

SECTION -2

**QUALIFICATION INFORMATION,
FORMS OF BID AND CONTRACT**

INFORMATION REGARDING QUALIFICATION OF BIDDERS

The following information shall be furnished by duly filled in prescribed forms by the Bidder/each partner of the joint venture which will be used for purposes of establishing their eligibility & pre-qualification for consideration of allowing them to submit Bid for the works as provided for in Clause 4 of the Instructions to Bidders. This information, being Pre-Bid activity, will not be incorporated in the Contract but if later, the furnished information is found to be incorrect and untrue due to willful misstatement, it may lead to disqualification before award or terminating the Contract with all consequential losses to the Contractor after award of the Works.

1. Constitution or legal status of Bidder
(Attach copy)

Place of registration & Name
Of the Country: _____

Principal place of business _____

Power of attorney for signatory of Bid (Attach in Form No. A-2 for individual Bidder and in Form No. A-3 for each member of Joint Venture/Consortium)

2. Total Monetary Value of Works performed for each of the last fifteen financial Years:
Details to be furnished in Form No, A-5.

(in Rs.crore)

Works Particulars	Financial Year	Value

3. Work performed as prime contractor (in the same name) on works of a similar nature over the last fifteen years. * * Details to be furnished in Form No. A-6

Name of the Project	Name of Employer and address	Description of the works	Contract No./ date	Value (Rs. Crore)	Date of issue of work order	Stipulated period of completion	Actual date of completion	Remark explaining reasons for delay

* Attach Certificate(s) from the Employer's Representative or his nominee(s).

** immediately preceding the financial year in which bids are received.

Attach certificate from Chartered Accountant

1.4 Information on Bid Capacity (works for which bids have been submitted and works which are yet to be completed) as on the date of this bid.

(A) Existing commitments and on-going works: Details to be furnished in Form No. A-7

Description of work	Place & State	Contract No. & Date	Name and Address of Employer	Value of Contract (Rs. Crore)	Stipulated period of Completion	Value of works* remaining to be Completed (Rs. Crore)	Anticipated date of completion
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)

(B) Works for which bids already submitted: Details to be furnished in Form No. A-8

Description of works	Place & State	Name and Address of Employer	Stipulated period of Completion	Date when decision is Expected	Remarks if any
(1)	(2)	(3)	(4)	(5)	(6)

* Attach certificate(s) from the Employer's Representative

1.5 The following items of Contractor's Equipment are essential for carrying out the works. The Bidder should list all the information requested below. Refer also to Clause 3 & 4 of the Instructions to Bidders. Employer to furnish qty., capacity and type of Equipment / machinery required for execution of Works.

Equipment availability/proposal for mobilization at site

Item of Equipment	Requirement No. Capacity	Owned/leased/to be procured	Nos / Capacity	Age / Condition	Remarks (From Whom to be purchased)
	*	*	*	*	**
	*	*	*	*	**

1.6 Qualifications and experience of key personnel proposed for administration and execution of the Contract. Attach biographical data. Refer also to Clause 4.5 of instructions to Bidders and GCC Clause 9.1 of the Conditions of Contract. Details to be furnished in Form No. A-10.

Position	Name	Qualification	Years of Experience (general)	Years of experience in the proposed

				position
Project Managers	*	*	*	*
Senior/Project Engineers <ul style="list-style-type: none"> • Work Supervision • Design • Quality Control • Administrative/Accounts Personnel • Supervisory Personnel Workers Skilled & Certified Others	*	*	*	*
*	*	*	*	*
*	*	*	*	*
Etc.				

1.6(a) Number of certified Trades persons to be employed at the site of Project.

Refer also to Clause 3.6 (ix) of instruction to Bidders and GCC Clause 9.1 of the conditions of Contract.

1.7 Financial reports for the last five years: balance sheets, profit and loss statements, auditors' reports (in case of companies/ corporation) etc. Details to be furnished in Form No. A-11.

1.8 Evidence of access to financial resources to meet the qualification requirements: cash in hand, lines of credit, etc. List them below and attach copies of support documents.

1.9 Name, address and telephone, telex and fax numbers of the Bidders' bankers who may provide references if contacted by the Employer

1.10 Information on litigation history in which the Bidder is involved. Details to be furnished in Form No. A-12.

Other party(ies)	Employer	Cause of dispute	Amount	Remarks involved
------------------	----------	------------------	--------	------------------

				showing present status.
--	--	--	--	-------------------------

1.11 Proposed sub-contracts and Parties to perform as subcontractors and who have furnished letter of undertaking in Form No. A-13. { (Refer ITB Clause 4.10) }

Sections Of the works	Value of sub-contract	Sub-contractor(name and address)	Experience in similar works
*	*	*	*
*	*	*	*
*	*	*	*
*	*	*	*

1.12 Proposed work method and schedule. The Bidder should attach descriptions, drawings and charts as necessary to comply with the requirements of the Bidding documents. [Refer ITB Clause 3.6 (X) & Clause 4 (k)]

2 Additional Requirements

2.1 Bidders should provide any additional information required to fulfil the requirements of Clause 4 of the Instructions to the Bidders, if required for the necessity of the project.

TABLE FOR FORMS OF BID / CONTRACT

A . PRE-BID FORMS

Sl. No.	Form No.	Description	Page No.
1	A1	Bid Submission Form	i - iv
2	A2	Power of Attorney	v
3	A3	Power of Attorney	vi - vii
4	A4	Joint venture Agreement	viii - x
5	A5	Monetary Value of Works Performed	xi
6	A6	Work Experience in Last 15 years	xii
7	A7	Existing Commitments and On-going Works	xiii
8	A8	Works for which Bids Already submitted	xiv
9	A9	Equipment Availability/Proposals for Mobilization of Site	xv
10	A10	Professional Required for Execution of Works	xvi
11	A11	Financial Performance	xvii - xviii
12	A12	Pending Litigation	xix
13	A13	Undertaking by the Proposed Sub-Contractor	xx
14	A14	Proforma for Bank Guarantee for Earnest Money(Bid Security)	xxi - xxv
15	A15	Undertaking by employer	xxvi - xxviii
16	A16	Undertaking by Contractor	xxix - xxxi

B . POST -BID FORMS

Sl. No.	Form No.	Description	Page No.
1	B1	Letter of Acceptance	xxxii
2	B2	Notice to Proceed with the Work	xxxiii
3	B3	Contract Agreement Form	xxxiv - xxxvi
4	B4	Proforma for Bank Guarantee for Performance Security	xxxvii - xxxix
5	B5	Proforma for Bank Guarantee for Secured Advance	xl - xli
6	B6	Proforma for Hypothecation for Advance for Construction Equipment	xlii - xliv