
52.243-4
CHANGES (JUN 2007)

52.243-5
CHANGES AND CHANGED CONDITIONS (APR 1984)
52.244-6
SUBCONTRACTS FOR COMMERCIAL ITEMS (AUG 2018)

52.245-2
GOVERNMENT PROPERTY INSTALLATION OPERATION SERVICES (APR 2012)

52.245-9
USE AND CHARGES (APR 2012)
52.246-12
INSPECTION OF CONSTRUCTION (AUG 1996)
52.246-17
WARRANTY OF SUPPLIES OF A NONCOMPLEX NATURE (JUN 2003)
52.246-21
WARRANTY OF CONSTRUCTION (MAR 1994)

52.249-2
TERMINATION FOR CONVENIENCE OF THE GOVERNMENT (FIXED-PRICE) (APR 2012) Alternate I (SEPT 1996)

52.249-10
DEFAULT (FIXED-PRICE CONSTRUCTION) (APR 1984)
52.249-14
EXCUSABLE DELAYS (APR 1984)
The following Department of State Acquisition Regulation (DOSAR) clause(s) is/are set forth in full text:

 (End of clause)

652.229-71
PERSONAL PROPERTY DISPOSITION AT POSTS ABROAD (AUG 1999)

Regulations at 22 CFR Part 136 require that U.S. Government employees and their families do not profit personally from sales or other transactions with persons who are not themselves entitled to exemption from import restrictions, duties, or taxes. Should the Contractor experience importation or tax privileges in a foreign country because of its contractual relationship to the United States Government, the Contractor shall observe the requirements of 22 CFR Part 136 and all policies, rules, and procedures issued by the chief of mission in that foreign country.

(End of clause)
CONTRACTOR IDENTIFICATION (JULY 2008)

Contract performance may require contractor personnel to attend meetings with government personnel and the public, work within government offices, and/or utilize government email.

Contractor personnel must take the following actions to identify themselves as non-federal employees:

1) Use an e-mail signature block that shows name, the office being supported and company affiliation (e.g. “John Smith, Office of Human Resources, ACME Corporation Support Contractor”);

2) Clearly identify themselves and their contractor affiliation in meetings;

3) Identify their contractor affiliation in Departmental e-mail and phone listings whenever contractor personnel are included in those listings; and

4) Contractor personnel may not utilize Department of State logos or indicia on business cards.

(End of clause)

652.236-70
ADDITIONAL SAFETY MEASURES (OCT 2017)

In addition to the safety/accident prevention requirements of FAR 52.236-13, Accident Prevention Alternate I, the contractor shall comply with the following additional safety measures.

 (a) High Risk Activities. If the project contains any of the following high risk activities, the contractor shall follow the section in the latest edition, as of the date of the solicitation, of the U.S. Army Corps of Engineers Safety and Health manual, EM 385‑1‑1, that corresponds to the high risk activity. Before work may proceed, the contractor must obtain approval from the COR of the written safety plan required by FAR 52.236-13, Accident Prevention Alternate I (see paragraph (f) below), containing specific hazard mitigation and control techniques.

(1) Scaffolding;

(2) Work at heights above 1.8 meters;

(3) Trenching or other excavation greater than one (1) meter in depth;

(4) Earth-moving equipment and other large vehicles;

(5) Cranes and rigging;

(6) Welding or cutting and other hot work;

(7) Partial or total demolition of a structure;

(8) Temporary wiring, use of portable electric tools, or other recognized electrical hazards. Temporary wiring and portable electric tools require the use of a ground fault circuit interrupter (GFCI) in the affected circuits; other electrical hazards may also require the use of a GFCI;

(9) Work in confined spaces (limited exits, potential for oxygen less than 19.5 percent or combustible atmosphere, potential for solid or liquid engulfment, or other hazards considered to be immediately dangerous to life or health such as water tanks, transformer vaults, sewers, cisterns, etc.);

(10) Hazardous materials - a material with a physical or health hazard including but not limited to, flammable, explosive, corrosive, toxic, reactive or unstable, or any operations, which creates any kind of contamination inside an occupied building such as dust from demolition activities, paints, solvents, etc.; or

(11) Hazardous noise levels as required in EM 385-1 Section 5B or local standards if more restrictive.

 (b) Safety and Health Requirements. The contractor and all subcontractors shall comply with the latest edition of the U.S. Army Corps of Engineers Safety and Health manual EM 385-1-1, or OSHA 29 CFR parts 1910 or 1926 if no EM 385-1-1 requirements are applicable, and the accepted contractor’s written safety program.

 (c) Mishap Reporting. The contractor is required to report immediately all mishaps to the COR and the contracting officer. A “mishap” is any event causing injury, disease or illness, death, material loss or property damage, or incident causing environmental contamination. The mishap reporting requirement shall include fires, explosions, hazardous materials contamination, and other similar incidents that may threaten people, property, and equipment.

 (d) Records. The contractor shall maintain an accurate record on all mishaps incident to work performed under this contract resulting in death, traumatic injury, occupational disease, or damage to or theft of property, materials, supplies, or equipment. The contractor shall report this data in the manner prescribed by the contracting officer.

 (e) Subcontracts. The contractor shall insert this clause, including this paragraph (e), with appropriate changes in the designation of the parties, in subcontracts.

 (f) Written program. The plan required by paragraph (f)(1) of the clause entitled “Accident Prevention Alternate I” shall be known as the Site Safety and Health Plan (SSHP) and shall address any activities listed in paragraph (a) of this clause, or as otherwise required by the contracting officer/COR.

(1) The SSHP shall be submitted at least 10 working days prior to commencing any activity at the site.

(2) The plan must address developing activity hazard analyses (AHAs) for specific tasks. The AHAs shall define the activities being performed and identify the work sequences, the specific anticipated hazards, site conditions, equipment, materials, and the control measures to be implemented to eliminate or reduce each hazard to an acceptable level of risk. Work shall not begin until the AHA for the work activity has been accepted by the COR and discussed with all engaged in the activity, including the Contractor, subcontractor(s), and Government on-site representatives.

(3) The names of the Competent/Qualified Person(s) required for a particular activity (for example, excavations, scaffolding, fall protection, other activities as specified by EM 385‑1‑1) shall be identified and included in the AHA. Proof of their competency/qualification shall be submitted to the contracting officer or COR for acceptance prior to the start of that work activity. The AHA shall be reviewed and modified as necessary to address changing site conditions, operations, or change of competent/qualified person(s).

(End of clause)

652.242-73
AUTHORIZATION AND PERFORMANCE (AUG 1999)

 (a) The Contractor warrants the following:

 (1) That is has obtained authorization to operate and do business in the country or countries in which this contract will be performed;

 (2) That is has obtained all necessary licenses and permits required to perform this contract; and,

 (3) That it shall comply fully with all laws, decrees, labor standards, and regulations of said country or countries during the performance of this contract.

 (b) If the party actually performing the work will be a subcontractor or joint venture partner, then such subcontractor or joint venture partner agrees to the requirements of paragraph (a) of

this clause.

(End of clause)
652.243-70
NOTICES (AUG 1999)

Any notice or request relating to this contract given by either party to the other shall be in writing. Said notice or request shall be mailed or delivered by hand to the other party at the address provided in the schedule of the contract. All modifications to the contract must be made in writing by the Contracting Officer.

(End of clause)

I.
LIST OF ATTACHMENTS
	Attachment Number
	Description of Attachment
	Number of Pages

	
	
	

	
	
	

	Attachment 1
	Sample Bank Letter of Guaranty
	1

	Attachment 2
	Breakdown of Price by Divisions of Specifications
	4 (Page # 36 to 39)

	Attachment 3
	Specifications (Scope of Work)
	47 pages (Page # 40-86)

J.
QUOTATION INFORMATION
A. Qualifications of Offerors

Offerors/quoters must be technically qualified and financially responsible to perform the work described in this solicitation. At a minimum, each Offeror/Quoter must meet the following requirements:

(1)
Be able to understand written and spoken English;

(2)
Have an established business with a permanent address and telephone listing;

(3)
Be able to demonstrate prior construction experience with suitable references;

(4)
Have the necessary personnel, equipment and financial resources available to perform the work;

(5)
Have all licenses and permits required by local law;

(6)
Meet all local insurance requirements;

(7)
Have the ability to obtain or to post adequate performance security, such as bonds, irrevocable letters of credit or guarantees issued by a reputable financial institution;

(8)
Have no adverse criminal record; and

(9)
Have no political or business affiliation which could be considered contrary to the interests of the United States.

B. Submission of Quotations
This solicitation is for the performance of the construction services described in SCOPE OF WORK, and the Attachments which are a part of this request for quotation.

	Each quotation must consist of the following:

	Volume
	Title
	Number of Copies*

	I
	Standard Form 1442 including a completed Attachment 2, "BREAKDOWN OF PROPOSAL PRICE BY DIVISIONS OF SPECIFICATIONS
	1

	II
	Performance schedule in the form of a "bar chart" and Business Management/Technical Proposal
	2

Submit the complete quotation to the address indicated. If mailed, on Standard Form 1442, or if hand-delivered (sealed envelope), use the address set forth below: By Email
	American Consulate General

	Attn: The contracting officer

	220, Anna Salai

	Chennai 600006, India

The Offeror/Quoter shall identify and explain/justify any deviations, exceptions, or conditional assumptions taken with respect to any of the instructions or requirements of this request for quotation in the appropriate volume of the offer.

Volume II: Performance schedule and Business Management/Technical Proposal.

(a) Present the performance schedule in the form of a "bar chart" indicating when the various portions of the work will be commenced and completed within the required schedule. This bar chart shall be in sufficient detail to clearly show each segregable portion of work and its planned commencement and completion date.

(b) The Business Management/Technical Proposal shall be in two parts, including the following information:

Proposed Work Information - Provide the following:

(1) A list of the names, addresses and telephone numbers of the owners, partners, and principal officers of the Offeror;

(2) The name and address of the Offeror's field superintendent for this project;

(3) A list of the names, addresses, and telephone numbers of subcontractors and principal materials suppliers to be used on the project, indicating what portions of the work will be performed by them; and,

Experience and Past Performance - List all contracts and subcontracts your company has held over the past three years for the same or similar work. Provide the following information for each contract and subcontract:

(1) Customer's name, address, and telephone numbers of customer's lead contract and technical personnel;

(2) Contract number and type;

(3) Date of the contract award place(s) of performance, and completion dates; Contract dollar value;

(4) Brief description of the work, including responsibilities; and

(5) Any litigation currently in process or occurring within last 5 years.

C. 52.236-27 SITE VISIT (CONSTRUCTION) (FEB 1995)

(a) The clauses at 52.236-2, Differing Site Conditions, and 52.236-3, Site Investigations and Conditions Affecting the Work, will be included in any contract awarded as a result of this solicitation. Accordingly, offerors or quoters are urged and expected to inspect the site where the work will be performed.

(b) A site visit has been scheduled for : January 24, 2020 at 12:00 noon

 (c) Participants will meet at 6A - 30, North Crescent Road, T Nagar, Chennai 600017
D. Magnitude of Construction Project

It is anticipated that the range in price of this contract will be between $100000 and $250000
E. Late Quotations. Late quotations shall be handled in accordance with FAR.

F. 52.252‑1 SOLICITATION PROVISIONS INCORPORATED BY REFERENCE (FEB 1998)
This contract incorporates the following provisions by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. The offeror is cautioned that the listed provisions may include blocks that must be completed by the offeror and submitted with its quotation or offer. In lieu of submitting the full text of those provisions, the offeror may identify the provision by paragraph identifier and provide the appropriate information with its quotation or offer.
Also, the full text of a solicitation provision may be accessed electronically at: http://acquisition.gov/far/index.html/ or http://farsite.hill.af.mil/vffara.htm. Please note these addresses are subject to change.
If the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use the Department of State Acquisition website at http://www.statebuy.state.gov to access the link to the FAR, or use of an Internet "search engine" (for example, Google, Yahoo or Excite) is suggested to obtain the latest location of the most current FAR.

The following Federal Acquisition Regulation provisions are incorporated by reference (48 CFR CH. 1):

PROVISION

TITLE AND DATE
52.204-7

SYSTEM FOR AWARD MANAGEMENT (OCT 2018)

52.204-16

Commercial and Government Entity Code Reporting (JUL 2016)

52.214-34

SUBMISSION OF OFFERS IN THE ENGLISH LANGUAGE (APR 1991)
52.215-1

INSTRUCTIONS TO OFFERORS--COMPETITIVE ACQUISITION (JAN 2004)
K.
EVALUATION CRITERIA
Award will be made to the lowest priced, acceptable, responsible quoter. The Government reserves the right to reject quotations that are unreasonably low or high in price.

The Government will determine acceptability by assessing the offeror's compliance with the terms of the RFQ. The Government will determine responsibility by analyzing whether the apparent successful quoter complies with the requirements of FAR 9.1, including:

· ability to comply with the required performance period, taking into consideration all existing commercial and governmental business commitments;

· satisfactory record of integrity and business ethics;

· necessary organization, experience, and skills or the ability to obtain them;

· necessary equipment and facilities or the ability to obtain them; and

· otherwise, qualified and eligible to receive an award under applicable laws and regulations.

SECTION L - REPRESENTATIONS, CERTIFICATIONS AND
OTHER STATEMENTS OF OFFERORS OR QUOTERS

L.1
52.204-3 TAXPAYER IDENTIFICATION (OCT 1998)
(a) Definitions.

"Common parent", as used in this provision, means that corporate entity that owns or controls an affiliated group of corporations that files its Federal income tax returns on a consolidated basis, and of which the offeror is a member.

“Taxpayer Identification Number (TIN)", as used in this provision, means the number required by the IRS to be used by the offeror in reporting income tax and other returns. The TIN may be either a Social Security Number or an Employer Identification Number.

(b) All offerors must submit the information required in paragraphs (d) through (f) of this provision in order to comply with debt collection requirements of 31 U.S.C. 7701(c) and 3325 (d), reporting requirements of 26 USC 6041, 6041A, and 6050M and implementing regulations issued by the Internal Revenue Service (IRS). If the resulting contract is subject to the reporting requirements described in FAR 4.904, the failure or refusal by the offeror to furnish the information may result in a 31 percent reduction of payments
(c) otherwise due under the contract.

(d) The TIN may be used by the Government to collect and report on any delinquent amounts arising out of the offeror’s relationship with the Government (3l USC 7701(c)(3)). If the resulting contract is subject to the payment reporting requirements described in FAR 4.904, the TIN provided hereunder may be matched with IRS records to verify the accuracy of the offeror’s TIN.

(e) Taxpayer Identification Number (TIN).

TIN: ____________________________

· TIN has been applied for.

· TIN is not required because:
· Offeror is a nonresident alien, foreign corporation, or foreign partnership that does not have income effectively connected with the conduct of a trade or business in the U.S. and does not have an office or place of business or a fiscal paying agent in the U.S.;
· Offeror is an agency or instrumentality of a foreign government;

· Offeror is an agency or instrumentality of the Federal Government.
(e)
Type of Organization.

· Sole Proprietorship;

· Partnership;

· Corporate Entity (not tax exempt);

· Corporate Entity (tax exempt);

· Government Entity (Federal, State or local);

· Foreign Government;

· International organization per 26 CFR 1.6049-4;

· Other _________________________________.
(f) Common Parent.

· Offeror is not owned or controlled by a common parent as defined in paragraph (a) of this clause.

· Name and TIN of common parent:

Name _____________________________

TIN ______________________________
(End of provision)
52.204-8 Annual Representations and Certifications (OCT 2018)
(a) (1) The North American Industry classification System (NAICS) code for this acquisition is ____________ [insert NAICS code].

(2) The small business size standard is ____________ [insert size standard].

(3) The small business size standard for a concern which submits an offer in its own name, other than on a construction or service contract, but which proposes to furnish a product which it did not itself manufacture, is 500 employees.

(b) (1) If the provision at 52.204-7, System for Award Management, is included in this solicitation, paragraph (d) of this provision applies.

(2) If the provision at 52.204-7, System for Award Management, is not included in this solicitation, and the Offeror has an active registration in the System for Award Management (SAM), the Offeror may choose to use paragraph (d) of this provision instead of completing the corresponding individual representations and certifications in the solicitation. The Offeror shall indicate which option applies by checking one of the following boxes:

[_] (i) Paragraph (d) applies.

[_] (ii) Paragraph (d) does not apply and the offeror has completed the individual representations and certifications in the solicitation.

(c) (1) The following representations or certifications in SAM are applicable to this solicitation as indicated:

(i) 52.203-2, Certificate of Independent Price Determination. This provision applies to solicitations when a firm-fixed-price contract or fixed-price contract with economic price adjustment is contemplated, unless—

(A) The acquisition is to be made under the simplified acquisition procedures in Part 13;

(B) The solicitation is a request for technical proposals under two-step sealed bidding procedures; or

(C) The solicitation is for utility services for which rates are set by law or regulation.

(ii) 52.203-11, Certification and Disclosure Regarding Payments to Influence Certain Federal Transactions. This provision applies to solicitations expected to exceed $250,000.

(iii) 52.203-18, Prohibition on Contracting with Entities that Require Certain Internal Confidentiality Agreements or Statements—Representation. This provision applies to all solicitations.

(iv) 52.204-3, Taxpayer Identification. This provision applies to solicitations that do not include the provision at 52.204-7, System for Award Management.

(v) 52.204-5, Women-Owned Business (Other Than Small Business). This provision applies to solicitations that—

(A) Are not set aside for small business concerns;

(B) Exceed the simplified acquisition threshold; and

(C) Are for contracts that will be performed in the United States or its outlying areas.

(vi) 52.209-2, Prohibition on Contracting with Inverted Domestic Corporations—Representation.

(vii) 52.209-5; Certification Regarding Responsibility Matters. This provision applies to solicitations where the contract value is expected to exceed the simplified acquisition threshold.

(viii) 52.209-11, Representation by Corporations Regarding Delinquent Tax Liability or a Felony Conviction under any Federal Law. This provision applies to all solicitations.

(ix) 52.214-14, Place of Performance--Sealed Bidding. This provision applies to invitations for bids except those in which the place of performance is specified by the Government.

(x) 52.215-6, Place of Performance. This provision applies to solicitations unless the place of performance is specified by the Government.

(xi) 52.219-1, Small Business Program Representations (Basic & Alternate I). This provision applies to solicitations when the contract will be performed in the United States or its outlying areas.

(A) The basic provision applies when the solicitations are issued by other than DoD, NASA, and the Coast Guard.

(B) The provision with its Alternate I applies to solicitations issued by DoD, NASA, or the Coast Guard.

(xii) 52.219-2, Equal Low Bids. This provision applies to solicitations when contracting by sealed bidding and the contract will be performed in the United States or its outlying areas.

(xiii) 52.222-22, Previous Contracts and Compliance Reports. This provision applies to solicitations that include the clause at 52.222-26, Equal Opportunity.

(xiv) 52.222-25, Affirmative Action Compliance. This provision applies to solicitations, other than those for construction, when the solicitation includes the clause at 52.222-26, Equal Opportunity.

(xv) 52.222-38, Compliance with Veterans' Employment Reporting Requirements. This provision applies to solicitations when it is anticipated the contract award will exceed the simplified acquisition threshold and the contract is not for acquisition of commercial items.

(xvi) 52.223-1, Biobased Product Certification. This provision applies to solicitations that require the delivery or specify the use of USDA-designated items; or include the clause at 52.223-2, Affirmative Procurement of Biobased Products Under Service and Construction Contracts.

(xvii) 52.223-4, Recovered Material Certification. This provision applies to solicitations that are for, or specify the use of, EPA- designated items.

(xviii) 52.223-22, Public Disclosure of Greenhouse Gas Emissions and Reduction Goals—Representation. This provision applies to solicitations that include the clause at 52.204-7.

(xix) 52.225-2, Buy American Certificate. This provision applies to solicitations containing the clause at 52.225-1.

(xx) 52.225-4, Buy American--Free Trade Agreements--Israeli Trade Act Certificate. (Basic, Alternates I, II, and III.) This provision applies to solicitations containing the clause at 52.225- 3.

(A) If the acquisition value is less than $25,000, the basic provision applies.

(B) If the acquisition value is $25,000 or more but is less than $50,000, the provision with its Alternate I applies.

(C) If the acquisition value is $50,000 or more but is less than $80,317, the provision with its Alternate II applies.

(D) If the acquisition value is $80,317 or more but is less than $100,000, the provision with its Alternate III applies.

(xxi) 52.225-6, Trade Agreements Certificate. This provision applies to solicitations containing the clause at 52.225-5.

(xxii) 52.225-20, Prohibition on Conducting Restricted Business Operations in Sudan--Certification. This provision applies to all solicitations.

(xxiii) 52.225-25, Prohibition on Contracting with Entities Engaging in Certain Activities or Transactions Relating to Iran—Representation and Certification. This provision applies to all solicitations.

(xxiv) 52.226-2, Historically Black College or University and Minority Institution Representation. This provision applies to solicitations for research, studies, supplies, or services of the type normally acquired from higher educational institutions.

(2) The following representations or certifications are applicable as indicated by the Contracting Officer:
_X__ (i) 52.204-17, Ownership or Control of Offeror.

___ (ii) 52.204-20, Predecessor of Offeror.

___ (iii) 52.222-18, Certification Regarding Knowledge of Child Labor for Listed End Products.

___ (iv) 52.222-48, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment--Certification.

___ (v) 52.222-52 Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services--Certification.

___ (vi) 52.223-9, with its Alternate I, Estimate of Percentage of Recovered Material Content for EPA-Designated Products (Alternate I only).

___ (vii) 52.227-6, Royalty Information.

___ (A) Basic.

___ (B) Alternate I.

___ (viii) 52.227-15, Representation of Limited Rights Data and Restricted Computer Software.

(d) The Offeror has completed the annual representations and certifications electronically in SAM accessed through https://www.sam.gov. After reviewing the SAM information, the Offeror verifies by submission of the offer that the representations and certifications currently posted electronically that apply to this solicitation as indicated in paragraph (c) of this provision have been entered or updated within the last 12 months, are current, accurate, complete, and applicable to this solicitation (including the business size standard applicable to the NAICS code referenced for this solicitation), as of the date of this offer and are incorporated in this offer by reference (see FAR 4.1201); except for the changes identified below [offeror to insert changes, identifying change by clause number, title, date]. These amended representation(s) and/or certification(s) are also incorporated in this offer and are current, accurate, and complete as of the date of this offer.

	FAR Clause
	Title
	Date
	Change

	
	
	
	

	
	
	
	

Any changes provided by the offeror are applicable to this solicitation only, and do not result in an update to the representations and certifications posted on SAM.
(End of Provision)

L.3.
52.225-18 Place of Manufacture (SEPT 2006)
(a) Definitions. As used in this clause—

“ Manufactured end product” means any end product in Federal Supply Classes (FSC) 1000-9999, except—

(1) FSC 5510, Lumber and Related Basic Wood Materials;

(2) Federal Supply Group (FSG) 87, Agricultural Supplies;

(3) FSG 88, Live Animals;

(4) FSG 89, Food and Related Consumables;

(5) FSC 9410, Crude Grades of Plant Materials;

(6) FSC 9430, Miscellaneous Crude Animal Products, Inedible;

(7) FSC 9440, Miscellaneous Crude Agricultural and Forestry Products;

(8) FSC 9610, Ores;

(9) FSC 9620, Minerals, Natural and Synthetic; and

(10) FSC 9630, Additive Metal Materials.

“Place of manufacture” means the place where an end product is assembled out of components, or otherwise made or processed from raw materials into the finished product that is to be provided to the Government. If a product is disassembled and reassembled, the place of reassembly is not the place of manufacture.

(b) For statistical purposes only, the offeror shall indicate whether the place of manufacture of the end products it expects to provide in response to this solicitation is predominantly—

(1) [] In the United States (Check this box if the total anticipated price of offered end products manufactured in the United States exceeds the total anticipated price of offered end products manufactured outside the United States); or

(2) [] Outside the United States.
(End of provision)
L.4
Authorized Contractor Administrator
If the offeror does not fill‑in the blanks below, the official who signed the offer will be deemed to be the offeror's representative for Contract Administration, which includes all matters pertaining to payments.

	Name:

	Telephone Number:

	Address:

	

	

L.5
52.225-20 PROHIBITION ON CONDUCTING RESTRICTED BUSINESS OPERATIONS IN SUDAN – CERTIFICATION (AUG 2009)

(a) Definitions. As used in this provision—

“Business operations” means engaging in commerce in any form, including by acquiring, developing, maintaining, owning, selling, possessing, leasing, or operating equipment, facilities, personnel, products, services, personal property, real property, or any other apparatus of business or commerce.

“Marginalized populations of Sudan” means—

(1) Adversely affected groups in regions authorized to receive assistance under section 8(c) of the Darfur Peace and Accountability Act (Pub. L. 109-344) (50 U.S.C. 1701 note); and

(2) Marginalized areas in Northern Sudan described in section 4(9) of such Act.

 “Restricted business operations” means business operations in Sudan that include power production activities, mineral extraction activities, oil-related activities, or the production of military equipment, as those terms are defined in the Sudan Accountability and Divestment Act of 2007 (Pub. L. 110-174). Restricted business operations do not include business operations that the person conducting the business can demonstrate—

(1) Are conducted under contract directly and exclusively with the regional government of southern Sudan;

(2) Are conducted pursuant to specific authorization from the Office of Foreign Assets Control in the Department of the Treasury, or are expressly exempted under Federal law from the requirement to be conducted under such authorization;

(3) Consist of providing goods or services to marginalized populations of Sudan;

(4) Consist of providing goods or services to an internationally recognized peacekeeping force or humanitarian organization;

(5) Consist of providing goods or services that are used only to promote health or education; or
(6) Have been voluntarily suspended.

(b) Certification. By submission of its offer, the offeror certifies that it does not conduct any restricted business operations in Sudan.

(End of provision)

L.6.
52.209-2 Prohibition on Contracting with Inverted Domestic Corporations Representation (Nov 2015)

 (a) Definitions. “Inverted domestic corporation” and “subsidiary” have the meaning given in the clause of this contract entitled Prohibition on Contracting with Inverted Domestic Corporations (52.209-10).

(b) Government agencies are not permitted to use appropriated (or otherwise made available) funds for contracts with either an inverted domestic corporation, or a subsidiary of an inverted domestic corporation, unless the exception at 9.108-2(b) applies or the requirement is waived in accordance with the procedures at 9.108-4.

(c) Representation. The Offeror represents that.

(1) It □ is, □ is not an inverted domestic corporation; and

(2) It □ is, □ is not a subsidiary of an inverted domestic corporation.

52.204-24
REPRESENTATION REGARDING CERTAIN TELECOMMUNICATIONS AND VIDEO SUVEILLANCE SERVICES OR EQUIPMENT (AUG 2019)
(End of provision)

ATTACHMENT #1 - SAMPLE LETTER OF BANK GUARANTY

Place []

Date []

Contracting Officer

U.S. Consulate General

220, Anna Salai, Chennai 600006

Letter of Guaranty No. _______
SUBJECT: Performance and Guaranty

The Undersigned, acting as the duly authorized representative of the bank, declares that the bank hereby guarantees to make payment to the Contracting Officer by check made payable to the Treasurer of the United States, immediately upon notice, after receipt of a simple written request from the Contracting Officer, immediately and entirely without any need for the Contracting Officer to protest or take any legal action or obtain the prior consent of the Contractor to show any other proof, action, or decision by an other authority, up to the sum of [amount equal to 25% of the contract price in U.S. dollars during the period ending with the date of final acceptance and 10% of the contract price during contract guaranty period], which represents the deposit required of the Contractor to guarantee fulfillment of his obligations for the satisfactory, complete, and timely performance of the said contract [contract number] for modification and renovation of MSGR at Chennai in strict compliance with the terms, conditions and specifications of said contract, entered into between the Government and [name of contractor] of [address of contractor] on [contract date], plus legal charges of 10% per annum on the amount called due, calculated on the sixth day following receipt of the Contracting Officer’s written request until the date of payment.

The undersigned agrees and consents that said contract may be modified by Change Order or Supplemental Agreement affecting the validity of the guaranty provided, however, that the amount of this guaranty shall remain unchanged.

The undersigned agrees and consents that the Contracting Officer may make repeated partial demands on the guaranty up to the total amount of this guaranty, and the bank will promptly honor each individual demand.

This letter of guaranty shall remain in effect until 3 months after completion of the guaranty period of Contract requirement.

	Depository Institution:
	[name]

	Address:
	

	Representatives:
	
	
	Location:
	

	
	
	State of Inc.:
	

	
	
	Corporate Seal:

	
	
	

	
	
	

	Certificate of Authority is attached evidencing authority of the signer to bind the bank to this document.

	ATTACHMENT #2 - UNITED STATES DEPARTMENT OF STATE

BREAKDOWN OF PRICE BY DIVISIONS OF SPECIFICATIONS

	(1) Division/Description
	(2) LABOR
	(3) MATERIALS
	(4) OVERHEAD

	(5) PROFIT
	(6) total
	MSGR chennai BOQ

	S. No
	Catergory
	Item
	Quantity
	Unit
	Unit Rate
	Amount

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	A
	
	
	
	
	

	
	Civil
	
	
	
	
	

	
	Masonry
	
	
	
	
	

	a
	
	Ramp with handrail.
	240
	sq.ft
	
	

	b
	
	Civil Work for Installation of Barrier - Excavation, concreting, electrical work etc.
	LS
	LS
	
	

	c
	
	Repaving of the area - towards south , west and north side of the house.
	1400
	Sq.ft
	
	

	d
	
	Painting
	L.S
	
	
	

	e
	
	Demolition
	L.S
	L.S
	
	

	f
	
	Reconstruction of perimeter wall towards east side - 16'-0" X 09'-0" = 144 Sq.ft say 150
	L.S
	L.S
	
	

	
	
	Carpentry
	
	
	
	

	a
	
	Provide and install Plexi Glass - on staircase railing - 10mm thick double channel with aluminum "U" channel on the top.
	1400
	sq.ft
	
	

	b
	
	Installation of Mylar Film.
	5000
	sq.ft
	
	

	c
	
	Instllation of eye viewer.
	20
	each
	
	

	d
	
	Installation of Door Closer.
	20
	each
	
	

	e
	
	Servant Quarter Door.
	L.S
	3
	
	

	f
	
	Functional Checking.
	L.S
	2
	
	

	g
	
	Functional Checking of all the carpentary items in the house.
	L.S
	2
	
	

	h
	
	Fire Rated door
	15
	each
	
	

	i
	
	Wooden table with storage for Bar Area
	L.S
	L.S
	
	

	j
	
	Fire Enclosure for Stair Case
	3500
	sq.ft
	
	

	k
	
	Fire Enclosure for Telecommunication
	300
	sq.ft
	
	

	
	
	Plumbing
	
	
	
	

	a
	
	Laundry on Third Floor
	L.S
	1
	
	

	b
	
	Cleaning of Under Ground Storage Tanks
	L.S
	1
	
	

	c
	
	Cleaning of Overhead Storage Tanks
	L.S
	2
	
	

	d
	
	Functional Checking and Cleaning of Drains.
	L.S
	L.S
	
	

	e
	
	Functional Checking and minor repairs for all plumbing fixtures through out the house.
	L.S
	L.S
	
	

	f
	
	Upgrade eleven each bathrooms in the hosue
	11
	each
	
	

	
	B
	
	
	
	
	

	
	
	Machinist
	
	
	
	

	b
	
	Installation of Metal Fence on West Side Wall.
	1500
	sq.ft
	
	

	d
	
	Sliding Gate
	L.S
	L.S
	
	

	e
	
	Installation of Rolling Shutter.
	L.S
	L.S
	
	

	f
	
	Metal Ladders on Roof.
	L.S
	L.S
	
	

	g
	
	To raise height of parapet wall
	LS
	Rft
	
	

	j
	
	Metal grill on Sky Light
	L.S
	L.S
	
	

	k
	
	Rajor Wire towards west and north side of the house on perimeter wall fence
	100
	Rft
	
	

	L
	
	New Guard House
	1
	each
	
	

	
	C
	
	
	
	
	

	
	
	Electrical
	
	
	
	

	a
	
	To replace Wiring of entire house
	L.S
	L.S
	
	

	b
	
	New Halogen Lights on Perimeter Fence - 50Watt
	25
	each
	
	

	c
	
	Installation of GFCI. (labor cost)
	30
	each
	
	

	d
	
	Function Checking of all the electrical items in the house.
	L.S
	2
	
	

	6
	
	Cabling work for installation of Diesel generator & ATS (Copper cable of requisite capacity inclusive of laying and accessories
	1
	LS
	
	

	e
	
	Installation of ATS - GF
	3
	nos
	
	

	f
	
	Supply and installation of new power panel for Generator & ATS inputs and cables
	1
	LS
	
	

	g
	
	Wiring work for diesel generator
	2
	nos
	
	

	h
	
	Installation of earth pits for diesel generator
	1
	LS
	
	

	i
	
	Testing and servicing of existing earth pits.
	1
	LS
	
	

	j
	
	Checking / servicing of existing distribution panels, sockets etc.
	1
	LS
	
	

	k
	
	Commissioning of generator - work includes shifting, positioning of diesel generator on the concrete pad, installation / commissioning and testing of generator
	24
	sets
	
	

	l
	
	Installation of metal twist lock (CFCI) type sockets with breaker for AC units
	28
	LS
	
	

	m
	
	Supply and installation of GFCIs, breakers etc
	30
	nos
	
	

	n
	
	Supply and fixing of 230V/5A sockets
	15
	nos
	
	

	o
	
	Supply and fixing of 230V/15A sockets
	55
	nos
	
	

	p
	
	Supply and fixing of energy efficient light fittings
	12
	nos
	
	

	q
	
	Installation of 35/50 ltrs water heaters CFCI
	L.S
	9
	
	

	
	
	
	
	
	
	

	
	D
	
	
	
	
	

	
	
	HVAC
	
	
	
	

	a
	
	New Airconditioners (Installation Only)
	28
	each
	
	

	
	E
	(with drain pipe, outdoor unit stand, sheet etc.)
	
	
	
	

	
	
	Security Upgrade- House Alarm System
	
	
	
	

	a
	
	SIMON XTI CRYSTAL PACKAGE C5 W/O X10: C
	
	
	
	

	b
	
	CRYSTAL STANDARD DOOR/WINDOW SENSOR, WHI
	
	
	
	

	c
	
	SAW Pet Immune PIR Motion Sensor
	
	
	
	

	d
	
	WATER-RESISTANT PENDANT PANIC SENSOR
	
	
	
	

	e
	
	SIMON XT TALKING TOUCHSCREEN, WHITE,
	
	
	
	

	f
	
	4-Button SAW Keychain Touchpad
	
	
	
	

	
	F
	
	
	
	
	

	
	
	Telecommunication
	
	
	
	

	a
	
	VIDEO DOOR PHONES (GFGI)
	
	
	
	

	b
	
	Cable (CFCI)
	
	
	
	

	c
	
	CCTV system (CFCI)
	
	
	
	

	d
	
	MYLAR; LCL-800-XSR - 60", 62L X 6W (IN), CLEAR, 500 Sq Ft (60" x 100') of clear 8 mil multi-laminate Scratch-Resistant safety and security film (GFCI)
	
	
	
	

	e
	
	YALE Deadbolt, US197-1/4 BRZ-SBR-PB-60 (key both sides) (GFCI)
	
	
	
	

	f
	
	Door Viewer Brass, Part # 8727 Mag Engineering 180 Degree View (GFCI)
	
	
	
	

	g
	
	Door Bolt 181, including Strike # 14, Sargent (GFCI)
	
	
	
	

	h
	
	LR1021R-26D-41Simplex Locks / Yale Locks. (GFCI)
	
	
	
	

	
	
	
	
	
	
	

ATTACHMENT #3 – SPECIFICATIONS (page nos.40 to 86)
Below is a brief description of works involved in the scope followed by detail of these items.

a. Civil Work involved– Demolition of masonry structures, Construction, Painting, metal grill work etc.

Exterior
i. Preparation work for installation of barrier.

ii. Demolition and removal of Dog Kennel completely.

iii. Modification in existing metal grills and fabrication and installation of new metal fence on west and north perimeter walls.

iv. Construction of ramp.

v. Construction of concrete pad for generator.

vi. Painting – Pressure wash of exterior walls before painting.
vii. Pruning of trees around the house (permission for the same will be obtained by consulate from neighbors).
viii. Prefabricated guard house – please refer Annexure VI

ix. Repaving on South, West and North side of the house.

Interior

i. Dry wall partitions with insulation.

ii. Mylar film installation.

iii. Fire Rated Wooden Doors- For all the bed room doors, roof door and any new door to be installed in the project, refer annexure – V

iv. Installation of eye viewers.

v. Installation of door closers.

vi. Plumbing Works - Replacement of plumbing fixtures.
vii. Window modification / replacement for emergency egress.

viii. Bursting of wall for installation of new door.
ix. Demolition of wall and extending the room.
x. To make new wooden wardrobe.
xi. Painting of entire building.
xii. Removal of existing wooden doors with frame and installation of new metal fire rated (UL listed) doors with USG provided locks.
b. Electrical Work involved

Exterior

i. Delta barrier: Civil and Electrical Support to install the barrier by USG.

ii. To provide and install electrical panels / DB’s.
iii. To install USG provided Automatic Transfer Switches associated with generators.

iv. To provide and install electrical circuits for exterior lighting.

v. To make grounding pits for the entire electrical system of the house.

vi. To provide electrical system for new guard house.

Interior
i. To provide and install electrical wires of standard size for entire house.

ii. All the circuits shall be of 4mm square wires with standard color coding, full neutral and earth wire.

iii. Each circuit should not have more than two multi outlets (with flat pins provision).

iv. To provide and install new exterior LED light fixtures.

v. To provide and install emergency lights with 90 minute back up.

vi. To provide and install electrical outlets in the house per attached drawing.

vii. To provide and install GFCI / ELCB for all the wet locations in the house. GFCI to be provided by USG.
viii. To test and certify entire house from electrical safety point of view.
ix. Load balancing on all the three phases for entire house.
c. Machinist Work
i. To modify one window and associated grill in each bedroom to accommodate emergency release mechanism provided by USG.

ii. To design metal fence on or next to the perimeter wall per drawing A-02 - The contractor shall engage a qualified, licensed structural engineer to design the new fence. The profile of structural engineer shall have similar works. Structural Engineer shall design the fence and get an approval from COR on the design before proceeding with the work on site or procurement of material based on it.
iii. To fabricate metal grill for the sky light on the roof.

iv. To fabricate and install sliding gate (refer drawing A-02 and A-07).

v. To fabricate and install two ladders on roof to access potable water storage tanks and roof of staircase. Contractor shall refer attached drawing A-08 for details.

d. HVAC / Mechanical – This is a GFGI – Government Furnished Government Installed equipment’s. A separate contract will be issued for this work.

e. CCTV – Please refer Annexure-I on page # 51. This will be CFCI.
f. Physical Security

Barrier: GFGI – Prep (excavation, electrical supply, concreting etc.) work to be done by Contractor.

House Alarm System – This will be GFGI – Government Furnished Government Installed.
Sliding Gate –Refer drawing A-02 and A-07.
g. Internet for House:
Please refer Annexure II

h. Generator Installation – Please refer Annexure III.

i. Telecom – Refer page # 56
j. As Built: Towards end of the project contractor has to provide a set of drawings for all the works done by him and for the entire house as is where is. Contractor shall provide a hard copy and a soft copy (PDF and Autocad) to the COR.
k. Fire and Life Safety – Contractor shall refer page # 71 and drawings for fire cladding to be done in the staircase.

l. Project Schedule:

Contractor shall submit a baseline schedule followed by weekly schedule which take

into account the practical reality of the site, one-week look ahead linked to the original/

monthly schedule to the COR for the purpose of review and approval before

commencement of any work.

m. Codes:

Contractor shall follow IBC and Indian codes / standards whichever is stringent.

n. Shop Drawings: Contractor shall prepare and provide shop drawings / working

Drawings
for each and every work to be performed (prior to execution) for approval from

COR.

o. Contractor shall use application formats (provided by USG) for different requirements at different stages of work. For example:

i. RFI:
Request For Information.

ii. RFP:
Request For Proposal.

iii. RFI Log:
To log all information and details about queries and its replies.

iv. Transportation Log:
To share with COR ordering and delivery of different materials on site.

4.0
Scope of Work
The scope of this work is to make the house ready for occupancy per below standards and specifications. Contractor shall be providing all the material and labor required for Civil, Electrical, Interior, Fabrication, Plumbing & Painting and other associated works.

EXTERIOR

Physical Security

Delta Barrier

1. USG will provide RSSI DS2000EM barrier.

2. Contractor has to dig approximately 9’ (long) X 6’ (wide) and 4’ (deep) area for installation of the barrier. Contractor shall refer shop drawings available with COR for exact dimensions per site conditions.

3. Contractor has to pour approximately 3 cubic meter M20 grade concrete in to this pit.

4. Contractor has to bring a single phase electrical circuit from DB on first floor to provide supply to the proposed barrier.

5. Contractor has to pull the cables from Barrier to the guard post (location will be shown during walk through) to provide controls of barrier in to guard post.

6. Contractor shall use metal conduits (surface mounted) to do this job.

7. Contractor shall follow NEC standard for electrical work to be done in the house.

Sliding Gate

Contractor shall refer attached drawing A-02 and A-07 for location of the sliding gate and specification for fabrication of the sliding gate.

Metal Stair to access water tanks on roof

Contractors shall use MS square pipes and angles to fabricate proposed metal staircase to access the surface water tanks on the roof.

Contractor shall refer drawing A-08 for concept for the staircase.

1. Tread shall be made out of 1’1/2” X 1-1/2” MS angle frame and 10mm X 3mm thick MS flat as filler in between.

2. Contractor shall use 6mm thick Aluminum chequered plate on top of the frame of step.

3. Riser:
Contractor shall keep 7” high riser.

4. The top handrail on the ladder shall be 36” from the finish level of tread.

5. Contractor shall pour a concrete block of 4’-0” (long) X 12” (wide) X 7” (high) to act as base for the ladder.

6. Contractor shall use 6mm thick MS plate anchored to the walls of the water tank to act as support for the handrails.

Electrical Connection for Barrier:

Contractor shall provide and install dedicated electrical connections from main DB to the guard post and from guard post to the barrier location as shown in drawing A-02.

A 40A single phase electrical connection will be required for the barrier to operate.

All the circuits shall run in PVC conduits directly buried in the soil. Contractor shall follow IBC standards for this activity.

Electrical Connection for Guard Booth:
Contractor shall provide and install two duplex (5/15A) outlets in the guard booth.

Contractor shall also provide and install a dedicated circuit for 1.5 TR split pack inside the guard booth.

Grounding:

· Contractor has to do chemical grounding for each of the energy meters installed in the house – 03 each.

· Resistivity of the grounding pits should not be more than 25 ohms.

Demolition

· Contractor shall demolishing small masonry structures (kennel, pump, house etc.) outside the house and make the space leveled matching to existing on walls and floor.
· Contractor shall demolish existing metal staircase to make space for propose second means of egress.
· Contractor shall demolish existing brick wall on East side of the plot. This wall has developed cracks and is buckling. Length of the affected wall is approximately 16 feet. Height of the wall shall be 9’-0” from adjoining floor level.

Civil Construction
Concrete Ramp:

· Contractor shall cast 4’-0” wide and sloped in 1:12 ratio, concrete to make a ramp at the designated location shown in the drawing A-02.

· Ramp shall be made out of first class bricks to act as base and slope with concrete as approved by the COR.

· The remaining width of the existing steps to be modified and finishing done accordingly.

Foundation Pad for Generator: Area L – 10’ X W – 4’

· Contractor shall dig 6” deep in the existing soft soil subgrade and shall compact it to attain maximum compaction. Contractor shall use plate vibrator for compaction.
· Contractor shall spread 1”and ½” mix stone aggregate to come to the level of adjoining ground level.

· Contractor shall compact the stone aggregate with the help of plate vibrator.
· Over and above the compacted stone aggregates contractor shall cast 8” thick M20 grade concrete slab with two layers of rebar mesh 10mm diameter X 10 mm diameter @ 6” C/c both ways.

Barrier:
Contractor to provide supportive works to install the barrier. Barrier will be installed by USG but following associated works contractor has to do:

· Excavation – approximately 8’ X 4’ X 3’.

· Concrete pouring - per requirement in above excavated pit.

· Electrical – A dedicated circuit of approximately 30A single phase to be brought from main panel to the location where barrier to be installed. Contractor shall us metal conduit to bring the circuit.

· Contractor shall provide and install metal conduits to run control wires from barrier to the location where guard booth is currently.

Gas Canister room construction and gas pipe line works.
· Construct a room with masonry walls and metal mesh grill gates to accommodate 4 cylinders.
· Pipeline work for 2 gas supplies from the gas bottle room to the respective kitchen areas. Heavy duty composite pipe suitable for supply of cooking gas (dia. – 0.5 inch).
· Each pipeline should consist of 2 control valves, 1 pressure valve, 2 end part hoses.
Exhaust Stack for Generator

Contractor shall fabricate and install exhaust stack pipe from newly installed generator to the terrace height. Work includes of welding, fixing with clamping supports on the wall.

Painting on the existing exterior walls

· Pressure wash:
Contractor shall pressure was the area before painting.

· Contractor shall sand paper the entire existing wall to remove the existing paint or any undulations. Contractor shall use # 100 sand paper for the above said purpose.

· During sanding if at any area of the wall the existing exposed brick work found to be deteriorated same shall be taken out / repaired. Contractor shall redo the plaster patchwork on the damaged area with 1: 4 cement sand ratio and paint it as specified in the following specifications.

Procedure for painting

Painting on the fresh plaster

The Contractor shall put one coat of TCD primer on completely dried up cement mortar plaster. Over TCD primer the Contractor shall apply chalk powder putty to make the rough surface smooth. Contractor shall apply coats of paint on the dried up walls as per approved color.

Preparation of gypsum board wall surface before painting:
· Provide and install joint tape with joint compound (approximately 3 layers) on all joints between Gypsum boards. Also use joint compound to fill the gaps.

· Sand paper the wall and make the surface smooth.

Painting on the joinery of masonry and gypsum board wall:
· Fix joint tape over the junction where gypsum wall and masonry wall are meeting in such a fashion so that half of the tape shall be on gypsum wall and other on the masonry wall.

· Apply joint compound on the tape and leave it for one day.

· After setting properly sand paper the filling and edges of tape with sandpaper and provide a coat of topcoat, than paint the area
Mylar Film Installation
· Contractor shall install USG provided Mylar film on all the window glasses in the proposed MSGR.

Door closer and eye viewer

· Contractor shall install USG provided eye viewer and door closers in all the exterior wooden doors of the house.
· All the eye viewer shall be installed at the height of 5’-0” from floor finish level.

Plumbing Works

· Contractor shall install two new booster pumps (one prime and second as back up) to throw water from underground storage tank to the overhead tanks. Each pump shall be of 1 HP, Crompton or equivalent make. Contractor shall provide electrical outlet and for these pumps. Since these pumps are to be installed outside in the open these needs to have a protection from weathering agencies.

· Contractor shall install two pressure pumps (one as prime rated and one standby) on the roof to maintain the pressure at the point of use in entire house. Pressure pump shall be of Crompton or equivalent make. The pressure setting shall be set at 30psi.

· Contractor shall pressure test for all the plumbing lines in house to ensure their pressure bearing capacity with the new pressure pumps.

· Contractor shall flush all the potable water and sanitary lines to clear any blockage in them since they are lying idle for long time.
· Contractor shall replace existing plumbing fixtures and shall renovate the entire toilet which is accessible from exterior of the house.

Electrical Works

Rewiring of the house:

· Contractor has to replace the existing distribution wiring in the house.
· Contractor shall follow NEC and attached drawing E-01 (Single Line Diagram) to understand the standards to be followed for wire size, conduit fill ratio, how many outlets to be on one circuit etc.
Exterior Lighting:
Provide new outdoor LED security, accent, and activity lighting. Outdoor lighting shall be compatible with the character of the neighborhood. Install new egress and egress discharge lighting with battery backup capability. Entrance lighting shall clearly distinguish main entrance and illuminate approach and any stairs or ramp. Building mounted outdoor fixtures must scale and relate to the building. Front building façade shall have lighting appropriate for the neighborhood. Vehicular entryway shall be provided with minimal lighting to identify its location and function. Provide adequate lighting to distinguish outdoor walkways and approach to trash storage area. Provide motion sensor activated switching as appropriate for outdoor lighting. Accent lighting and minimal lighting for other appropriate areas of building skin shall also be provided.

Contractor shall provide and install LED halogen lights on perimeter wall (facing towards passages around the MSGR) at the rate of 15m center to center. Also lights shall be installed to face towards façade of the building. Specifications of the lights are mentioned below.

Contractor has to put a dedicated electrical circuit for these flood lights. Wiring of the circuit shall be in compliance with electrical specifications provided.
· Watt:

50W

· Dimension
270 X 280 X 60mm

· Power Factor
>0.9

· Lumens
120lms/watt

· Make

GM / Syska / Phillips or Equivalent.
List of GFCI – Government Furnished Contractor Installed /

GFGI – Government Furnished Government Installed.

1. Delta Barrier: Contractor has to do excavation, concrete pouring and electrical supply works. Actual installation will be done in house.

2. Mylar Film:
GFCI - Mylar will be provided by USG. Contractor will install it.

3. Split Packs:
GFCI - USG will provide these split packs for contractor to install per manufacturer instructions.

4. Furniture:
GFGI - Government Furnished Government Installed (except wardrobes and tables for bar area).

5. Eye viewer:
GFCI - Government Furnished Contractor Installed.

6. Yale Locks:
GFCI – Government Furnished Contractor Installed

Machinist Work:
Machinist has to erect a metal fence wall along with the perimeter all shown in drawing A-02. The fence shall be in accordance with the design prepared by contractor structural engineer and approved by COR.

Sliding Gate to be fabricated and installed. Refer Drawing A-07.

Structural Design:
Contractor shall hire services of a qualified structural engineer to design the foundation and complete metal fence to be erected on perimeter wall shown in drawing A-02. Design shall consist of construction drawings and calculations, which needs to have prior approval from COR before actual work, can be started on ground.

In absence of any as built drawing, structural engineer shall carry exploration pits to understand the foundation structure of perimeter wall and that of the building (as required) and design accordingly.

Pruning of the trees:

Contractor has to carry pruning of the neighbor trees which are coming on our house compound.

Permission for pruning the trees will be taken by USG.

Contractor has to clear all the branches and leaves from the site after pruning.

Repaving

Contractor shall take out all the existing pavers on South, West and North side of the house and conserve them with them for reinstallation.

Entire new bed shall be prepared for the pavers and slope shall be maintained towards the drains.

Contractor shall reinstall the pavers with him and may procure similar new ones as required.

Contractor shall replace all man hole covers in the area to fit properly on existing manholes.
FIRST FLOOR
A. CIVIL WORKS:
DEMOLITION: (REFER DRG. A-03 (a)
I. SW bathroom demolition (in the room designated as dining room) :

1. Demolish the existing bathroom and dressing room and clearing of debris to create space for dining room.
II. Sun Well:

1. Break open the common wall between the skylit open area and domestic help quarters to a width of 3.6” and height 8’ and finish with proper cement plastering and painting work for installation of additional fire rated wooden door to act as second means of egress from the house.
Specifications for Fire Rated Door: Please refer Annexure – VI.

III. Wardrobe:
Contractor shall carefully dismantle the existing wardrobe from the proposed dining room and hand it over to COR for storage.
IV. Contractor shall demolish existing sitting arrangement in kitchen to make space for more below counter storage.

INTERIOR WORKS: (REFER DRG. A-03 (b)
I. Brick Wall:
Contractor shall brick up the opening to the dresser from dining room with the help of bricks. Contractor shall make 9” wall with first class bricks and 1:4 cement coarse aggregate mortar. Contractor shall use 1:4 cement sand mortar for plastering the new brickwork.
II. Sun Well (first floor) - Bar and sink:

1. Fabricate and install new base cabinets of 24” depth up to the 35” height using good quality pre-laminated waterproof ply board. The front doors, rear and partition shall be of 18mm thick pre-laminated waterproof ply board. The doors should be post firm finished.

2. The base cabinets shall have three sets of double door cabinets. Two racks shall be provided for 2 cabinets and clear space provided for the SS sink space.

3. Provide 18mm thick granite top with skirting. The edges shall be half rounded.

4. Supply and install SS Sink (22”X18”) with appropriate plumbing work for water and drain lines inclusive of accessories.

5. 18mm thick granite slab to be provided at the bottom for the SS sink space.
III.
Plumbing Works
1. Supply & replace existing WC (Make – Parry ware) for the both the bathrooms on this floor with necessary plumbing line and accessories. One of the bathroom (near sun well) shall be converted in to ADA toilet per standards mentioned under Annexure V
2. Provide and install 35 liter Venus make water heater in each of the toilets on this floor. All the water heaters shall be equipped with a flexible PVC hose from pressure releasing valve to avoid any incident in case of pressure released from the valve.

3. Provide and install 35 liter water heater for ADA toilet.

4. To make provision for water distiller installation in kitchen area as shown in the attached drawing A-03 (b).
ELECTRICAL WORKS:

1. Supply and install 230V/25A GFCI (10mA) for the bathrooms. Quantity – 2 nos.
2. Supply and install 230V/5A multi pin sockets at requisite locations. Quantity – 10 nos.

3. Supply and install 230V/15A multi pin sockets at requisite locations. Quantity – 5 nos.

4. Check all the distribution panels for proper wiring and tightness.

5. Check all the switches and sockets for proper functions and replace as necessary.

6. Check all the light fittings for proper functioning.

7. Supply and install additional light fittings (energy efficient 4 ft. LED tube light fittings). Model – Syska or equivalent. Quantity – 20 nos.
8. Contractor shall install commercial kitchen exhaust system with suppression system in the kitchen. Existing system to be removed and handed over to COR. New Kitchen exhaust and suppression system shall be TYCO / JCI make or equivalent.

9. Contractor shall rewire the entire first floor and associated Distribution Board with all new circuits (FRLS) with full neutral and earth wire.
10. All the circuit breakers in the DB shall be new. Old CB shall be returned to COR.

GENERAL PLUMBING
1. Contractor shall do functional checking of all the plumbing fixtures and service them all by changing the rubber rivets and phases of all the fixtures etc.
2. Contractor shall change all the internal fittings of all the plumbing fixtures.

3. Contractor shall change all the shower heads with USG provided shower heads.

4. Contractor shall replace all the looking mirrors with 5mm thick Modi guard mirror with aluminum frame all round.

5. Contractor shall provide and install towel ring, towel rack, toilet paper holder and soap dispenser in all the toilets. Make – HI FI

6. Contractor shall replace all the existing water heaters with 35 liter Venus water heater or equivalent.

7. Contractor shall install a 50-liter water heater of Venus make to support Kitchen activities.

GENERAL CARPENTRY

1. Contractor shall do function checking of all the locks, tower bolts, sliding channels and other carpentry items on the floor. If any found defective shall be reported to COR / GTM.

2. Contractor shall provide and install one hour fire rated door – UL Listed – per specification mentioned under annexure VI.

3. Contractor shall install USG provided eye viewer at 5’-0” height in each of the doors of rooms and one towards the staircase and one in sun well on this floor.

4. Contractor shall provide and install bar counters in the area specified in the drawing for it.

SECOND FLOOR
A. INTERIOR WORKS:
I. Civil Work – Demolition

Contractor shall burst open wall of staircase well (please refer attached drawing A-04 (a) for location of the demolition.

Contractor shall use cutters to mark the outline of the demolition so that the vibration during demolition shall not travel to adjoining areas and damage them too.

Contractor shall provide and install fire rated door per specifications provided under annexure VI .
Swing of the door shall be towards egress (in this case towards staircase).

II. Dry wall next to the metal grill towards landing on second floor – sound barrier.

1. Construct double gypsum dry wall partition. The completed wall shall be 125 mm thick. The wall will extend from, floor up to the ceiling. The metal frame shall be of 75mm wide aluminum channels. The void space between the frames shall be filled with fiberglass rock wool insulation with a density not less than 50kg/cu mtr. Two sets of 12.5 mm Gypsum board shall be placed on either side of the frame, making the total wall thickness to 150mm. Necessary joining compound, paper tapes, shall be adequately used. Primer and putty to be applied to the gypsum wall on both sides and putty and completed with two coats of emulsion painting with roller finish on the surface. Area –300 sft. approx.
2. Provide opening for installation of door at location shown in drawing 4 (b).

3. Supply and installation of one hour fire rated door with frame of size – 7’-0”X3’-0”.

Please refer annexure VI .
B
Emergency Release Mechanism:
Contractor shall make provision in one of the windows of each bedroom (identified by COR) for installation of the emergency release mechanism. Emergency release mechanism will be provided by USG and shall be installed by modifying the existing grill. It is preferred that entire window shall open upon activating the emergency release mechanism and minimum of 5 square feet clear opening should be there in each such window.

C
ELECTRICAL WORKS:

1. Supply and install 230V/25 amps GFCI (10mA) for the bathrooms. Quantity – 4 nos.

2. Supply and install 230V/5A multi pin sockets at requisite locations. Quantity – 10 nos.

3. Supply and install 230V/15A multi pin sockets at requisite locations. Quantity – 5 nos.
4. Check all the distribution panels for proper wiring and tightness.

5. Check all the switches and sockets for proper functions and replace as necessary.

6. Supply and install additional light fittings (energy efficient 4 ft. LED tube light fittings). Model – Syska or equivalent. Quantity – 15 nos.

7. Functional checking of all the electrical outlets and switches.
D
GENERAL PLUMBING
1. Contractor shall do functional checking of all the plumbing fixtures and service them all by changing the rubber rivets and phases of all the fixtures etc.
2. Contractor shall change all the internal fittings of all the plumbing fixtures.

3. Contractor shall change all the shower heads with USG provided shower heads.

4. Contractor shall replace all the looking mirrors with 5mm thick Modi guard mirror with aluminum frame all round.

5. Contractor shall provide and install towel ring, towel rack, toilet paper holder and soap dispenser in all the toilets. Make – HI FI

6. Contractor shall replace all the existing water heaters with 35 liter Venus water heater or equivalent.

7. Contractor shall make provision for installation of water distiller in the current pantry area (proposed storage) on this floor.

E
CARPENTRY

1. Contractor shall do function checking of all the locks, tower bolts, sliding channels and other carpentry items on the floor. If any found defective shall be reported to COR / GTM.

2. Contractor shall replace and provide and install one hour fire rated door – UL Listed – per specification mentioned under annexure VI.
3. Contractor shall provide and construct concrete lintel and brick up the area above new 7 feet high fire rated door.

4. Contractor shall install USG provided Yale Locks on all the bedroom doors.

5. Contractor shall install USG provided eye viewer at 5’-0” height in each of the doors of rooms and one towards the staircase and one in sun well on this floor.

THIRD FLOOR
CIVIL WORKS:

A. New Bathroom in Bedroom #6 (TDY Bedroom) - L-12’ X W-7’ X H-10’
i. Construct a dry wall partition with cement board and ceramic tiles. Quantity – 120 SFT (approx.).
ii. Floor level to be raised 6” above the existing floor level with proper civil works to

facilitate proper sloping of the drain lines.

iii. Plumbing work with CPVC pipes of appropriate sizes for water and drain lines to

be provided.

iv. Contractor shall provide and install new wall tiles 18” x 12”(Make:

Somany, Hawai Bianco and Hawai Azur) and floor tiles 12” x 12”(Make:

Somany, Rusty Hasor). Point all the joints. The joint thickness shall not be more

than 0.6 mm.

v. Supply and install shower cubicle using toughened glass and SS hardware. Size:

7’ x 3’6”X 3’-6”. The new shower cubicle shall be water tight and not water should seep out of it in the bathroom.
vi. Supply and install WC (Make - Parryware) with accessories and plumbing lines.

vii. Supply and install shower head, telephone shower, wall mixer, hot / cold water

valves for the wash basin, health faucet for WC etc. with necessary plumbing

works and accessories (Make – Jaguar).

viii. Install towel rod, paper towel holder, towel rack, soap dispenser holder.
ix. Contractor shall supply and install a solid core wooden door for the new bathroom. Contractor shall follow below specifications for the wooden door.

x. New Washbasin Counter
Make new cabinets using 19mm thick waterproof plywood on four sides and 6mm
thick waterproof plywood on rear side. The door shall be louver door; made of teak
wood reapers of 1-1/2” x ¾” thick reapers. Necessary hinges, door knobs is part of
vendor scope. Provide 18mm thick granite to the top side and inside bottom of the
wash basin cabinet. Finish the unit with varnish. Size: 36”(L) x 30”(H) x 24” (D)
Make new medicine cabinet using 19mm thick waterproof plywood on four sides
and doors and 6mm thick waterproof plywood on rear side. Fix Mirror on the front
door. Provide two shelving plywood inside the unit. Necessary hinges, door knobs
is part of vendor scope. Finish the unit with varnish. Size: 30”(H) x 24”(B) x 6’(D).

B
Interior false ceiling works for new bathroom:

i. Supply and install 2’X2’ Armstrong or equivalent waterproof washable Armstrong or equivalent false ceiling grid tiles with appropriate channel work and support from the ceiling.
C. Modular wardrobes / closets:
a.
Contractor shall remove and handover one of the existing wardrobe in bedroom # 8.

a) Contractor shall modify the second existing wardrobe – to replace its exterior

finish, wooden shelves etc.

b) Supply and install new wardrobe / closet in the Bedroom #6 & #8 made of 19mm

thick pre-laminated water plywood with post form finish. The complete hardware

like door hinges, handles, tower bolts, curtain rods and locks are part of vendor’s

scope. Details below:

c) Bedroom #6 – L-4’ X H- 9’ X D-2’ (Double Door)

d) Bedroom # 8 – L-4’ X H-9’ X D-2’ (Double Door).
V
Emergency Release Mechanism:
Contractor shall make provision in one of the

windows of each bedroom (identified by COR) for installation of the emergency release

mechanism. Emergency release mechanism will be provided by USG and shall be installed by modifying the existing grill.
GENERAL PLUMBING
a) Contractor shall do functional checking of all the plumbing fixtures in the bathroom and ensure that all are working fine.
b) Contractor shall replace all the internal mechanisms of the plumbing fixtures like – phases of taps, flushing assembly, tap filters etc.

c) Contractor shall replace existing shower heads with new shower heads provided by USG in all the bathrooms.

d) Contractor shall replace existing washbasin along with counter with new washbasin of Perryware make per existing space available along with new fixture and other related fittings.

e) Contractor shall make provision for installation of water distiller in the current pantry area (proposed storage) on this floor.

f) Contractor shall replace existing water heaters and provide and install 35 / 50 liter water heaters of Venus or equivalent make in each of the four toilets on this floor. Each water heater shall be equipped with PVC pipe attached to the pressure release valve in the water heater.

g) Contractor has to provide toughened glass (8mm) with accessories of Ozone make and magnetic seal all-round the door. The toughened glass shall be provided on one side of the existing shower area to make is a shower cubicle. On an average length of the toughened glass will be 10’-0” X 7’-0” (height).

h) Contractor shall make provision for laundry on this floor per designated area shown in the drawing. Contractor shall provide and install 50 liter water heater for proposed laundry.

GENERAL CARPENTRY

a) Contractor shall do function checking of all the locks, tower bolts, sliding channels and other carpentry items on the floor. If any found defective shall be reported to COR / GTM.

b) Contractor shall provide and install one hour fire rated door – UL Listed – per specification mentioned under annexure VI.

c) Contractor shall install USG provided Yale Locks on all the bedroom doors.

d) Contractor shall install USG provided eye viewer at 5’-0” height in each of the doors of rooms and one towards the staircase and one in sun well on this floor.
Fire and Life Safety

Entire Stair Case (from first floor to roof) shall be cladded with one-hour fire resistant material (Marino Shaurya or equivalent).

Contractor shall follow manufacturer recommendations for installation of the system.

There should not be any penetration in the system.

Test certificate specifying the code compliance and type of test conducted to ascertain the one hour fire rating to be provided to the COR for entire system.

Any gap or penetration in the system or in the walls behind the system shall be filled with one-hour fire rated material.

Contractor shall refer attached drawings for exact location and extent of work involved in this item.

TELECOM

Land Line:
Entire house is equipped with wiring for landline. Entire conduiting has been chased and embedded in the wall by the Land Lord. General construction contractor shall replace entire existing wiring with new Plenum rated cable – CAT 6 High Grade 550Mhz UTP Plenum (Spline – Less) TAA compliant.Cut sheet of the cable mentioned above is available and will be shared with the vendors during contractors walk through.

Internet: (GFCI):
USG will take a connection for local service provider – Airtel / TATA for the landline and a broad band connection will be associated with it. Modems will be installed on each floor with wiring running from hub at first floor near staircase to each of these floors. Occupants have to use cordless WiFi converter for their desktop, if they prefer to use a desktop in their individual rooms. Metal conduits shall be used (surface mounted) to run cable from point where it gets inside the building to the point where modem is proposed to be installed.

Contractor shall refer Annexure III on page # 37.

Radio:
Work for installation of the antenna on the roof will be done by in house staff. General construction contractor will be responsible to run the cable from antenna to one of the bed rooms on third floor. Entire wiring will be done externally in a metal conduit clamped on the external wall.

Cable TV:
Coaxial cable will run from roof (dish antenna) to room on first floor which is proposed to be a recreation room. Wire shall run from roof to first floor through metal conduit, camped on the external wall.

Note:
Routing cabling through stairwells and chases is prohibited.

Fire Rated Enclosure:
Contractor shall provide and install one hour fire rated enclosure as shown in drawing A-3 (c). The enclosure will be fitted with one hour fire rated door. Walls of the enclosure shall be erected from floor to the concrete slab available at the next level.

Seismic Cabinet:
A new cabinet shall be provided by USG to act as hub for all telecom cables coming externally or distributed internally.

Removal of utilities:
Contractor shall remove all the utilities under the staircase which are no longer required and hand it over to USG.

As Built

By “As Built” drawings and documents:

A drawing set with everything on the site and in the house has to be on the paper whether it is done by contractor or by USG.

These drawings are required upon completion of the project. One soft copy of all the drawings in AutoCAD format and two sets of PDF shall be handed over to the COR.
ROOF

Hatch Door:
Contractor shall provide and install a hatch cover made out of FRP sheet. Cover shall be hinged with lock and key arrangement from inside.
Metal Grill:
Contractor shall provide and install metal grill with below specification in the sun well opening at roof to act as security grill (refer drawing A-06). The grill should be hinged and have a lock and key arrangement from inside. Hinge screws shall be either riveted or welded so that same cannot be unscrewed.

(1) Minimum bar diameter - 3/4 in. (20 mm), or 1/2 in. x 3/4 in. (14 x 20 mm) rectangular bars;

(2) Maximum horizontal spacing - 5 in. (125 mm);

(3) Maximum vertical spacing - 5 in. (125 mm).

 (4) This mounting requires that all bolt heads be welded to the steel frame.

 (5)
 The grille frames should be anchored using 3/8 in. x 3-1/2 in. (10 x 90 mm) (minimum) drop-in expansion anchors, 5 in. (125 mm) o.c. (maximum) for concrete, 3/8 in. - 16NC x 1 in. socket head cap screws at 5 in. (125 mm) o.c. for steel and 3/8 in. x 6 in. (10 x 150 mm) (minimum) Hilti C-20 or equivalent at 10 in. (250 mm) o.c. for masonry.

Increase the height of Perimeter Wall:
Contractor shall refer drawing A-02 for location of the perimeter wall where the fence needs to be extended and details about the metal fence. At every location the metal fence shall be 9’-0” above any foot hold on the neighbor side.
A metal ladder for overhead tanks:Contractor shall fabricate and install a permanent metal ladder (in compliance with OSHA standards) from roof of the house to the elevated area where overhead tanks are placed currently. Contractor shall refer below specifications for the ladder design:

· All the steps shall have 9” wide tread and 7” riser.

· Each tread shall be 3’ wide and have anti-skid finish (chequered sheet).

· Handrail on the sides shall be 36” from the finished tread level.

· Contractor shall not penetrate the roof under any circumstances for foundation of the new ladder.
Waterproof coat on the entire roof and tiles work:

Option I: Contractor shall provide and apply SYNROOF elastomeric coating or equivalent on top of the brick tiles currently installed with geo textile (100 GSM) for additional strength.

Contractor has to install 2’X2’ vitrified tiles in order to make walkway towards overhead water tanks towards rear of the house

Contractor shall use Kajaria / Somany or equivalent tiles for the work.

Contractor shall follow manufacturer recommendations for installation of the tiles.

Option II:
4mm thick mineral membrane on entire roof with proper flashing and SS covers.
Signage:
A self-illuminating sign shall be installed on the wall of the landing before landing for roof stating

IT IS NOT AN ASSEMBLY SPACE.

ROOF TO BE ACCESSED BY CONSULATE MAINTENANCE STAFF ONLY.

PHYSICAL SECURITY / RSO REQUIREMENTS
A. FABRICATION WORKS:
Metal Grille for Sky Light
1. Metal grill designs must be based on the following interim criteria:

· Minimum bar diameter - 3/4 in. (20 mm), or 1/2 in. x 3/4 in. (14 x 20 mm) rectangular bars;
· Maximum horizontal spacing - 5 in. (125 mm);

· Maximum vertical spacing - 5 in. (125 mm).

However, this mounting requires that all bolt heads be welded to the steel frame. Forced entry grille frames should be anchored using 3/8 in. x 3-1/2 in. (10 x 90 mm) (minimum) drop-in expansion anchors, 5 in. (125 mm) o.c. (maximum) for concrete, 3/8 in and 3/8 in. x 6 in. (10 x 150 mm) (minimum) Hilti C-20 or equivalent at 10 in. (250 mm) o.c. for masonry.

2. Supply and install good quality FRP sheet with necessary frame work over and above the grill.
3. One Emergency egress release window to be provided in all the Bedrooms. Emergency egress mechanism will be provided by USG but contractor has to modify the existing grill to receive the mechanism.
4. Installation of barriers:
Contractor has to excavate the area for installation of the delta barrier at location shown in drawing A-02. Installation will be done by in-house staff of consulate / embassy. Contractor has to provide logistic support with labor and civil materials (concrete) as required.
5. Installation of locks:
All the locks on the doors of the MSGR will be provided and installed by USG.

Metal Fence on Perimeter wall (Refer Drawing A-02)
The contractor shall engage a qualified, licensed structural engineer that demonstrates proficiency through completion of work of similar size and complexity.

There is a need to maximize the clear driveway width in proposed design.

Contractor shall provide and install metal fence on West and North perimeter walls around the house.
Contractor shall refer attached drawing A-02 to understand the extent and details of metal fence and associated foundation.

· It should be 9’ high from the top of the existing perimeter walls since these walls belongs to neighbors.

· Foundation of the fence should be eccentric.

· It should be anti-climb fence.

· No horizontal members in 9 ‘-0” height.

Contractor has to take a pre-approval from COR before proceeding further with the execution.

Metal Grills for Windows:

All grille designs must be based on the following interim criteria:

(1) Minimum bar diameter: 1/2 in. (14 mm) round or square bars;

(2) Maximum horizontal spacing: 6 in. (150 mm) on center (o.c.);

(3) Maximum vertical spacing: 6 in. (150 mm) o.c.

b. Weld the bar grid to the continuous 2-3/8 in. x 2-3/8 in. x 3/16 in. (60 x 60 x 4 mm hard metric equivalent; for this design only) steel angles. The bars should overlap the frame assembly by a minimum of 1-15/16 in. (50 mm).

c. Forced entry window grille frames should be anchored using 3/8 in. x 3-1/2 in. (10 x 90 mm) (minimum) drop-in expansion anchors, 9 in. (230 mm) o.c. (maximum) for concrete, 3/8 in. - 16NC x 1 in. socket head cap screws at 9 in. (230 mm) o.c. for steel and 3/8 in. x 6 in. (10 x 150 mm) (minimum) Hilti C-20 or equivalent at 18 in. (460 mm) o.c. for masonry. Anchor/bolt heads should be welded to the frame.
MECHANICAL / HVAC

· All the bathrooms are fitted with exhaust fans.

· All the bedrooms have windows on the walls for day light and ventilation.

· Contractor has to provide and install commercial kitchen exhaust system with fire suppression system. Existing chimney shall be removed and given back to COR.

TSS

1 CCTV – Refer Annexure I

2 Barrier – DS2000EM RSSI 4 Wedge Barrier. Shop Drawings from vendor are part of the package. This barrier will be installed by ESC New Delhi in assistance with general construction contractor for civil and electrical works.

3 Residential Alarm System – Refer Annexure II
GENERAL REQUIREMENTS FOR COMMON AREAS
ELECTRICAL WORKS:

2. New electrical wiring for entire house from energy meter onwards.

Notes:

VII. All branch circuits shall be single conductors with full neutral and separate grounding conductors in conduits.
VIII. Voltage on site is 240V.

IX. All receptacles shall be new – international standard – flat pin and round pin both.

X. Breaker’s in the existing DB to be changed with new.

XI. New circuits shall be pulled in existing conduits.

XII. No electrical circuit shall be less than 4 sq.mm of wires.

3. Distribution Boards:
All the Distribution Boards in entire house shall be identified and labeled with their intended area of use. In addition to labelling them next to each CB, a list of SLD (Single Line Diagram) of electrical on that floor shall be kept in the DB for reference. All the labeling shall have typed text. Hand written labelling will not be accepted.
4. Emergency Light Fixtures:
Contractor shall provide and install emergency lights two on each floor and one on each landing of staircase. Each emergency light shall have 90 minutes back up. Light fixtures can be Phillips or equivalent make.

5. LED Halogen Lights:
Contractor shall provide and install LED Flood Lights with below specifications. Contractor has to put a dedicated electrical circuit for these flood lights.

· Watt:

50W

· Dimension
270 X 280 X 60mm

· Power Factor
>0.9

· Lumens
120lms/watt

· Make

GM / Syska / Phillips or Equivalent.
6. Supply and install 25 amps GFCI (10mA) for the bathrooms. Quantity – 8 nos.
7. Supply and install 230V/5A multi pin sockets at requisite locations. Quantity – 10 nos.

8. Supply and install 230V/15A multi pin sockets at requisite locations. Quantity – 5 nos.

9. Check all the distribution panels for labelling of circuit breakers, front cover, no blank spaces, no exposed conductor and loose connections etc.

10. Check all the switches and sockets for proper functions and replace as necessary.

11. Check all the light fittings for proper functioning. Replace bulbs / fittings wherever required.

12. Supply and install 35 liters water heaters in each bathroom in the building, kitchen and pantries. Quantity – 12 nos.
13. Supply and fix the 20amps metal clad locking type socket with control MCB for the all the air-conditioners. Make: Hager/Siemens/equivalent. Quantity – 24 nos.
14. Check and service all existing earth pits. Check of resistivity and all should be less than

25 Ohms.

GENERAL PLUMBING
Contractor shall do functional checking of all the plumbing fixtures in the bathroom and ensure that all are working fine.
GENERAL CARPENTRY

Contractor shall do function checking of all the locks, tower bolts, sliding channels and other carpentry items on the floor.

HVAC – For OBO and contractors reference.

1. All toilets are equipped with exhaust fans and they all exhaust from the toilets to outside.
2. Servant rooms are equipped window (with glass and screen doors) for fresh air and toilets are equipped with exhaust fans.
3. All the bedroom have operable windows and have adequate ventilation.
4. New split AC’s will be installed under separate contract. This contract calls for installation of twist lock outlets.
GENERAL SPECIFIATIONS / CONDITIONS
A. PAINTING WORKS:

I. Interior Painting: Quantity – LS
1. Scrap the surface and prepare the area for painting.
2. Apply a coat of putty and primer.

3. Apply two coats of ASIAN premium quality emulsion with roller finish.
4. The doors, window grills and shelves to be painted with two coats of enamel paint matching with existing color. Make; Asian
5. The doors and windows to be varnished.

I. Exterior Painting: Quantity – LS
1. Scrap the exterior walls and prepare surface for painting.
2. Apply a coat of putty and primer.

3. Apply two coats of ASIAN premium quality exterior emulsion with roller finish.

Procedure for painting:
1. Remove all the nails.

2. Cover all the switch boards, light fittings, fan and AC using plastic sheet/ paper with masking tape.

3. Cover all the floors using plastic sheet.

4. Close the air cracks using crack seal material.

5. Apply siakgard67 to the dampness wall before painting.

6. Apply putty as required.

7. Apply first coat of paint. Apply putty as required.

8. Apply second coat of paint – Finish with roller finish
B. PLUMBING WORKS:
1. Supply and install booster pump of requisite capacity for maintaining water pressure at end points – 1 set.

2. Replace all the existing showers, faucets, faucet CP hoses with the metal braided hoses where ever necessary in the existing bathrooms.
3. Install tower rod, paper towel holder, towel rack, soap dispenser holder.

C. CARPENTRY:
1. Check all the handles, locks, door closers, door stoppers, tower bolts for proper working.
2. Supply and install wire mesh door with frame and accessories for all the windows and balcony doors.

D. CAULKING/ BUFFING / CLEANING WORKS:

1. Caulking to be done in the kitchen counter top/sink, bathroom washbasin areas, floor and wall corner areas, tiles grouting areas.
2. Buffing to be done for all the bathroom, kitchen and pantry faucets and fittings.

3. All the rooms, bathrooms and kitchen wall and floor tiles to be washed using appropriate chemicals and cleaned.
4. Marble floor areas to be polished.
Note:Vendors to take measurements during site inspection.

E. Site Preparation

Before work is initiated, the crew shall identify the limits of work, establish work zones, and install appropriate safety fencing, temporary chain link fencing, barricades, and signage, if needed. Work zones shall be clearly demarcated and areas for staging and stockpiling of soil shall be identified.

This being a residence make ready project, there is no space for storage of any material or otherwise. Contractor has to make his own arrangements for storage of the material on site or for its security. USG, under no circumstances will be responsible for any misplacement or steeling of the material / tools from the site.

F. Quality Assurance and Quality Control
Introduction. A principal factor of performance on a project is the Contractor’s control of the quality of workmanship. The Contractor shall establish and maintain a project-specific Quality Management Program (QMP) which defines and implements a quality system. The quality system is a documented organizational process which describes responsibilities, procedures, and resources for providing quality control and quality assurance on a project. Effectiveness of the QMP is achieved through adequate planning, forceful direction, and checking in the sense of measurement and evaluation. The QMP applies to the control of quality throughout all areas of contract performance.

Quality Management Program the Contractor’s QMP shall be Facility Management Office (COR)-approved to provide employees, consultants, and/or joint-venture partners with established, uniform procedures for production of project data and documents throughout the construction process. Principal functions of the QMP are the following:

The Contractor shall be responsible for all materials delivered and work performed until final completion and acceptance of the entire work, except for any completed unit of work, which may have been accepted in writing under the contract.

G. Final Completion and Acceptance

Definitions

(a) "Final completion and acceptance" means the stage in the progress of the work as determined by the COR and confirmed in writing to the Contractor, on which all work required under the contract has been completed in a satisfactory manner in accordance with the requirements thereof, subject to the discovery of defects after final completion, and except for items specifically excluded in the notice of final acceptance.

(b) The "date of final completion and acceptance" means the date determined by the COR as of which final completion of the work has been achieved, as indicated by written notice to the Contractor.

(c)
Request for Final Inspection and Tests

The Contractor shall give the COR at least 15 days advance written notice of the date the work will be fully completed and ready for final inspection and tests. Final inspection and tests will be started not later than the date specified in the aforesaid notice unless the COR determines that the work is not ready for final inspection and so informs the Contractor.

(d)
Final Acceptance

Upon (a) satisfactory completion of all required tests, (b) verification by the COR on the basis of a final inspection that all items listed in the Schedule of Defects have been completed or corrected and that the work is finally complete, subject to the discovery of defects after final completion, and (c) submittal by the Contractor of all documents including contractor close-out documents, and other items required upon completion of the work, including a final request for payment, and if the COR is satisfied that the work under the contract is complete and the contract has been fully performed, with the exception of continuing obligations there under, the COR shall issue to the Contractor a notice of final acceptance and process final payment as required by the contract.
H. As Built Documents

After final completion of the work, but before final acceptance thereof, the Contractor shall provide complete sets of "as-built" drawings, based upon the record set of drawings, marked to show the details of construction as actually accomplished, and record shop drawings and other submittals, in the number and form as required by the specifications. “As built” documents shall be provided in the same form, as construction documents.

I. Contractor should follow the following specifications for concrete as required:
a. Contractor shall use Mechanical Mixer to mix the concrete or use RMC (Ready Mix Concrete) for all purposes along with needle vibrator.

b. Following are the common specifications for the project
· All brick work should be done in 1:4 cement mortar (1 cement: 3 stone dust)

· P C C should be in the ratio 1: 4: 8 (1 cement: 4 stone dust: 8 stone aggregate)

· R C C should be in the ratio 1: 1 ½: 3 (1 cement: 1 ½ stone dust: 3 stone aggregate (½” size)).

· Plastering where ever required should be done with cement, stone dust mortar (in the ratio 1:3).

J. Contractor will arrange for a dedicated full time English speaking engineer/supervisor for the entire duration of the project.

K. Contractor will inform the COR of the project regarding delivery of any material to the site for at least two days prior to delivery, so as to get security approval and inspection of the same can be arranged.

L. Contractor should always keep the site clean from any kind of debris or malba. At the end of the day the site should be a completely protected/barricaded. Reflective signs shall be installed after end of each day around entire site.
M. Contractor will transfer all guarantee cards provide by the manufacturer for the material / equipment installed in the name of American Embassy.
N. Contractor shall inform COR immediately in case some deviation is there from the actual scope or any time delay is there from the actual schedule submitted at the time of commencement of the project. In such case contractor shall submit in writing cause of delay to COR and after approval of the same revised schedule shall be submitted with COR.
O. Contractor shall provide all shuttering and other necessary material to complete the job in

satisfactory manner.

P. Contractor will refer IS 456 (latest) for all the RCC work and shuttering etc.

Inspection of Construction

Definition: "Work" includes, but is not limited to, materials, workmanship, and manufacture and fabrication of components.

a. The Contractor shall maintain an adequate inspection system and perform such inspections as will ensure that the work performed under the contract conforms to contract requirements. The Contractor shall maintain complete inspection records and make them available to the Government. All work shall be conducted under the general direction of the Contracting Officer and is subject to Government inspection and test at all places and at all reasonable times before acceptance to ensure strict compliance with the terms of the contract.

b. Government inspections and tests are for the sole benefit of the Government and do not

· Relieve the Contractor of responsibility for providing adequate quality control measures;

· (b)
Relieve the Contractor of responsibility for damage to or loss of the material before acceptance.

· (c) Constitute or imply acceptance; or

· (d) Affect the continuing rights of the Government after acceptance of the completed work under paragraph (i) of this section.

c. The presence or absence of a Government inspector does not relieve the Contractor from any contract requirement, nor is the inspector authorized to change any term or condition of the specification without the Contracting Officer's written authorization.

d. The Contractor shall promptly furnish, at no increase in contract price, all facilities, labor, and material reasonably needed for performing such safe and convenient inspections and tests as may be required by the Contracting Officer. The Government may charge to the Contractor any additional cost of inspection or test when work is not ready at the time specified by the Contractor for inspection or test, or when prior rejection makes re-inspection or retest necessary. The Government shall perform all inspections and tests in a manner that will not unnecessarily delay the work. Special, full size, and performance tests shall be performed as described in the contract.

e. The Contractor shall, without charge, replace or correct work found by the Government not to conform to contract requirements, unless in the public interest the Government consents to accept the work with an appropriate adjustment in contract price. The Contractor shall promptly segregate and remove rejected material from the premises.

f. If the Contractor does not promptly replace or correct rejected work, the Government may -

By contract or otherwise, replace or correct the work and charge the cost to the Contractor; or terminate for default the Contractor's right to proceed.

g. If, before acceptance of the entire work, the Government decides to examine already completed work by removing it or tearing it out, the Contractor, on request, shall promptly furnish all necessary facilities, labor, and material. If the work is found to be defective or non-conforming in any material respect due to the fault of the Contractor or its subcontractors, the Contractor shall defray the expenses of the examination and of satisfactory reconstruction. However, if the work is found to meet contract requirements, the Contracting Officer shall make an equitable adjustment for the additional services involved in the examination and reconstruction, including, if completion of the work was thereby delayed, an extension of time.

h. Unless otherwise specified in the contract, the Government shall accept, as promptly as practicable after completion and inspection, all work required by the contract or that portion of the work the Contracting Officer determines can be accepted separately. Acceptance shall be final and conclusive except for latent defects, fraud, gross mistakes amounting to fraud, or the Government's rights under any warranty or guarantee.

Accident Prevention

a.
General - The Contractor shall provide and maintain work environments and procedures which will (1) safeguard the public, Government personnel, property, materials, supplies, and equipment exposed to Contractor operations and activities; (2) avoid interruptions of Government operation and delays in project completion dates; and (3) control costs in the performance of this contract. For these purposes, the Contractor shall -

· Provide appropriate safety barricades, signs and signal lights;

· Comply with the standards issued by any local government authority having jurisdiction over occupational health and safety issues; and

· Ensure that any additional measures the Contracting Officer determines to be reasonably necessary for this purpose are taken.

b.
Safety Manager - (1) The Contractor shall designate a safety manager for this contract. The safety manager shall be responsible for coordination of safety procedures, and monitoring of those aspects of the work that pose the greatest safety risks. (2) If, during the performance of this contract, the contractor encounters hazardous materials (including asbestos-containing materials, etc), the contractor shall immediately report the situation to the COR.

(c)
Records - The Contractor shall maintain an accurate record of exposure data on all accidents incident to work performed under this contract resulting in death, traumatic injury, occupational disease, or damage to or theft or loss of property, materials, supplies, or equipment. The Contractor shall report this data in the manner prescribed by the COR.

(d)
Subcontracts - The Contractor shall be responsible for its subcontractors' compliance with this clause.

(e)
Written Program - Before commencing work, the Contractor shall --

(1)
Submit a written proposal for implementing this clause; and

(2)
Meet with the COR to discuss and develop a mutual understanding relative to administration of the overall safety program.

(f)
Notification - The COR will notify the Contractor of any non-compliance with these requirements and the corrective actions required. This notice, when delivered to the Contractor or the Contractor's representative at site, shall be deemed sufficient notice of the non-compliance and corrective action required. After receiving the notice, the Contractor shall immediately take corrective action. If the Contractor fails or refuses to promptly take corrective action, the Contracting Officer may issue an order suspending all or part of the work until satisfactory corrective action has been taken. The Contractor shall not be entitled to any equitable adjustment of the contract price or extension of the performance schedule on any suspension of work issued under this clause.

Substitutions

Contractor is supposed to confirm the availability of all the material required in the project initially and get them approved by COR.

Any material which is not available or discontinued by the manufacturer shall be brought in to notice of the COR ASAP.

The Contractor must receive approval in writing from the COR. Any substitution request shall be accompanied by sufficient information to permit evaluation by the Government, including but not limited to the reasons for the proposed substitution and data concerning the design, appearance, performance, composition, and relative cost of the proposed substitute.
Contractor shall not bring or use any product without prior approval from COR on the site.

Requests for substitutions shall be made in a timely manner to permit adequate evaluation by the Government. If, in the COR's opinion, the use of such substitute items is not in the best interests of the Government, the Contractor shall obtain the items originally specified with no adjustment in the contract price or completion date.

Final approval on delivery - Acceptance or approval of proposed substitutions under the contract is conditioned upon approval of items delivered at the site or approval by sample. Approval by sample shall not limit the Government's right to reject material after delivery to the site if the material does not conform to the approved sample in all material respects.

"Or-Equal Clause"

References in the specifications and drawings, to materials, products or equipment by trade name, make, or catalog number, or to specific processes, shall be regarded as establishing a standard of quality and shall not be construed as limiting competition. The Contractor may propose for approval or rejection by the COR the substitution of any material, product, equipment or process that the Contractor believes to be equal to or better than that named in the specifications and drawings, unless otherwise specifically provided in this contract.
MATERIAL SPECIFICATIONS FOR REFERENCE
Steel for R C C - Per IS 456-1978 – Hot rolled deformed bars conforming to IS: 1139-1966.
Bricks –

All bricks shall be well baked and of 1st class quality.

Cement –

OPC 53 grade Cement of reputed company.

Coarse sand –
Good quality stone dust - Fine aggregates generally consist of natural sand or crushed stone with most particles smaller than 5 mm (0.2 in.).
Stone Aggregate:
Per IS 456 – 1978 for reinforced concrete works, aggregates having a nominal size of 20mm are generally considered satisfactory.

Fine Sand –

Salt free washed fine sand.

Electrical Wires:
FRLS cables from Finolex or equivalent.

Ceramic Tiles:

Somany, Kajaria or equivalent.

Professional workers and certified welders in good workmanship and neat manner are required on the site and shall carry the work to the highest standard in the industry.

Contractor shall take every measure for fire and life safety matters.
 Note:
All welding wherever required shall be done as per Indian Standards by professional certified welders, by edge cutting, preparation of ‘V’ grooves at the ends with the help of grinders, keeping 2.5 mm gap for weld filling between two pipes, welding first root run with ISI approved quality welding electrodes (recommended make is ESAB), grinding root run, clean welded surface, dye penetration test butt joints and final finish weld run with 3.15 mm 6013 welding electrodes.

All metal support work to be painted with one coat of anti-rust metal primer and two coats of synthetic enamel paint. Only stainless steel nut bolts and washers are to be used.

Warranty:
The entire installation work will be warranted for the defect liability for a minimum period of 5 year from the date of final commissioning.

FIRE AND LIFE SAFETY
Separate Contract for installation of fire detection system will be awarded based on SOW shared by OBO (attached for ready reference).

ANNEXURE – I

Scope of work for Installation of CCTV System
1. Install 16 Channel Bosch NVR with 4 TB Hard Disk and hardware related to Camera System like power supply systems and cabling work at Guard Booth Room / Equipment Room

2. Installation of lightening arresters + dedicated earth pit for cameras as a precautionary measure.

3. Install a 32 inch Monitor which is having HMDI connector at Guard Booth Room.

4. Install 2kVA APC at Guard Booth Room / Equipment Room

5. Install 10 to 14 Outdoor Bosch Cameras which can able to view the entire compound wall and entry and exit points.

6. To install cameras need to install metal polls.
7. As far as possible, all the wiring shall be underground / secured and shall go through the hollow metal pipe stand.
8. Need to provide Technical Training to maintain the systems and also operational training to the end users.

Below location of cameras is indicative. Exact location will be shared at the time of contractors walk through. There will be more cameras then shown in the drawing. Exact quantity will be shared at the time of contractors walk through.

ANNEXURE – II
INTERNET

1. Install 6U data switch box (GFCI – Government Furnished Contractor Installed) on the wall somewhere centrally located on first floor (near telecommunication hub) with a UPS near a power source. Preferably in an air- conditioned space.
2. ACT Fiber (Or other ISP) switch to be installed inside the switch box. This will be done by the ISP.

3. Wi-Fi router (already procured) to be connected to the ISP switch inside the same box. The box should be secured with a key and the Wi-Fi___33 router should be setup with a strong password.
4. Run one antenna cable (already procured) from the Wi-Fi router up to connect one end of the antenna cable to Wi-Fi_33 router.
5. Bring the other end of the antenna cable out, preferably on the top floor or one floor below.
6. Mount the one 3db Wi-Fi antennae (already procured) on to the wall and connect the antennae to the other end of the antenna cable.
7. Throttle the power of the Wi-Fi___33 signal inside the Wi-Fi___33 router after all the installation is done to ensure there is adequate coverage inside the building as well as in the open areas in the compound.
The above SOW will only provide Wi-Fi___33 signals inside the building as well as in the open areas of the compound. This SOW will have to be modified if any LAN cabling is required from theWi-fi__33 router to connect to a P Corother devices.
ANNEXURE – III
Generator Installation

Generator and ATS job:

Government furnished items:

1. 100 KVA generator set

1 Nos

2. Automatic Transfer Switch (local)

4 Nos

3. Battery Charger

1 Nos

Generator and Transfer Switch installation
1. Contractor shall install and commission USG provided100 KVA Cummins Onan generator set in the drive way of the house per location shown in the drawing A-02.
2. Contractor shall install embassy provided ATS switch next to the generator. The contractor is recommended to see the exact footprints and length of cables from generator to ATS to main City Panel and back and other related equipment is to be installed during the time of walk thru before quoting.

3. Embassy crew will drop the generator, ATS switch and stabilizer just outside the front gate of the residence. Contractor shall provide his own tools and labor to move the equipment’s up to the exact location of the installation.

4. The contractor shall provide, lay and hook up 4x70 sq mm single core PVC insulated stranded copper conductor between the generator set and the ATS. All cables shall be terminated on the generator and ATS with single compression cable glands and 70 sq mm copper terminals lugs. The contractor will also provide and lay (4x2.5 sq mm) PVC insulated copper cable between the generator control panel and transfer switch. All the cables shall be laid thru a 3’’ OD PVC conduit.

5. The contractor shall provide and install anti-vibration neoprene rubber pads ¾’’ thick, 6’’x6’’ at four places under the generator. Contractor will provide 5’’ OD MS pipe 6 feet above the height of the roof of the house to extend the generator exhaust. The contractor will provide and install MS flanges and heat resistive gaskets on every length of the pipe and also where the pipe is connecting to the generator exhaust manifold. Contractor shall provide and install a rain protective cap at the top of the exhaust pipe. Contractor will also provide and install MS brackets and clamps to hold the pipe in every 8’ length of pipe. All the brackets shall be mounted to the wall with 3/8’’ lead anchor and bolt. There shall be minimum of 6’’ clearance between the wall and the piping. Contractor will also provide and install flexible exhaust manifold 5’’x12’’ between the generator exhaust piping with MS flanges as vibration absorber. Contractor shall extend the exhaust pipe approximately one meter above the parapet wall around the roof. Contractor shall use metal pipe scaffolding while installing the exhaust stack.

6. Contractor shall provide and install four copper grounding rods (5/8’’x10’) at four corners of the generator set. Two grounding rods shall be connected to neutral bus bar of the
generator and the other two shall be connected to the body of the generator set. The ground wires shall be of 16 sq mm (green color) for each and shall be laid in ¾’’ PVC conduit.

7. The contractor shall provide and install one 15 Amps power out let in the generator canopy for connecting the jacket water heater. The complete wiring shall be done with (3x2.5 sq mm) PVC insulated copper wire in a ¾’’ PVC conduit from the ATS to generator canopy.

8. The contractor shall provide and install one 15 Amps power outlet for battery charger. Embassy will provide the battery charger but contractor shall provide and install a stand for the battery charger. The complete wiring shall be done with (3x2.5 sq mm) PVC insulated copper wire laid in ¾’’ PVC conduit.

9. Copper cabling work to facilitate installation of 100 KVA generator and 4 nos. of ATS.

Cabling to be done in the following segments.
i. EB meter to ATS.

ii. Generator to ATS.

iii. ATS to load.
10. Fabricate and install power panel to accommodate 4P MCCB requisite capacity for input from generator to ATS. Work inclusive of supply and fixing of MCCBs.
11. Construct earth pits for the generator neutral and body earth – 2 nos. Resistivity of the

grounding / earth pits should not be more than 25 ohm.

12. All cables between ATS, Main Electricity Board and Generator shall be underground in GI Conduits.

Installation of ATS panel

ATS panels shall be installed near the generator along the wall.

1. Contractor will provide and install 4x100 Amp, 10KA, MCCB mounted on duly painted enclosure made out of 16 SWG CRC sheet adjacent to the ATS panel or near the main meter panel to connect ATS panel with the main city supply incomer.
2. The contractor shall provide and lay 3 nos. of PVC sleeves of size 4’’ from the main meter panel inside the house to the generator ATS panels for pulling and laying of power cables.

3. The contractor shall provide and make at least 3 nos. of inspection pits along with the buried sleeves so that cables can be easily pulled and future maintenance is easy. The pits shall be covered with an appropriate inspection covers on them. The recommended size of the pit is 18’’x18’’

4. The contractor shall perform all the work related to integrating all three floors of the house including the lift power supply with the ATS panel.

5. The contractor shall provide and lay 16 sq mm power cable between each 4 energy meter to the ATS panel and back to the meter panel.

6. The contractor shall use PVC pipe and shall be concealed. If surface mounted pipes are being installed then the contractor shall provide and install G.I conduits.

ADA Toilet

Annexure IV - ADA Toilet

604 Water Closets and Toilet Compartments

604.1 General. Water closets and toilet compartments shall comply with 604.2 through 604.8.

EXCEPTION: Water closets and toilet compartments for children’s use shall be permitted to comply with 604.9.

604.2 Location. The water closet shall be positioned with a wall or partition to the rear and to one side. The centerline of the water closet shall be 16 inches (405 mm) minimum to 18 inches (455 mm) maximum from the side wall or partition, except that the water closet shall be 17 inches (430 mm) minimum and 19 inches (485 mm) maximum from the side wall or partition in the ambulatory accessible toilet compartment specified in 604.8.2. Water closets shall be arranged for a left-hand or right-hand approach.

	Figure 604.2 Water Closet Location

	

604.3 Clearance. Clearances around water closets and in toilet compartments shall comply with 604.3.

604.3.1 Size. Clearance around a water closet shall be 60 inches (1525 mm) minimum measured perpendicular from the side wall and 56 inches (1420 mm) minimum measured perpendicular from the rear wall.

	Figure 604.3.1 Size of Clearance at Water Closets

	

604.3.2 Overlap. The required clearance around the water closet shall be permitted to overlap the water closet, associated grab bars, dispensers, sanitary napkin disposal units, coat hooks, shelves, accessible routes, clear floor space and clearances required at other fixtures, and the turning space. No other fixtures or obstructions shall be located within the required water closet clearance.

EXCEPTION: In residential dwelling units, a lavatory complying with 606 shall be permitted on the rear wall 18 inches (455 mm) minimum from the water closet centerline where the clearance at the water closet is 66 inches (1675 mm) minimum measured perpendicular from the rear wall.

Advisory 604.3.2 Overlap. When the door to the toilet room is placed directly in front of the water closet, the water closet cannot overlap the required maneuvering clearance for the door inside the room.

	Figure 604.3.2 (Exception) Overlap of Water Closet Clearance in Residential Dwelling Units

	

604.4 Seats. The seat height of a water closet above the finish floor shall be 17 inches (430 mm) minimum and 19 inches (485 mm) maximum measured to the top of the seat. Seats shall not be sprung to return to a lifted position.

EXCEPTIONS: 1. A water closet in a toilet room for a single occupant accessed only through a private office and not for common use or public use shall not be required to comply with 604.4.

2. In residential dwelling units, the height of water closets shall be permitted to be 15 inches (380 mm) minimum and 19 inches (485 mm) maximum above the finish floor measured to the top of the seat.

604.5 Grab Bars. Grab bars for water closets shall comply with 609. Grab bars shall be provided on the side wall closest to the water closet and on the rear wall.

EXCEPTIONS: 1. Grab bars shall not be required to be installed in a toilet room for a single occupant accessed only through a private office and not for common use or public use provided that reinforcement has been installed in walls and located so as to permit the installation of grab bars complying with 604.5.

2. In residential dwelling units, grab bars shall not be required to be installed in toilet or bathrooms provided that reinforcement has been installed in walls and located so as to permit the installation of grab bars complying with 604.5.

3. In detention or correction facilities, grab bars shall not be required to be installed in housing or holding cells that are specially designed without protrusions for purposes of suicide prevention.

Advisory 604.5 Grab Bars Exception 2. Reinforcement must be sufficient to permit the installation of rear and side wall grab bars that fully meet all accessibility requirements including, but not limited to, required length, installation height, and structural strength.

604.5.1 Side Wall. The side wall grab bar shall be 42 inches (1065 mm) long minimum, located 12 inches (305 mm) maximum from the rear wall and extending 54 inches (1370 mm) minimum from the rear wall.

	Figure 604.5.1 Side Wall Grab Bar at Water Closets

	

604.5.2 Rear Wall. The rear wall grab bar shall be 36 inches (915 mm) long minimum and extend from the centerline of the water closet 12 inches (305 mm) minimum on one side and 24 inches (610 mm) minimum on the other side.

EXCEPTIONS: 1. The rear grab bar shall be permitted to be 24 inches (610 mm) long minimum, centered on the water closet, where wall space does not permit a length of 36 inches (915 mm) minimum due to the location of a recessed fixture adjacent to the water closet.

2. Where an administrative authority requires flush controls for flush valves to be located in a position that conflicts with the location of the rear grab bar, then the rear grab bar shall be permitted to be split or shifted to the open side of the toilet area.

	Figure 604.5.2 Rear Wall Grab Bar at Water Closets

	

604.6 Flush Controls. Flush controls shall be hand operated or automatic. Hand operated flush controls shall comply with 309. Flush controls shall be located on the open side of the water closet except in ambulatory accessible compartments complying with 604.8.2.

Advisory 604.6 Flush Controls. If plumbing valves are located directly behind the toilet seat, flush valves and related plumbing can cause injury or imbalance when a person leans back against them. To prevent causing injury or imbalance, the plumbing can be located behind walls or to the side of the toilet; or if approved by the local authority having jurisdiction, provide a toilet seat lid.

604.7 Dispensers. Toilet paper dispensers shall comply with 309.4 and shall be 7 inches (180 mm) minimum and 9 inches (230 mm) maximum in front of the water closet measured to the centerline of the dispenser. The outlet of the dispenser shall be 15 inches (380 mm) minimum and 48 inches (1220 mm) maximum above the finish floor and shall not be located behind grab bars. Dispensers shall not be of a type that controls delivery or that does not allow continuous paper flow.

Advisory 604.7 Dispensers. If toilet paper dispensers are installed above the side wall grab bar, the outlet of the toilet paper dispenser must be 48 inches (1220 mm) maximum above the finish floor and the top of the gripping surface of the grab bar must be 33 inches (840 mm) minimum and 36 inches (915 mm) maximum above the finish floor.

	Figure 604.7 Dispenser Outlet Location

	

604.8 Toilet Compartments. Wheelchair accessible toilet compartments shall meet the requirements of 604.8.1 and 604.8.3. Compartments containing more than one plumbing fixture shall comply with 603. Ambulatory accessible compartments shall comply with 604.8.2 and 604.8.3.

604.8.1 Wheelchair Accessible Compartments. Wheelchair accessible compartments shall comply with 604.8.1.

604.8.1.1 Size. Wheelchair accessible compartments shall be 60 inches (1525 mm) wide minimum measured perpendicular to the side wall, and 56 inches (1420 mm) deep minimum for wall hung water closets and 59 inches (1500 mm) deep minimum for floor mounted water closets measured perpendicular to the rear wall. Wheelchair accessible compartments for children’s use shall be 60 inches (1525 mm) wide minimum measured perpendicular to the side wall, and 59 inches (1500 mm) deep minimum for wall hung and floor mounted water closets measured perpendicular to the rear wall.

Advisory 604.8.1.1 Size. The minimum space required in toilet compartments is provided so that a person using a wheelchair can maneuver into position at the water closet. This space cannot be obstructed by baby changing tables or other fixtures or conveniences, except as specified at 604.3.2 (Overlap). If toilet compartments are to be used to house fixtures other than those associated with the water closet, they must be designed to exceed the minimum space requirements. Convenience fixtures such as baby changing tables must also be accessible to people with disabilities as well as to other users. Toilet compartments that are designed to meet, and not exceed, the minimum space requirements may not provide adequate space for maneuvering into position at a baby changing table.

	Figure 604.8.1.1 Size of Wheelchair Accessible Toilet Compartment

	

604.8.1.2 Doors. Toilet compartment doors, including door hardware, shall comply with 404 except that if the approach is to the latch side of the compartment door, clearance between the door side of the compartment and any obstruction shall be 42 inches (1065 mm) minimum. Doors shall be located in the front partition or in the side wall or partition farthest from the water closet. Where located in the front partition, the door opening shall be 4 inches (100 mm) maximum from the side wall or partition farthest from the water closet. Where located in the side wall or partition, the door opening shall be 4 inches (100 mm) maximum from the front partition. The door shall be self-closing. A door pull complying with 404.2.7 shall be placed on both sides of the door near the latch. Toilet compartment doors shall not swing into the minimum required compartment area.

	Figure 604.8.1.2 Wheelchair Accessible Toilet Compartment Doors

	

604.8.1.3 Approach. Compartments shall be arranged for left-hand or right-hand approach to the water closet.

604.8.1.4 Toe Clearance. The front partition and at least one side partition shall provide a toe clearance of 9 inches (230 mm) minimum above the finish floor and 6 inches (150 mm) deep minimum beyond the compartment-side face of the partition, exclusive of partition support members. Compartments for children’s use shall provide a toe clearance of 12 inches (305 mm) minimum above the finish floor.

EXCEPTION: Toe clearance at the front partition is not required in a compartment greater than 62 inches (1575 mm) deep with a wall-hung water closet or 65 inches (1650 mm) deep with a floor-mounted water closet. Toe clearance at the side partition is not required in a compartment greater than 66 inches (1675 mm) wide. Toe clearance at the front partition is not required in a compartment for children’s use that is greater than 65 inches (1650 mm) deep.

	Figure 604.8.1.4 Wheelchair Accessible Toilet Compartment Toe Clearance

	

604.8.1.5 Grab Bars. Grab bars shall comply with 609. A side-wall grab bar complying with 604.5.1 shall be provided and shall be located on the wall closest to the water closet. In addition, a rear-wall grab bar complying with 604.5.2 shall be provided.

604.8.2 Ambulatory Accessible Compartments. Ambulatory accessible compartments shall comply with 604.8.2.

604.8.2.1 Size. Ambulatory accessible compartments shall have a depth of 60 inches (1525 mm) minimum and a width of 35 inches (890 mm) minimum and 37 inches (940 mm) maximum.

604.8.2.2 Doors. Toilet compartment doors, including door hardware, shall comply with 404, except that if the approach is to the latch side of the compartment door, clearance between the door side of the compartment and any obstruction shall be 42 inches (1065 mm) minimum. The door shall be self-closing. A door pull complying with 404.2.7 shall be placed on both sides of the door near the latch. Toilet compartment doors shall not swing into the minimum required compartment area.

604.8.2.3 Grab Bars. Grab bars shall comply with 609. A side-wall grab bar complying with 604.5.1 shall be provided on both sides of the compartment.

	Figure 604.8.2 Ambulatory Accessible Toilet Compartment

Annexure - V

Scope of work to supply and install UL Listed, Make system Schroders or equivalent 1 hour fire rated door with push bar facility:

Dismantle and shift existing, frame, hinges, doors to ground floor scrap area.
DOOR LEAVES:
Make System Schroders 2 Hours rated Metal Fire Door with Vision

Panel of Saint Gobain or equivalent.

MATERIAL:

Door Frames and Leaves are made from Galvanized Steel.

Constructed from galvanized steel sheet formed to provide

fully flush, double skin door shell with seamless welding joint all around.

Internal reinforcement all around for fire rating. The internal construction of the

Door is specially designed Honey Comb infill with reinforcement all around.
DOOR FRAME:
Produced from 1.5mm CRCA sheet formed to single rebate profile of size 100mm

x 57mm (+/- 0.3mm) with a maximum bending radius of 1.4mm. The doorframes

Will be fixed to the brick or block walls using Anchors not welded to the frame (First

fix).
FINISH:
The door frames and door shutters are finished with UV resistant pure polyester

Powder coating of 60-80 microns

Vision Panel

Non wired vision panel Keralite of 5mm thickness.

300mm x 200mm. or equivalent.

IRONMONGERY
5 Knuckle, 2 ball bearing butt hinges. BB 3090F with metal screws. Size: 4" X 3"

X 3 mm

TS 68 Rack & Pinion Door Closer With Std. Arm

PHA 2000 Single Point Panic Bar for Single Leaf Door

PHA 2000 active leaf: 1-Point modular, inactive leaf: 2-Point modular, over rebated

Door for Double Leaf Door

PHA Narrow stile lever handle and lock with half cylinder.

Note:
Contractor has to provide a test certificate to certify UL listed one hour fire rated doors which he will be getting from company for this project.

Annexure VI
Guard Shelter Specifications
Contractor shall provide and install prefab guard house electrical wiring complete as per below specifications:
Size of the Guard Shelter:
3.6 m X 2.5 m

Roof Panels: -
The PUF (Poly Urethane Foam) Roof Panels shall be made up of 30+30 mm thick

composite PUF sandwich between PPGI (Pre Painted Galvanized Iron) Sheet. The

panels shall be made of trapezoidal profiled PPGI sheet on top and micro ribbing

PPGI Sheet on bottom with 30mm thick layer of rigid CFC free polyurethane

foam of density of 40±2 kg/m3 as insulation. PPGI Sheet shall have minimum

coating of 4-5 micron epoxy primer and 25 micron polyester top coat on the finish

surface and 7-8 micron primer alkyl base on reverse. The interior and exterior

color of panels shall be appliance white.
Wall Panels: -
The wall panels shall be made up of 50mm thick composite PUF sandwich

between Pre-Painted Galvanized Iron Sheet. The panels shall be made of micro

ribbing Pre-Painted Galvanized Iron Sheet on both sides with 50mm thick layer of

rigid CFC free polyurethane foam of density of 40±2 kg/m3 as insulation. The

wall panels will have tongue groove and cam-lock arrangement. Pre-Painted

Galvanized Iron Sheet shall have minimum coating of 4-5 micron epoxy primer

and 25 micron polyester top coat on the finish surface and 7-8 micron primer

alkyl base on reverse. The PPGI sheet shall have plastic protective guard film of

minimum 25 microns to avoid scratches during transportation & installation.

The interior and exterior color of panels shall be appliance white color.
Doors: -
The Insulated door will be provided with complete accessories like Al-drop,

hinges, handle, tower bolt and door closer.

• 01 No’s of single leaf PPGI framed PUF door size (900x2100) mm.
• 01 No’s of single leaf PPGI framed PUF door size (750x2100) mm.
Window: -
02 No’s of aluminum framed sliding glass window size (1200x900) mm will be

provided with fittings.

Ventilator: -

01 No’s of PPGI framed ventilator size (300x300) mm will
be provided PPGI louver and GI wire.
Hardware: -
The Prefab Shelter shall be provided with U Channel, Internal and external

flashing, Silicon Sealants, Rivets, Nuts, Bots, etc. for wall and roofs.

Light fixture
Two numbers 18 watt surface mounted LED fixtures.

Door Lock: Contractor shall provide and install door lock with four keys for the new guard

 shelter.
2

