	Planning and Designing of the New Capital City of Jharkhand
	GRDA

[image: image1.bmp][image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

2
Name of Consultant:

Address of Consultant:

Kind attention: Ms/Mr.
For Consultancy
Ranchi

1. Background

The Government of Jharkhand envisages planning, design and development of New Capital City of about five lakh (5,00,000) population at locations near the existing city of Ranchi. The Capital City will not only cater to the functions related to the seat of Government but will also include multi –sectoral facilities in trade and commerce, industry, residential and other sectors in order to make it a vibrant and dynamic city which is self-contained and self-sustaining, with state of the art physical, social and other infrastructure.
The New Capital City is to be developed in areas designated as Site-I, Site-II and site-III (Detailed in cl.4,pp-9) for which layout and infrastructure master plan is to be prepared. GRDA requires detailed planning for layout, infrastructure, urban & landscape design along with financial viability through an urban planning Consultant.
2. This non transferable request for proposal (RPF) has been addressed to the following short listed Consultants:
(i) Mott Macdonald, Ahmedabad + CEPT, Ahmedabad + Burt Hill, USA

(ii)
Kapoor & Associates, New Delhi + Peddle Thorp, Melbourne, + Urbis, Melbourne.
(iii)
Rudrabhishek Enterprises Ltd., New Delhi

(iv)
STUP Consultants, Mumbai + Foster Partners, UK + Buro Happold, UK

(v)
Sai Consulting Engineers Pvt. Ltd., Ahmedabad

(vi)
CPG Consultants, Bangalore

(vii)
Ove Arup & Partners, Hong Kong + CM Belekar ACCRATE , Mumbai

(viii)
UCJ Architecture & Environment, Mumbai + HKOE, Hong Kong

(ix)
RITES Ltd., Gurgaon
(x)
CES (P) Ltd., New Delhi

3. One Consultant out of the ten listed above will be selected under Quality and Cost based selection procedure described in the RFP. However, GRDA reserves the right to draw up a panel of Consultants to take up various items of work.
4. This RFP document includes the following
Letter of Invitation

SECTION-1: Instructions to Consultants

SECTION-2: Terms of Reference (Detailed Scope of Work)

SECTION 3: Technical Proposal

SECTION 4: Financial Proposal

5. Receipt of the RFP Document may be acknowledged in writing to:
The Managing Director, Greater Ranchi Development Agency Ltd.(GRDA), 3rd Floor, Pragati Sadan, RRDA Building, Kutchery Chowk, Ranchi - 834001, Jharkhand, Tel: 0651-2200192, Fax 0651-2200212; Email: grda.jhr@gmail.com, grda@jharkhand.gov.in
 6.
Submission:
Techno-commercial bids as per instructions, detailed to be submitted latest by
 Bids received after the due date will not be taken into consideration and stand rejected automatically.
Yours faithfully,
 R. Rath
Director (Tech)

SECTION

ITEMS

 PAGE

Disclaimer

 5
SECTION-1:
Instructions to Consultants

 6
SECTION-2:
Terms of References

16

Annex 1

Annex 2

SECTION 3:
Technical Proposal

32
SECTION 4:
Financial Proposal

39
Appendix I

43
Appendix II

44
DISCLAIMER
The information contained in this Request for Proposal (RFP) document or subsequently provided to the Consultants, whether verbally or in documentary or any other form is provided on the terms and conditions set out in this RFP and such other terms and conditions which may be communicated in due course.
This RFP document is not an agreement and is neither an offer nor invitation by the GRDA to the prospective Consultants or any other person. The purpose of this RFP document is to provide information that may be useful to them in the formulation of their Proposals pursuant to this RFP document. This RFP document includes statements, which reflect various assumptions and assessments arrived at by the GRDA in relation to the work. Such assumptions, assessments and statements do not purport to contain all the information that each Consultants may require. This RFP document may not be appropriate for all persons, and it is not possible for GRDA, to consider the objectives, technical expertise and particular needs of each party who reads or uses this RFP document. The assumptions, assessments, statements and information contained in this RFP document, may not be complete, accurate, adequate or correct. Each Consultant should, therefore, conduct their own investigations and analysis and should check the accuracy, adequacy, correctness, reliability and completeness of the assumptions, assessments and information contained in this RFP document and obtain independent advice from appropriate sources.
Information provided is on a wide range of matters, some of which depend on interpretation of law. The information given is not an exhaustive account of statutory requirements and should not be regarded as a complete or authoritative statement of law. The GRDA does not accept responsibility for the accuracy or otherwise of any interpretation or opinion on the law expressed herein. The GRDA makes no representation or warranty and shall have no liability to any person including any Consultant under any law, statute, rules or regulations or tort, principles of restitution or unjust enrichment or otherwise for any loss, damages, cost or expense which may arise from or be incurred or suffered on account of anything contained in this RFP document or otherwise, including the accuracy, adequacy, correctness, reliability or completeness of the RFP and any assessment, assumption, statement or information contained therein or deemed to form part of this RFP document or arising in any way in the Selection Procedure.
The issue of this RFP document does not imply that the GRDA is bound to select a Consultant or appoint one, as the case may be, for the Consultancy and GRDA reserves the right to reject any or all the Proposals without assigning any reason whatsoever.

1.
Introduction

2.
Eligibility Criteria

3.
Objectives

4.
General Instruction to Consultants

5.
Format for technical proposal

6.
Format for Financial Proposal

7.
Opening of Proposal

8.
Qualifying criteria for Technical Proposal

9.
Presentation

10.
Opening of Financial Proposal

11.
Financial Proposal Evaluation

12.
Award of Work
Annexure - 1
SECTION-1
Instructions to Consultants
1. Introduction:

a. Jharkhand:
i. Jharkhand is a new state located in the eastern part of India. It has been carved out of the State of Bihar on 15th November 2000.
ii. Presently, Ranchi is functioning as the state capital of Jharkhand.

iii. The state has a population of about 300 Lakh (3000,00,000) and a land area of approximately 80 thousand sq. kms.
iv. There are 24 districts in the state.

v. The state is rich in mineral and forest resource.

vi. The state has ample industrial and tourism potential.

b. Ranchi

i. Ranchi located at 23021’ N latitude and 85019’ E Longitude, situated in the heart of Chhotanagpur Plateau at an altitude of 2034 feet above mean sea level.

ii. The landform is generally undulating

iii. Ranchi is located at the junction of NH 23 and NH 33.

iv. Summer temperature ranges from 370 to 200 C and it is 230 to 2.80 C during winter.
v. The average annual rainfall is 1530 mm.

c. New Capital
The Government of Jharkhand envisages Planning and Design of the New Capital City of Jharkhand, of about 5 Lakh populations (500,000) at location near the existing city of Ranchi. The Capital City will not only cater to the capital functions related to the seat of Government but will also include multi–sectoral facilities in trade and commerce, industry, residential and other areas in order to make it a vibrant and dynamic city which is self-contained and self-sustaining, with state of art physical, social and economic infrastructure. Set in salubrious natural surroundings, the city would be eco-friendly and integrated with its inspiring existing landscape, efficient, healthy, modern, and also responsive to traditional values.
d. Objectives of the New Capital
i. The City should project an imposing image with institutions such as State Legislature, High Court and Secretariat to effectively carry out the legislative, judicial and executive functions of the government, having an aesthetic urban form.

ii. The city should also have all the necessary state and local level functions related to residential, industry, trade and commerce, institutional, recreational, educational activities etc.
iii. The city should be environmentally sound and sustainable.

iv. The city should set high standards of physical and social infrastructure such as adequate spread of road network, state of the art communication network, underground utilities, requisite infrastructure etc.

v. The city should project a rich social and cultural environment.

vi. The urban form of the city should be aesthetic comparable with the best contemporary examples in the World.
vii. The city should offer a living environment which promotes its citizens to live fuller and richer lives, free from physical and social tensions commonly associated with urban living.

viii. The city should be economically vibrant.

ix. The city should have a flexible plan to accommodate future growth and requirement and changing lifestyles.

x. The City Plan should aim to preserve heritage, natural and manmade precincts. It should be responsive to conservation of resources and energy.

xi. The city plan should identify necessary tools to plan for the development of the hinterland to minimize adverse effects, if any.
xii. The city should come up at least cost to the Sate Government.
e. GRDA: The Govt. of Jharkhand has established Greater Ranchi Development Agency Ltd.(GRDA). A company incorporated under the Companies Act 1956 which is being entrusted with the task of creation of the new Capital city.

f. Plan for Development of the New Capital City: The new capital of Jharkhand is to be developed in and around the designated areas identified for the purpose. The city would cater to various administrative functions with Capitol complex. GRDA intends to have detailed planning for layout, infrastructure, urban & landscape design and financial viability for this project.
g. Consultancy period: The total period of consultancy is about two years.
2. Eligibility Criteria

Minimum criteria and eligibility shall remain the same as given in the Expression of Interest (EOI), July 2008.
3. Objectives

i. To undertake updating of physical surveys of the land to a scale of 1:5000.

ii. To prepare a detailed layout.
iii. To prepare vehicular and pedestrian movement plan by integrating it with the surrounding network and major land uses.
iv. To provide the architectural built form for over all development and individual plots.

v. To plan all essential infrastructure.

vi. To create an environment friendly atmosphere and aesthetically conducive environment through appropriate urban design and eco-friendly landscape.

4. General Instructions to Consultant

Scope of Work

Studies & surveys, Conceptual Layout, Detailed Layout, Master Plan Detailed Urban Design, Landscape Design, Infrastructure design & costing, preparation of tender documents, BOQ etc for the following components:-
	Details
	Areas
	Description
	Remarks

	Capital City

	Site-I

Site-II

Site-III

	Appx. 800 ha at land made available by HEC

Appx. 3400 ha North West of Ranchi between Patratu Road and Ratu Road
Appx. 4200 ha at North East of Ranchi between Ratu Road and National Highway 33
	Maps of all Sites Annexed

The detailed scope of work is given in Section 2. GRDA reserves the right to modify any condition or scope of work while signing the agreement with the selected Consultant or at later stages in line with the requirements of the project.

Team Leader

The prospective Consultants, desirous to participate in the process shall have a team leader who is an Architect, Town Planner, Civil Engineer allied professional with experience in Urban development of at least 15 years in similar projects.

Earnest Money Deposit (EMD)

The Consultant shall pay a sum of Rs. 20,00,000/- (Rupees twenty lakh only) as earnest money deposit in form of Demand Draft drawn on a Nationalized Bank in favor of Greater Ranchi Development Agency (GRDA) Ltd, payable at Ranchi in Envelope "A" failing which the offer shall be rejected. No interest shall be paid on the earnest money. The earnest money of unsuccessful Consultants shall be refunded as early as possible, without interest. EMD of selected Consultant shall be refunded after submission of Performance Guarantee.

Submission of Proposal

The Proposals shall be submitted in three envelopes. The envelope marked 'A' should contain the EMD, envelope marked as "B" should contain “Technical Proposal” and envelope marked as "C" should contain the “Financial Proposal”. The Technical Proposal shall be submitted in three copies and the Financial Proposal in one copy. The Technical Proposal shall be marked "ORIGINAL"/ "COPY1"/ COPY 2. All the copies of the proposal shall be placed in a double cover with the EMD, Technical and Financial Proposals sealed in separate envelopes and clearly marked with project title “Planning and Design of the New Capital City of Jharkhand” followed by envelope "A - EMD", envelope “B -Technical Proposal” and envelope “C - Financial Proposal” for proper identification. The Financial Proposal would include the lump-sum fee (inclusive of all incidentals, travel & out of pocket expenses etc.) for the entire scope of work including all taxes, which are applicable, except service tax. Proposals shall be delivered at GRDA, Ranchi by the time and date stated in the notice or any new date notified.
Language of Proposal
The language of the proposal shall be English.

Signature on Proposal

The proposal must contain the name, residence and place of business of the Authorized person or persons submitting the bid and must be signed by the Consultant with his usual signature. The names of all persons signing shall be stamped, typed with the legal name of the firm/ Consortium by the Lead Consultant. Letter of Authority in respect of the person signing on behalf of the Consultant shall be furnished along with the Bid. The consortium agreement should be duly registered and binding on all partners till the closure of contract. In the event the consortium is dissolved or one/more partner walks away, it automatically attracts penalty and results in forfeiture of security deposit/earnest money.
Financial Proposal

The Consultant is required to quote fees for the consultancy services in the prescribed format given at F-2 in Section 4. The fees quoted shall be inclusive of all taxes except service tax, which will be reimbursed by GRDA. The Consultant is also required to give breakup of the fees for activities mentioned in the format given in F-3 in Section 4 (Only total fees shall be considered for evaluation.
Validity

The proposal shall be valid for a period of six month from the stipulated last date. This validity may be further extended in mutual consultation with GRDA.
5.
Format for Technical Proposal

The Technical Proposal shall contain information indicated in the following paragraphs using the Standard Technical Proposal Forms (Section 3). Such information must be provided by the Consultant and each Associate / Partner /Consortium Member. Each section/subsection should be indicated clearly in the index and page no. against each should be mentioned.
Letter of Submission (in the prescribed format T-1)

Organization Profile (T-2): The information needs to be given for the Consultant including all partners of the Consortium if any

Project References (T-3): A brief description about work of the Organization and outline of recent similar experience of the Consultant and each Associate on assignments (Not More Than 5 Best Projects) of a similar nature is required to be given in Form T-3. For each assignment, the outline should indicate inter alia, the assignment, contract amount (value of services) and the Consultant's involvement. Information should be provided only for those assignments for which the Consultant was legally contracted by the Client. Assignments completed by individual experts working privately or through other consulting firms cannot be claimed as the experience of the Consultant, or that of the Consultant's Associate(s), but can be claimed by the individuals themselves in their CVs. Consultants should be prepared to substantiate the claimed experience if so required by GRDA.

Methodology or Work plan (T-4): A concise, complete, and logical description of how the Consultant shall carry out the services to meet all requirements of the TOR is to be submitted.

Project Team (T-5): The schedule shall indicate expertise of Key Personnel and supporting staff to work on the project and their qualifications and experience.
Curriculum Vitae of Key Personnel (T-6): The name, age, nationality, qualifications, employment record, and professional experience of each expert, with particular reference to the type of experience required shall be presented in the CV format (Form T-7). The GRDA requires that each expert confirm that the content of his/her curriculum vitae (CV) is correct and the experts themselves should sign the CV.

Awards & Accreditations (T-7): Brochures, Certificates, Photos etc.

Comments & Suggestions (T-8): The Consultant may furnish comments and suggestions in not more than two pages highlighting their own perception and reasoning along with suggestions for improvement. The Technical Proposal shall not include any financial information. Technical Proposals containing financial information shall be summarily rejected.

6.
Format for Financial Proposal

The Consultant is required to quote amount for the Project in the prescribed format given at section 4 including the following contents:

(i) Covering Letter-F-1

(ii) Price proposals-F-2

(iii) Breakup of cost of the activities involved F-3

7.
Opening of Proposal

Tender offers received by the prescribed closing time and date shall be opened in the presence of bidders or their Authorized representatives who choose to attend the opening of the tenders on the specified date and time.
8.
Proposal Evaluation
General
8.1
After the submission of proposal, till the contract is awarded, if any Consultant wishes to contact the GRDA on any matter related to its proposal, he/she may do so in writing. Any effort by the Consultant to influence GRDA during the proposal evaluation, proposal comparison or contract award decisions shall result in outright rejection.

Evaluation of Technical Proposals
8.2
The Evaluation Committee appointed by GRDA shall carry out the evaluation of proposals on the basis of their match with the terms of Reference (TOR), applying the following evaluation criteria and point system. Each proposal shall be awarded a technical score (ST)
The points to be given under each of the evaluation criteria are:

	Clause
	Evaluation Criteria
	Points

	(a)
	Specific experience of the Consultants related to the Assignment
The Consultant shall demonstrate their capabilities with details of relevant experience in carrying out similar projects, i.e. creation of townships/cities of similar scale.
Emphasis shall be given to the relevance of the projects to this assignment in terms of comparable size, complexity and technical specialty.
	30

	(b)
	Adequacy of the proposed work plan and methodology in response to the TOR and presentation before the Evaluation Committee.

	40

	(c)
	Qualification and competence of the key personnel for the assignment

	30

	
	Total Points
	100

GRDA reserves the right to seek more details regarding the proof of age, qualifications and experience of the key personnel.
Age limit for the key personnel to be deployed on project shall not be more than 65 years on the date of bid submission
The minimum technical score required to qualify technically is 75 points out of 100 for subsequent opening of financial proposal.

A proposal will be considered unsuitable and shall be rejected at this stage if it does not respond to the RFP and TOR or it fails to achieve minimum technical score of 75 points out of 100. GRDA shall notify Consultants who fail to score the qualifying technical score and shall also return their Financial Proposals unopened after completing the selection process.
Opening and evaluation of Financial Proposals (FP)
8.3
The Financial Proposal shall be opened in the presence of the Consultant’s representatives who choose to attend. The name of the Consultants, their technical scores and the proposed prices shall be read out.
8.4
The Evaluation Committee shall determine whether the Financial Proposals are complete, unconditional and free from any computational errors.

8.5
The cost indicated in the Financial Proposal shall be treated as final and reflecting the total cost of services excluding service tax. Omissions if any, in costing of any item shall not entitle the firm to be compensated and the liability to fulfill its obligations as per the TOR within the total quoted price shall rest solely with the Consultant. The Financial Proposal should clearly estimate and specify, as a separate amount, the local taxes, duties, fees, levies and other charges imposed under relevant laws. The lowest financial proposal (FM) shall be given a financial score (SF) of 100 points. The financial score (SF) of the Financial Proposals will be determined using the following formula:

[SF=100XFM/F, in which SF is the financial score, FM is the lowest price, and F is the price of the proposal in Rupees under consideration]
8.5.1
Evaluation of Technical and Financial Proposals
Proposals will be ranked according to their combined technical (ST) and financial (SF) scores using the weights (T=the weight given to the Technical Proposal; P=the weight given to the Financial Proposal; T+P=1). The weights given to the technical and financial proposals will be T=0.80, and P=0.20.
The total combined score shall be calculated using the following formula;

S = ST x T + SF x P

The firm achieving the highest combined technical and financial score shall be invited for negotiations by the Evaluation Committee.

9.
Presentation

i. The Consultants are expected to be ready with their presentations of the Technical Proposal.
ii. The presentation should lay emphasis on demonstrating recent similar services rendered and the concept and methodology proposed for the project.

10.
Award of Contract

i. The contract for consultancy services shall be awarded to the best proposal in terms of the aforementioned terms and conditions and the Managing Director, GRDA shall be the Competent Authority in this regard whose decision shall be final and binding.
ii. GRDA reserves the rights to accept or reject any or all the proposals without assigning any reason. GRDA also reserves the right to call for additional information from Consultants.

iii. Notification on Award of Contract for Consultant shall be made in writing to the successful bidder.

iv. Standard form of contract shall be made available separately at a later date.
Annex -2
I.
Qualifications and Competence of Key Staff
The total number of marks allocated for qualifications and competence of the proposed key staff is 40, distributed amongst 15 key personnel, as detailed below:
	S.

No
	Sector Specialist
	Maximum Marks

	1
	Regional Planner
	3

	2
	Urban Planner
	3

	3
	Housing specialist
	3

	4
	Transportation Planner/Economist
	2

	5
	Environmental Planner
	2

	6
	Economic Planner
	2

	7
	Demographer
	2

	8
	Statistical Expert
	2

	9
	Architect
	2

	10
	Infrastructure specialist
	3

	11
	Financial Expert/ Economist
	2

	12
	Urban Designer
	1

	13
	Legal expert/specialist
	1

	14
	Software expert
	1

	15
	Others (Pl. specify)
	1

	
	Total
	30

II.
Evaluation Criteria for the Key Staff
	General Qualification: (20%)
	Score in %

	Education
	10

	Professional Experience
	5

	Specialized Training and Publications
	5

	Adequacy for Assignment: Project related(65%)
	

	Experience of similar project
	10

	Experience relevant to this project
	25

	Overseas experience in similar project
	20

	Overall impression
	10

	Familiarity with the area: (5%)
	

	Project experience in India
	5

	Association with the firm: (10%)
	

	Full time permanent Staff
	6

	Years of association
	4

1. Physiographic Survey
2. Hydrographic Survey
3. Geo Technical Survey

4. Planning and Designing

5. Transportation planning and designing

6. Urban Design and Landscape

7. Engineering Designing

8. Preparation of tender document and BOQ

9. Additional Requirements

10. List of the deliverables

11. Period of performance

12. Monitoring System

13. Activity Schedule & Payment Schedule

Annexure 2
SECTION-2
Terms of References
The tasks for the preparation of Master Plan for the New Capital City of Jharkhand are as follows
1.
Physiographic Surveys

a) Updating of Physical survey:

The Consultant shall survey the entire area, update and carryout ground truthing for the area and prepare contour map with 2.0 m contour interval. The data from the these surveys shall be made available, in (x,y,z) format for use in a sophisticated Digital Terrain Model (DTM). The survey shall demarcate all the physical features such as trees, water bodies, electric lines, structures, etc. The survey data shall also be superimposed on cadastral data. The Consultants shall be fully responsible for the accuracy of surveys.

b) Demarcation of the layout on site

Once the final design and layout is approved the Consultant shall demarcate the layout at site using co-ordinate system for all the features such as plots, facilities, utilities, pavements, service corridors etc. Peg marks shall be placed at appropriate positions and levels. After the demarcation approved by the GRDA the Consultant shall prepare, drawings as per actual demarcation on site.

c) Longitudinal and Transverse Sections

The Consultant shall prepare longitudinal and transverse sections for all roads including the:
i. Longitudinal section along final centre line at every 30 m interval and at closer intervals, at curves, small streams, intersections and change in elevation.
ii. Cross sections at every 10 m interval covering sufficient number of spot levels on existing carriageway and adjacent ground for profile correction course and for earth work calculations. Cross sections shall be taken at closer intervals on curves.

2.
Hydrographic Survey
The Consultant shall collect information on highest flood level (HFL), low water levels (LWL), discharge velocity etc. from available past records, local enquiries and visible signs, if any, on the structural components and embankments. The Consultant shall obtain the rain fall data as well as make local enquiry to arrive at the design intensity of rainfall.
3.
Geotechnical Survey

The testing for sub-grade soil in area falling in road portion shall include:

(i)
In-situ density and moisture content at each test pit

(ii)
Field CBR using DCP at each test pit

(iii)
Characterization (grain size and Atterberg limits) at each test pit and,

(iv) Laboratory moisture-density characteristics (modified AASHTO compaction);

(v)
Laboratory CBR (unsoak and 4-day soak compacted at three energy levels) and swell test.

The Consultant shall carry out geo-technical investigations and sub-surface explorations at all location as necessary for proper design of the works and conduct all relevant laboratory and field tests on soil. Sub-soil investigations for grade-separated structures and bridges shall be carried out as per IRC Guidelines and related codes. Relaxation in provisions in codes may be made in discussion with GRDA and as approved with relevant provisions in Contract. As regards boring in rock, the same would be paid separately based on the actual and as per mutually agreed terms. The scheme for the boring locations and the depth of boring shall be prepared by the Consultants and submitted to GRDA for approval.
The sub-soil exploration and testing shall be carried out through the Geotechnical Consultants empanelled by the MOSRT&H. The soil testing reports shall be in the format prescribed in relevant Codes.

4.
Planning & Design

(i) Planning Studies: The Consultant shall come up with a Greater Ranchi Development Plan (GRDP) and General Development Control Regulations (GDCR) and the draft urban design guidelines. The Consultant shall also study site under consideration, requirements of various uses and all data available with GRDA/concerned departments of the State Government. Consultant is advised to get acquainted with the site to assess the ground realities before submission of the proposal.

(ii) Landuse Assessment: The Consultant shall work out requirement of land for various land uses including the plot sizes for various purposes. Consultant shall also adhere to the norms and standards in accordance with UDPFI Guidelines, 1996 of the Ministry of Urban Development, Government of India, with necessary changes as per State level practices. Regarding requirement of Government/ semi Government Offices plots, GRDA shall provide the baseline data.
(iii) Conceptual Layout: Consultant shall prepare a conceptual layout for the sites covering the following:–

-
Regional framework and Phase wise development Plan
-
Circulation pattern for vehicles and Pedestrian City Plan
-
Urban design and landscape proposals etc.
 (iv) Detailed Layout: The detailed layout showing location of all the plots shall cover the following-

- Detailed circulation pattern for vehicles and movement
- Road network both for vehicular movement, non motorised modes, normal

 movement, cycle tracks & pedestrian pathways.
- Parking Areas

- Various social facilities

- Plot dimensions & areas

- Development plan for each plot.
5.
Transportation Planning:

a) Detailed Design

The Consultants shall carryout detailed designs and prepare detailed drawings including the following:-
1.
Detail road design including road geometries, sections and cross sections
2.
Requirements of onsite & offsite parking.

3.
Estimating requirement of bus stops and lay by

4.
Design of road junctions and grade separators.

5.
Design of pavements including footpaths.

6.
Pedestrian movements.
7.
Designs for street furniture and signage including road safety/traffic control features with inbuilt backup power incase of grid power supply failure.
8.
Designs and drawings for service roads, tree planting/fencing.
9.
Cross drainage works such as culverts, bridges.
10.
Traffic amenities (Parking Areas, Bus stops, lay by, Rest Areas, etc.);

11.
Other safety features.

12.
Provision of utility service crossings along and across the road.

13.
Design of utility corridor along ROW.
14.
Proposal for MRTS in the city.

15.
Connectivity to Rail terminus and Airport for fast & easy access and exit.

b) Design Standards

The Consultants shall evolve Design Standards and material specifications for the project covers and based on IRC Standards, MOSRTH Guidelines and relevant recommendations of international agencies. The Design Standards evolved for the project shall cover all aspects of detailed design including the design of road geometrics, pavement design, bridges and structures, traffic safety and materials.

c) Geometric Design

The detailed design for geometric elements shall cover, but not be limited to the following major aspects:

- Horizontal alignment and vertical profile;

- Longitudinal profile;

- Cross-sectional elements;

- Junctions;

- Service road;

- Intersection design

- Utility crossing design

The alignment design shall be verified for available sight distances as per standard norms. The provision of appropriate markings and signs shall be made wherever the existing site conditions do not permit the adherence to the sight distance requirements as per the standard norms. In the case of closely spaced intersections the Consultant shall examine different options 'to reduce conflicts and furnish above proposals for this purpose keeping in view the cost, impact on traffic movement and accessibility to cross roads. The detailed drawings and cost estimate shall include the provisions for realignment of the existing cross roads. The Consultant shall also prepare design of underpasses / subways for safe crossing. The Consultant shall also prepare details for intersections taking into account the site conditions, turning movement characteristics, level of service, overall economy and operational safety.
d) Pavement Design

The detailed of pavement shall involve:

(a) Design of pavement;

(b) Design of shoulders, footpath, cycle track

The design of pavement shall primarily be based on IRC norms. However, the Consultant may use international practices. The Consultant shall also analyse soil parameters and work out the sub-grade bearing capacity and in consultation with the GRDA design flexible or rigid pavement.

e) Design of Embankments

The embankment design shall provide for maximum utilization of locally available materials consistent with economy.

The Consultant shall carry out detailed analysis and design for all embankments of height greater that 3 m based on relevant IRC codes.

6. Urban Design & Landscape:
Consultant shall study the vernacular, cultural heritage of Jharkhand, construction techniques and local materials, local flora, soil and climatic conditions and formulate proposals for urban design & landscape. Main components of urban design shall be as follows
i. Visual Impact Assessment.

ii. Volumetric Studies

iii. Sub-division and layout

iv. Height controls,

v. Access and Use controls

vi. Signage
vii. Street Furniture Design

viii. Architectural control/ guidelines

ix. All other components of the area development.

x. Feasibility study

xi. Urban Form
xii. Overall area planning / design

xiii. Landscape design for open spaces, public spaces, roadside plantation, rotaries, channel, lake, etc.

xiv. Landscaping plan for nodal points.
7. Engineering Design

A) Water supply design

i. To study the present Water Supply system, available / proposed water resources of Ranchi and surrounding area and study future plans. Consultant shall also work out the norms and standards required for the services after studying all Codes, standards, norms and state level practices in particular CPEED manuals.
ii. To prepare master plan for water supply conveyance, storage and distribution system for the project area, including designs of Water Supply distribution system.
iii. To design the Water Supply districts, decide locations of HSR / ESR / GSR(if required) for each water district for the project area, capacities of HSR/ESR/GSR, staging heights, sizes of plots required for HSR/ESR/GSR, including hydraulic design.

iv. Design of Water Supply transportation system from existing source /proposed source, up to proposed HSR/GSR/ESR including pumping arrangement with pumping machinery and electrical equipments and design details thereof.

v. Design norms for each Water Supply scheme shall be furnished prior to proceeding with conceptual plan.

vi. Prepare conceptual master plan for water supply.

vii. Detailed design of Water Supply distribution system including hydraulic design, detailed designs, drawings and calculations.

viii. Detailed design of proposed ESR/GSR/HSR, if any.

ix. Consultant shall submit draft master plan (DMP) for transmission main, distribution system including individual items.

x. The Consultant shall submit computer print outs and design data, steps of design, stages of design, assumptions made, sample calculations so as to enable GRDA to check the designs.

xi. Prepare detailed cost estimates for entire Water Supply scheme including transmission, storage, and distribution up to end users.

xii. Measures to control the distribution, leakage and wastage, including preparation of maintenance and operation manuals.

xiii. Devise and recommend appropriate fire protection system.

xiv. Harvesting of surface runoff and measures to promote ground water recharge through rainwater harvesting system

B) Sewerage Works:

i. To study the sewerage system existing in Ranchi and surrounding area.

ii. To suggest master plan for project area in light of above.
iii. To design hydraulic sewerage collection system including size and slope of sewers, bedding details, considering soil strata available in project area, type, location and size of manholes, vent shafts etc. The general arrangement of pump house, pumping capacity required for areas,

iv. To identify of no. & location of sewerage pumping stations, also to prepare hydraulic design, pump house, wet well / dry well details, pumping machinery, suction pipes, rising main, delivery main, manifold no. and pipes of pumps, all civil hydraulic electrical mechanical details, dg sets etc.

v. To prepare detailed hydraulic designs, drawings for system including sewage pump house, rising main, STP / Package Treatment Plant (PTP) including design calculations

vi. Design of transmission / pumping main from sewage pump house to STP/PTP.

vii. Design of support / thrust blocks etc.

viii. Scope including all works from sewage generation, conveyance up to STP /PTP.

ix. Submit detailed specifications for individual items including electrical and mechanical equipments.

x. To prepare detailed cost estimates for total sewage system including collection, transmission and treatment.

xi. Designing of recycling of treated wastewater for watering of green belts, plants along the roads etc.

xii. Design of measuring device to be installed in individual plots to measure the wastewater of allottee before discharging the same into the sewer.

C) Drainage System
i. To study the rainfall pattern for finalizing design parameters like rainfall intensity etc. and study of existing ponds and irrigation canals. Hydrological analysis of the catchment basin based on ultimate development of the catchment area.

ii. Study site features.

iii. Site and geographical location

iv. Existing and proposed landuse
v. Subsoil water level

vi. Local pending if any
vii. Work out the average annual rainfall from the Met. data

viii. Conceptual design of drainage system.

ix. Preparation of drainage layout plan.

x. Collection system from individual plots including intermediate pumping wherever required.
xi. Disposal of drainage water.

xii. Creation of Water bodies -- desirability and scope.

xiii. Designing of rainwater harvesting system in the green belt and along the road depending upon the rainfall intensity in the area and water retention capacity of the soil.

D) Solid Waste Management
i. To design scientific solid waste collection system for entire area.

ii. Estimate solid waste generation from various uses covering domestic, commercial and hazardous waste and its components.

iii. Indication of major sources of waste – area-wise/ tonnage
iv. Identification of collection zones and sub-zones indicating collection points.

v. Prepare Plan showing collection route.

vi. Details of final disposal system (Self Sustaining System) in PPP mode.

E) Electrical & Tele-Communication Network
a) Electrical

i. Based on the land use and utility plan forecasting the power demand of area.

ii. Preparation of master plan for power distribution with all types of feeder lines (HT, MV etc.), sub stations (EHV, MV, LV etc.), Distribution network etc.(underground).

iii. Planning / reservation of corridors / plots for feeder lines, distribution lines, all types of S/S etc.

iv. Finalization of source of supply in consultation with supply authority.

v. Preparation of document consisting of phase wise development, norms adopted, source considered, plans for distribution for the approval of competent authority.

vi. Design and planning city illumination (roads, gardens, junctions, bus terminals, shelters etc.

vii. Power supply network shall be looped system with reliability.

viii. Detailed drawings for substation.

ix. Identifying non conventional energy sources suitable for the area and prepare detailed master plan for the same.
x. Power distribution cable should preferably run in underground/sub-surface trenches i.e OH transmission whenever feasible should be avoided.

b) Telecommunication System

i. Ascertaining the requirements.

ii. Planning of distribution network through feeder pillar upto end users tag block.
iii. Type and capacity of exchange.

iv. Planning the type of network media for communication system (copper /fiber optics).

v. Costing

8. Estimation of Quantities, Project Cost including Rate Analysis

i. The Consultant shall prepare detailed estimates for quantities (considering designs and mass haul diagram) and project cost including rate analysis for the entire project (package wise), including the cost of environmental and market rate for the inputs or the local schedule of rates. The estimation of quantities shall be based on detailed design of various components. The estimation of quantities and costs shall be worked out separately for each component.
ii. The Consultant shall make detailed analysis for computing the unit rates for the different items of works. The unit rate analysis shall duly take into account the various inputs and their basic rates, suggested location of plants and respective lead distances for mechanized construction. The unit rate for each item of work shall be worked out in terms of manpower, machinery and materials.

iii. The project cost estimates so prepared are to be checked against rates for similar on-going works in the surrounding region.

9. Financial Viability & Implementation of Project

i. Defining the relative strength and weaknesses of project with reference to proposed landuse.

ii. To study present market price, its trend and growth rate in around Ranchi

iii. Study existing market study reports if available and come up with a draft pricing policy for approval and implementation by GRDA.
iv. Identify shifting of any existing economic activity from surrounding region to Ranchi with its prospects.

v. Identify Anchor Investor / Developer who can be approached for development of project.

vi. Workout the phase wise marketing / disposal of land considering the present and future demand and also implementation plan.

vii. Workout the detail pricing of various land parcels according to their uses and phases in consultation with GRDA.

viii. Identification of different land development works under different heads and operation cost over duration of project implementation, key revenue streams, details of revenue heads and projections, profit & loss statement, cash flow statement and financial plan.

ix. Modify the landuse and layout to make the project financially viable and commercially attractive on basis of all above aspects and prepare modified financial plan.

x. Suggest marketing strategy to attract Anchor Investor / Developer.

10. Preparation of Tender Documents & BOQ

a) Tender Documents:

Prepare tender documents including costing, tender drawings, specifications & schedule of quantities, code of practice covering aspects like mode of measurement, method of payments, quality control procedures on materials & work , the conditions of contract etc for any system or sub-system.
b) Estimation of Quantities, Project Cost & Rate Analysis

c) Bid Processing & Evaluation

The Consultant shall attend pre-tender meetings, offer clarifications, if any sought by the perspective tenderers. The Consultant shall assist the GRDA to prepare & issue the draft minutes of the pre-bid meeting.

The Consultant shall analyse the tenders & advise the GRDA on appointment of contractors on the basis of the comparative statement & data compiled.
d) Project Monitoring & Supervision

After the commencement of work the Consultant shall provide all assistance to GRDA in providing any further clarifications, details, designs, drawings, etc required during the execution and sort out any queries raised by the Contractor without any additional cost.
11. Additional Requirements
i. Should have properly established design office(s) having well qualified engineering and technical staff on its rolls.
ii. Should have the facility of computer aided design, analysis of structure including dynamic analysis with STAAD Pro, MOSS, HDM 4, Civil 3D etc. computer aided preparation of Detailed Estimates and drafting drawings on AutoCAD etc.
iii. Should have knowledge of schedule of rates, analysis of rates C.P.H.E.E.O Manual of water supply, Sewerage and Sewage Treatment, PWD specifications and National Complex Code.

iv. Should have tie up with soil and material testing laboratories.

v. Should have surveying instruments viz. total electronic station, digital levels etc. or tie up with surveyors having these instruments.

vi. Should have sufficient number of qualified engineers / experienced professionals on its rolls.

12. List of Deliverables

a.
Physical Survey: - Updated Drawings showing all existing and updated survey data, levels, contours, at the scale of 1:2000 and Geotechnical survey, investigation works reports including subsoil and hydrographic investigations along with drawings at the scale of 1:10000.

b.
Planning: - Inception report indicating the analysis of various studies, and norms. Land use assessment and conceptual layout along-with broad costing. Final report and layout at scale 1:5000.

c.
Transportation Planning: -

1. Detailed report about norms and standards and detailed calculations of design, specifications, and structural details of various components of transportation mentioned at Section 3. The report shall include street lighting, landscape, road markings, and street furniture.
2. Drawings:

i. Longitudinal & Cross sectional plan of roads at scale of 1:1000H, 1:500V.

ii. Typical Cross-Sections with details of pavement structure.

iii. Detailed Drawings for individual Culverts and Cross-Drainage Structures.

iv. Detailed drawings for street lighting, horticulture and street furniture

v. Detailed drawings for all utility crossings & Road Sign

vi. Drawings for traffic signals, traffic signs, road markings, safety features;

vii. Drawings for parking areas, lay by, bus bays, rest areas, utility crossings and lightings.

d.
Urban design & Landscape
Conceptual report with plans, final report with plans along-with urban design guidelines explaining specific proposed modifications in existing guidelines. The details are as follows –

i. Overall urban design concept plan for the project area for Capital City, drawings of proposed urban form

ii. Plan for informal sector

iii. Project Area Illumination Plan

iv. Project Area signage system

v. Separate drawing explaining the proposal from each aspect (Orientation, zoning, transportation, built form, open space, network etc.)

vi. Design of all street furniture, artifacts etc.

vii. Alternative designs for each item of street furniture.

viii. Detail drawings indicating individual street furniture items and integration with public areas.

ix. Elevations / perspectives depicting street furniture scheme along important roads.

x. Analysis drawings of various aspects (Site analysis, open spaces and pedestrian network, transportation linkages, parking areas etc.)

xi. Detailed proposal of various parts along with design guidelines with F.S.I. Height of structure and other bye-laws.

xii. Drawing indicating volumetric studies and guidelines.

xiii. Drawing indicating urban design controls in plans as well as elevations.

xiv. Drawings street elevations and sections defining the mandatory elements such as compound wall, entrance gate, color scheme etc.

xv. Analysis drawings of site, existing soil, slopes, vegetation, local flora and fauna, water bodies, species, afforested areas etc.

xvi. Synthesis Drawing of the data collected (Inferences from the analysis drawings)

xvii. Landscape Master Plan for the project area.

xviii. Plan showing hierarchy within open space system. Detailed plans of all components at each step of hierarchy.

xix. Detailed drawings of roadside plantation for various road widths (plans & sections)

xx. Detail plans, elevations & sections of specific areas.

xxi. Plantation plans, Lighting plans and specification schedule for areas which are to be detailed out, special areas and open spaces of various hierarchy.

xxii. Manual of trees/plantation/shrubs etc. for future landscaping projects.

xxiii. Identification of ecologically sensitive areas & proposals on the same.

xxiv. Drawing indicating location, design and detail specifications of fixtures, furniture, lighting artifacts and monuments proposed in various open spaces & special areas.

xxv. Detail drawings for services related to landscape.

xxvi. Phasing plan including the requirement of trees to be planted per year during the project period along with breakup of species and its number.
xxvii. Development of promenades/boulevards along water fronts as may be available.

e.
Storm Water Drainage:

i. The plan and report including analysis of the SWD system, alignment and position of storm water drainage along the road giving the details of size of drains invert levels, HFL and road edge level.

ii. Plan, elevation and detailed drawings of drains, channels etc. indicating construction specifications for each side of drain.
iii. Based on above plan, Consultant will prepare working drawings giving details of size, alignment, technical specifications, construction specifications, material specifications in manner that the drawings produced shall be used for construction purpose.

iv. A layout plan to the scale 1:2000 with detailed land use plan, road network with detailed dimension, proposed formation level, storm water network with internal, peripheral drain and main channel up to discharge point with table indicating High flood level (HFL), Invert level (IL), Discharge, velocity, freeboard data.

f.
Water supply:
Master Plan for Water Supply with Preliminary Design

i. An index plan, indicating the proposal in general, showing the limits of area to be served with density of population in various zones, depicting location of sources, alignment of conveying mains

ii. A schematic diagram indicating the salient levels of the various components of the project.

iii. A layout for head works, treatment and distribution areas. Engineering calculations for

• Storage capacities proposed their elevation and its costs.

• Distribution system with salient feature – a sketch.

• Hydraulic calculations of distribution and conveying mains.

• The recurring and capital cost estimates to be worked out separately.

• Pump capacities and power requirements.

Final detailed drawings
i. An index plan showing the outline of the project in detail.

ii. A schematic diagram indicating the levels of salient components of the project and flow-chart from the source to the service storage point.

iii. Detailed site plan indicating the layout of the head works, pure water storage and service storage.

iv. An index plan of the distribution system as a whole, covering the entire area of supply under the proposal with zones demarcated and location of service reservoirs indicated with relevant hydraulic data. The distribution system should indicate sizes of mains, hydraulic level and other appurtenances proposed in the system.

v. Longitudinal section of conveying mains, indicating the location of sluice valves on the main, scour valves, air valves and other appurtenances

vi. Detailed designs for HSR/ESR/GSR and pumping arrangement

vii. All other drawings required for execution of water supply system.

g.
Sewerage System

Report: Report on Draft master plan for Capital City and detailed plan.

i) Master Plan

The plan and report indicating analysis of sewerage system alignment and positions of sewerage system along the roads, sewerage pumping stations, local pumping plan if any and last disposal point along with all calculations for project area.
ii) Detailed Master Plan

Based on above plan, Consultant shall prepare working drawings giving details of size, alignment, technical specifications, construction specifications, material specifications in manner that the drawings produced shall be used for construction purpose.
The other drawings would be:

i) Index plan

ii) Key plan and general layout

iii) Zonal plans

iv) L sections

v) Layout of Treatment plant, Pumping system if any

Detail design and drawings for STP/PTP with design calculations

h.
Electricity

i.
Report on detailed design norms and Standards, forecasting power demand, network planning, specifications, systems of maintenance and operation

ii.
Sizing of 11/ 04 kv transformer, LT cable, feeder pillar, mini pillar.

iii.
Route of LT cable with arrangements of laying, location of feeder pillar, mini pillar etc. considering the current and voltage regulations.

iv. Arrangement of 11/0.4 kv sub station equipments in sub station.

v. Drawings of mini pillar, feeder pillar etc.

vi. 11 kv cable sizing route and arrangement (to be laid in duct or RCC pipe).

vii. 33/11 substations and no. of 11/0.4 kv substation on each 33/11 kv substation.

viii. Layout of 33 / 11 kv sub station complete with all equipment arrangement.

ix. Route of 33 kV cable from 400/220/110/33 kV receiving station and arrangement (to be laid in duct or RCC pipe) OR corridor provision in case of overhead line.

x. Illumination level proposed for particular type of road.

xi. The arrangement and type of lighting proposed (linear, one side, opposite staggered or central verge) sodium mercury, fluorescent, metal, heads etc.

xii. Lighting distribution diagram for particular type of road with arrangement proposed.

xiii. Power supply distribution and control arrangement proposed.

xiv. Decorative post of lanterns for garden and open areas.

i.
Solid Waste Management

i. Estimated solid waste generation for various uses covering domestic, industrial and hazardous waste.

ii. Identification of disposal site, showing area and location.
iii. Indication of major sources of domestic, and hazardous waste area wise as per tonnage.

iv. Identification of collection zones and sub-zones indicating collection points.

v. Plan showing the collection routes.

vi. Detail drawings of model, haulage etc. of collection unit

vii. Details of model showing capacity and design of transfer station/ collection points.

viii. Details of final disposal system

ix. PPP Model.
j.
Financial Feasibility Report

i. Draft report on financial feasibility on basis of conceptual layout and broad costing covering all aspects mentioned at 9 of Section 2 TOR.

ii. Final financial feasibility report along with marketing strategy and Implementation strategy, after finalization of the layout and costing.

k.
Bid documents for the projects

i. Bid documents for the project in 4 (four) volumes.

ii. Volume-1 shall contain definitions, instructions to bidders, appendix to bid, general and specific conditions of contract, various forms etc.

iii. Volume-2 shall contain Technical Specification based on Technical Standards for all infrastructures.

iv. Volume-3 shall contain Bill of Quantities and formats of financial proposals.

v. Volume-4 shall contain all drawings.

vi. Any other documents

Note:

1. Submission for all the above shall include six hard copies and one soft copy. All drawings shall be in the AutoCAD format (DWG) and documents shall be in Microsoft word (Doc).
2. The above are tentative and indicative and to be finalized during the signing of agreement. GRDA reserves right to modify the deliverables according to the requirement of the project.
3. One set of all drawings of the Final Master Plan as demarcated on site including the detail engineering designs to be submitted on RTF.

13.
Period of Performance

The period of completion for the Project as described in Terms of References and scope of work defined thereafter shall be from the date of letter of acceptance from GRDA and as per the following table:
	S.No.
	Description
	Performance Time

	1
	Capital City
	36 months

	2
	Project
Supervision
	24 months from the date of award of contracts for infrastructure development works. Any further extension beyond this period shall be mutually agreed and negotiated.

14.
Monitoring System

GRDA would appoint a Committee to make recommendations on policy decision and guidelines. Their recommendations, suggestions and directives would be given due weightage and the minutes of the various review meetings shall form the basis for revision for any aspect of the assignment.

15. Activity Schedule and Payment Schedule

The activity schedule and payment schedule is given in Appendix I & II. Bidders are required to indicate time in weeks for completion of activities listed. In the event any other specific activity needs to be covered the same may also be indicated.
Annexure - 2
EVALUATIONS SHEET FOR TECHNICAL PROPOSAL

Planning and Designing for the New Capital City of Jharkhand
	EVALUATION CRITERIA
	Maximum

Weightage
	Firm
	Firm

	Firm

	
	
	Score
	Score
	Score

	1. Qualifications
	150
	
	
	
	
	
	

	2. Approach & Methodology
	200
	
	
	
	
	
	

	3. Personnel

	650
	
	
	
	
	
	

	A. Total
	1000
	
	
	
	
	
	

	Points
	70
	
	
	
	
	
	

	B. Presentation
	30
	
	
	
	
	
	

	Total Technical Points

	100
	
	
	
	
	
	

T-1 Letter of Submission

T-2 Organization Profile & Consortium if any

T-3 Project References

T-4 Methodology or Work plan

T-5 Project Team

T-6 Curriculum Vitae of Key Personnel

T-7 Awards & Accreditations

T-8 Comments & Suggestions

T-1 Letter of Submission

To

Managing Director GRDA

Greater Ranchi Development Agency Ltd. (GRDA)

3rd Floor, Pragati Sadan, RRDA Building, Kutchery Chowk,

Ranchi- 834001, Jharkhand.
Tel: 0651-2200192, Fax 0651-2200212;

Email: grda.jhr@gmail.com, grda@jharkhand.gov.in
Subject: Consultancy for Preparation of Planning and Designing of the New Capital City of Jharkhand
Ref RFP:-
Sir,

I/ We having examined the RFP documents (including all appendices) offer to provide consultancy services for “Preparation of Planning and Design of the New Capital City of Jharkhand” in conformity with the said RFP documents in accordance with the Schedule of Prices indicated in the Financial Proposal and made part of this offer If our offer is accepted, I/ we undertake to complete study, analysis, design, planning and costing of the entire project as specified.

I/ We agree to abide by this offer till 180 days from the date of signing the contract/ financial offer opening and our offer shall remain binding upon us and may be accepted by the GRDA any time before the expiry of that period.

Until a formal contract is prepared and executed, this offer, together with the conditions set forth in the RFP document GRDA’s written acceptance thereof and the GRDA’s notification of award, shall be binding on us.
We hereby declare that we have not been blacklisted by any agency in the country/ overseas. In case subsequently found, we understand that we will become ineligible for this offer and the EMD will be forfeited.

We understand that the GRDA is not bound to accept the lowest bid and reserves the right to reject any bid without assigning any reason whatsoever.
Yours Faithfully

Name of Firm

Authorized Representative

Address-

Signature-

Fax No -

Name-

E-mail-

Designation
Mobile No-

T-2 Organizational Details and financial Statement
1. Organization chart of the company and brief description, Year of establishment and Fields of Expertise

2. Details of the Indian company/ representative of the Consultant

i. Address of Corporate office:-

ii. Specify the appropriate types of services and field of specialization the Consultant is engaged in

iii. Whether subsidiary or independent or JV with details

iv. Whether individual, proprietorship, partnership corporation or others

v. Corporation Registered under

vi. Organizational set up

vii. Names and responsibilities of key personnel

3. Technical and managerial staff
4. Financial Statement for last five years

	year
	Turnover (Rs in million)
	Turnover ($ in million)

	2007-08
	
	

	2006-07
	
	

	2005-06
	
	

	2004-05
	
	

	2003-04
	
	

	Average
	
	

Note: Audited financial statements duly signed by a Chartered Accountant as given in the printed annual reports are to enclosed separately.

 5.
 Experience of Similar projects

a. Name of the projects:

b. Area

c. Scope of work
d. Copy of satisfactory completion certificate by client/client’s representative

e. Contact particulars (recent) of references for the project

f. Details of any ongoing project

Note the details of the above projects need to be given in Format T-3

Authorized Representative

Firm’s Name

T-3 Project References

(Relevant Services Carried Out in the Last Five Years)
Using the format below, provide information on each assignment for which your firm/entity, either individually as a corporate entity or as one of the major companies within an association, was legally contracted. (NOT MORE THAN 5 BEST Projects)

	Assignment Name:
	Country:

	Location within Country:
	Professional Staff provided by your firm:

	Name of Client:
	No. of Staff:

	Address:
	No. of person-Months:

 Duration of Assignment:

	Start Date

(Month/Year):
	Completion Date(Month/Year):
	Approx. Value of Services:

	Name of Associated Firm(s):
	No. of Person-Months of Professional Staff Provided by Associated Firm(s):

	Name of Senior Staff (Project Director/Co-coordinator, Team Leader) Involved and Functions Performed:

	Description of the Project:

	Description of Actual Services Provided by your Company:

	Present status of the Project:

Authorized Representative
Firm’s Name
T-4 Methodology & Work Plan for Performing the Assignment

Authorized Representative

Firm’s Name

T-5 Project Team (Team Composition & Task Assignment)

Technical Staff (Key Personnel)

	Expertise
	Position
	Name
	Organization

	Education

Qualifications

	Total
Experience

	Task

	Regional Planner
	
	
	
	
	
	

	Urban Planner
	
	
	
	
	
	

	Housing analyst
	
	
	
	
	
	

	Transportation Planner/Economist
	
	
	
	
	
	

	Environmental Planner
	
	
	
	
	
	

	Economic Planner
	
	
	
	
	
	

	Demographer
	
	
	
	
	
	

	Statistical analyst
	
	
	
	
	
	

	Architect
	
	
	
	
	
	

	Infrastructure Analyst and designer
	
	
	
	
	
	

	Transportation Economist
	
	
	
	
	
	

	Urban Designer
	
	
	
	
	
	

	Legal expert
	
	
	
	
	
	

	Software expert and programmer in CAD, GIS and database
	
	
	
	
	
	

	Others
	
	
	
	
	
	

(Note: Regional Planner to have minimum fifteen (15) years of experience. All other positions to have minimum eight to ten (8-10) years of experience.)

Supporting Staff

	Name
	Position
	Task

	
	
	

	
	
	

	
	
	

	
	
	

Authorized Representative

Firm’s Name

T-6 Format of Curriculum Vitae for Key Personnel

Name of Firm

Name of Staff

Profession
Designations
Date of Birth

Years with Firm

Nationality

Membership of Professional Bodies
Detailed Tasks Assigned

Key Qualifications: Give on outline of staff member’s experience and training most pertinent to tasks on assignment. Describe degree of responsibility held by staff member on relevant previous assignments and give dates and locations (half page).
Education: Summarize college/ university and other specialized education of staff member, giving names of institutions, dates attended, and degrees obtained (quarter page).
Employment Record: Starting with present position, list in reverse order every employment held. List all positions held by staff member since graduation, giving dates, names of employing organizations, titles of positions held, and locations of assignments. For experience in last ten years, also give types of activities performed and client references, where appropriate (two pages).
Languages: for each language indicate proficiency: excellent, good, fair, or poor in speaking, reading and writing.

Certification:-

I, the undersigned, certify to the best of my knowledge and belief, than the data correctly describes my qualifications and experience.

(Signature of staff member and Authorized representative of the firm)
Date (Day/ Month/ Year)

Full name of staff member

Full name of Authorized representative
T-7 Awards & Accreditations (if any), brochures, certificates, photos etc.

Signature-

(Authorized representative)

Full Name-

Firm’s Name
T-8 Comments and suggestions

For Package No.1 Capital City
F-1 Covering Letter

F-2 Price Proposal

F-3 Price Details as per activity

F-1 Covering Letter

Preparation of Planning and Designing of the New Capital City of Jharkhand
From:

To

Managing Director,
GRDA, Ranchi
Subject: Consultancy Services for Preparation of Planning and Designing of the New Capital City of Jharkhand
Dear Sir,

Please find enclosed herewith our Financial Proposal for selection of our organization for providing various services as per the Terms of Reference for the Preparation of Planning and Designing of Capital City. We agree to abide by this offer for 180 days from the date of signing the contract and our offer shall remain binding upon us.

We understand that the GRDA is not bound to accept the lowest offer and the GRDA reserves right to reject any or all offers without assigning a reasons.

Yours Faithfully,

Signature

Name

Designation

Address

Tel. Nos. (O)

Mobile:-

E Mail: -

Fax No.

Authorized Representative

F-2 Price Proposal for Preparation of Planning and Designing of the New Capital City of Jharkhand
	Sr. No.
	Description
	Fees in Figures in

Rupees

	Fees in Words in

Rupees

	1

	Total lump sum fees for the

Cost of Consultancy project

as per Terms of References

	Rs._____________

Only

	Rs._________________

_______________Only

Note:

i. The fees quoted above are inclusive of all taxes, levies, duties etc. However service tax as applicable by law will be reimbursed by GRDA.

ii. The fees quoted above are inclusive of all expenses likely to be incurred in carrying out the assignment including material, deliverables as detailed, site visits, out of pocket (traveling, accommodation, subsistence, transportation) expenses and other miscellaneous expenses and all other expenses.

iii. The breakup of cost under various heads of services is being furnished separately on the next page as per the prescribed format.

Signature

Authorized Representative

F-3 Price Details as per the activity
	Sr.

No.

	Activity

	Total Cost

Rs(in Lakhs)

	Remarks

	1
	Topographic Surveys
	
	

	2
	Geotechnical Survey
	
	

	3
	Physical planning and Urban Design
	
	

	4
	Infrastructure Design including roads
	
	

	5
	Financial Feasibility Report, Marketing

Strategy & Implementation Strategy
	
	

	6
	Bill of quantities and estimation, Tender

preparation and bid processing
	
	

	
	Total
	
	

Signature

Authorized Representative

Appendix I

Activity Schedule Format
	Activity
	weeks
	Inception Report
	Draft Conceptual Layout of Capital City
	Final Conceptual Layout for Capital City
	Updating of Physical Survey of designated
	Draft Master Plan with financial

feasibility report (Including all physical infrastructure details and drawings)

	Final Master Plan (Including all physical infrastructure details and drawings)

	Final Financial Feasibility Report

	Preparation of BOQ & Tender Documents

	Process of Tender Documents

	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Time Schedule in weeks
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Appendix II

Payment Schedule

	Sr.

No.

	Description
	Payment

	1
	Mobilization advance
	5%

	2
	Draft Conceptual Layout of Capital City

(On the basis of available survey data)
	10%

	3
	Final Conceptual Layout for Capital City

with detail urban design and landscape proposals along with all detail drawings
	15%

	4
	Updation of Physical Survey
	5%

	5
	Draft Master Plan for Capital City including
with financial feasibility report (With all

physical infrastructure details and drawings)
	15%

	6
	Final Master Plan for Capital City (With

physical infrastructure details)
	20%

	7
	Preparation of Estimates, BOQs and Tender

Documents
	10 %

	8
	Final financial feasibility report after detail

layout and costing with marketing &

implementation strategy
	10 %

	9
	Award of Contract to the Contractor
	10%

	
	Total
	100%

Greater Ranchi Development Agency Ltd. (GRDA)

3rd Floor, Pragati Sadan, (RRDA Building), Kutchery Chowk, Ranchi - 834001, Jharkhand

Tel: 0651-2200192,

Fax 0651-2200212

Email: grda.jhr@gmail.com, �HYPERLINK "mailto:grda@jharkhand.gov.inaddress"�grda@jharkhand.gov.in�

Request for Proposal (RFP)

Planning and Designing of

New Capital City of Jharkhand

November, 2008

SECTION - 1

INSTRUCTION TO CONSULTANTS

CONTENTS

SECTION - 2

TERMS OF REFERENCES

(Detailed Scope of Work)

CONTENTS

TECHNICAL PROPOSALS

FINANCIAL PROPOSAL

CONTENTS

CONTENTS

SECTION - 3

SECTION - 4

CONTENTS

Request for Proposal (RFP), November, 2008
 18

