

Infrastructure Corporation of Andhra Pradesh Limited (INCAP)

REQUEST FOR PROPOSAL (RFP)

International Competitive Bidding

PREPARATION OF DETAILED PROJECT REPORT FOR

PROVIDING ROAD CONNECTIVITY FROM

BHEEMUNIPATNAM TO BHOGAPURAM INTERNATIONAL

AIRPORT (6 LANE / 8 LANE) IN VISAKHAPATNAM &

VIZIANAGARAM DISTRICTS OF ANDHRA PRADESH

 (August 2020)

(PROPOSAL DUE DATE: 09-09-2020)

 (This RFP document is meant for exclusive purpose of submitting the

proposals and shall not be transferred, reproduced or otherwise used for

purposes other than that for which it is specifically issued)

Vice Chairman and Managing Director,

Infrastructure Corporation of Andhra Pradesh Limited (INCAP)

Anjaneya Towers, 1
st
 Floor, „A Block, .No.7-104, Ibrahimpatnam, Vijayawada, Andhra Pradesh

– 521 356, India

 Email: incapap@incap.co.in, Web: www.incap.co.in

mailto:incapap@incap.co.in

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 2

 Infrastructure Corporation of Andhra Pradesh Ltd.

(Under the control of Infrastructure & Investment Dept.,

GoAP)

REQUEST FOR PROPOSAL (RFP) - International Competitive Bidding

RFP Notice No. INCAP/P/Bheemunipatnam to BIA Road/DPR/13/2020 Date: 24-08-2020

Proposals are invited from reputed national/international firms for Preparation of

Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane)in Visakhapatnam &

Vizianagaram Districts of Andhra Pradesh

Interested firms may download the RFP document from the Website: www.incap.co.in.

The firms may submit their proposal(s) to the address as mentioned below and shall be

delivered in hard copies no later than 15.00 IST, 09 September, 2020. (Proposal Due

Date).

All other details including any Proposal Due Date extensions, clarifications, amendments,

addenda, corrigenda, etc., will be uploaded only to the website of INCAP and will not be

published in newspapers. Hence, bidders are requested to regularly visit the website of

INCAP to keep themselves updated.

Address for communication:

The Vice Chairman and Managing Director,

Infrastructure Corporation of Andhra Pradesh Ltd.,

D.No.7-104, Anjaneya Towers, 1
st
 Floor, „A‟ – Block, Ibrahimpatnam, Vijayawada;

Email: incapap@incap.co.in Website: www.incap.co.in

For further details and queries please contact Chief General Manager (Technical)

INCAP. Ph: 09154143314; e-mail: cgmt@incap.co.in

mailto:cgmt@incap.co.in

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 3

INFRASTRUCTURE CORPORATION OF ANDHRA PRADESH (INCAP)

D.NO. 7-104, ANJANEYA TOWERS, 1
ST

 FLOOR, „A‟ – BLOCK, IBRAHIMPATNAM,

VIJAYAWADA – 521 356, INDIA,

Tel: +91-866-2971772 Email: incapap@incap.co.in.

Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Viziangaram Districts of Andhra Pradesh

RFP Notice No. INCAP/P/ Bheemunipatnam to BIA Road/ 13/2020 Date: 24-08-2020

REQUEST FOR PROPOSAL DOCUMENT – DATA SHEET

1 Name of the

Consultancy

assignment

Preparation of Detailed Project Report for providing Road

Connectivity from Bheemunipatnam to Bhogapuram International

Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts

of Andhra Pradesh

2 Last date of receipt of

queries (by email

only).

1700 hrs. IST on 02-09-2020

4 Last date & time for

submission of

Proposal (Proposal

Due Date) (PDD)

1500 hrs. IST on 09-09-2020

5 Date & time for

opening of Part I

Technical Proposal

1600 hrs. IST on 09-09-2020

in the Board room of Infrastructure Corporation of

Andhra Pradesh,

D.No. 7-104, Anjaneya Towers, 1st Floor, „A‟ – Block,

Ibrahimpatnam, Vijayawada – 521 356, India,

6 Date and Time of

opening of Part II-

Financial Proposal

Will be intimated to technically qualified bidder(s) by email.

7 Proposal Processing

Fee (Non Refundable)

Rs. 5,000/- (Rupees Five Thousand Thousand only) per each Proposal

in the form of a Demand Draft issued by one of the Nationalized/

Scheduled Banks in India (Non -Refundable) in favor of the Vice

Chairman and Managing Director, INCAP Ltd., payable at

Vijayawada. The Proposal Processing Fee shall remain valid for one

month after the PDD.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 4

8 Bid Security

(Refundable)

Rs. 50,000/- (Rupees Fifty Thousand Only) per each Proposal in the

form of a Demand Draft issued by one of the Nationalized/ Scheduled

Banks in India in favour of the Vice Chairman and Managing Director,

INCAP Ltd., payable at Vijayawada. The Bid Security shall remain

valid up to 120 days from the PDD.

9 Validity of Proposal The Proposal shall be valid for 120 days from the PDD.

Acknowledgement:

This document shall be returned duly signed on each page by the authorized person accepting

the terms and conditions.

It is expressly understood that the party has subscribed to this document with an express

understanding that it will use this document only for the sole purpose of participating in the

Proposal process for the Preparation of Detailed Project Report for providing Road

Connectivity from Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8

Lane) in Visakhapatnam & Viziangaram Districts of Andhra Pradesh and must not be used

for any other purpose. This document must not be passed to any third party except for

professional advisers assisting with this proposal submission. The document may not be

reproduced or communicated, in whole or in part, and its contents may not be distributed in

written or oral form without written permission from the Issuing Authority.

--

Signature of the Issuing Authority

 Vice Chairman & Managing Director

Infrastructure Corporation of Andhra

Pradesh Ltd. (INCAP)

D.No. 7-104, Anjaneya Towers, 1st

Floor, „A‟ – Block, Ibrahimpatnam,

Vijayawada – 521 356, India,.

Tel: +91-866-2971772

Email: incapap@incap.co.in.

Website: www.incap.co.in

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 5

DISCLAIMER

The information contained in this Request for Proposal document (“RFP”) or subsequently

provided to Applicants, whether verbally or in documentary or any other form by or on behalf of

the Authority or any of its employees or advisers, is provided to Applicants on the terms and

conditions set out in this RFP and such other terms and conditions subject to which such

information is provided.

This RFP is not an agreement and is neither an offer nor an invitation by the Authority to the

prospective Applicants or any other person. The purpose of this RFP is to provide interested

parties with information that may be useful to them in the formulation of their proposals pursuant

to this RFP. This RFP includes statements, which reflect various assumptions and assessments

arrived at by the Authority in relation to the Consultancy. Such assumptions, assessments and

statements do not purport to contain all the information that each Applicant may require. This

RFP may not be appropriate for all persons, and it is not possible for the Authority, its employees

or advisers to consider the objectives, technical expertise and particular needs of each party who

reads or uses this RFP. The assumptions, assessments, statements and information contained in

this RFP, may not be complete, accurate, adequate or correct. Each Applicant should, therefore,

conduct its own investigations and analysis and should check the accuracy, adequacy,

correctness, reliability and completeness of the assumptions, assessments and information

contained in this RFP and obtain independent advice from appropriate sources.

Information provided in this RFP to the Applicants is on a wide range of matters, some of which

depends upon 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 Authority accepts no responsibility for the accuracy or otherwise for any interpretation

or opinion on the law expressed herein.

The Authority, its employees and advisers make no representation or warranty and shall have no

liability to any person including any Applicant 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 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 or arising in any way in this Selection Process.

The Authority also accepts no liability of any nature whether resulting from negligence or

otherwise however caused arising from reliance of any Applicant upon the statements contained

in this RFP.

The Authority may in its absolute discretion, but without being under any obligation to do so,

update, amend or supplement the information, assessment or assumption contained in this RFP.

The issue of this RFP does not imply that the Authority is bound to select an Applicant or to

appoint the Selected Applicant, as the case may be, for the Consultancy and the Authority

reserves the right to reject all or any of the Proposals without assigning any reasons whatsoever.

The Applicant shall bear all costs associated with or relating to the preparation and submission of

its Proposal including but not limited to preparation, copying, postage, delivery fees, expenses

associated with any demonstrations or presentations which may be required by the Authority or

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 6

any other costs incurred in connection with or relating to its Proposal. All such costs and

expenses will be borne by the Applicant and the Authority shall not be liable in any manner

whatsoever for the same or for any other costs or other expenses incurred by an Applicant in

preparation or in submission of the Proposal, regardless of the conduct or outcome of the

selection process.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 7

GLOSSARY

Applicant As defined in Clause 2.1.1

Associate As defined in Clause 2.3.3

Authorized Representative As defined in Clause 2.13.3

Authority As defined in Clause 1.1.4

Bid Security As defined in Clause 2.20.1

Conditions of Eligibility As defined in Clause 2.2.1

Conflict of Interest As defined in Clause 2.3.1

Consultancy As defined in Clause 1.2

Consultancy Team As defined in 2.1.4

Consultant As defined in Clause 1.2

CV Curriculum Vitae

Deliverables As defined in Schedule-1

Documents As defined in Clause 2.12

Eligible Assignments As defined in Clause 3.1.4

Financial Proposal As defined in Clause 2.15.1

INR, Rs. Indian Rupee(s)

Key Personnel As defined in Clause 2.1.4

LOA Letter of Award

Official Website as defined in Clause 1.11.2

PPP Public Private Partnership

Professional Personnel As defined in Clause 2.14.6

Prohibited Practices As defined in Clause 4.1

Project As defined in Clause 1.1.1

Proposal As defined in Clause 1.2

Proposal Due Date or PDD As defined in Clauses 1.5 and 1.8

RFP As defined in Disclaimer

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 8

Selected Applicant As defined in Clause 1.6

Selection Process As defined in Clause 1.6

Sole Firm As defined in Clause 2.1.1

Statutory Auditor An Auditor appointed under Applicable Laws

Support Personnel As defined in Clause 2.14.6

Team Leader As defined in Clause 2.1.4

Technical Proposal As defined in Clause 2.14.1

TOR As defined in Clause 1.2

US$ United States Dollar

The words and expressions beginning with capital letters and defined in this document shall,

unless repugnant to the context, have the meaning ascribed thereto herein.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 9

Request for Proposal

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 10

Contents

1. INTRODUCTION .. 13

1.1. Background ... 13

1.2. Request for Proposals .. 14

1.3. Due diligence by applicants .. 14

1.4. Release of RFP Document .. 14

1.5. Validity of the Proposal ... 14

1.6. Brief description of the Selection Process ... 15

1.7. Currency conversion rate and payment ... 15

1.8. Schedule of Selection Process ... 15

1.9. Deleted (Site visit organized by the Authority) ... 16

1.10. Deleted (Pre-Proposal Conference) ... 16

1.11. Communications .. 16

2. INSTRUCTIONS TO APPLICANTS .. 17

A. GENERAL ... 17

2.1. Scope of Proposal .. 17

2.2. Conditions of Eligibility of Applicants ... 18

2.3. Conflict of Interest ... 20

2.4. Number of Proposals ... 23

2.5. Cost of Proposal .. 23

2.6. Site visit and verification of information .. 23

2.7. Acknowledgement by Applicant ... 23

2.8. Right to reject any or all Proposals ... 24

B. DOCUMENTS ... 25

2.9. Contents of the RFP .. 25

2.10. Clarifications ... 26

2.11. Amendment of RFP ... 26

C. PREPARATION AND SUBMISSION OF PROPOSAL .. 26

2.12. Language ... 26

2.13. Format and signing of Proposal ... 27

2.14. Technical Proposal .. 28

2.15. Financial Proposal ... 30

2.16. Submission of Proposal ... 30

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 11

2.17. Proposal Due Date ... 32

2.18. Late Proposals ... 32

2.19. Modification/ substitution/ withdrawal of Proposals .. 32

2.20. Bid Security ... 33

D. EVALUATION PROCESS .. 34

2.21. Evaluation of Proposals ... 34

2.22. Confidentiality ... 35

2.23. Clarifications ... 36

E. APPOINTMENT OF CONSULTANT... 36

2.24. Negotiations ... 36

2.25. Substitution of Key Personnel ... 36

2.26. Indemnity ... 37

2.27. Award of Consultancy ... 37

2.28. Execution of Agreement .. 37

2.29. Commencement of assignment ... 37

2.30. Proprietary data ... 37

3. CRITERIA FOR EVALUATION .. 39

3.1. Evaluation of Technical Proposals .. 39

3.2. Short-listing of Applicants .. 41

3.3. Evaluation of Financial Proposal .. 41

4. FRAUD AND CORRUPT PRACTICES .. 42

5. Deleted (PRE-PROPOSAL CONFERENCE) ... 44

6. MISCELLANEOUS .. 45

SCHEDULES .. 46

SCHEDULE-1: TERMS OF REFERENCE (TOR) .. 47

Background ... 48

Project objectives .. 48

Scope for Detailed Project Report ... 49

STAGE 1 ... 50

STAGE 2 ... 53

STAGE 3 ... 67

Deliverables ... 73

1. Inception Report with a Quality Assurance Plan (QAP) .. 73

2. Alignment Options Study Report .. 74

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 12

3. Techno Economic Feasibility Report .. 74

5. Final Detailed Project Report .. 77

8. Environmental Impact Assessment Report ... 77

9. Social Impact Assessment Report ... 77

Deliverables .. 78

Copies and software .. 78

Meetings ... 78

Consultancy Team .. 78

SCHEDULE-2 ... 81

APPENDIX - I ... 84

APPENDIX - II ... 108

APPENDIX- III ... 112

SCHEDULE-3 ... 113

DRAFT AGREEMENT .. 116

Annex-1 ... 142

Annex-2 ... 143

Annex-3 ... 144

Annex-4 ... 145

Annex-5 ... 146

Annex-6 ... 147

Annex-7 ... 148

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 13

1. INTRODUCTION

1.1. Background

1.1.1. It is proposed to develop road connectivity (8 lane) ultimately to begin with 6 lane from

Bheemunipatnam to Bhogapuram International Airport (Entry Point). Enroute all

Government Lands to be identified for monetization or for development of industries /

offices/ residences and lands for hotels/ beach resorts for temporary occupation of

tourists/visitors and amusement parks with landscaping, play grounds, swimming pools,

lawns, food courts etc.

1.1.2. The road alignment shall integrate all those stretches and shall enable radial

connectivity of the main road with the nearest strategic location (NH point, tourism

location, industrial area, social infrastructure). The Corridor shall provide

avenues/ecosystem for a wide variety of tourist attractions/development, logistics hubs,

industrial developments/Industrial Parks – manufacturing and services (tourism, health,

and education etc.), IT Park Development, Port Based Economy development, urban

and social infrastructure developments etc.

1.1.3. The Infrastructure Corporation of Andhra Pradesh (INCAP) (the “Authority”), GoAP,

has been entrusted the task of developing the project through facilitating required

technical, economic assessments and structuring of the project.

1.1.4. Project objective.

The main objective of the assignment is to develop a road from Bheemunipatnam (i.e.,

End point of R&B Road) to Bhogapuram International Airport (Entry Point) (Approx.

20 Km) with suitable configuration (8 lane) ultimately and to begin with 6 lane along

with the Right of Way (RoW) as per the alignment, provide the details of connectivity

and overall connectivity plan for ecosystem projects, off-road connectivity to key

locations and improved connectivity to adjacent tourism locations, IT Parks, industrial

areas, hotels/beach resorts, Urban and social infra etc., by improving approach roads all

along the CoI. The Project Report shall also identify locations along the CoI for

ecosystem development of tourism facilities, logistics hubs, IT parks, Port Based

Development, Urban & Social infra, industrial development; other developments and

provide the status & detailed study of land ownership (Government lands/Private lands)

in the identified locations. The Consultant shall assess the technical features of the

Project and will assist in devising a suitable funding model.

In pursuance of the above, the Authority has decided to carry out the process for selection

of Technical Consultant. Accordingly, the Authority invites proposals to select

Preparation of Detailed Project Report providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh.

a. The consultant shall study the traffic the present traffic and also considering the

developments happening in the region and project the same future and based on the

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 14

same, consultant should suggest the Techno Economical Feasibility Proposal of

required number of lanes.

b. The consultant should also study the various pavement option considering the Geo

Technical Investigation and climate conditions and should suggest the technocratic

feasible option.

c. The RoW should have adequate provision for maximum 8 lane main road plus 2 lane

slip (Service) road on either side along with utility corridor for further development

requirement by the side of this road etc.

d. Consultant should also suggest the implementation system considering the technical and

financial feasibility.

e. Any other development activities pertaining to this project.

1.2. Request for Proposals

The Authority invites proposals of the Project from nationally/internationally

competitive firms in the form of sealed envelopes containing Technical & Financial

Proposals (the “Proposals”) for the Preparation of Detailed Project Report for providing

Road Connectivity from Bheemunipatnam to Bhogapuram International Airport (6 Lane

/ 8 Lane) in Visakhapatanm & Vizianagaram Districts of Andhra Pradesh of the

Technical Consultant (the “Consultant”).

The Consultant is expected to undertake the assignment in accordance with the Terms of

Reference specified at Schedule-1 (the “TOR”) (collectively the “Consultancy”)

1.3. Due diligence by applicants

Applicants are encouraged to inform themselves fully about the assignment and the local

conditions before submitting the Proposal by sending queries to the Authority (by email

only).

1.4. Release of RFP Document

The RFP document will be made available in the website of the Authority from the date

of publication of RFP notification.

1.4.1 Proposal Processing Fee

The Applicant shall furnish, as a part of each Proposal, a non-refundable proposal

processing fee (the “Proposal Processing Fee”) of Rs. 5,000/- (Rupees Five Thousand

Only) in the form of a Demand Draft (Non -Refundable) issued by any of the

Nationalized/ Scheduled Banks in India in favour of the Vice Chairman and Managing

Director, INCAP Ltd., payable at Vijayawada. The Proposal Processing Fee shall have

its validity up to 30 (thirty) days from the Proposal Due Date (the “PDD”).

1.5. Validity of the Proposal

The Proposal shall be valid for a period of not less than 120 days from the Proposal Due

Date (the “PDD”).

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 15

1.6. Brief description of the Selection Process

The Authority has adopted a two stage selection process (collectively the “Selection

Process”) in evaluating the proposal comprising technical and financial Proposals to be

submitted in two separate sealed envelopes. In the first stage, a technical evaluation will

be carried out as specified in Clause 3.1. Based on this technical evaluation, a list of

short-li sted applicants shall be prepared as specified in Clause 3.2 In the second stage,

financial proposals of shortlisted applicants shall be opened determining L1. The L1 will

be invited for negotiations (the “Selected Applicant”) while the next lowest (L2) will be

kept in “Reserve”.

1.7. Currency conversion rate and payment

1.7.1. For the purposes of evaluation of Proposals, US$ shall be converted to INR at the rate

prescribed by Reserve Bank of India (RBI) as on the date 28 (Twenty Eight) days prior

to the Proposal Due Date. In case of any other currency, the same shall first be converted

to US$ using daily representative exchange rates published by the International

Monetary Fund as on the date 28 (Twenty Eight) days prior to the Proposal Due Date,

and the amount so derived in US$ shall be converted into INR as detailed above.

1.7.2. All payments to the Consultant shall be made in INR in accordance with the provisions

of this RFP. The Consultant may convert INR into any foreign currency as per

Applicable Laws and the exchange risk, if any, shall be borne by the Consultant.

1.8. Schedule of Selection Process

The Authority would endeavor to adhere to the following schedule:

Event Description Date & Timings

Date of issue of RFP 24-08-2020

Last date for receiving

queries/clarifications

1700 hrs. IST on 02-09-2020

Proposal Due Date or PDD 1500 hrs. IST on 09-09-2020

Opening of Technical Proposals 1600 hrs. IST on 09-09-2020

Opening of Financial Proposal To be intimated to the technically qualified

bidder(s)

Letter of Award (LOA) Within 7 days of selection of the successful

bidder.

Acknowledgement of LOA Within 7 days of issuance of LOA

Signing of Agreement Within 7 days of issuance of LOA

Validity of Proposals 120 days from PDD

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 16

1.9. Deleted (Site visit organized by the Authority)

1.10. Deleted (Pre-Proposal Conference)

1.11. Communications

1.11.1. Submission of Proposal(s) in hard copy in response to this RFP through registered

post/speed post/ courier or hand delivered, shall be addressed to:

The Vice Chairman & Managing Director,

Infrastructure Corporation of Andhra Pradesh,

#7-104,‟A‟ - Block, 1
st
 Floor, Anjaneya Towers, Ibrahimpatnam, Vijayawada

– 521 456

Phone: +91-866-2971772

Email: incapap@incap.co.in

The Consultant are advised in their own interest to ensure that completed Proposal(s)

reaches the office of Authority at the address mentioned well before the date stipulated

in the document. Proposals submitted through Speed post/ Registered Post / Courier /

Hand delivered will be accepted. Proposals submitted through Telex / Telegraphic / Fax

/ email will not be considered and summarily rejected.

Proposals received after the date and time stipulated in this RFP will not be considered

and shall be summarily rejected.

1.11.2. The official website of the Authority is: http://www.incap.co.in. All details including

this RFP document, any Proposal Due Date extensions, clarifications, amendments,

addenda, corrigenda, etc., in respect of this notification will be uploaded only to the

website of the Authority and will not be published in Newspapers.

1.11.3. All communications, including the envelopes, shall contain the following text, to be

marked at the top in bold letters:

RFP Notice No. INCAP/P/ Bheemunipatnam to BIA Road/DPR/13/2020, Date: 24-08-2020

PREPARATION OF DETAILED PROJECT REPORT FOR PROVIDING ROAD

CONNECTIVITY FROM BHEEMUNIPATNAM TO BHOGAPURAM

INTERNATIONAL AIRPORT (6 LANE / 8 LANE) IN VISAKHAPATNAM &

VIZIANAGARAM DISTRICTS OF ANDHRA PRADESH

mailto:incapap@incap.co.in

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 17

2. INSTRUCTIONS TO APPLICANTS

A. GENERAL

2.1. Scope of Proposal

2.1.1. Detailed description of the objectives, scope of services, deliverables and other

requirements relating to this Consultancy are specified in this RFP. In case an applicant

firm possesses the requisite experience and capabilities required for undertaking the

Consultancy, it may participate in the Selection Process individually (the “Sole Firm”).

The manner in which the Proposal is required to be submitted, evaluated and accepted is

explained in this RFP.

2.1.2. Applicants are advised that the selection of Consultant shall be on the basis of an

evaluation by the Authority through the Selection Process specified in this RFP.

Applicants shall be deemed to have understood and agreed that no explanation or

justification for any aspect of the Selection Process will be given and that the

Authority‟s decisions are without any right of appeal whatsoever.

2.1.3. The Applicant shall submit its Proposal(s) in the form and manner specified in this

Clause 2.16 of the RFP. The Technical proposal shall be submitted in the form(s) at

Appendix-I and the Financial Proposal shall be submitted in the form(s) at Appendix-II.

Upon selection, the Applicant(s) shall enter into an agreement with the Authority.

2.1.4. Key Personnel

The “Consultancy Team” for shall consist of the following key personnel (the “Key

Personnel”) who shall discharge their respective responsibilities as specified below:

Key Personnel Responsibilities

1. Highway Design Engineer Shall be responsible for planning and preparation of

Plan & Profile and design of Highway with appropriate

pavement composition.

2.Traffic - cum- Safety Expert -

Transport Modeling and Demand

Forecast

Shall be responsible for assessment of traffic forecast on

the road and suggesting broad layout of intersections,

interchanges, grade separators and safety devices.

3.Quantity Survey Engineer with

GIS and remote sensing experience

Shall be responsible for quick traverse survey of the

alignment and preparing land plans required for the

Road.

4. Other Experts May be engaged depending on requirement.

Other experts as required for this Project shall also be proposed by the Consultant. The

names with qualification and experience details of all the Key Personnel, and other

experts as may be proposed by the Consultant shall be indicated as in Technical Proposal

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 18

formats in Appendix I - Form 6 with all supporting documentation. The deployment plan

of Key Personnel shall also be laid out as in Appendix I – Form 13.

2.2. Conditions of Eligibility of Applicants

2.2.1. Applicants must read carefully the minimum conditions of eligibility (the “Conditions

of Eligibility”) provided herein. Proposals of only those Applicants who satisfy the

Conditions of Eligibility will be considered for evaluation.

2.2.2. To be eligible for evaluation of its Proposal, the Applicant shall fulfill the following:

(A) Technical Capacity: The Applicant shall have, over the past five years preceding

the PDD, undertaken a minimum of [2 (two)] Eligible Assignments as specified in

Clause 3.1.4.

(B) Financial Capacity: The Applicant shall have received a minimum income of Rs.3

(Three) Crore from professional fees during any of the 3 (three) financial years

preceding the Proposal Due Date. For the avoidance of doubt, professional fee hereunder

refers to fee received by the Applicant for providing advisory or consultancy services to

their clients.

(C) Availability of Key Personnel: The Applicant shall offer and make available all

Key Personnel meeting the requirements specified in sub-clause (D) below.

(D) Conditions of Eligibility for Key Personnel: Each of the Key Personnel must

fulfil l the Conditions of Eligibility specified below. Even one key Person not meeting the

Eligibility will result in the Proposal being disqualified.

Key Personnel -

position

Educational

Qualification

Length of

Professional

Experience

Man

months

Experience in similar assignments

suitable for proposed position

Highway Design

Engineer

Graduate in

Civil

Engineering

10 Years - Should have designed at least 2

(NH/SH/Expressway) projects

involving length of minimum 20 km

(4 lane equivalent)

Traffic - cum-

Safety Expert -

Transport

Modeling and

Demand Forecast

Post Graduate

in Traffic

and/ or

Transportatio

n

Engineering/

Planning

10 years - Should have worked as a Traffic/

Transportation Engineer on at least

2 (NH/SH/Expressway) projects

involving length of minimum 20 km

(4 lane equivalent)

Quantity Survey

Engineer with

GIS and remote

sensing

experience

Diploma in

Surveying or

Graduate/Dip

loma in Civil

Engineering

10 years - Should have worked as Surveyor for

at least 2 (NH/SH/Expressway)

projects involving length of

minimum 20 km (4 lane equivalent)

Total

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 19

(E) Conditions of Eligibility for Firms: All Applicants shall have a registered office in

Andhra Pradesh / Telangana. For proof of registration the Sole Applicant needs to

necessarily submit a photocopy of the Certificate of Registration and a photocopy of the

PAN card issued to them by Income Tax Department, Government of India.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 20

2.2.3. The Applicant shall enclose with its Proposal, certificate(s) from its Statutory Auditors
$

stating its total revenues from professional fees during any of the 3 (three) financial

years preceding the PDD as per format at Form-5 of Appendix-I and the fee received in

respect of each of the Eligible Assignments specified in the Proposal. In the event that

the Applicant does not have a statutory auditor, it shall provide the requisite certificate(s)

from the firm of Chartered Accountants that ordinarily audits the annual accounts of the

Applicant.

2.2.4. The Applicant shall enclose with its Proposal, a Proposal Processing Fee as specified in

the Data Sheet and Clause 1.4.1

2.2.5. The Applicant shall enclose with its Proposal, a Bid Security as specified in the Data

Sheet.

2.2.6. The Applicant shall submit a Power of Attorney as per the format provided at Form-4 of

Appendix-I, however, such Power of Attorney would not be required if the Application/

Proposal is signed by an authorized partner of the Applicant, in case the Applicant is a

partnership firm or limited liability partnership.

2.2.7. Any entity which has been barred by the Central Government/ any State Government/ a

statutory authority / a public sector undertaking of India, as the case may be, from

participating in any project and the bar subsists as on the date of Proposal, would not be

eligible to submit a Proposal either by itself or through its Associate.

2.2.8. An Applicant or its Associate should have, during the last three years, neither failed to

perform on any agreement, as evidenced by imposition of a penalty by an arbitral or

judicial authority or a judicial pronouncement or arbitration award against the Applicant

or its Associate, nor been expelled from any project or agreement nor have had any

agreement terminated for breach by such Applicant or its Associate.

2.2.9. While submitting a Proposal, the Applicant shall attach clearly marked and referenced

continuation sheets in the event that the space provided in the specified forms in the

Appendices is insufficient. Alternatively, Applicants may format the specified forms

making due provision for incorporation of the requested information.

2.3. Conflict of Interest

2.3.1. An Applicant shall not have a conflict of interest that may affect the Selection Process or

the Consultancy (the “Conflict of Interest”). Any Applicant found to have a Conflict of

Interest shall be disqualified. In the event of disqualification, the Authority shall forfeit

the Bid Security, without prejudice to any other right or remedy that may be available to

the Authority hereunder or otherwise.

$ No separate annual financial statements should be submitted.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 21

2.3.2. The Consultant shall provide professional, objective, and impartial advice and at all

times holds the Authority‟s interests paramount, avoids conflicts with other assignments

or its own interests, and acts without any consideration for future work. The Consultant

shall not accept or engage in any assignment that would be in conflict with its prior or

current obligations to other clients, or that may place it in a position of not being able to

carry out the assignment in the best interests of the Authority.

2.3.3. Some guiding principles for identifying and addressing Conflicts of Interest have been

illustrated in the Guidance Note at Schedule-2. Without limiting the generality of the

above, an Applicant shall be deemed to have a Conflict of Interest affecting the Selection

Process, if:

(a) the Applicant, its consortium member (the “Member”) or Associate (or any

constituent thereof) and any other Applicant, its consortium member or Associate

(or any constituent thereof), have common controlling shareholders or other

ownership interest; provided that this disqualification shall not apply in cases

where the direct or indirect shareholding or ownership interest of an Applicant, its

Member or Associate (or any shareholder thereof having a shareholding of more

than 5% (five per cent) of the paid up and subscribed share capital of such

Applicant, Member or Associate, as the case may be) in the other Applicant, its

Associate is less than 5 per cent of the subscribed and paid up equity share capital

thereof; provided further that this disqualification shall not apply to any ownership

by a bank, insurance company, pension fund or a public financial institution

referred to in sub-section (72) of section 2 of the Companies Act, 2013. For the

purposes of this Clause 2.3.3(a), indirect shareholding held through one or more

intermediate persons shall be computed as follows: (aa) where any intermediary is

controlled by a person through management control or otherwise, the entire

shareholding held by such controlled intermediary in any other person (the

“Subject Person”) shall be taken into account for computing the shareholding of

such controlling person in the Subject Person; and (bb) subject always to sub-

clause (aa) above, where a person does not exercise control over an intermediary,

which has shareholding in the Subject Person, the computation of indirect

shareholding of such person in the Subject Person shall be undertaken on a

proportionate basis; provided, however, that no such shareholding shall be

reckoned under this sub-clause (bb) if the shareholding of such person in the

intermediary is less than 26% (twenty six per cent) of the subscribed and paid up

equity shareholding of such intermediary; or

(b) a constituent of such Applicant is also a constituent of another Applicant; or

(c) such Applicant or its Associate receives or has received any direct or indirect

subsidy or grant from any other Applicant or its Associate; or

(d) such Applicant has the same legal representative for purposes of this Application

as any other Applicant; or

(e) such Applicant has a relationship with another Applicant, directly or through

common third parties, that puts them in a position to have access to each other‟s

information about, or to influence the Application of either or each of the other

Applicant; or

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 22

(f) there is a conflict among this and other consulting assignments of the Applicant

(including its Personnel and Sub-Consultant) and any subsidiaries or entities

controlled by such Applicant or having common controlling shareholders. The

duties of the Consultant will depend on the circumstances of each case. While

providing Consultancy services to the Authority for this particular assignment, the

Consultant shall not take up any assignment that by its nature will result in conflict

with the present assignment; or

(g) a firm which has been engaged by the Authority to provide goods or works or

services for a project, and its Associates, will be disqualified from providing

consulting services for the same project save and except as provided in Clause

2.3.4; conversely, a firm hired to provide consulting services for the preparation or

implementation of a project, and its Members or Associates, will be disqualified

from subsequently providing goods or works or services related to the same

project; or

(h) the Applicant, its Member or Associate (or any constituent thereof), and the bidder

or Concessionaire, if any, for the Project, its contractor(s) or sub-contractor(s) (or

any constituent thereof) have common controlling shareholders or other ownership

interest; provided that this disqualification shall not apply in cases where the direct

or indirect shareholding or ownership interest of an Applicant, its Member or

Associate (or any shareholder thereof having a shareholding of more than 5% (five

per cent) of the paid up and subscribed share capital of such Applicant, Member or

Associate, as the case may be,) in the bidder or Concessionaire, if any, or its

contractor(s) or sub-contractor(s) is less than 5% (five per cent) of the paid up and

subscribed share capital of such Concessionaire or its contractor(s) or sub-

contractor(s); provided further that this disqualification shall not apply to

ownership by a bank, insurance company, pension fund or a Public Financial

Institution referred to in sub-section (72) of section 2 of the Companies Act, 2013.

For the purposes of this sub-clause (h), indirect shareholding shall be computed in

accordance with the provisions of sub-clause (a) above.

For purposes of this RFP, Associate means, in relation to the Applicant, a person who

controls, is controlled by, or is under the common control with such Applicant (the

“Associate”). As used in this definition, the expression “control” means, with respect to

a person which is a company or corporation, the ownership, directly or indirectly, of

more than 50% (fifty per cent) of the voting shares of such person, and with respect to a

person which is not a company or corporation, the power to direct the management and

policies of such person by operation of law or by contract.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 23

2.3.4. An Applicant eventually appointed to provide Consultancy for this Project, and its

Associates, shall be disqualified from subsequently providing goods or works or services

related to the construction and operation of the same Project and any breach of this

obligation shall be construed as Conflict of Interest; provided that the restriction herein

shall not apply after a period of 5 (five) years from the completion of this assignment or

to consulting assignments granted by banks/ lenders at any time; provided further that

this restriction shall not apply to consultancy/ advisory services performed for the

Authority in continuation of this Consultancy or to any subsequent consultancy/ advisory

services performed for the Authority in accordance with the rules of the Authority. For

the avoidance of doubt, an entity affiliated with the Consultant shall include a partner in

the Consultant‟s firm or a person who holds more than 5% (five per cent) of the

subscribed and paid up share capital of the Consultant, as the case may be, and any

Associate thereof.

2.4. Number of Proposals

No Applicant shall submit more than one Proposal for the Consultancy. An Applicant

applying individually or as an Associate shall not be entitled to submit another

application either individually, as the case may be.

2.5. Cost of Proposal

The Applicants shall be responsible for all of the costs associated with the preparation of

their Proposals and their participation in the Selection Process including subsequent

negotiations, visits to the Authority, if any etc. The Authority will not be responsible or

in any way liable for such costs, regardless of the conduct or outcome of the Selection

Process.

2.6. Site visit and verification of information

To obtain first-hand information on the Consultancy assignment, if need be, the

Consultant may make site visits of locations, visit to the office of Authority before

submitting the Proposal. Please note that the expenditure incurred towards cost of

preparing the proposal and negotiating the contract, including the site visits, are not

reimbursable.

2.7. Acknowledgement by Applicant

2.7.1. It shall be deemed that by submitting the Proposal, the Applicant has:

a) made a complete and careful examination of the RFP;

b) received all relevant information requested from the Authority;

c) acknowledged and accepted the risk of inadequacy, error or mistake in the

information provided in the RFP or furnished by or on behalf of the Authority

or relating to any of the matters referred to in Clause 2.6 above;

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 24

d) satisfied itself about all matters, things and information, including matters

referred to in Clause 2.6 herein above, necessary and required for submitting

an informed Application and performance of all of its obligations thereunder;

e) acknowledged that it does not have a Conflict of Interest; and

f) agreed to be bound by the undertaking provided by it under and in terms

hereof.

2.7.2. The Authority shall not be liable for any omission, mistake or error on the part of the

Applicant in respect of any of the above or on account of any matter or thing arising out

of or concerning or relating to RFP or the Selection Process, including any error or

mistake therein or in any information or data given by the Authority.

2.8. Right to reject any or all Proposals

2.8.1. Notwithstanding anything contained in this RFP, the Authority reserves the right to

accept or reject any Proposal and to annul the Selection Process and reject all Proposals,

at any time without any liability or any obligation for such acceptance, rejection or

annulment, and without assigning any reasons thereof.

2.8.2. Without prejudice to the generality of Clause 2.8.1, the Authority reserves the right to

reject any Proposal if:

a) at any time, a material misrepresentation is made or discovered, or

b) the Applicant does not provide, within the time specified by the Authority, the

supplemental information sought by the Authority for evaluation of the Proposal.

Misrepresentation/ improper response by the Applicant may lead to the disqualification

of the Applicant. If such disqualification / rejection occurs after the Proposals have been

opened and the highest ranking Applicant gets disqualified/rejected, then the Authority

reserves the right to consider the next best Applicant, or take any other measure as may

be deemed fit in the sole discretion of the Authority, including annulment of the

Selection Process.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 25

B. DOCUMENTS

2.9. Contents of the RFP

2.9.1. This RFP comprises the Disclaimer set forth herein above, the contents as listed below

and will additionally include any Addendum / Amendment issued in accordance with

Clause 2.11:

Request for Proposal

1 Introduction

2 Instructions to Applicants

3 Criteria for Evaluation

4 Fraud and corrupt practices

5 Pre-Proposal Conference

6 Miscellaneous

Schedules

Schedule - 1. Terms of Reference

Schedule - 2. Guidance Note on Conflict of Interest

Appendices:

Appendix-I Technical Proposal

Form 1: Letter of Proposal

Form 2: Particulars of the Applicant

Form 3: Statement of Legal Capacity

Form 4: Power of Attorney

Form 5: Financial Capacity of Applicant

Form 6: Particulars of Key Personnel

Form 7: Proposed Methodology and Work Plan

Form 8: Abstract of Eligible Assignments of Applicant

Form 9: Abstract of Eligible Assignments of Key Personnel

Form 10: Eligible Assignments of Applicant

Form 11: Eligible Assignments of Key Personnel

Form 12: CV of Key Personnel

Form 13: Deployment of Key Personnel

Form 14: Survey & Field Investigations

Form 15: Proposal for Sub-Consultant(s)

Appendix-II Financial Proposal

Form 1: Covering Letter

Form 2: Financial Proposal

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 26

Form 3: Estimate of Personnel Costs

Appendix-III Comments and Suggestions on the Terms of Reference, Counterpart

Staff, and Facilities to be provided by the Authority

2.10. Clarifications

2.10.1. Applicants requiring any clarification on the RFP may send their queries by email

(incapap@incap.co.in) with a Subject line – Queries concerning RFP - Preparation of

Detailed Project Report for providing road connectivity from BHEEMUNIPATNAM

TO BHOGAPURAM INTERNATIONAL AIRPORT (6 LANE / 8 LANE) IN

VISAKHAPATNAM & VIZIANAGARAM DISTRICTS OF ANDHRA PRADESH;

before the time and date mentioned in the Schedule of Selection Process at Clause 1.8.

2.10.2. The Authority reserves the right not to respond to any questions or provide any

clarifications, in its sole discretion, and nothing in this Clause 2.10 shall be construed as

obliging the Authority to respond to any question or to provide any clarification.

2.11. Amendment of RFP

2.11.1. At any time prior to the deadline for submission of Proposal, the Authority may, for any

reason, whether at its own initiative or in response to clarifications requested by an

Applicant, modify the RFP document by the issuance of Addendum/ Amendment and

posting it on the Official Website (www.incap.co.in).

2.11.2. In order to afford the Applicants a reasonable time for taking an amendment into

account, or for any other reason, the Authority may, in its sole discretion, extend the

Proposal Due Date.

C. PREPARATION AND SUBMISSION OF PROPOSAL

Consultants shall submit a separate Proposal (Technical Proposal and Financial Proposal) for

said work.

2.12. Language

The Proposal with all accompanying documents (the “Documents”) and all

communications in relation to or concerning the Selection Process shall be in English

language and strictly in the forms provided in this RFP. No supporting document or

printed literature shall be submitted with the Proposal unless specifically asked for and

in case any of these Documents is in another language, it shall be accompanied by an

accurate translation of the relevant passages in English, in which case, for all purposes of

interpretation of the Proposal, the translation in English shall prevail.

mailto:incapap@incap.co.in
http://www.incap.co.in/

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 27

2.13. Format and signing of Proposal

2.13.1. The Applicant shall provide all the information sought under this RFP. The Authority

would evaluate only those Proposals that are received in the specified forms and

complete in all respects.

2.13.2. The Applicant shall prepare one original set of each Proposal (together with originals/

copies of Documents required to be submitted along therewith pursuant to this RFP) and

clearly marked “ORIGINAL”. In addition, the Applicant shall submit 2 (two) copies of

the Proposal, along with Documents, marked “COPY”. In the event of any discrepancy

between the original and its copies, the original shall prevail. Additionally, a soft copy in

MS Word and PDF format of the Technical Proposal shall be submitted in a

CD/DVD/Pen Drive. In case of any discrepancy between the soft copy and hard copy,

the hard copy shall prevail.

2.13.3. The Proposal and its copies shall be hard printed documents and the Covering Letters of

the Proposal shall be signed by the authorized signatory of the Applicant. All pages of

the original Technical Proposal and Financial Proposal shall be numbered and initialled

by the person or persons signing the Proposal. All the alterations, omissions, additions,

or any other amendments made to the Proposal shall be initialled by the person(s)

signing the Proposal. The Proposals must be properly signed by the authorized

representative (the “Authorized Representative”) as detailed below:

a) by the proprietor, in case of a proprietary firm; or

b) by an authorized partner, in case of a partnership firm and/or a limited liability

partnership; or

c) by a duly authorized person holding the Power of Attorney, in case of a Limited

Company or a corporation

A copy of the Power of Attorney certified under the hands of an authorised partner or

director of the Applicant and notarized by a notary public in the form specified in

Appendix-I (Form- 4) shall accompany the Proposal.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 28

2.13.4. Applicants shall note the Proposal Due Date, as specified in Clause 1.8, for submission

of Proposals. Except as specifically provided in this RFP, no supplementary material will

be entertained by the Authority, and that evaluation will be carried out only on the basis

of Documents received by the closing time of Proposal Due Date as specified in Clause

2.17.1. Applicants will ordinarily not be asked to provide additional material information

or documents subsequent to the date of submission, and unsolicited material if submitted

will be summarily rejected. For the avoidance of doubt, the Authority reserves the right

to seek clarifications under and in accordance with the provisions of Clause 2.23.

2.14. Technical Proposal

2.14.1. Applicants shall submit the technical proposal in the formats at Appendix-I (the

“Technical Proposal”).

2.14.2. While submitting the Technical Proposal, the Applicant shall, in particular, ensure that it

contains:

a) Registration certificate of the firm

b) Proposal Processing Fee as specified in Clause 1.4.1

c) Bid Security

d) A copy of PAN card

e) All forms in the prescribed formats and signed by the prescribed signatories;

f) Power of Attorney, if applicable, is executed as per Applicable Laws;

g) CVs of all Key Personnel have been included;

h) Key Personnel have been proposed only if they meet the Conditions of Eligibility

laid down at Clause 2.2.2 (D) of the RFP;

i) The CVs have been recently signed and dated in blue ink by the respective Key

Personnel and countersigned by the Applicant. Photocopy or unsigned /

countersigned CVs shall be rejected;

j) The CVs shall contain an undertaking from the respective Key Personnel about

his/her availability for the duration specified in the RFP;

k) Key Personnel proposed have good working knowledge of English language;

l) Key Personnel proposed would be available for the period indicated in the TOR;

m) Key Personnel who have not attained the age of 75 (seventy five) years at the time of

submitting the proposal;

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 29

2.14.3. Failure to comply with the requirements spelt out in this Clause 2.14 shall make the

Proposal liable to be rejected.

2.14.4. If an individual Key Personnel makes a false averment regarding his qualification,

experience or other particulars, or his commitment regarding availability for the Project

is not fulfilled at any stage after signing of the Agreement, he shall be liable to be

debarred for any future assignment of the Authority for a period of 2 (two) years. The

award of this Consultancy to the Applicant may also be liable to cancellation in such an

event.

2.14.5. The Technical Proposal shall not include any financial information relating to the

Financial Proposal.

2.14.6. The proposed team shall be composed of experts and specialists (the “Professional

Personnel”) in their respective areas of expertise and managerial/support staff (the

“Support Personnel”) such that the Consultant should be able to complete the

Consultancy within the specified time schedule. The Key Personnel specified in 2.1.4

shall be included in the proposed team of Professional Personnel. Other competent and

experienced Professional Personnel in the relevant areas of expertise and Support

Personnel must be added as required for successful completion of this Consultancy. The

CV of each such Professional Personnel and Support Personnel, if any, shall be

submitted in the format at Form-12 of Appendix-I.

2.14.7. An Applicant may, if it considers necessary, propose suitable Sub-Consultants in

specific areas of expertise. Credentials of such sub-consultants shall be submitted in

Form-15 of Appendix-I. A Sub-Consultant, however, shall not be a substitute for any

Key Personnel.

2.14.8. The Authority reserves the right to verify all statements, information and documents,

submitted by the Applicant in response to the RFP. Any such verification or the lack of

such verification by the Authority shall not relieve the Applicant of its obligations or

liabilities hereunder nor will it affect any rights of the Authority thereunder.

2.14.9. In case it is found during the evaluation or at any time before signing of the Agreement

or after its execution and during the period of subsistence thereof, that one or more of the

eligibility conditions have not been met by the Applicant or the Applicant has made

material misrepresentation or has given any materially incorrect or false information, the

Applicant shall be disqualified forthwith, if not yet appointed as the Consultant either by

issue of the LOA or entering into of the Agreement, and if the Selected Applicant has

already been issued the LOA or has entered into the Agreement, as the case may be, the

same shall, notwithstanding anything to the contrary contained therein or in this RFP, be

liable to be terminated, by a communication in writing by the Authority without the

Authority being liable in any manner whatsoever to the Applicant or Consultant, as the

case may be.

In such an event, the Authority shall forfeit the Bid Security for inter alia, time, cost and

effort of the Authority.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 30

2.15. Financial Proposal

2.15.1. Applicants shall submit separate financial proposals in the formats at Appendix-II (the

“Financial Proposal”) for each Road clearly indicating the total cost of the Consultancy

(Form-2 of Appendix-II) in both figures and words, only in Indian Rupees, and signed

by the Applicant‟s Authorized Representative. In the event of any difference between

figures and words, the amount indicated in words shall prevail. In the event of a

difference between the arithmetic total and the total shown in the Financial Proposal, the

higher of the two shall prevail.

2.15.2. While submitting the Financial Proposal, the Applicant shall ensure the following:

i. All the costs associated with the assignment shall be included in the Financial Proposal.

These shall normally cover remuneration for all the Personnel, accommodation, air fare,

equipment, printing of documents, etc., The total amount indicated in the Financial

Proposal shall be without any condition attached or subject to any assumption, and shall

be final and binding. In case any assumption or condition is indicated in the Financial

Proposal, it shall be considered non-responsive and liable to be rejected.

ii. The Financial Proposal shall take into account all expenses and tax liabilities as per

Applicable Laws. For the avoidance of doubt, it is clarified that all taxes shall be deemed

to be included in the Financial Proposal. Further, all payments shall be subject to

deduction of taxes at source as per Applicable Laws.

iii. Costs (including break down of costs) shall be expressed in INR only.

iv. The rates quoted in the Financial Proposal shall be firm throughout the period of

performance of the assignment up to and including acceptance of the Final Deliverable by

the Authority and discharge of all obligations of the Consultant under the Agreement.

2.16. Submission of Proposal

2.16.1. Each Proposal shall be in hard copy form with all pages numbered serially and by giving

an index of submissions. Each page of the submission shall be initialled by the

Authorized Representative of the Applicant as per the terms of the RFP. Soft copies of

the Technical Proposal in MS Word and PDF formats shall also be submitted in a

CD/DVD/Pen Drive.

2.16.2. The Proposal shall be sealed in an envelope which shall bear the address of the

Authority, RFP Notice number, Consultancy name as indicated at Clauses 1.11.1, name

and address of the Applicant. The envelope shall bear on top, the following text:

“Do not open, except in presence of the Authorized Person of the Authority”

If the envelope is not sealed and marked as instructed above, the Authority assumes no

responsibility for the misplacement or premature opening of the contents of the Proposal

submitted and consequent losses, if any, suffered by the Applicant.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 31

2.16.3. Each Proposal envelope shall contain two separate sealed envelopes; one clearly marked

„Technical Proposal‟ and the other clearly marked „Financial Proposal‟.

The envelope marked “Technical Proposal” shall contain:

(i) Registration certificate of the firm

(ii) Application in the prescribed format (Form-1 of Appendix-I) along with Forms 2

to 15 of Appendix-I and supporting documents; and

(iii) Proposal Processing Fee as specified in Clause 1.4.1

(iv) Bid Security as specified in Clause 2.20.1

(v) Original and 2 Copies of the Technical Proposal

(vi) CD/DVD/Pen Drive containing soft copies of the Technical Proposal in MS

Word and PDF formats

(vii) Copy of PAN Card

The envelope marked “Financial Proposal” shall contain the financial proposal in the

prescribed format (Forms 1, 2 & 3 of Appendix-II).

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 32

2.16.4. The Technical Proposal and Financial Proposal shall be printed and signed by the

Authorized Representative of the Applicant. All pages of the original Technical Proposal

and Financial Proposal must be numbered and initialled by the person or persons signing

the Proposal.

2.16.5. The completed Proposal must be delivered on or before the specified time on Proposal

Due Date. Proposals submitted by fax, telex, telegram or e-mail shall not be entertained.

2.16.6. The Proposal shall be made in the Forms specified in this RFP. Any attachment to such

Forms must be provided on separate sheets of paper and only information that is directly

relevant shall be provided. This may include photocopies of the relevant pages of printed

documents. No separate documents like printed annual statements, company brochures,

copy of contracts etc. will be entertained.

2.17. Proposal Due Date

2.17.1. Proposal shall be submitted on or before the specified time on Proposal Due Date

specified at Clause 1.8 at the address provided in Clause 1.11 in the manner and form as

detailed in this RFP.

2.17.2. The Authority may, in its sole discretion, extend the Proposal Due Date by issuing an

Addendum in accordance with Clause 2.11 uniformly for all Applicants.

2.18. Late Proposals

Proposals received by the Authority after the specified time on Proposal Due Date shall

not be eligible for consideration and shall be summarily rejected.

2.19. Modification/ substitution/ withdrawal of Proposals

2.19.1. The Applicant may modify, substitute, or withdraw its Proposal after submission,

provided that written notice of the modification, substitution, or withdrawal is received

by the Authority prior to Proposal Due Date. No Proposal shall be modified, substituted,

or withdrawn by the Applicant after the Proposal Due Date specified at Clause 1.8.

2.19.2. The modification, substitution, or withdrawal notice shall be prepared, sealed, marked,

and delivered in accordance with Clause 2.16, with the envelopes being additionally

marked “MODIFICATION”, “SUBSTITUTION” or “WITHDRAWAL”, as appropriate.

2.19.3. Any alteration / modification in the Proposal or additional information or material

supplied subsequent to the Proposal Due Date, unless the same has been expressly

sought for by the Authority, shall be disregarded.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 33

2.20. Bid Security

2.20.1. The Applicant shall furnish a Bid Security of Rs. 50,000 (Rupees Fifty thousand only) in

the form of a Demand Draft issued by one of the Nationalized/ Scheduled Banks in India

in favour of the Vice Chairman and Managing Director, INCAP Ltd., payable at

Vijayawada. The Bid Security shall remain valid for up to 120 (one hundred twenty)

days from PDD. In the event that the first ranked Applicant commences the assignment

as required in Clause 2.29, the next ranked Applicants, who have been kept in reserve,

shall be returned their Bid Security forthwith, but in no case not later than 120 (one

hundred twenty) days from PDD. The Selected Applicant‟s Bid Security shall be

returned, upon the Applicant signing the Agreement.

2.20.2. Any Bid not accompanied by the Bid Security shall be rejected by the Authority as non-

responsive.

2.20.3. The Authority shall not be liable to pay any interest on the Bid Security and the same

shall be interest free.

2.20.4. The Applicant, by submitting its Application pursuant to this RFP, shall be deemed to

have acknowledged that without prejudice to the Authority‟s any other right or remedy

hereunder or in law or otherwise, the Bid Security shall be forfeited for inter alia, the

time, cost and effort of the Authority in regard to the RFP including the consideration

and evaluation of the Proposal under the following conditions:

(a) If an Applicant submits a non-responsive Proposal;

(b) If an Applicant engages in any of the Prohibited Practices specified in Section 4

of this RFP;

(c) If an Applicant withdraws its Proposal during the period of its validity as

specified in this RFP and as extended by the Applicant from time to time;

(d) In the case of the Selected Applicant, if the Applicant fails to reconfirm its

commitments during negotiations as required vide Clause 2.24.1;

(e) In the case of a Selected Applicant, if the Applicant fails to sign the Agreement

or commence the assignment as specified in Clauses 2.28 and 2.29 respectively;

or

(f) If the Applicant is found to have a Conflict of Interest as specified in Clause 2.3.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 34

D. EVALUATION PROCESS

2.21. Evaluation of Proposals

2.21.1. The Authority shall open the Proposals, at the time and place specified in Clause 1.8 of

invitation for proposal and in the presence of the Applicants who choose to attend. The

envelopes marked “Technical Proposal” shall be opened first. The envelopes marked

“Financial Proposal” shall be kept sealed for opening at a later date.

2.21.2. Proposals for which a notice of withdrawal has been submitted in accordance with

Clause 2.19 shall not be opened.

2.21.3. Prior to evaluation of Proposals, the Authority will determine whether each Proposal is

responsive to the requirements of the RFP. The Authority may, in its sole discretion,

reject any Proposal that is not responsive hereunder. A Proposal shall be considered

responsive only if:

a) the Technical Proposal is received in the forms specified at Appendix-I;

b) it is received by the Proposal Due Date including any extension thereof pursuant to

Clause 2.17;

c) it is accompanied by the Bid Security as specified in Clause 2.20.1.

d) it is accompanied by the Proposal Processing Fee as specified in Clause 1.4.1

e) it is accompanied by a PAN card copy

f) it is signed, sealed, bound together in hard cover and marked as stipulated in Clauses

2.13 and 2.16;

g) it is accompanied by the Power of Attorney as specified in Clause 2.2.4;

h) it does not contain any condition or qualification;

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 35

2.21.4. The Authority reserves the right to reject any Proposal which is non-responsive and no

request for alteration, modification, substitution or withdrawal shall be entertained by the

Authority in respect of such Proposals.

2.21.5. A Technical Committee will be appointed by the Authority. The Technical Committee

will evaluate the proposals on the basis of their responsiveness to the Terms of

Reference, applying the evaluation criteria, sub-criteria and in accordance with the

Selection Process specified at Clause 1.6 and the criteria set out in Section 3 of this RFP.

2.21.6. After the technical evaluation is completed, the Authority will notify (by email) those

Consultants whose Proposals received qualifying mark or were considered for financial

evaluation. The Financial Proposal of non-responsive proposal or those not meeting the

technical evaluation criteria will be returned unopened after completing the selection

process. The Authority, by email, will notify the Consultants that have secured the

minimum qualifying mark, the date, time and location for opening the Financial

Proposals. Consultants‟ attendance at the opening of Financial Proposals is optional.

After the technical evaluation, the Authority shall prepare a list of Consultants in terms

of Clause 3.2 for opening of their Financial Proposals. The Authority will not entertain

any query or clarification from Applicants who fail to qualify at any stage of the

Selection Process. The financial evaluation and final ranking of the Proposals shall be

carried out in terms of Clauses 3.3 and 3.4.

2.21.7. Applicants are advised that Selection will be entirely at the discretion of the Authority.

Applicants will be deemed to have understood and agreed that the Authority shall not be

required to provide any explanation or justification is respect of any aspect of Selection

Process or Selection.

2.21.8. Any information contained in the Proposal shall not in any way be construed as binding

on the Authority, its agents, successors or assigns, but shall be binding against the

Applicant if the Consultancy is subsequently awarded to it.

2.21.9. Aside of the conditions that are specified in the RFP, the Authority would consider in

public interest as part of evaluation and selection of the bidder, quality of the services

offered by the bidder, the ability to deliver the services as per specifications (ToR), past

experience of the bidder, the time which will be taken to deliver the services and also the

follow up actions that may be required by the Authority.

2.22. Confidentiality

Information relating to the examination, clarification, evaluation, and recommendation

for the selection of Applicants shall not be disclosed to any person who is not officially

concerned with the process or is not a retained professional adviser advising the

Authority in relation to matters arising out of, or concerning the Selection Process. The

Authority will treat all information, submitted as part of the Proposal, in confidence and

will require all those who have access to such material to treat the same in confidence.

The Authority may not divulge any such information unless it is directed to do so by any

statutory entity that has the power under law to require its disclosure or is to enforce or

assert any right or privilege of the statutory entity and/or the Authority or as may be

required by law or in connection with any legal process.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 36

2.23. Clarifications

2.23.1. To facilitate evaluation of Proposals, the Authority may, at its sole discretion, seek

clarifications from any Applicant regarding its Proposal. Such clarification(s) shall be

provided within the time and manner specified by the Authority for this purpose. Any

request for clarification(s) and all clarification(s) in response thereto shall be in writing.

2.23.2. If an Applicant does not provide clarifications sought under Clause 2.23.1 above within

the specified time and manner, its Proposal shall be liable to be rejected. In case the

Proposal is not rejected, the Authority may proceed to evaluate the Proposal by

construing the particulars requiring clarification to the best of its understanding, and the

Applicant shall be barred from subsequently questioning such interpretation of the

Authority.

E. APPOINTMENT OF CONSULTANT

2.24. Negotiations

2.24.1. The Selected Applicant may, if necessary, be invited for negotiations. The negotiations

shall generally not be for reducing the price of the Proposal, but will be for re-

confirming the obligations of the Consultant under this RFP. Issues such as deployment

of Key Personnel, understanding of the RFP, methodology and quality of the work plan

shall be discussed during negotiations. In case the Selected Applicant fails to reconfirm

its commitment, the Authority reserves the right to designate the next ranked Applicant

as the Selected Applicant and invite it for negotiations.

2.24.2. The Authority will examine the CVs of all qualified Key Personnel and those not found

suitable shall have to be replaced by the Applicant to the satisfaction of the Authority.

2.24.3. The Authority will examine the credentials of all Sub-Consultants, proposed for this

Consultancy and those not found suitable shall be replaced by the Applicant to the

satisfaction of the Authority.

2.25. Substitution of Key Personnel

2.25.1. The Authority will not normally consider any request of the Selected Applicant for

substitution of Key Personnel as the ranking of the Applicant is based on the evaluation

of Key Personnel and any change therein may upset the ranking. Substitution will,

however, be permitted if the Key Personnel is not available for reasons of any incapacity

or due to health, subject to equally or better qualified and experienced personnel being

provided to the satisfaction of the Authority.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 37

2.25.2. The Authority expects all the Key Personnel to be available during implementation of

the Agreement. The Authority will not consider substitution of Key Personnel except for

reasons of any incapacity or due to health. Such substitution shall ordinarily be limited to

one Key Personnel subject to equally or better qualified and experienced personnel being

provided to the satisfaction of the Authority. As a condition to such substitution, a sum

equal to 20% (twenty per cent) of the remuneration specified for the original Key

Personnel shall be deducted from the payments due to the Consultant. In the case of a

second substitution hereunder, such deduction shall be 50% (fifty per cent) of the

remuneration specified for the original Key Personnel. Any further substitution may lead

to disqualification of the Applicant or termination of the Agreement.

2.26. Indemnity

The Consultant shall, subject to the provisions of the Agreement, indemnify the

Authority for an amount not exceeding 3 (three) times the value of the Agreement for

any direct loss or damage that is caused due to any deficiency in services.

2.27. Award of Consultancy

After selection, a Letter of Award (the “LOA”) shall be issued, in duplicate, by the

Authority to the Selected Applicant and the Selected Applicant shall, within 7 (seven)

days of the receipt of the LOA, sign and return the duplicate copy of the LOA in

acknowledgement thereof. In the event the duplicate copy of the LOA duly signed by the

Selected Applicant is not received by the stipulated date, the Authority may, unless it

consents to extension of time for submission thereof, forfeit the Bid Security of such

Applicant on account of failure of the Selected Applicant to acknowledge the LOA, and

the next highest ranking Applicant may be considered.

2.28. Execution of Agreement

After acknowledgement of the LOA as aforesaid by the Selected Applicant, it shall

execute the Agreement within a period of 7 (seven) days. The Selected Applicant shall

not be entitled to seek any deviation in the Agreement.

2.29. Commencement of assignment

The Consultant shall commence the Services within 7 (seven) days of the signing of the

Agreement, or such other date as may be mutually agreed duly intimating the same to the

Authority. If the Consultant fails to either sign the Agreement as specified in Clause 2.28

or commence the assignment as specified herein, the Authority may invite the next

highest ranked Applicant for negotiations. In such an event, the Bid Security of the first

ranked Applicant shall be forfeited in accordance with the provisions of Clause 2.20.4.

2.30. Proprietary data

Subject to the provisions of Clause 2.22, all documents and other information provided

by the Authority or submitted by an Applicant to the Authority shall remain or become

the property of the Authority. Applicants and the Consultant, as the case may be, are to

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 38

treat all information as strictly confidential. The Authority will not return any Proposal

or any information related thereto. All information collected, analyzed, processed or in

whatever manner provided by the Consultant to the Authority in relation to the

Consultancy shall be the property of the Authority.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 39

3. CRITERIA FOR EVALUATION

3.1. Evaluation of Technical Proposals

3.1.1. In the first stage, the Technical Proposal will be evaluated on the basis of Applicant‟s

experience, its understanding of TOR, proposed methodology and Work Plan, and the

experience of Key Personnel. Only those Applicants whose Technical Proposals get a

score of 80 marks or more out of 100 shall qualify for further consideration, and shall be

ranked from highest to the lowest on the basis of their technical score.

3.1.2. Deleted (rejection of proposal based on scoring of personnel)

3.1.3. The scoring criteria to be used for evaluation shall be as follows:

Item

Code

Parameter Max.

Marks

Criteria

1 Relevant experience of the

Applicant

50 25 marks will be awarded for

the each Eligible Assignment

undertaken and completed by

the Applicant firm in the last

five years preceding the PDD,

subject to a maximum of 2

projects.

2 Proposed Methodology & Work

Plan of the firm

20 Maximum marks will be

awarded based on the proposed

approach and methodology.

3 Relevant Experience of the Key

Personnel

30 For each Key Personnel

20% of the maximum marks –

for required experience

20% of the maximum marks –

for educational qualification

50% - shall be awarded for the

number of Eligible

Assignments the respective

Key Personnel has worked on.

The maximum being 10

projects.

The remaining 10% shall be

awarded for experience in at

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 40

least 2 Eligible Assignments in

newly formed Andhra Pradesh

 Grand Total 100

Relevant Experience of the Key Personnel – break up of 60 marks

3 (a) Highway Design Engineer 10

3 (b) Traffic-cum-Safety Expert – Transport Modelling &

Demand Forecast

10

3 (c) Quantity Survey Engineer with GIS and remote sensing

experience

10

 Total 30

3.1.4. Eligible Assignments

For the purposes of determining Conditions of Eligibility and for evaluating the

Proposals under this RFP, “Preparation of Detailed Project Report for providing

road connectivity from Bheemunipatnam to Bhogapuram International Airport (6

Lane/8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra Pradesh” any

of the following Projects shall be deemed as eligible assignments (the “Eligible

Assignments”):

The Applicant shall have, over the past 5 (five) years preceding the PDD, undertaken a

minimum of [2 (two)] Eligible Assignments as specified below:

(i) A Detailed Project Report for a National Highway / State Highway of at least 10 (ten)

km of four lane equivalent length

(OR)

(ii) Any project involving construction of a National Highway/State Highway having an

estimated capital cost (excluding land) of at least Rs. 200 (Two Hundred Crore).

Provided that the Applicant firm claiming credit for an Eligible Assignment shall have

completed such assignment, prior to PDD, and where credit is being claimed by a Key

Personnel, she/he should have completed the relevant assignment prior to PDD

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 41

3.2. Short-listing of Applicants

All the applicants ranked as aforesaid, shall be short-listed for financial evaluation in the

second stage. However, if the number of such pre- qualified Applicants is less than two,

the Authority may, in its sole discretion, pre-qualify the Applicant(s) whose technical

score is less than 70 marks even if such Applicant(s) do(es) not qualify in terms of

Clause 3.1.2; provided that in such an event, the total number of pre-qualified and short-

listed Applicants shall not exceed two.

3.3. Evaluation of Financial Proposal

3.3.1. In the second stage, the financial evaluation will be carried out as per this Clause 3.3.

3.3.2. Financial Proposal of only those firms who are technically qualified shall be opened on

the date & time specified in the Clause 1.8, in the presence of the representatives of

technically qualified Applicants who choose to attend. The Total Cost in the Financial

Proposal in Form-2 of Appendix –II (Financial Proposals) will be considered for

determining L1.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 42

4. FRAUD AND CORRUPT PRACTICES

4.1. The Applicants and their respective officers, employees, agents and advisers shall

observe the highest standard of ethics during the Selection Process. Notwithstanding

anything to the contrary contained in this RFP, the Authority shall reject a Proposal

without being liable in any manner whatsoever to the Applicant, if it determines that the

Applicant has, directly or indirectly or through an agent, engaged in corrupt practice,

fraudulent practice, coercive practice, undesirable practice or restrictive practice

(collectively the “Prohibited Practices”) in the Selection Process. In such an event, the

Authority shall, without prejudice to its any other rights or remedies, forfeit the Bid

Security or appropriate the Performance Security, as the case may be, as compensation

and damages payable to the Authority for, inter alia, time, cost and effort of the

Authority, in regard to the RFP, including consideration and evaluation of such

Applicant‟s Proposal.

4.2. Without prejudice to the rights of the Authority under Clause 4.1 hereinabove and the

rights and remedies which the Authority may have under the LOA or the Agreement, if

an Applicant or Consultant, as the case may be, is found by the Authority to have

directly or indirectly or through an agent, engaged or indulged in any corrupt practice,

fraudulent practice, coercive practice, undesirable practice or restrictive practice during

the Selection Process, or after the issue of the LOA or the execution of the Agreement,

such Applicant or Consultant shall not be eligible to participate in any tender or RFP

issued by the Authority during a period of 2 (two) years from the date such Applicant or

Consultant, as the case may be, is found by the Authority to have directly or through an

agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice,

undesirable practice or restrictive practice, as the case may be.

4.3. For the purposes of this Section, the following terms shall have the meaning hereinafter

respectively assigned to them:

(a) “corrupt practice” means (i) the offering, giving, receiving, or soliciting,

directly or indirectly, of anything of value to influence the action of any person

connected with the Selection Process (for avoidance of doubt, offering of

employment to or employing or engaging in any manner whatsoever, directly or

indirectly, any official of the Authority who is or has been associated in any

manner, directly or indirectly with the Selection Process or the LOA or has dealt

with matters concerning the Agreement or arising therefrom, before or after the

execution thereof, at any time prior to the expiry of one year from the date such

official resigns or retires from or otherwise ceases to be in the service of the

Authority, shall be deemed to constitute influencing the actions of a person

connected with the Selection Process); or (ii) save as provided herein, engaging

in any manner whatsoever, whether during the Selection Process or after the

issue of the LOA or after the execution of the Agreement, as the case may be,

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 43

any person in respect of any matter relating to the Project or the LOA or the

Agreement, who at any time has been or is a legal, financial or technical

consultant/ adviser of the Authority in relation to any matter concerning the

Project;

(b) “fraudulent practice” means a misrepresentation or omission of facts or

disclosure of incomplete facts, in order to influence the Selection Process;

(c) “coercive practice” means impairing or harming or threatening to impair or

harm, directly or indirectly, any persons or property to influence any person‟s

participation or action in the Selection Process;

(d) “undesirable practice” means (i) establishing contact with any person connected

with or employed or engaged by the Authority with the objective of canvassing,

lobbying or in any manner influencing or attempting to influence the Selection

Process; or (ii) having a Conflict of Interest; and

(e) “restrictive practice” means forming a cartel or arriving at any understanding or

arrangement among Applicants with the objective of restricting or manipulating a

full and fair competition in the Selection Process.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 44

5. Deleted (PRE-PROPOSAL CONFERENCE)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 45

6. MISCELLANEOUS

6.1 The Selection Process and the Agreement shall be governed by, and construed in

accordance with, the laws of India and the Courts of Andhra Pradesh shall have

exclusive jurisdiction in respect of all disputes arising under, pursuant to and/or in

connection with the Selection Process and the Agreement.

6.2. The Authority, in its sole discretion and without incurring any obligation or liability,

reserves the right, at any time, to:

a) suspend and/or cancel the Selection Process and/or amend and/or supplement the

Selection Process or modify the dates or other terms and conditions relating thereto;

b) consult with any Applicant in order to receive clarification or further information;

c) retain any information and/or evidence submitted to the Authority by, on behalf of

and/or in relation to any Applicant; and/or

d) independently verify, disqualify, reject and/or accept any and all submissions or other

information and/or evidence submitted by or on behalf of any Applicant.

6.3. It shall be deemed that by submitting the Proposal, the Applicant agrees and releases the

Authority, its employees, agents and advisers, irrevocably, unconditionally, fully and

finally from any and all liability for claims, losses, damages, costs, expenses or liabilities

in any way related to or arising from the exercise of any rights and/or performance of

any obligations hereunder, pursuant hereto and/or in connection herewith and waives any

and all rights and/or claims it may have in this respect, whether actual or contingent,

whether present or future.

6.4. All documents and other information supplied by the Authority or submitted by an

Applicant shall remain or become, as the case may be, the property of the Authority. The

Authority will not return any submissions made hereunder. Applicants are required to

treat all such documents and information as strictly confidential.

6.5. The Authority reserves the right to make inquiries with any of the clients listed by the

Applicants in their previous experience record.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 46

SCHEDULES

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 47

SCHEDULE-1: TERMS OF REFERENCE (TOR)

(See Clause 1.1.3)

SELECTION OF

TECHNICAL CONSULTANT

FOR PREPARATION OF DETAILED PROJECT REPORT FOR

PROVIDING ROAD CONNECTIVITY FROM BHEEMUNIPATNAM

TO BHOGAPURAM INTERNATIONAL AIRPORT (6 LANE/8 LANE)

IN VISAKHAPATNAM & VIZIANAGARAM DISTRICTS OF ANDHRA

PRADESH

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 48

Terms of Reference (ToR)

Background

It is proposed to develop road connectivity (8 lane) ultimately to begin with 6 lane from

Bheemunipatnam to Bhogapuram International Airport (Entry Point). Enroute all

Government Lands to be identified for monetization or for development of industries /

offices/ residences and lands for hotels/ beach resorts for temporary occupation of

tourists/visitors and amusement parks with landscaping, play grounds, swimming pools,

lawns, food courts etc.

The road alignment shall integrate all those stretches and shall enable radial connectivity

of the main road with the nearest strategic location (NH point, tourism location, industrial

area, social infrastructure). The Corridor shall provide avenues/ecosystem for a wide

variety of tourist attractions/development, logistics hubs, industrial

developments/Industrial Parks – manufacturing and services (tourism, health, and

education etc.), IT Park Development, Port Based Economy development, urban and

social infrastructure developments etc.

The Infrastructure Corporation of Andhra Pradesh (INCAP) has been entrusted the task of

developing the project through facilitating required technical, economic assessments and

structuring of the project.

Project objectives

The main objective of the assignment is to develop a road from Bheemunipatnam (i.e.,

End point of R&B Road) to Bhogapuram International Airport (Entry Point) with suitable

configuration (8 lane) ultimately and to begin with 6 lane along with the Right of Way

(RoW) as per the alignment, provide the details of connectivity and overall connectivity

plan for ecosystem projects, off-road connectivity to key locations and improved

connectivity to adjacent tourism locations, IT Parks, industrial areas, hotels/beach resorts,

Urban and social infra etc., by improving approach roads all along the CoI. The Project

Report shall also identify locations along the CoI for ecosystem development of tourism

facilities, logistics hubs, IT parks, Port Based Development, Urban & Social infra,

industrial development; other developments and provide the status & detailed study of

land ownership (Government lands/Private lands) in the identified locations. The

Consultant shall assess the technical features of the Project and will assist in devising a

suitable funding model.

a. The consultant shall study the traffic the present traffic and also considering the

developments happening in the region and project the same future and based on the

same, consultant should suggest the Techno Economical Feasibility Proposal of

required number of lanes.

b. The consultant should also study the various pavement option considering the Geo

Technical Investigation and climate conditions and should suggest the technocratic

feasible option.

c. The RoW should have adequate provision for maximum 8 lane main road plus 2 lane

slip (Service) road on either side along with utility corridor for further development

requirement by the side of this road etc.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 49

d. Consultant should also suggest the implementation system considering the technical

and financial feasibility.

e. Any other development activities pertaining to this project.

The Terms of Reference (the “TOR”) for this assignment are specified below.

Scope for Detailed Project Report

1. General

1.1. In carrying out this Consultancy, it is expected that the Consultant will make

extensive use of current computer based survey and design techniques, for both

road and structural works, and will base the design work on current national best

practices including any incidental works entrusted.

1.2. All activities related to field studies, design and documentation shall be done as

per the latest guidelines / circulars of Ministry of Road Transport and Highways

(MoRT&H) and relevant publications / codes of Indian Road Congress (IRC) and

Bureau of Indian Standards (BIS). For aspects not covered by IRC and BIS,

international standard practices, such as, British and American Standards may be

adopted. The Consultant, upon award of the Contract may finalize this in

consultation with the Authority and reflect the same in the Inception Report. All

notations used in the reports, documents and drawings shall be as per IRC: 71-

1977.

1.3. Consultant shall liaise with concerned authorities and seek all required

clarifications.

1.4. Consultant shall be responsible for public consultations, including consultation

with communities located along the road alignment, NGOs working in the area,

other stake-holders and relevant Govt. depts. at all the different stages of project.

1.5. The Consultant shall provide necessary assistance to the Authority to obtain the

necessary (project related) clearances (such as from MOEF, CRZ, Railways in

respect of ROB/ RUBs, Irrigation Department and any other concerned agencies)

so that project implementation can straight away proceed without any hold up.

1.6. The Consultant while finding the appropriate alignment along the CoI shall assess

current and prospective developments for the alignment stretch so that there could

be effective integration. The Consultant shall map all the existing developments

along the corridor alignment and suggest the future developments which could

come up.

1.7. The Consultant shall conduct Traffic Demand Assessment including Tourism

Demand Assessment for the proposed road.

1.8. The Consultant shall mobilize all necessary survey equipment, computers,

software and all other equipment required to fulfil the job.

1.9. During entire period of services, the Consultant shall interact continuously with

the Authority and provide any clarification as regards methods being followed and

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 50

carry out modification as suggested by the Authority. A programme of various

activities shall be provided to the Authority.

1.10. The Authority shall provide all necessary and reasonable support to the

consultant to collect secondary data by issuing authorization letters. The

Consultant will be responsible for any translation of documents, if required and

for processing of data.

STAGE 1

1. Review the existing data, documents and reports

1.1. The Consultants shall collect the available data, reports and published information

relevant for the Study and review the same. The data and documents of major

interest shall include, but not limited to, the following –

1.1.1. Climate data;

1.1.2. Road inventory - condition, year of original construction, year and type of

major maintenance/rehabilitation works;

1.1.3. Condition of bridges and cross-drainage structures;

1.1.4. Sub-surface and geo-technical data for existing bridges;

1.1.5. Hydraulic data, drawings and details of existing bridges;

1.1.6. Details of sanctioned / on-going works on the stretch sanctioned by

GoAP/MoRT&H/other agencies for tie-in purposes

1.1.7. Survey and evaluation of locally available construction materials;

1.1.8. Historical data on classified traffic volume

1.1.9. Available Origin-Destination and commodity movement characteristics

1.1.10. Available speed and delay characteristics

1.1.11. Available commodity-wise traffic volume

1.1.12. Available accident statistics

1.1.13. Available vehicle loading behaviour (axle load spectrum)

1.1.14. Type and location of existing utility services (e.g. Fibre Optical Cable, O/H

and U/G Electric, Telephone line, Water mains, Sewer, Trees etc.)

1.1.15. Environmental setting and social baseline of the Beach Corridor

2. Reconnaissance survey

2.1. The Consultants shall collect the available data, reports and published information

relevant for the Study and review the same.

2.2. The Consultants shall consult stakeholder departments such as the Roads and

Buildings department, Andhra Pradesh Industrial Infrastructure Corporation,

Tourism department etc. to obtain necessary data and insights.

2.3. The Consultant shall use technology as necessary for the alignment and land use

analysis - remote sensing, GIS, GPS etc. Consultant shall procure the maps, software

and the information needed from the potential sources.

2.4. The Consultant shall make an in-depth study of the available land width/Right of

Way (RoW) using topographic maps and available satellite imageries of the project

area and other available relevant information collected by them concerning the

existing alignment.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 51

2.5. The detailed ground reconnaissance shall be taken up immediately after the study of

maps and other data. The primary tasks to be accomplished during the

reconnaissance surveys include;

2.5.1. Topographical features of the area;

2.5.2. Typical physical features along the existing alignment within and outside

possible RoW

2.5.3. Land use pattern in the CoI and ownership details

2.5.4. Possible alignment alternatives, vis-à-vis, scheme for the construction of

additional lanes parallel to existing roads, if any;

2.5.5. Preliminary identification of improvement requirements including treatments

and measures needed for the crossroads;

2.5.6. Realignment requirements including the provision of bypasses, ROBs /

flyovers and viaduct for pedestrian crossings with possible alignment

alternatives;

2.5.7. Traffic pattern and preliminary identification of traffic homogenous links

and sections through congested areas;

2.5.8. Inventory of major aspects including land width, terrain, pavement type,

carriageway type, bridges and structures (type, size and location),

intersections (type, crossroad category, location) urban areas (location,

extent), geologically sensitive areas, environmental features:

2.5.9. Critical areas requiring detailed investigations; and,

2.5.10. Requirements for carrying out supplementary investigations.

2.5.11. Soil (textural classifications) and drainage conditions

2.5.12. Type and extent of existing utility services along the alignment (within

RoW) of existing roads, if any.

2.6. The data derived from the reconnaissance surveys is normally utilized for

planning and programming the detailed surveys and investigations. All field

studies shall be taken up based on information derived from reconnaissance

surveys.

2.7. The data obtained from the reconnaissance surveys shall be compiled,

documented in the tabular as well as graphical (chart). The data obtained from

the reconnaissance surveys shall form the core of the database which shall be

supplemented and augmented using the data obtained from detailed field

studies and investigations.

3. Alignment Options Study

3.1. The Consultant will be given four (4) possible alignment options for which the

consultant shall improve and select a feasible alignment option for preparation

of DPR for technical committee approval. The Consultant is also expected to

provide his own alternate best suitable alignment options. The topography,

settlements, terrains and other natural features, environmental aspects, design

and construction aspects and highway safety aspects, etc. warrant for

corrections / changes in the alignment wherever required.

3.2. As far as possible, the alignment shall be linear without curves.

3.3. As far as possible, the alignment options suggested shall be avoiding or

minimizing land acquisition, except for locations having inadequate width and

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 52

where provisions of short bypasses, service roads, alignment corrections,

improvement of intersections are considered necessary and practicable and

cost effective.

3.4. As far as possible, the drainage pattern of the area shall be kept undisturbed,

natural environment, human habitation and heritage sites have to be protected.

3.5. Those alignment alternatives shall not be considered which have potential

unmitigable and significant environmental impacts (such as permanent

obstruction to wildlife corridors, or opening up increased access to threatened

biodiversity resource hotspots, or construction on top of eroded and vulnerable

flood embankments);

3.6. Identifying factors controlling alignment due to practical difficulties such as

intermediate obstructions and topography, obligatory points (points through

which alignment is to pass, and points through which alignment should not

pass), road geometric design factors such as gradient, radius of curvature, etc.

shall be examined. DGPS points shall be taken and marked in the GIS for

alignments.

3.7. The Consultant shall also make suitable proposals for widening/improvement

of the existing roads if any utilized in the alignment, 6 lane with or without

service lane with future expansion to 8 lane as required at the appropriate time

to maintain the level of service over the design period by considering creation

of sustainable Corridor assets with high value for money to users.

3.8. In addition, proposals for improving connectivity to key industrial locations,

IT Parks, tourist locations, urban and rural areas shall be proposed with

suitable justifications that can deliver maximum benefits to the CoI and local

communities. For identification purpose, the Consultant shall also conduct

ground consultations along with consultation with core departments viz.

Roads & Buildings, Industries and Tourism etc. to understand their plans and

preferences. The objective is to create development synergies. The Consultant

shall suggest the required RoW to suit the concept of CoI in the short term,

medium term and the long term

3.9. Based on desk studies and field studies, the Consultant shall propose suitable

alignment options along with study of alignment options given to the

consultant for the proposed road. The Consultant shall map alignment

alternatives, evaluating the merits of each alternative on techno economic

aspects for consideration of Authority and approval of technical committee.

Based on the assessment, the Consultant shall propose the final feasible

alignment for preparation of DPR for technical committee approval.

3.10. The data analysis and the recommendations concerning alignment and the

field studies shall be included in the Alignment Options Study Report with

draft design concepts. The Consultant shall map the final feasible alignment

on the cadastral data and prepare the necessary details in scale of 1:1000 for

the entire length and proposed RoW.

The alignment shall be approved by the Authority through the Technical Committee

constituted. The work related to Stage 2, detailed in the following sections shall be

undertaken only after the approval of the alignment by the Authority. The

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 53

Authority reserves the right to cancel subsequent works related after evaluating the

Stage 1 study for alignment finalization.

STAGE 2

1. TRAFFIC SURVEYS AND INVESTIGATIONS

The Consultant shall carry surveys, tasks, studies as outlined in IRC SP:19-2001, IRC SP-

54, MoRT&H and other relevant IS and IRC codal provisions. For aspects not covered in

IRC/ BIS, reference may be made to British/American Standards.

1.1. Traffic Surveys:

1.1.1. This survey shall be limited to the existing roads in the approved alignment of

the Road. To determine the type and volume of short term (year 2025),

medium term (year 2030) and long term (2040) for the Beach Corridor, the

Consultant shall analyze all existing statistical data affecting traffic within the

CoI. The Consultant shall carry out traffic counts and origin/destination

surveys or any other surveys as necessary to determine the nature of traffic

and the present volume of goods, animal and pedestrian movements

(motorized as well as non-motorized traffic) within the CoI. Traffic data shall

be co-related to the influenced population (or economically active population)

and production (surplus or deficit in agriculture/industry etc.)

¶ Classified Traffic Volume Count Survey (Video count at select

locations)

¶ Intersection Volume Count

¶ Origin-Destination and Commodity Movements Surveys

¶ Registration Plate Surveys

¶ Turning Movement Surveys

¶ Willingness to Pay

1.1.2. The Consultant shall assess the potential of induced traffic in detail due to

prospective future developments especially tourism, logistics, industrial

developments in the CoI. The estimated induced traffic shall be incorporated

in the projections of traffic.

1.1.3. Threshold traffic value for construction and upgradation of the road, for the

reduction of total transport cost, judgment shall be applied considering all

possible methods like staged construction (according to design standard of

feeder /road)

1.1.4. In broad terms, the Consultant shall also identify, describe and quantify

existing and probable future traffic generating sources, based on the probable

future development in the CoI on relevant factors

1.1.5. Traffic projections for short, medium and long term shall be based on sound

and proven forecasting techniques.

1.2. Axle Load Surveys

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 54

1.2.1. Axle load Surveys in both directions shall be carried out as specified in

relevant IRC codes at suitable location(s) on the existing stretches, if any, in

the Beach Corridor Roads on a random sample basis normally for trucks

only (both empty and loaded trucks) for 1 normal day - (24 hours). At least

one survey in each stretch covering both directions for 24 hours shall be

conducted. If this is extraordinary, heavy vehicle load movement is noted in

any other points of the stretch. Due to reasons such as prune of heavy

industries, quarries etc., additional survey shall be conducted within the

overall scope. This shall be finalized in consultation with the Authority.

However, a few buses may be weighed in order to get an idea about their

loading behaviour. While selecting the location(s) of axle load survey

station(s), the locations of existing bridges with load restrictions, if any, shall

be taken into account and such sites shall be avoided.

1.2.2. The axle load surveys shall normally be done using axle load pads or other

sophisticated instruments. The location(s) of count station(s) and the survey

methodology including the data formats and the instrument type to be used

shall be finalized before taking up the axle load surveys.

1.2.3. The axle load data shall be collected axle configuration-wise. The number of

equivalent standard axles per truck shall be calculated on the basis of results

obtained. The results of the survey shall bring out the VDF for each truck

type (axle configuration, if the calculated VDF is found to be below the

national average, then national average shall be used. Furthermore, the data

from axle load surveys shall be analyzed to bring out the Gross Vehicle

Weight (GVW) and Single Axle Load (SAL) distributions by truck type

(axle configuration).

1.2.4. The Consultant shall ascertain from local enquiries about the exceptional live

loads on existing roads in the past in order to assess the suitability of existing

bridges to carry such loads.

1.3. Speed-Delay Surveys

This survey shall be limited to the existing roads in the approved alignment of the

Road. The Consultant shall carry out speed delay surveys as per relevant IRC codes.

Appropriate field studies such as moving car survey to determine running speed and

journey speed shall be carried out by the Consultant in line with the IRC requirement.

The data shall be analyzed to identify sections with typical traffic flow problems and

congestion. The objective of the survey would be to recommend suitable measures for

segregation of local traffic, smooth flow of through traffic and traffic safety. These

measures would include the provision of bypasses, under-passes, fly-overs,

interchange grade-separated intersections and service roads. Consultant shall

determine volume, speed, delay and other relevant parameters for both directions as

outcome of the survey. Consultant shall also assess the future scenarios on speed,

volume and delay.

1.4. Pedestrian / animal cross traffic surveys:

This survey shall be limited to the existing roads in the approved alignment of the

Road. These surveys shall be conducted to establish requirement of cross pedestrian /

animal crossings keeping overall safety as top most priority. Such surveys shall be

conducted at all major settlements, commercial areas (including seasonal agricultural

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 55

markets, weekly markets, etc.), road intersections, sensitive land uses like educational

institutes, religious places, etc.

1.5. Truck Terminal Surveys

The data derived from the O-D, other surveys and also supplementary surveys shall be

analyzed to assess requirements for present and future development of truck terminals at

suitable locations enroute. Consultant shall design the Key Performance Indicators for the

project implementation and assess their baseline values for the same.

2. ENGINEERING SURVEYS AND INVESTIGATIONS

2.1. Topographic Surveys

2.1.1. The basic objective of the topographic surveys would be to capture the

essential ground features along the approved alignment in order to consider

improvements and for working out improvements, rehabilitation and

upgrading costs. The detailed topographic surveys shall normally be taken

up after the completion of reconnaissance surveys.

2.1.2. The carrying out of topographic surveys will be one of the most important

and crucial field tasks under the project. The detailed field surveys shall be

carried out using high precision instruments i.e. Total stations/GPS. The data

from the topographic surveys shall be available in (x, y, z) format for use in a

sophisticated Digital Terrain Model (DTM) preferably in Mx Roads

platform.

2.1.3. The detailed field surveys shall essentially include the following activities:

¶ Topographic Surveys along the approved alignment: Running a

continuous open Traverse along existing roads and realignments, if

any, wherever required, and fixation of all cardinal points such as

horizontal intersection points (HIP‟s), centre points and transit points

etc. and properly referencing the same with a pair of reference pillars

fixed on either side of the centre-line at safe places within the proposed

RoW.

¶ Collection of details for all features such as structures (bridges, culverts

etc.) utilities, existing roads, electric and telephone installations (both

O/H as well as U/G), huts, buildings, fencing and trees (with girth

greater than 0.3 metre) oil and gas lines etc. falling within the extent of

survey.

2.1.4. The surveyed alignment shall be transferred on to the ground as under:

¶ Benchmark / Reference pillar of size 15 cm X 15 cm X 45 cm shall be

cast in RCC of grade M 15 with a nail fixed in the centre of the top

surface. The reference pillar shall be embedded in concrete up to a

depth of 30 cm with CC M10 (5 cm wide all around). The balance 15

cm above ground shall be painted yellow. The spacing shall be 250m

apart, in case Benchmark Pillar coincides with Reference Pillar, only

one of the two need be provided.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 56

¶ Establishing Benchmarks at site connected to GTS Benchmarks at an

interval of 250 meters on Benchmarks pillar made of RCC as

mentioned above with RL and BM No. marked on it with red paint.

¶ Establishing stones in CoI at regular intervals.

2.2. Longitudinal and Cross-Sections

The topographic surveys for longitudinal and cross sections shall cover the following:

2.2.1. Longitudinal section levels along the final centre line at every 20 m interval

and at every under metre intervals at the locations of curve points, small

streams, and intersections and at the locations of change in elevation.

2.2.2. Cross sections at every 20m interval in full extent of survey covering

sufficient number of spot levels on existing carriageway, if any and adjacent

ground for profile correction course and earth work calculations. Cross

sections shall be taken at every 10 m or closer interval at curves.

2.2.3. Longitudinal section for crossroads for length adequate for design and

quantity estimation purposes.

2.2.4. Longitudinal and cross sections for major and minor streams as per

recommendations contained in IRC Special Publication No. 13 (Guidelines

for the Design of Small Bridges and Culverts) and IRC:5-1998 (“Standard

Specifications & Code of Practice for Road Bridges, Section 1 - General

Features of Design”), whenever new bridges / shall culverts are proposed.

2.3. Utility services and other physical features

2.3.1. The Consultant shall collect details of all important physical features along

the approved alignment. These features affect the project proposals and shall

normally include buildings and structures, monuments, burial grounds,

cremation grounds, places of worship, railway lines, streams / rivers / canals,

water mains, sewers, gas/ oil pipes, crossings, trees, plantations, utility

services such as electric and telephone lines (O/H & U/G) and poles, Optical

Fibre Cables (OFC) etc. The survey shall cover the entire RoW of the road

on the adequate allowance for possible shifting of the central lines at some of

the intersections locations.

2.3.2. The information collected during reconnaissance and field surveys shall be

shown on a strip plan so that the proposed improvements can be appreciated

and the extent of land acquisition, utility removals of each type etc. can be

assessed and suitable actions can be initiated. Separate strip plan for each of

the services involved shall be prepared for submission to the concerned

agency.

2.3.3. The Consultant in consultation with all related utility departments/ agencies

will map all underground and above ground utilities which require relocation

in the proposed alignment and shall prepare utility relocation maps in

congruence with the engineering plans, wherever needed.

2.4. Road Inventory Surveys

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 57

Road inventory surveys shall be carried out to collect details of all existing road and

pavement features along the existing road sections, if any. The inventory data shall

include but not limited to the following:

¶ Terrain (flat, rolling, mountainous);

¶ Land-use (agricultural, commercial, forest, residential etc.) @ every

kilometer;

¶ Carriageway width, surfacing type @ every 500m and every change of

feature whichever is earlier;

¶ Shoulder surfacing type and width @ every 500m and every change of

feature whichever is earlier;

¶ Sub-grade / local soil type (textural classification) @ every 500m and

every change of feature whichever is earlier;

¶ Horizontal curve; vertical curve

¶ Road intersection type and details, at every occurrence;

¶ Retaining structures and details, at every occurrence;

¶ Location of water bodies (lakes and reservoirs), at every occurrence;

and,

¶ Height of embankment or depth of cut @ every 200m and every

change of feature whichever is earlier.

¶ Land width i.e. RoW

¶ Culverts, bridges and other structures (type, size, span arrangement

and location)

¶ Roadside arboriculture

¶ Existing utility services on either side within RoW.

¶ General drainage conditions

¶ Design speed of existing road

The data shall be collected in sufficient detail. The data shall be compiled and

presented in tabular as well as graphical form. The inventory data would be stored in

computer files using simple utility roads, such as MS-EXCEL and shared with the

Authority.

2.5. Pavement Investigations

These investigations shall be limited to existing roads in the approved alignment of the

Road. The data collected through road inventory and pavement investigations shall be

sufficient to establish pavement strategies.

2.5.1. Pavement Composition

The data concerning the existing pavement composition shall be collected. The

Consultant shall make trial pits to ascertain / validate the pavement composition.

The test pit interval will be as per Para on Pavement Structural Strength below.

For each test pit, the following information shall be recorded:

¶ Test pit reference (Identification number, location):

¶ Pavement composition (material type and thickness); and

¶ Subgrade type (textural classification test) and condition (dry, wet)

2.5.2. Road and Pavement Condition Surveys

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 58

Detailed field studies shall be carried out using ROMDAS / Advance Data

Collection Equipment (ADCE) to collect road and pavement surface conditions.

The data shall generally cover:

Pavement condition (surface distress type and extent);

¶ Cracking (narrow and wide cracking), % of pavement area affected;

¶ Ravelling, % of pavement area affected;

¶ Potholing, % of pavement area affected;

¶ Edge break, length (m); and,

¶ Rut depth, mm

Shoulder condition;

¶ Paved: Same as for pavement

¶ Unpaved: material loss, rut depth and corrugation,

¶ Edge drop, mm.

Embankment condition; and

¶ General condition; and

¶ Extent of slope erosion

Drainage condition

¶ General condition

¶ Connectivity of drainage turnouts into the natural topography

¶ Condition in cut sections

¶ Condition at high embankments

2.5.2.1. The objective of the road and pavement condition surveys shall be to

identify defects and sections with similar characteristics. All defects

shall be systematically referenced, recorded and quantified for the

purpose of determining the mode of rehabilitation.

2.5.2.2. The pavement condition surveys shall be carried out using Advance

Data Collection Equipment (ADCE) supplemented by actual

measurements and in accordance with the widely accepted

methodology (IRC Publications) adapted to meet the study

requirements. The measurement of rut depth would be made using

standard straight edges.

2.5.2.3. The shoulder and embankment conditions shall also be evaluated and

the existence of distress modes (cuts, erosion marks, failure, drops)

and extent (none, moderate, frequent and very frequent) of such

distress manifestations would be recorded.

2.5.2.4. For sections with severe distresses, additional investigations as

appropriate shall be carried out to determine the cause of such

distresses.

2.5.2.5. The data obtained from the condition surveys shall be analyzed and

the road segments of more or less equal performance may be

identified using the criteria given in IRC: 81-1997.

2.5.3. Pavement Roughness

The roughness surveys shall be carried out using Bump Integrator as per the

standard procedure laid out in the relevant IRC publications.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 59

2.5.4. Pavement Structural Strength

2.5.4.1. The Consultant shall carry out structural strength surveys for existing

pavements using Benkelman Beam Deflection technique in

accordance with the CGRA procedure given in IRC:81-1997

(“Guidelines for Strengthening of Flexible Road Pavements Using

Benkelman Beam Deflection Technique”).

2.6. Subgrade Characteristics and Strength

2.6.1. The data on soil classification and mechanical characteristics for soils along the

existing alignments shall be collected by the Consultant as per requirements

specified in IRC SP 19, IRC SP 54 and other IRC & IS codal requirements.

2.7. Investigations for Bridges and Structure

2.7.1. Inventory of Bridges, Culverts and Structures

The Consultant shall make an inventory of all the structures (bridges, viaducts,

ROBs, culverts, etc.) along the approved alignment for the Road. The inventory for

the bridges, viaducts and ROBs shall include the parameters required as per the

guidelines of IRC-SP:35-1990. The inventory of culverts shall be presented in a

tabular form covering relevant physical and hydraulic parameters.

2.7.2. Hydraulic and Hydrological Investigations

2.7.2.1. The hydrological and hydraulic studies shall be carried out in

accordance with IRC Special Publication No.13 (“Guidelines for the

Design of Small Bridges and Culverts”) and IRC:5-1998 (“Standard

Specifications & Code of Practice for Road Bridges, Section I

General Feature of Design”). These investigations shall be carried out

for all existing drainage structures along the road sections under the

study.

2.7.2.2. The Consultant shall make a desk study of available data on

topography (topographic maps, stereoscopic aerial photography),

storm duration, rainfall statistics, top soil characteristics, vegetation

cover etc. so as to assess the catchments areas and hydraulic

parameters for all existing and proposed drainage provisions. The

findings of the desk study would be further supplemented and

augmented by a reconnaissance along the area. All important

hydrological features shall be noted during this field reconnaissance.

2.7.2.3. The Consultant shall collect information on the high flood level

(HFL), low water levels (LWL), discharge velocity etc. from

available past records, local inquiries and visible signs, if any, on the

structural components and embankments. Local inquiries shall also

be made with regard to the road sections getting overtopped during

heavy rains.

2.7.3. Condition Surveys for Bridges, Culverts and Structures

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 60

2.7.3.1. The Consultant shall carry out a detailed inspection of every bridge

and other structures such as railway over/under bridges, overpasses,

underpasses and grade separators including flyovers. (For guidance,

see IRC:SP:35 and IRC: SP:52).

2.7.3.2. The Consultant shall thoroughly inspect the existing structures and

shall prepare a report about their condition including all the

parameters given in the Inspection pro-forma of IRC-SP; 35-1990.

The condition and structural assessment survey of the bridges /

culverts / structures shall be carried out by senior experts of the

Consultants.

2.7.3.3. For the bridges identified to be in a distressed condition based upon

the visual condition survey, supplementary testing shall be carried

out as per IRC-SP:35 and IRC-SP:40. Selection of tests may be made

based on the specific requirement of the structure.

2.7.4. Geo-technical Investigations and Sub-Soil Exploration

2.7.4.1. The Consultant shall carry out geo-technical investigations and sub-

surface explorations for the proposed Bridges/Road over

bridges/viaducts/interchanges etc., along high embankments and any

other location as necessary for proper design of the works and

conduct all relevant laboratory and field tests on soil and rock

samples adopting IRC 78, IS 1892 and other IRC/ MoRT&H codal

provisions.

2.7.4.2. Sub-soil investigations shall be done as per IRC 78-2000.

2.7.4.3. The soil testing reports shall be in the format prescribed in relevant

IRC Codes.

2.7.4.4. For the road pavement, bore holes at each major change in pavement

condition or in deflection readings or at 2 km intervals whichever is

less shall be carried out to a depth of at least 2 m below embankment

base or to rock level and are to be fully logged. Appropriate tests to

be carried out on samples collected from these bore holes to

determine the suitability of various materials for use in widening of

embankments or in parts of new pavement structure.

2.7.5. Material Investigations

2.7.5.1. Material investigations shall be carried out as per IRC SP 19 and

other codal requirements.

2.7.5.2. The Consultant shall identify sources (including use of fly-ash/ slag),

quarry sites and borrow areas, undertake field and laboratory testing

of the materials to determine their suitability for various components

of the work and establish quality and quantity of various construction

materials and recommend their use on the basis of techno-economic

principles. The Consultant shall prepare mass haul diagram for

haulage purposes giving quarry charts indicating the location of

selected borrow areas, quarries and the respective estimated

quantities.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 61

2.7.5.3. The Consultant shall also conduct appropriate due-diligence on ways

and means to use plastic wastes in bituminous layer.

2.7.5.4. It is to be ensured that no material shall be used from RoW except by

way of levelling the ground as required from the construction point

of view, or for landscaping and planting of trees etc. or from the

cutting of existing ground for obtaining the required formation levels.

2.7.5.5. Environmental restrictions, if any, and feasibility of availability of

these sites to prospective civil works, shall be duly taken into account

while selecting new quarry locations.

2.7.5.6. The Consultant shall make suitable recommendations regarding

making good borrow and quarry areas after the exploitation of

materials for construction of works.

2.7.5.7. The Material Investigation aspect shall include preparation and

testing of bituminous mixes for various layers and concrete mixes of

different design mix grades using suitable materials (binders,

aggregates, sand filler etc.) as identified during Material Investigation

to conform to latest MoRT&H specification.

2.7.5.8. As part of the material investigations, the Consultant shall assess the

options for salvaging and recycling the material from the existing

roads. Such an assessment shall clearly provide “Material Balance” –

types of material (scarified bitumen, base material, soil, etc.) and

respective quantities, that can be reused for the Road road, possible

opportunities for reuse for community purposes along the road with

estimated quantities, and waste to be disposed

2.7.5.9. Consultant shall examine suitability of all new materials/

technologies accredited by IRC, approved/ accredited in the country

of origin and those based on best global practices in the industry and

their suitability with respect to Indian conditions, their initial cost and

life cycle cost.

3. DESIGN OF ROAD, BRIDGES AND STRUCTURES

3.1. General

The Consultant shall not limit the type of construction to what is currently available or

practiced in India. The engineering designs shall factor in and integrate Green Highways

principles including design and construction specifications that facilitates lower Green

House Gas (GHG) emissions, improvements and enhancement of community assets that

are amenable for integration in road designs, roads, road safety, and landscaping elements

that are environment and community friendly.

The Consultant shall prepare preliminary designs and prepare working drawings for the

following:

3.1.1. Appropriate carriageway configuration complete in all respects with service

roads at appropriate locations;

3.1.2. Design of pavement for the additional lanes if any and overlay for existing roads,

if any, paved shoulders, medians, verges;

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 62

3.1.3. Bridges, viaduct/subways and structures including ROBs etc.;

3.1.4. At-grade and grade-separated intersections, interchanges (if required);

3.1.5. ROB for railway crossings as per the requirement and the standards of the Indian

Railways; and,

3.1.6. Prepare alignment plans, longitudinal sections and cross-sections @ 20m

intervals and at curves @ 10m intervals;

3.1.7. Designs for road furniture and road safety/traffic control features;

3.1.8. Designs and drawings for service road/under passes/overpass / cattle passes/ tree

planting/fencing at locations where necessary / required

3.1.9. As far as possible, the new formation of Beach Corridor and proposed missing

links / bypasses shall be at grade or with a minimum embankment.

3.1.10. Short bypasses at congested locations

3.1.11. Drainage design showing location of turnouts, out falling structures, separate

drawings sheet for each 5 km. stretch. The opportunity of integrating the surface

drainage with the existing storm water drainage in the urban / semi-urban areas

need to be explored

3.1.12. Bridges and structures rehabilitation plan with design and drawings

3.1.13. Traffic amenities (Parking Areas, truck lay byes, bus bays and etc.).

3.1.14. Innovative type of structures with minimum joints, aesthetic, pleasing and

appropriate to the topography of the region shall be designed wherever feasible.

3.2. Design Standards

The Consultants shall evolve Design Standards and material specifications for the Study

primarily based on IRC publications, MoRT&H Circulars and relevant recommendations

of the international standards for approval by the Authority.

The Design Standards evolved for the Road shall cover all aspects including the design of

geometric elements, pavement design, bridges and structures, traffic safety and materials.

The Consultant shall prepare specifications for all aspects of the works, based on current and

acceptable Indian / international standards and work methods for project of this type.

3.3. Geometric Design

3.3.1. The design of geometric elements shall, therefore, take into account the essential

requirements.

3.3.2. Based on the data collected from reconnaissance and topographic surveys, the

sections with geometric deficiencies, if any, shall be identified and suitable

measures for improvement shall be suggested for implementation.

3.3.3. The data on accident statistics shall be compiled and reported showing accident

type and frequency so that black spots are identified along the project road

section. The possible causes (such as poor geometric features, pavement

condition etc.) of accidents shall be investigated into and suitable cost-effective

remedial measures suggested for implementation.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 63

3.3.4. The detailed design for geometric elements shall cover, but not be limited to the

following major aspects:

3.3.4.1. Horizontal alignment; vertical alignment

3.3.4.2. Longitudinal profile;

3.3.4.3. Cross-sectional elements, including refuge lane (50m) at every 2kms.

3.3.4.4. Junctions, intersections and interchanges;

3.3.4.5. Bypasses; and,

3.3.4.6. Service roads as and when require i.e. built up area.

3.3.5. The existing incidental spaces along the existing roads and oxbow areas created

due to geometric improvements/ curve corrections shall be identified with

reference to road chainages and shall be assessed for integrating in the overall

road development with type designs such as rest areas, areas for landscaping,

wayside facilities, etc.

3.3.6. The approved alignment design shall be verified for available sight distances as

per the standard norms.

3.3.7. The Consultant shall make detailed analysis of traffic flow and level of service

for existing roads, if any and workout the traffic flow capacity for the proposed

road. The analysis shall clearly establish the widening and strengthening of 2

lane / 4 laning / 6 laning requirements of existing roads, if any, with respect to

the different horizon periods (short term – 2025, medium term – 2030 and long

term 2040) taking into account special problems such as road segments with

isolated steep gradients.

3.3.8. In the case of closely spaced cross roads, the Consultant shall examine different

options such as, providing grade separated structure for some of them with a

view to reduce number of at-grade crossings, services roads connecting the

cross-roads and closing access from some of the intersections and prepare and

furnish appropriate proposals for this purpose keeping in view the cost of

improvement, impact on traffic movement and accessibility to cross roads. The

detailed drawings and cost estimate shall include the provisions for realignments

of the existing cross roads to allow such arrangements.

3.3.9. The Consultant shall also prepare design of grade-separated pedestrian crossings

(viaducts) for large cross traffic of pedestrians and / or animals wherever

required as per IRC standards.

3.3.10. The Consultant shall also prepare details for at-grade junctions, which may be

adopted as alternative to the grade separated structures. The geometric design of

interchanges shall take into account the site conditions, turning movement

characteristics, level of service, overall economy and operational safety. The

consultant shall provide functional landscape designs at all junctions including

landscaping elements such as green spaces, appropriate signage, channelizing

pedestrian movements, etc.

3.3.11. The Consultant shall prepare design and other details in respect of the parallel

service roads in urbanized locations and other locations to cater to the local

traffic, their effect of the viability of the project on commercial basis if service

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 64

roads are constructed as part of the project and the implications of not providing

the service roads.

3.3.12. The Consultant shall prepare complete preliminary road and pavement designs

including drainage for new bypass options identified, if any, around congested

towns‟ enroute.

3.4. Pavement Design

3.4.1. The detailed design of pavement shall involve:

3.4.1.1. Strengthening of existing road pavement and design of the new

widening pavement;

3.4.1.2. Pavement design for bypasses; and,

3.4.1.3. Design of shoulders.

3.4.2. The design of pavement shall primarily be based on IRC codal provisions.

3.4.3. The design of pavement shall be rigorous and shall make use of the latest Indian and

international practices.

3.4.4. For the design of pavement, each set of design input shall be decided on the basis of

rigorous testing and evaluation of its suitability and relevance in respect of in

service performance of the pavement. The design methodology shall accompany the

design proposals and shall clearly bring out the basic assumptions, values of the

various design inputs, the rationale behind the selection of the design inputs and the

criteria for checking and control during the implementation of works. In other

words, the design of pavement structure shall take due account of the type,

characteristics of materials used in the respective courses, variability of their

properties and also the reliability of traffic predictions. Furthermore, the

methodology adopted for the design of pavement shall be complete with flow charts

indicating the various steps in the design process, their interaction with one another

and the input parameter required at each step.

3.4.5. For the design of overlays for the existing pavements, if any, the strengthening

requirement shall duly take into account the strength of the existing pavement vis-à-

vis the remaining life. The overlay thickness requirements shall be worked out for

each road segment homogenous with respect to condition, strength and sub-grade

characteristics. The rehabilitation provisions shall also include the provision of

regulating layer. For existing pavement with acceptable levels of cracking,

provision of a crack inhibiting layer shall also be included.

3.4.6. Consultant shall thoroughly assess and evaluate the low GHG emitting pavement

technology options and factor the same as part of proposed designs and construction

strategy. These could include, but not limited to: warm mix technologies, cold/hot

pavement recycling, polymer binders, pavement strengthening like provision of

geo-synthetics, etc. shall be duly considered by the Consultant for achieving

economy and for fostering Green Highways.

3.4.7. The paved shoulders shall be designed as integral part of the pavement for the main

carriageway. The design requirements for the carriageway pavement shall,

therefore, be applicable for the design of shoulder pavements. The design of

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 65

granular shoulder shall take into account the drainage considerations besides the

structural requirements.

3.4.8. The pavement design task shall also cover working out the maintenance and

strengthening requirements and periodicity and timing of such treatments as per

relevant IRC codal provisions.

3.5. Design of Embankments

3.5.1. The embankments design shall provide for maximum utilization of locally available

materials consistent with economy. Use of fly ash, wherever available, within

economical leads must be considered. In accordance with Government instructions,

use of fly ash within 100 km from Thermal Power Stations is mandatory.

3.5.2. The Consultants shall carry out detailed analysis and design for all embankments of

height greater than 6 m based on relevant IRC publications.

3.5.3. The design of embankments shall include the requirements for protection works and

traffic safety features.

3.6. Design of Bridges and Structures

3.6.1. Consultant shall prepare General Arrangement Drawing (GAD) and Alignment Plan

showing the salient features of the bridges and structures proposed to be constructed

/ reconstructed along the road sections covered under the Study. These salient

features such as alignment, overall length, span arrangement, cross section, deck

level, founding level, type of bridge components (superstructure, substructure,

foundations, bearings, expansion joint, return walls etc.) shall be finalized based

upon hydraulic and geo-technical studies, cost effectiveness and ease of

construction. The GAD shall be supplemented by preliminary designs. In respect of

span arrangement and type of bridge a few alternatives with cost-benefit

implications shall be submitted to enable the Authority to approve the best

alternative.

3.6.2. The location of all at-grade level crossings shall be identified falling across the

existing level crossings for providing ROB at these locations. The Consultants shall

prepare preliminary GAD for necessary approvals at the appropriate time

3.7. Drainage System

3.7.1. The Consultant shall study and design the drainage all along the reach of the Road

road as per IRC provisions.

3.7.2. Proposal for construction of rain harvesting system with its locations and design

may be examined and furnished wherever required.

3.8. Traffic Safety Features, Road Furniture and Road Markings

The Consultant shall design suitable road junction traffic safety features and road furniture

including traffic signals, signs, markings, overhead sign boards, crash barriers, and delineators

etc. as per IRC provisions. Separate drawings in this regard shall be prepared as part of the

Draft Feasibility Report.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 66

3.9. Road Safety Review/ Audit, Road Safety Measures, Traffic Control and Other

Facilities

3.9.1. A comprehensive road safety review will be undertaken along the road and at the

identified black spots. The review will be made in accordance with IRC manual for

safety in road design and other international best practices. Public consultation,

including consultation with road side communities, police, NGOs working in the

area and other road users will be undertaken to assess the road safety vulnerability.

Special attention will be paid to road sections with poor geometric standard and

constrictions, town and village stretches and at all junctions and cross road

locations. Road safety shall be fully integrated in engineering designs and this shall

be subjected to Road Safety Audit.

3.9.2. Road Safety Audit shall be carried out for each exiting road stretches to identity

areas of major concern, including black spots, and measures to be taken for

improving detailed engineering designs with respect to road safety.

3.9.3. The data on accident statistics shall be compiled and reported showing accident type

and frequency so that black spots are identified along the sections along the road.

The possible causes (such as poor geometric features, pavement condition etc.) of

accidents shall be investigated into and suitable cost-effective remedial measures

suggested for implementation.

3.9.4. Recommendations from road safety review shall be integrated in the engineering

designs in the form of improved intersection layout, traffic segregation arrangement

for slow moving vehicles, pedestrian facilities, improved road geometrics and

installation of traffic signs, road delineators, reflectorized marker pots and other

traffic calming and road safety measure.

3.9.5. Pavement marking and sign layout plans shall be prepared for safe and efficient

traffic movement. Both are to be based on current international practice for roads of

this type, adjusted through discussion with the Authority to suit Indian conditions.

3.9.6. Roadway lighting designs for sections through urban areas and other areas where

lighting is required shall be prepared. Lighting design shall be based on recognized

international standards.

 All Designs & Drawings to be proof checked by authorized institutions like

IITs/NITs. Responsibility of proof checking of Drawings / Designs will rest with the

consultant only.

3.10. Weighing Station, Truck Lay-byes, Bus Bays, Parking Areas, Cycle track, Way

side facilities including rest areas

The Consultant shall select suitable sites for Weighing Station, Truck Lay-byes, Bus

Bays, Parking Areas, Cycle track, Way side facilities including rest areas and prepare

suitable separate designs in this regard. The common facilities like petrol pump, first-aid

medical facilities, police stations, restaurant, vehicle parking etc. shall be included in the

general layout for planning. Provision of rest rooms at petrol pumps shall be planned such

that those could be used by tourists. Weighing stations can be located appropriately so that

overloaded vehicles can be easily identified and suitably penalized / unloaded before

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 67

being allowed to proceed further. The type of weighing system suitable for the project

shall be brought out in the Draft Detailed Project Report giving merits of each type of the

state-of-the-art and basis of recommendations for the chosen system.

4. ESTIMATION OF QUANTITIES AND PROJECT COSTS

4.1. The Consultant shall prepare estimates for quantities (considering designs and

drawings) including required for inviting tenders and project cost for the entire

project (civil roads wise), including the cost of environmental and social safeguards

proposed based on MoRT&H's Standard Data Book and schedule of rates based on

relevant SSR. The estimation of quantities shall be based on detailed design of

various components of the projects.

5. Detailed Project Estimate and Project Implementation for the entire work

6. Any other technical details required for bid documents to be undertaken for inviting

tenders.

7. Preparation of Bid Documents for selection of Agency. The Consultant shall prepare

bid documents based on the suitable model selected for development of the project as

per guidelines of Government of India (i.e., BOT/PPP/EPC/LS etc).

8. The consultant is required to provide support to the authority in bid stage include

provision of technical clarification and also in construction stage.

The Stage 2, submission of the final Detailed Project Report detailing the analysis

shall be reviewed and approved by the Authority through the Technical Committee

constituted.

The Consultant shall undertake Detailed Social Impact Assessment and the Detailed

Environment Impact Assessment as described under Stage 3 of the TOR. The

Authority reserve the right to cancel subsequent works related after evaluating the

findings of Stage 2.

STAGE 3

1. DETAILED SOCIAL IMPACT ASSESSMENT

Detailed Social Impact Assessment shall be conducted for the RoW of the road and lands

identified for other developments in the CoI.

1.1. Social Impact Assessment, Rehabilitation and Resettlement Studies shall be carried

out by the Consultant meeting the requirements as per the various applicable

national/state government guidelines and policies.

1.2. Social Impact Assessment shall identify potential impacts and required mitigation.

This shall be carried out throughout the length of Road and on either side. Adequate

support data as part of Social Impact Assessment is needed for confirming the

applicability of Indigenous People Policy.

1.3. Resettlement Policy Framework on Social Management shall be prepared outlining

the likely categories of impacts and mitigation measures including Entitlement

Matrix for each category of impact like property, business, etc., land, Resettlement

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 68

& Rehabilitation measures. Also entitlement matrix enlightenment and awareness

among Project Affected People (PAP), grievance redressal mechanism available for

PAPs and transparent implementation mechanism on LA and R&R measures shall

be clearly spelt out.

1.4. The Consultant shall outline social safeguards instruments to be used for preparing

the detailed social safeguard and shall prepare a Resettlement Action Plan (RAP)

and other mitigation and working plans.

1.5. An effective review of the existing applicable legal framework for Land Acquisition

and Resettlement & Rehabilitation and other social impacts shall be made with an

aim to reduce and/or minimize the time consumption in unnecessary and avoidable

LA processes and to effective and transparent implementation of R&R in time to the

extent possible.

1.6. Consultant shall carry out the Census, Baseline, House hold and land surveys of various

parameters consisting.

¶ Social characteristic (house hold size, literacy rate, gender ratio)

¶ Vulnerable or non-vulnerable. If vulnerable, vulnerability status

(Below Poverty Line (BPL)) or SC/ST or Women Headed Households

or Physically Handicapped.

¶ Number of earning members (dependency ratio, 1 member, 2 member,

more than 2 members)

¶ Occupation (Skilled or Unskilled) (employment rate, self-employed,

labour and daily wage earner, cultivator in own land, agricultural

tenant, agricultural labourer, rural artisans, salaried Government /

Private employee, un employee)

¶ Availability and period of employment opportunities in the village.

¶ Required improvement for sustainable employment opportunities in

the village.

¶ Monthly Family Income & Debt (in Rs)

¶ Current living standard of the family

¶ Ways and means required for improvement in living standard of the

family.

¶ Cultivable/waste land (extent in Ha) and agricultural assets

(tractors/tillers/etc.,)

¶ Household asset ownership (Two Wheeler, Cooking Gas, Television,

Refrigerator, Tape Recorder, Washing Machine, Mixi/Grinder, Radio

(% of HH)

¶ House site (patta or poramboke) (in Sq.ft) /House building (plinth area

in Sq.ft – Kutcha /Semi pucca / Pucca) ownership.

¶ Available existing access to basic amenities/common facilities in the

villages.

¶ Photograph of the affected structures, families, individuals etc.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 69

1.7. The Consultant shall hold effective consultations with the Project Affected People

(PAP) and local community to have an assessment for compensation for all types of

assets incorporating all Resettlement & Rehabilitation (R&R) measures to arrive

upon conclusions.

1.8. The Consultant shall determine the actual extent of Patta lands and Government

poramboke lands of other departments required for each of the road sections in the

Road. This may vary depending upon the number of lanes, location (rural, village or

urban), terrain and the environmental and social impacts.

1.9. The Consultant shall determine in reference to Government land records the actual

extent of patta lands of Private Person(s) /HR&CE Temples and Mutts / Churches

/Mosques /Waqf/ other worship forum / Central or State Government Undertakings

and Institutions, etc., and Government poramboke lands of each of the departments.

Calculate the amount of land acquisition cost for all patta lands after taking into

account the available ROW.

1.10. The Land Plan Schedule (LPS) shall be prepared by the consultant to as per

applicable laws and guidelines and shall have the following details:

1.10.1. The co-ordinates (latitude and longitude in terms of metres upto mm accuracy) for

the new centerline of the proposed improvements.

1.10.2. The distance between new and existing centerline (in metres upto mm accuracy)

1.10.3. The new centerline shall be marked with nails wherever possible and shall be

traceable in other places.

1.10.4. The new land boundary shall be firmly marked on field and LPS shall be prepared

in such a way that actual extent affected in each survey no. including sub-divisions

shall have markings in field measurement book sheet for that survey number.

1.10.5. Also, the LPS shall be marked in the combined village map showing the cumulative

effect of land acquisition for the road sections.

1.10.6. The Consultant shall mark the buildings owned by the Private Persons / Temples

and Mutts / Churches /Mosques /Waqf/ other worship forum/ Central or State

Government Undertakings and Institutions, etc., and other immovable assets

including trees that are required to be removed lying within the proposed new

boundary line of the road in the Road and valuation statements for the affected

buildings and other assets including trees shall be prepared. In the case of partly

affected immovable assets, extent affected (in Sq.mts) and extent not affected (in

Sq.mt) shall be noted.

1.10.7. The Consultant shall also mark immovables such as Heritage / Archeological

Monuments, Water Courses, Burial and Burn Ground, Bridges, Culverts, Railway

lines, Community Assets, Cultural Properties, Mines, Quarries, Pits, Hills, Wild

Animal/Elephant Migration passage ways, National Parks, Wild Life Sanctuaries,

Birds Sanctuaries, etc. and Public Utilities on the land and over the land and also

other important structures within the proposed new boundary line of the road. In the

case of partly affected above immovables, extent affected (in Sq.mts) and extent not

affected (in Sq.mt) shall be noted.

1.11. The Consultant shall collect and up-date database on affected people and their

losses, various losses of community assets, cultural properties and public utility

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 70

assets on the basis of the final engineering design with respect to CoI and existing

RoW zone.

1.12. In consultation with government authorities, the Consultant shall finalize the detailed

cost estimates for all types of affected assets and for other assistance and allowances

in accordance with R&R policy in accordance with R&R described in latest national

R&R draft policy.

1.13. The Consultant shall carry out risk analysis to determine the associated risks of

adverse impacts with regard to proposed mitigation measures and due to timely

completion of land acquisition.

1.14. Hold effective consultations with key stakeholders (including affected ethnic

minorities, indigenous people, PAP and others concerned) to share the final RAP to

ease of implementation.

1.15. To derive various methods to decide realistic market value/replacement value of

various property of project affected persons/families in accordance to R&R Action

Plan.

1.16. Alternative methods/solutions shall be proposed for various kinds of compensation

to be given to PAP/PAF in accordance to RAP.

1.17. The Consultant shall prepare a plan and materials for in-country disclosures

specifying the timing and locations, translate the key documents in Telugu Language

such as Social Impact Assessment summary, RAP etc., Draft for newspaper

announcement for disclosure if required and help the Authority to place all the

related Social Impact Assessment summary as well as RAP in the Authority‟s

website.

1.18. The Consultant shall detail methodology for effective and transparent

implementation of RAP in time, timely and effective Grievance Redressal of PAP

and local community at field and other levels as well as for monitoring and

evaluation of RAP outcome

2. ENVIRONMENTAL IMPACT ASSESSMENT

Detailed Environmental Impact Assessment shall be conducted for the RoW of the road

and lands identified for other developments in the CoI.

2.1. General

2.1.1. The Consultant shall (a) study the project information to appreciate the context

within which the Environmental Assessment shall be carried-out to develop the

EMP, (b) identify the sources of secondary information on the project, on similar

projects and on project CoI.

2.1.2. Following the site visits, the Consultant shall analyze the overall EA requirement

and prepare for adequate deployment of human resources and budget, in the light of

delivery of outputs. The Consultant shall apply the various available surveys,

techniques, models and software for use in EA study and to arrive at an EMP.

2.1.3. The Consultant shall explore possibility of opportunities for developing Road Road

as A Green highway considering following guidelines: (1) Provide a net increase in

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 71

environmental functions and values of the watershed. (2) Identify and protecting

historic and cultural landmarks. (3) Map all resources in the area in order to avoid,

identify, and protect critical resource areas. (4) Use innovative, natural methods to

reduce imperviousness, and cleanse all runoff within the project area. (5) Maximize

use of existing transportation infrastructure, providing multi-modal transportation

opportunities, and promoting ride-sharing / public transportation. (6) Use recycled

materials to eliminate waste and reduce the energy required to build the highway.

(7) Link regional transportation plans with local land use partnerships. (8) Control

populations of invasive species, and promoting the growth of native species. (9)

Incorporate post project monitoring to ensure environmental results. (10) Protect the

hydrology of and streams, channels through restoration of natural drainage paths.

(11) Result in a suite of targeted environmental outcomes based upon local

environmental needs. (12) Encourage smart growth by integrating and guiding

future growth and capacity building with ecological constraints. (13) Go beyond the

minimum standards set by environmental laws and regulations. (14) Transportation

network improvements, integrating the principles of road safety, a sustainable

environment and community principle. (15) economic stimulation and improvement

to community assets through community participatory and Environmental

stewardship by following long term EMS such as ISO 14001:2004

2.1.4. The Environmental Expert in the team shall interact with the Engineering team to

determine how the EA/EMP work fits into the overall project preparation/project

cycle; how overlapping areas are to be jointly addressed; and to appropriately plan

the timing of the deliverables of the EA process. The Consultant shall also

determine the regulatory requirements to be complied for the Road roads and

identify specific assessments to be carried out such as bio-diversity assessments,

Natural Habitat Assessments, etc. These shall be briefly documented in the

Summary.

2.1.5. Environmental Impact Assessment, Environmental Management Action Plan

shall be carried out by the Consultant meeting the requirements as per the

various government guidelines in this regard.

2.1.6. The Environmental Impact Assessment will be initiated by reviewing the overall

environmental baseline and environmental screening conducted in Stage 2

2.2. Detailed EA for the work

2.2.1. Project EIA is the stage when the detailed assessments are done in the selected

project sections. This includes carrying out the detailed EIA and preparing

various reports that include the Environmental Impact Assessment volume and

implementable Environmental Management Plans (EMPs). The Consultant shall

carry out the project EIA based on environmental screening conducted during

Stage II. The work plans and methods employed shall be as per those described

in the Inception Report and/or as agreed during the environmental screening

stage.

2.2.2. Consultant shall determine the Valued Environment Components (VECs) on

proposed Road roads, considering the baseline information (mainly secondary

and limited primary sources where necessary), the preliminary understanding of

the activities proposed in the project and, most importantly, the stakeholder

consultations, which would need to be carefully documented. Based on the

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 72

identification of VECs, Consultant shall identify information gaps to be filled,

and conduct baseline surveys, including primary surveys for critical aspects. The

Consultant shall conduct a preliminary analysis of the nature, scale and

magnitude of the impacts that the project is likely to cause on the environment,

especially on the identified VECs, and classify the same using established

methods. For the negative impacts identified, alternative mitigation/management

options shall be examined, with a view to integrate the same in to overall criteria

of selection of project alignment. The preliminary assessment shall clearly

identify aspects where the Consultant shall also analyze indirect and cumulative

impacts during all phases and activities of the project. The Consultant shall also

examine alternative and preferred environmental enhancement options.

2.2.3. The Consultant shall determine the potential impacts due to the project through

identification, analysis and evaluation on sensitive areas (natural habitats; sites of

historic, cultural and conservation importance), urban settlements and

villages/agricultural areas or any other identified VEC. These will be identified

as significant positive and negative impacts, direct and indirect impacts,

immediate and long-term impacts, and unavoidable or irreversible impacts. For

each impact predicted as above, feasible and cost effective mitigation measures

shall be identified to reduce potentially significant adverse environmental

impacts to acceptable levels.

2.2.4. The Consultant shall recommend feasible and cost-effective measures to prevent

or reduce significant negative impacts to acceptable levels. Apart from

mitigation of the potential adverse impacts on the environmental component, the

EMP shall identify opportunities that exist for the enhancement of the

environmental quality along the CoI. This shall include but not limited to the

enhancement of specific locations as water bodies; innovative Storm Water

Management Practices –practices like rain water harvesting and bio-retention

apart from preventing/improving water logging conditions in the adjoining

settlements affected due to raising of the road; enhancement of scenic areas

along the CoI; enhancement of community and cultural assets, etc. Residual

impacts from the environmental measures shall also be clearly identified. The

EMP shall include specific or sample plans, such as for management and

redevelopment of quarries, borrow areas and construction camps. The EMP shall

include detailed specification, bill of quantities, execution drawings and

contracting procedures for execution of the environmental mitigation and

enhancement measures suggested, separate for pre-construction, construction

and operation period.

2.3. Public Disclosure

2.3.1. The Consultant will prepare a plan for in-country disclosure, specifying the

timing and locations; translate the key documents, such as the Environmental

Assessment Summary in local language (Telugu) draft for the newspaper

announcements for disclosure; and help the Authority to place all the related

Environmental Assessment reports on the Authority‟s website.

2.3.2. The Consultant shall prepare a non-technical EA Summary for public disclosure.

2.4. Other Assistance to the Authority:

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 73

2.4.1. The Consultant shall support the Authority to furnish any relevant information

required for obtaining clearances from various state and central government

agencies. This may include {a} assisting the Authority in the submission of

application for the Clearance of Reserved or Protected Forests to the State Forest

Department; {b} completion of forms and submission of the same for obtaining

No-objection Certificates (NoC) under the Water and Air Acts from the Andhra

Pradesh Pollution Control Board; {c} completion and submission of the MoEF

questionnaire for Environmental Appraisal for the project; {d} assistance in

presentation to the Wildlife Board of the MoEF in obtaining clearance for any

section or links passing through the Wildlife Reserves or Sanctuaries or other

protected areas, if any; {e} assistance in submission for any other clearance

requirements with respect to the environmental components relevant to the

project; {f} to prepare presentation for any kind of clearance required from

MOEF, Wildlife Board of MOEF as well as Wildlife Sanctuaries or Reserved

Forest Area;

3. Land Acquisition and Clearance Report

Deliverables

The Consultant shall deliver the following reports (the “Deliverables”) during the course of

this Consultancy. The Deliverables shall be so drafted that they could be given to the

prospective bidders for guidance in preparation of their bids.

STAGE 1

1. Inception Report with a Quality Assurance Plan (QAP)

On commencement of the Consultancy, the Consultant shall prepare and submit an Inception

Report (the “Inception Report”). The Inception Report shall encompass the following –

¶ Project appreciation;

¶ Detailed methodology to meet the requirements of the TOR finalized in
consultation with the Authority ; including scheduling of various sub -
activities to be carried out for completion of various stages of the work;
stating out clearly their approach & methodology for project preparation
after due inspection of the entire Road stretch and collection/ collation of
necessary information;

¶ Task Assignment and Manning Schedule;

¶ Work programme;

¶ Proforma for data collection;

¶ Design standards and proposed cross-sections;

¶ Key plan and Linear Plan;

¶ Development plans being implemented and / or proposed for
implementation in the near future by the local bodies and the possible impact
of such development plans on the overall scheme for field work and design
for the study;

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 74

¶ Draft design standards;

¶ Quality Assurance Plan (QAP)
The Consultants shall prepare a detailed Quality Assurance Plan (QAP) for all

field studies including topographic surveys, traffic surveys, engineering surveys

and investigations, design and documentation activities. The quality assurance

plans/procedures for different field studies, engineering surveys and investigation,

design and documentation activities shall be presented as separate sections like

engineering surveys and investigations, traffic surveys, material geo-technical and

sub-soil investigations, road and pavement investigations, investigation and design

of bridges & structures, environment and R&R assessment, economic analysis,

drawings and documentation, preparation, checking, approval and filing of

calculations, identification and tractability of project documents etc. Further,

additional information as per format shall be furnished regarding the details of

personnel that shall be responsible for carrying out/preparing and

checking/verifying various activities forming part of this study, since inception to

the completion of work.

2. Alignment Options Study Report

The Consultant shall prepare and submit an Alignment Options Study Report.

¶ The Alignment Options Study Report shall contain details of alignments options

identified using available data, technology and field surveys. Out of the identified

alignments and alignments given by the authority shall be assessed on technical

criteria related to the site. The Consultant shall recommend the most suitable

alignment based on the analysis of technical options.

¶ The Report shall also present the data consolidated from the reconnaissance surveys.

¶ The Report shall include 1:1000 map of the alignment suggested by the Consultant, It

shall also include charts and diagrams showing the locations and details of existing

features and the essential features of improvement and upgrading.

STAGE 2

3. Techno Economic Feasibility Report

The TEFR shall be prepared and submitted after the approval of alignment and shall contain

the following:

¶ Socio-economic profile of the CoI

¶ Analysis and interpretation of survey and investigation data, traffic studies and

demand forecasts, analysis of the environmental and social aspects of the Project.

¶ Existing ROW (along with all the existing assets within the ROW) and proposed

ROW limits to appreciate the requirements of land acquisition;

¶ The strip plans shall be prepared on the basis of data from reconnaissance and detailed

topographic surveys. Strip plans showing the position of existing utilities and services

indicating clearly the position of their relocation; Separate strip plan showing shifting

/ relocation of each utility services in consultation with the concerned local

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 75

authorities; The utility relocation plans shall clearly show existing right-of-way and

pertinent topographic details including buildings, major trees, fences and other

installations such as water-mains, telephone, telegraph and electricity poles, and

suggest relocation of the services along with their crossings the highway at designated

locations as required and prepare necessary details for submission to the line

departments;

¶ The Report shall cover the essential aspects as given under:

o Kilometre-wise Utility Relocation Plan (URP) and costs for relocation per

civil construction road as per concerned authorities.

o Kilometre-wise number of trees required to be felled of different type and

girth and value estimate of such trees based on realistic rates obtainable from

District forest office Concerned.

¶ Details for various clearances necessary (project related) such as environment and

forest clearances; clearances from railways in respect of ROB/ RUBs, permissions

from Irrigation Dept. etc.

¶ The basic data obtained from the field studies and investigations and input data used

for the designs shall be submitted in a separate volume as an Appendix to Main

Report.

¶ Details of engineering surveys and investigations carried out as specified in the TOR,

data analysis and interpretation thereof.

¶ Road and bridge inventory summary

¶ Soil, geotechnical and drainage report with details pertinent to the CoI

¶ Details of road safety review / audit undertaken

¶ Indicative design standards, methodologies and specifications

¶ The Design section shall contain design calculations, supported by computer printout

of calculations wherever applicable. The volume shall clearly bring out the various

features of design standards adopted for the study. The design section will be in two

parts. Part-I shall primarily deal with the design of road features and pavement

composition while Part-II shall deal with the design of bridges, VUPs, PUPs, tunnels

and cross-drainage structures including indicative GAD of bridges, ROBs/RUBs and

grade separators. The sub-soil exploration report including the complete details of

boring done, analyses and interpretation of data and the selection of design parameters

shall be included as an Appendix to the Design section. Preliminary design for all

features shall be carried out as per the requirements of the Design Standards for the

Project. However, the section shall clearly bring out situations wherein it has not been

possible to strictly adhere to the design standards due to the existing site conditions,

restrictions and other considerations and the standards adopted.

¶ The Materials section shall contain details concerning the proposed borrow areas and

quarries for construction materials and possible sources of water for construction

purposes. Such locations shall be shown on maps and charts and also the estimated

quantities with mass haul diagram including possible end use with leads involved, the

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 76

details of sampling and testing carried out and results in the form of important index

values with possible end use thereof. The materials section shall also include details

of sampling, testing and test results obtained in respect of physical properties of

subgrade soils. The section shall present soil profiles along the approved alignment.

The material section shall also clearly indicate the locations of areas with problematic

soils. Recommendations concerning the improvement of such soils for use in the

proposed construction works, such as stabilization (cement, lime, mechanical) shall be

included in the section.

¶ Drawings - All plan and profile drawings shall be provided to standard scale and size.

¶ Indicative list of drawings -

o Horizontal alignment and vertical profile

o Cross-sections @ 50m interval along the alignment within ROW. Typical Cross-

Sections with details of pavement structure. The typical cross-section drawings shall

indicate the scheme for future widening of the carriageway.

o Culverts and cross drainage structures.

o At-Grade and Grade separated major intersections and interchanges

o Underpasses and ROBs/RUBs.

o The drawings shall also include details of all BM and reference pillars, HIP and VIP.

The co-ordinates of all points shall be referenced to a common datum, preferably,

GTS referencing system.

o Typical Toll plaza layout, toll collection systems and roadway approaching and

exiting toll plaza.

o Traffic Control Centre (if envisaged) and HTMS

o Bus-bays and bus shelters with furniture and drainage system

o Truck lay byes with furniture and drainage system

o Road furniture items including traffic signs, pavement markings, safety barriers, etc.

o Traffic diversion plans and traffic control measures in construction zones

o Slope protection measures

o Landscaping and horticulture

o Pedestrian and cattle crossings

o Lighting

o General arrangement of base camp and administrative block.

¶ Bill of Quantities, rate analysis and cost estimates:

This section shall contain the section-wise indicative Bill of Quantities for all items of

works, details of unit rate of materials at source, carriage charges, labour rates, machine

charges, any other applicable charges, considered in arriving at unit rates. This section

will also present the cost of each item of work as well as a summary of total cost.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 77

¶ Indicative cost estimation, tariff & revenue estimates, economic and commercial analyses

and conclusions. The economic IRR of undertaking the proposed Road along with

improvement initiatives of off-road connectivity plans to key locations. The Consultant

shall give clear cut recommendation of the preferred structuring of the Road - mode of

implementation of the Project any other suitable model. The Consultant shall also provide

the basis for such recommendation.

4. Preparation and submission of Draft Detailed Project Report including Detailed

Project Estimate and project implementation for the entire work and any other

technical details / studies required.

5. Final Detailed Project Report

The Final DPR shall be submitted within Fifteen (15) days after receiving comments

on the Draft DPR, incorporating suggestions received from the Authority and

stakeholders on the Draft DPR.

6. Preparation of Bid Documents

7. Authority may from time to time entrust works incidental to the project. The

Consultant shall attend all incidental work entrusted to it.

STAGE 3

8. Environmental Impact Assessment Report

The Environmental Impact Assessment Report shall be prepared and submitted after

approval of the Final Detailed Project Report and shall contain the details of Environmental

Impact Assessment including the Environment Management Plan conforming to the

guidelines of the Government of India and the State Government.

9. Social Impact Assessment Report

The Social Impact Assessment Report shall be prepared and submitted after approval of the

Final Detailed Project Report and shall contain the details of Social Impact Assessment

including Resettlement Action Plan (RAP) along with Land Plan Schedules conforming to

the Guidelines of the Government of India and the State Government as appropriate for

acquisition of land where required for the Project. Land Plan Schedules for acquisition of

land and properties in consultation with the revenue authorities shall be provided separately

for configuration of road proposed in Stage 2 in short term, medium term and long term. The

Report shall cover:

o Kilometre-wise Land Acquisition Plan (LAP) and schedules of ownership thereof

and costs as per Revenue Authorities and also based on realistic rates.

o Details of properties, such as buildings and structures falling within the RoW and

costs of acquisition based on realistic rates.

10. Land Acquisition and Clearance Report

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 78

Deliverables

S.No. Deliverables Time Period and Payment

Schedule

Stage 1

1. Inception Report 5 days & 5 %

2. Alignment Options Study Report and

finalization of alignment

10 days & 10 %

Stage 2

3. Techno Economic Feasibility Report 1 month & 15%

4. Draft Detailed Project Report 1 month & 20 %

5. Final Detailed Project Report 15 days on approval of Draft

DPR & 20%

6. Bid Documents such as RFP/RFQ 15 days & 10%

Stage 3

7. Social Impact Assessment Report &

Environment Impact Assessment Report

1 month & 10 %

8. Land Acquisition and Clearance Report 1 month & 10 %

Copies and software

For draft reports five hard copies and one soft copy in CD/DVD/Pen drive shall be submitted

to the Authority. For final reports, ten hard copies and two soft copies in CDs/DVDs/Pen

drives shall be submitted to the Authority. The CDs/DVDs/Pen Drives containing all basic as

well as the processed data from all field studies and investigations, reports, appendices,

annexes, documents, drawings; any general software including the financial model which has

been specifically developed for the project shall be submitted to the Authority at the time of

the submission of the Final Report. The CDs/DVDs/Pendrive shall be properly indexed and a

catalogue giving contents of all CDs/DVDs/Pendrive shall be handed over to the Authority.

Meetings

The Authority may review with the Consultant, any or all of the documents and advice

forming part of the Consultancy, in meetings and conferences which will be held at the

Authority‟s office. The expenses towards attending such meetings during the period of

Consultancy, including travel costs shall be borne by the Consultant.

Consultancy Team

The Consultant shall form a multi-disciplinary team (the “Consultancy Team”) for

undertaking this assignment. The following Key Personnel whose experience requirements

are described herein would be considered for evaluation of the Technical Proposal.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 79

Key Personnel Educational

Qualification

Length of

Professional

Experience

Man months Experience on Eligible

Assignments

1. Highway Design

Engineer

Graduate in

Civil

Engineering

10 Years - Should have designed at least 2

(NH/SH/Expressway) projects

involving length of minimum 20 km

(4 lane equivalent)

2. Traffic - cum-

Safety Expert -

Transport Modeling

and Demand

Forecast

Post Graduate

in Traffic and/

or

Transportation

Engineering/

Planning

10 years - Should have worked as a Traffic/

Transportation Engineer on at least

2 (NH/SH/Expressway) projects

involving length of minimum 20 km

(4 lane equivalent)

3. Quantity Survey

Engineer with GIS

and remote sensing

experience

Diploma in

Surveying or

Graduate/Diplo

ma in Civil

Engineering

10 years - Should have worked as Surveyor for

at least 2 (NH/SH/Expressway)

projects involving length of

minimum 20 km (4 lane equivalent)

4. Other Experts - May be engaged depending on

requirement

Total

The Consultant shall mobilize its Professional Personnel and Support Personnel with the

concurrence of the Authority and shall maintain the time sheets/ attendance sheets of all

Personnel in the Project Office. These time sheets/ attendance sheets shall be made available

to the Authority as and when asked for and a copy of such record shall be submitted to the

Authority at the end of each calendar month.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 80

.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 81

SCHEDULE-2

(See Clause 2.3.3)

Guidance Note on Conflict of Interest

1. This Note further explains and illustrates the provisions of Clause 2.3 of the RFP and

shall be read together therewith in dealing with specific cases.

2. Consultants shall be deemed to be in a conflict of interest situation if it can be reasonably

concluded that their position in a business or their personal interest could improperly

influence their judgment in the exercise of their duties. The process for selection of

consultants shall avoid both actual and perceived conflict of interest.

3. Conflict of interest may arise between the Authority and a consultant or between

consultants and present or future Consultancies/ contractors. Some of the situations that

would involve conflict of interest are identified below:

(a) Authority and consultants:

(i) Potential consultant should not be privy to information from the

Authority which is not available to others; or

(ii) Potential consultant should not have defined the project when earlier

working for the Authority; or

(iii) Potential consultant should not have recently worked for the Authority

overseeing the project.

(b) Consultants and contractors:

(i) Consultant should not have an ownership interest or a continuing

business interest or an on-going relationship with a potential contractor

save and except relationships restricted to project-specific and short-

term assignments; or

(ii) Consultant should not be involved in owning or operating entities

resulting from the project; or

(iii) Consultant should not bid for works arising from the project.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 82

The participation of companies that may be involved as investors or consumers and

officials of the Authority who have current or recent connections to the companies

involved, therefore, needs to be avoided.

4. The normal way to identify conflicts of interest is through self-declaration by

consultants. Where a conflict exists, which has not been declared, competing companies

are likely to bring this to the notice of the Authority. All conflicts must be declared as

and when the consultants become aware of them.

5. Another approach towards avoiding a conflict of interest is through the use of “Chinese

walls” to avoid the flow of commercially sensitive information from one part of the

consultant‟s company to another. This could help overcome the problem of availability

of limited numbers of experts for the project. However, in reality effective operation of

“Chinese walls” may be a difficult proposition. As a general rule, larger companies will

be more capable of adopting Chinese walls approach than smaller companies. Although,

“Chinese walls” have been relatively common for many years, they are an increasingly

discredited means of avoiding conflicts of interest and should be considered with caution.

As a rule, “Chinese walls” should be considered as unacceptable and may be accepted

only in exceptional cases upon full disclosure by a consultant coupled with provision of

safeguards to the satisfaction of the Authority.

6. Another way to avoid conflicts of interest is through the appropriate grouping of tasks.

For example, conflicts may arise if consultants drawing up the terms of reference or the

proposed documentation are also eligible for the consequent assignment or project.

7. Another form of conflict of interest called “scope–creep” arises when consultants

advocate either an unnecessary broadening of the terms of reference or make

recommendations which are not in the best interests of the Authority but which will

generate further work for the consultants. Some forms of contractual arrangements are

more likely to lead to scope-creep. For example, lump-sum contracts provide fewer

incentives for this, while time and material contracts provide built in incentives for

consultants to extend the length of their assignment.

8. Every project contains potential conflicts of interest. Consultants shall not only avoid any

conflict of interest, they shall report any present/ potential conflict of interest to the

Authority at the earliest. Officials of the Authority involved in development of a project

shall be responsible for identifying and resolving any conflicts of interest. It shall be

ensured that safeguards are in place to preserve fair and open competition and measures

shall be taken to eliminate any conflict of interest arising at any stage in the process.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 83

APPENDICES

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 84

APPENDIX - I

(See Clause 2.1.3)

TECHNICAL PROPOSAL

Form-1

Letter of Proposal

(On Applicant‟s letter head)

 (Date and Reference)

To

The Vice chairman & managing director,

Infrastructure Corporation of Andhra Pradesh Ltd. (INCAP),

Anjaneya Towers, 1st Floor, „A Block, D.No.7-104,

Ibrahimpatnam, Vijayawada,

Andhra Pradesh – 521 356, India

Email: incapap@incap.co.in.

Dear Sir,

Sub: RFP for Selection of Technical Consultant for Preparation of Detailed

Project Report for providing Road Connectivity from Bheemunipatnam

to Bhogapuram International Airport (6 Lane / 8 Lane)in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh –

Technical Proposal submitted for the said work- Regarding.

1. With reference to your RFP Document dated ………….., I/we, having examined all

relevant documents and understood their contents, hereby submit our Proposal for

selection as Consultant for [________________________]. The proposal is

unconditional and unqualified.

2. All information provided in the Proposal and in the Appendices is true and correct and

all documents accompanying such Proposal are true copies of their respective originals.

3. This statement is made for the express purpose of appointment as the Consultant for the

aforesaid Project.

4. I/We shall make available to the Authority any additional information it may deem

necessary or require for supplementing or authenticating the Proposal.

5. I/We acknowledge the right of the Authority to reject our application without assigning

any reason or otherwise and hereby waive our right to challenge the same on any account

whatsoever.

6. I/We certify that in the last three years, we have neither failed to perform on any

contract, as evidenced by imposition of a penalty by an arbitral or judicial authority or a

judicial pronouncement or arbitration award against the Applicant, nor been expelled

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 85

from any project or contract by any public authority nor have had any contract

terminated by any public authority for breach on our part.

7. I/We declare that:

(a) I/We have examined and have no reservations to the RFP Documents, including any

Addendum issued by the Authority;

(b) I/We do not have any conflict of interest in accordance with Clause 2.3 of the RFP

Document;

(c) I/We have not directly or indirectly or through an agent engaged or indulged in any

corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive

practice, as defined in Clause 4.3 of the RFP document, in respect of any tender or

request for proposal issued by or any agreement entered into with the Authority or any

other public sector enterprise or any government, Central or State; and

(d) I/We hereby certify that we have taken steps to ensure that in conformity with the

provisions of Section 4 of the RFP, no person acting for us or on our behalf will engage

in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or

restrictive practice.

8. I/We understand that you may cancel the Selection Process at any time and that you are

neither bound to accept any Proposal that you may receive nor to select the Consultant,

without incurring any liability to the Applicants in accordance with Clause 2.8 of the

RFP document.

9. I/We declare that we, are of a/any other Consultant firm.

10. I/We certify that in regard to matters other than security and integrity of the country, we

have not been convicted by a Court of Law or indicted or adverse orders passed by a

regulatory authority which would cast a doubt on our ability to undertake the

Consultancy for the Project or which relates to a grave offence that outrages the moral

sense of the community.

11. I/We further certify that in regard to matters relating to security and integrity of the

country, we have not been charge-sheeted by any agency of the Government or

convicted by a Court of Law for any offence committed by us or by any of our

Associates.

12. I/We further certify that no investigation by a regulatory authority is pending either

against us or against our Associates or against our CEO or any of our

Directors/Managers/ employees.

13. I/We hereby irrevocably waive any right or remedy which we may have at any stage at

law or howsoever otherwise arising to challenge or question any decision taken by the

Authority [and/ or the Government of India] in connection with the selection of

Consultant or in connection with the Selection Process itself in respect of the above

mentioned Project.

14. The Bid Security of ***** (Rupees *****) in the form of a Demand Draft is attached,

in accordance with the RFP document. The Proposal Processing Fee of ***** (Rupees

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 86

*****) in the form of a Demand Draft is also attached, in accordance with the RFP

document.

15. I/We agree and understand that the proposal is subject to the provisions of the RFP

document. In no case, shall I/we have any claim or right of whatsoever nature if the

Consultancy for the Project is not awarded to me/us or our proposal is not opened or

rejected.

16. I/We agree to keep this offer valid for 120 (one hundred twenty) days from the Proposal

Due Date specified in the RFP.

17. A Power of Attorney in favour of the authorized signatory to sign and submit this

Proposal and documents is attached herewith in Form-4.

18. In the event of my/our firm/ being selected as the Consultant, I/we agree to enter into an

Agreement in accordance with RFP. We agree not to seek any changes in the aforesaid

form and agree to abide by the same.

19. I/We have studied RFP and all other documents carefully. We understand that except to

the extent as expressly set forth in the Agreement, we shall have no claim, right or title

arising out of any documents or information provided to us by the Authority or in respect

of any matter arising out of or concerning or relating to the Selection Process including

the award of Consultancy.

20. The Financial Proposal is being submitted in a separate cover. This Technical Proposal

read with the Financial Proposal shall constitute the Application which shall be binding

on us.

21. I/We agree and undertake to abide by all the terms and conditions of the RFP Document.

In witness thereof, I/we submit this Proposal under and in accordance with the terms of

the RFP Document.

Yours faithfully,

(Signature, name and designation of the authorized signatory)

(Name and seal of the Applicant)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 87

APPENDIX-I

Form-2

Particulars of the Applicant

1.1

Title of Consultancy: Preparation of Detailed Project Report for providing Road

Connectivity from Bheemunipatnam to Bhogapuram International Airport (6 Lane

/ 8 Lane)in Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

1.2 State the following:

Name of Company or Firm:

Legal status (e.g. incorporated private company, unincorporated business, partnership

etc.):

Country of incorporation:

Registered address:

Year of Incorporation:

Year of commencement of business:

Principal place of business:

Brief description of the Company including details of its main lines of business

Name, designation, address and phone numbers of authorized signatory of the

Applicant:

Name:

Designation:

Company:

Address:

Phone No.:

Fax No. :

E-mail address:

 For the Applicant, state the following information:

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 88

1.3
(i) In case of non-Indian Firm, does the Firm have business presence in India?

Yes/No

If so, provide the office address(es) in India.

(ii) Has the Applicant been penalized by any organization for poor quality of work

or breach of contract in the last three years?

Yes/No

(iii) Has the Applicant ever failed to complete any work awarded to it by any public

authority/entity in last five years?

Yes/No

(iv) Has the Applicant been blacklisted by any Government department/Public Sector

Undertaking in the last five years?

Yes/No

(v) Has the Applicant suffered bankruptcy/insolvency in the last five years?

Yes/No

Note: If answer to any of the questions at (ii) to (v) is yes, the Applicant is not

eligible for this consultancy assignment.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 89

APPENDIX-I

Form-3

Statement of Legal Capacity
(To be forwarded on the letter head of the Applicant)

Ref. Date:

To,

The Vice Chairman & Managing Director,

Infrastructure Corporation of Andhra Pradesh,

Anjaneya Towers, 1st Floor, „A Block, D.No.7-104,

Ibrahimpatnam, Vijayawada,

Andhra Pradesh – 521 356, India

Email: incapap@incap.co.in

Dear Sir,

Sub: RFP for Selection of Technical Consultant for Preparation of Detailed Project

Report for providing Road Connectivity from Bheemunipatnam to Bhogapuram

International Airport (6 Lane / 8 Lane)in Visakhapatnam & Vizianagaram Districts of

Andhra Pradesh

I/We hereby confirm that we, the Applicant, satisfy the terms and conditions laid down in the

RFP document.

I/We have agreed that ……………….. (insert individual‟s name) will act as our Authorized

Representative/ will act as the Authorized Representative of the firm on our behalf and has

been duly authorized to submit our Proposal. Further, the authorized signatory is vested with

requisite powers to furnish such proposal and all other documents, information or

communication and authenticate the same.

Yours faithfully,

Signature, name and designation of the authorized signatory)

For and on behalf of....................

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 90

APPENDIX-I

Form-4

Power of Attorney

Know all men by these presents, we, ... (name of Firm and address of the

registered office) do hereby constitute, nominate, appoint and authorize Mr. /

Ms.. son/daughter/wife and presently residing at

.., who is presently employed with us and holding the position of

.................... as our true and lawful attorney (hereinafter referred to as the “Authorized

Representative”) to do in our name and on our behalf, all such acts, deeds and things as are

necessary or required in connection with or incidental to submission of our Proposal for and

selection as the Technical Consultant for Preparation of Detailed Project Report for

providing Road Connectivity from Bheemunipatnam to Bhogapuram International

Airport (6 Lane / 8 Lane)in Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Andhra Pradesh including but not limited to signing and submission of all applications,

proposals and other documents and writings, participating in pre-proposal and other

conferences and providing information/ responses to the Authority, representing us in all

matters before the Authority, signing and execution of all contracts and undertakings

consequent to acceptance of our proposal and generally dealing with the Authority in all

matters in connection with or relating to or arising out of our Proposal for the said Project

and/or upon award thereof to us till the entering into of the Agreement with the Authority.

AND, we do hereby agree to ratify and confirm all acts, deeds and things lawfully done or

caused to be done by our said Authorized Representative pursuant to and in exercise of the

powers conferred by this Power of Attorney and that all acts, deeds and things done by our said

Authorized Representative in exercise of the powers hereby conferred shall and shall always be

deemed to have been done by us.

IN WITNESS WHEREOF WE, THE ABOVE NAMED PRINCIPAL HAVE

EXECUTED THIS POWER OF ATTORNEY ON THIS DAY OF,

2015

For

(Signature, name, designation and address)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 91

Witnesses:

1.

2.

Notarized

 Accepted

..

(Signature, name, designation and address of the Attorney)

Notes:

The mode of execution of the Power of Attorney shall be in accordance with the procedure, if

any, laid down by the applicable law and the charter documents of the executant(s) and when it

is so required the same shall be under common seal affixed in accordance with the required

procedure. The Power of Attorney shall be executed on a non-judicial stamp paper of 100

(one hundred) and duly notarized by a notary public.

Wherever required, the Applicant shall submit for verification the extract of the charter

documents and other documents such as a resolution/power of attorney in favour of the person

executing this Power of Attorney for the delegation of power hereunder on behalf of the

Applicant.

For a Power of Attorney executed and issued overseas, the document will also have to be

legalized by the Indian Embassy and notarized in the jurisdiction where the Power of Attorney

is being issued. However, Applicants from countries that have signed the Hague Legislation

Convention 1961 need not get their Power of Attorney legalized by the Indian Embassy if it

carries a conforming Appostille certificate.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 92

APPENDIX-I

Form-5

Financial Capacity of the Applicant

(To be filled by the firm)

 (Refer Clause 2.2.2 (B))

S. No. Financial Year Annual Income

 (Rs./US $ in million)

(in Crore)

1.

2.

3.

Certificate from the Statutory Auditor
$

This is to certify that(name of the Applicant) has received the payments

shown above against the respective years on account of professional fees.

Name of the audit firm:

Seal of the audit firm

Date:

(Signature, name and designation of the authorized signatory)

$
 In case the Applicant does not have a statutory auditor, it shall provide the certificate from its

Chartered Accountant that ordinarily audits the annual accounts of the Applicant.

Note: Please do not attach any printed Annual Financial Statement.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 93

S.

No.

Designation of Key

Personnel

Name Educational

Qualification

Length of

Professional

Experience

Present Employment No. of

Eligible

Assignments
#
 Name of Firm Employed

Since

(1) (2) (3) (4) (5) (6) (7) (8)

1.

2.

3.

n.

#
Refer Form 9 of Appendix I Experience of Key Personnel

APPENDIX-I

Form-6

Particulars of Key Personnel

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 94

APPENDIX-I

Form-7

Proposed Methodology and Work Plan

The proposed methodology and work plan shall be described as follows:

1. Understanding of TOR (be specific and do not reproduce the Terms of Reference detailed in the RFP)

The Applicant shall clearly state its understanding of the TOR and also highlight its important aspects. The Applicant may

supplement various requirements of the TOR and also make precise suggestions if it considers this would bring more clarity and

assist in achieving the Objectives laid down in the TOR.

2. Methodology and Work Plan (be specific and avoid lengthy document)

The Applicant shall submit its methodology for carrying out this assignment, outlining its approach toward achieving the

objectives laid down in the TOR specific to the pre-feasibility and techno-economic feasibility study for a Corridor project with

elements covering those mentioned in Schedule -1 Terms of Reference. The Applicant shall submit a brief write up on its proposed

team and organization of personnel explaining how different areas of expertise needed for this assignment have been fully covered

by its proposal. The Applicant shall specify the sequence and locations of important activities, and provide a quality assurance plan

for carrying out the Consultancy Services.

A presentation summarizing the above shall be made by the consultant to the Authority.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 95

APPENDIX-I

Form-8

Abstract of Eligible Assignments of the Applicant
#

(Refer Clause 3.1)

S.No Name of

Project

Name of

Client

Length of

the road

and lanes

Estimated capital cost

of Project (in crore/

US$ million)

Payment
##

 of professional

fees received by the

Applicant (in crore)

(1) (2) (3) (4) (5) (6)

1

2

3

4

The Applicant shall provide details of only those projects that have been undertaken by it under its own name. Applicant shall provide the

following Details

a. Completion Certificates from the Client; or

b. Work Order with Self Certificate of Completion (Certified by Statutory Auditor)

US$ shall be converted to INR at the rate prescribed by Reserve Bank of India (RBI) as on the date 28 (Twenty Eight) days prior to the

Proposal Due Date.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 96

* The names and chronology of Eligible Projects included here shall conform to the project- wise details submitted in Form-10 of Appendix-I.

$
 In case the Applicant does not have a statutory auditor, it shall provide the certificate from its chartered accountant that ordinarily audits the

annual accounts of the Applicant.

Note: The Applicant may attach separate sheets to provide brief particulars of other relevant experience of the Applicant.

Certificate from the Statutory Auditor
$

This is to certify that the information contained in Column 5 above is correct as per the

accounts of the Applicant and/ or the clients.

Name of the audit firm:

Seal of the audit firm

Date:

(Signature, name and designation of the authorized signatory

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 97

APPENDIX-I

Form-9

Abstract of Eligible Assignments of Key Personnel
@

(Refer Clause 3.1)

Name of Key Personnel:

Name of Firm:

Designation:

Proposed role of the key personnel in the Consultancy (Refer Schedule – I (TOR));

S.No Name of

Project*

Name of

Client

Estimated

capital cost of

project (in Rs.

cr./ US$

million)

Name of

firm for

which the

Key

Personnel

worked

Designation

of the Key

Personnel

on the

assignment

Date of

completion

of the

assignment

Man-days

spent

Man-

months

spent

(1) (2) (3) (4) (5) (6) (7) (8) (9)

1

2

3

4

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from Bheemunipatnam to

Bhogapuram International Airport (6 Lane / 8 Lane) in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 98

@ Use separate Form for each Key Personnel.

* The names and chronology of projects included here shall conform to the project-wise details submitted in Form-11of Appendix-I.

Note: The Applicant may attach separate sheets to provide brief particulars of other relevant experience of the Key Personnel.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 99

APPENDIX-I

Form-10

Eligible Assignments of Applicant
(Refer Clause 3.1.4)

Name of Applicant:

Name of the Project:

Size/Length of Eligible Assignment

as per clause 3.1.4 (in km)

Description of services performed

by the Applicant firm:
Write up to the same can be attached

Name of client and

Address:(Indicate whether public or

private entity)

Name, telephone no. and fax no. of

client‟s representative:

Estimated capital cost of Project (in Rs

crore or US$ million):

(in Rs. crore):

Payment received by the Applicant (in Rs.

crore):

(in Rs. crore):

Start date and finish date of the services

(month/ year):

(month/ year):

Brief description of the Project:

Notes:
1. Use separate sheet for each Eligible Project.

2. The Applicant may attach separate sheets to provide brief particulars of other relevant experience of the Applicant.

3. US$ to Rupees exchange rate shall be taken as per the rate prescribed by Reserve Bank of India (RBI) as on the date

28 (Twenty Eight) days prior to the Proposal Due Date

4. A Brief 1-2 page Summary Note clearly specifying the Firm‟s experience to be attached; and

5. Applicant to provide the following Details

a. Completion Certificates from the Client; or

b. Work Order with Self Certificate of Completion (Certified by Statutory Auditor)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 100

APPENDIX-I

Form-11

Eligible Assignments of Key Personnel
(Refer Clause 3.1.4)

Name of Key Personnel:

Designation of Key Personnel:

Name of the Project:

Length in km or other particulars

Name of Consulting Firm where employed:

Description of services performed by the
Key Personnel (including designation):

Name of client and Address: (indicate

whether public or private)

Name, telephone no. and fax no. of client‟s

representative:

Estimated capital cost of the Project

(in Rs crore or US$ million) :

Start date and finish date of the services

(month/ year):

Brief description of the Project:

It is certified that the aforesaid information is true and correct to the best of my

knowledge and belief.

(Signature and name of Key Personnel)

Notes:

1. Use separate sheet for each Eligible Project.

2. The Applicant may attach separate sheets to provide brief particulars of other relevant experience of the

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 101

Key Personnel.

3. US$ to Rupees exchange rate shall be taken as per the rate prescribed by Reserve Bank of India (RBI) as

on the date 28 (Twenty Eight) days prior to the Proposal Due Date

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 102

APPENDIX-I

Form-12

Curriculum Vitae (CV) of Personnel (Key Personnel, Professional Personnel and

Support Personnel)

1. Proposed Position:

2. Name of Personnel:

3. Date of Birth:

4. Nationality:

5. Educational Qualifications:

6. Employment Record: (Starting with present position, list in reverse order every

employment held.)

7. List of projects on which the Personnel has worked

Name of project Description of responsibilities

8. Details of the current assignment and the time duration for which services are

required for the current assignment.

Certification:

7 I am willing to work on the Project and I will be available for entire duration of

the Project assignment as required.

8 I, the undersigned, certify that to the best of my knowledge and belief, this CV

correctly describes me, my qualifications and my experience.

Place.............................. (Signature and name of the Key Personnel)

(Signature and name of the authorized signatory of the Applicant)

Notes:

1. Use separate form for each Key Personnel

2. The names and chronology of assignments included here shall conform to the project-wise details submitted in Form-8 of

Appendix-I.

3. Each page of the CV shall be signed in ink by both the Personnel concerned and by the Authorized Representative of the

Applicant firm along with the seal of the firm. Photocopies will not be considered for evaluation.

4. A copy of PAN card or any other government issued photo identity card shall be enclosed along with each CV

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 103

APPENDIX-I

Form-13

Deployment of Key Personnel

The designations & names of each of the Consultant‟s Key Personnel designated for

carrying out the Services for the duration of the Consultancy assignment

Key Personnel

S.No. Designation Name Man-

Months

Man-Days (MD) Week Numbers

At

Project

site

Away from

Project site

(specify)

1 2 3 4 5 6 7 8 9 n

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

 Total Man-days

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 104

APPENDIX-I

Form-14

Survey and Field Investigations

Item of

Work/

Activity

To be carried out/

prepared by
Week

Name Designati
on

1 2 3 4 5 6 7 8 9 n

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 105

APPENDIX-I

Form-15

Proposal for Sub-Consultant(s)

Details of the Firm

Firm‟s Name, Address and Telephone

Name and Telephone No. of the Contact

Person

Fields of Expertise

No. of Years in business in the above Fields

Services that are proposed to be sub contracted:

 Person who wil l lead the Consortium

Name:

Designation:

Telephone No:

Email:

 Details of Firm‟s previous experience

Name of Work Name, address and

telephone no. of Client

Total Value

of Services

Performed

Duration

of

Services

Date of

Completion

of Services

1.

2.

3.

(Signature and name of the authorized signatory)

Note:

1. The Proposal for Sub-Consultant(s) shall be accompanied by the details specified in Forms 12 and 13 of

Appendix –I.

2. Use separate form for each Sub-Consultant

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 106

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 107

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 108

APPENDIX - II

FINANCIAL PROPOSAL

Form - 1

Covering Letter

(On Applicant‟s letter head)

(Date and Reference)

To

The Vice Chairman &Managing Director,

Infrastructure Corporation of Andhra Pradesh Ltd. (INCAP),

Anjaneya Towers, 1st Floor, „A Block, D.No.7-104,

Ibrahimpatnam, Vijayawada,

Andhra Pradesh – 521 356, India

Email: incapap@incap.co.in

Dear Sir,

Sub: RFP for Selection of Technical Consultant for Preparation of Detailed

Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8

Lane)in Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

I/We, (Applicant‟s name) herewith enclose the Financial Proposal for selection of

my/our firm as Consultant for above.

I/We agree that this offer shall remain valid for a period of 120 (one hundred twenty) days

from the Proposal Due Date or such further period as may be mutually agreed upon.

Yours faithfully,

(Signature, name and designation of the authorized signatory)

Note: The Financial Proposal is to be submitted strictly as per forms given in the RFP.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 109

APPENDIX - II

(See Clause 2.1.3)

Form-2

Financial Proposal

THE FINANCIAL OFFER SHALL BE IN INDIAN RUPEES ONLY

TABLE I

Item No. Description Amount()

INR ONLY

A. PROFESSIONAL PERSONNEL COSTS

B. SERVICE TAX

C. TOTAL COST OF THE CONSULTANCY (A+B)

In Indian Rupees in figures

In words__________________________

Note:

1. The financial evaluation shall be based on the above Financial Proposal. The total in

Item C shall, therefore, will be the amount for purposes of evaluation.

2. No escalation on any account will be payable on the above amounts

3. In order to fulfill obligations of Terms of Reference Schedule-1 of this RFP, it is

understood the financial quote in Appendix-II Form-2 includes all costs of boarding,

lodging and out of pocket expenses for any Personnel of the consultant that needs to

travel away from the consultants home office / Authorities office at Vijayawada or

elsewhere

4. No additional charges in respect thereof shall be due or payable or reimbursable.

5. The rates quoted above for Key Personnel include all the cost associated with any

support personnel required to fulfill the obligations as per this RFP.

6. The invoices raised and payment made shall be based on payment schedule mentioned

in Terms of Reference Schedule -1 of this RFP.

7. All other charges not shown here and all insurance premiums are considered included

in the costs quoted above.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 110

8. All payments shall be made in Indian Rupees and shall be subject to applicable Indian

laws withholding taxes if any.

9. The Consultant shall submit Milestone Invoices in triplicate along with advanced

stamped receipt to the Authority.

10. The rates quoted above shall include any applicable taxes except Goods and Service

Tax. The applicable Goods and Service Tax will be paid by the Authority as per the

bills/invoices submitted by the consultant.

11. The payments will be made to the consultant based on the milestone invoice

submitted.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 111

APPENDIX-II

Form-3

Estimate of Personnel Costs (Deleted)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 112

APPENDIX- III

COMMENTS AND SUGGESTIONS ON THE TERMS OF REFERENCE,

COUNTERPART STAFF AND FACILITIES TO BE PROVIDED BY THE AUTHORITY

Comments and suggestions on the Terms of Reference that could improve the

quality/effectiveness of the assignment; and on requirements for counterpart staff and

facilities, which are provided by the Authority, including: administrative support, office

space, local transportation, equipment, data, etc.

A - On the Terms of Reference

{Improvements to the Terms of Reference, if any}

B - On Counterpart Staff and Facilities

{Include comments on counterpart staff and facilities to be provided by the Authority. For

example, administrative support, office space, local transportation, equipment, data,

background reports, etc., if any}

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 113

SCHEDULE-3

Draft Form of Agreement

(See Clause 2.1.3)

DRAFT FORM OF AGREEMENT FOR

SELECTION OF

Technical Consultant

For

PREPARATION OF DETAILED PROJECT REPORT FOR PROVIDING ROAD

CONNECTIVITY FROM BHEEMUNIPATNAM TO BHOGAPURAM INTERNATIONAL

AIRPORT (6 LANE / 8 LANE) IN VISAKHAPATNAM & VIZIZNAGARAM DISTRICTS

OF ANDHRA PRADESH

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 114

Contents

1. General

1.1 Definitions and Interpretation

1.2 Relation between the Parties

1.3 Rights and Obligations

1.4 Governing law and jurisdiction

1.5 Language

1.6 Table of contents and headings

1.7 Notices

1.8 Location

1.9 Authority of Member-in-charge

1.10 Authorized representatives

1.11 Taxes and duties

2. Commencement, Completion and Termination of Agreement

2.1 Effectiveness of Agreement

2.2 Commencement of Services

2.3 Termination of Agreement for failure to commence Services

2.4 Expiration of Agreement

2.5 Entire Agreement

2.6 Modification of Agreement

2.7 Force Majeure

2.8 Suspension of Agreement

2.9 Termination of Agreement

3. Obligations of the Consultant

3.1 General

3.2 Conflict of Interest

3.3 Confidentiality

3.4 Liability of the Consultant

3.5 Insurance to be taken out by the Consultant

3.6 Accounting, inspection and auditing

3.7 Consultant‟s actions requiring the Authority‟s prior approval

3.8 Reporting obligations

3.9 Documents prepared by the Consultant to be the property of the

Authority

3.10 Equipment and materials furnished by the Authority

3.11 Providing access to the Project Office and Personnel

3.12 Accuracy of Documents

4. Consultant‟s Personnel and Sub-Consultant

4.1 General

4.2 Deployment of Personnel

4.3 Approval of Personnel

4.4 Substitution of Key Personnel

4.5 Working hours, overtime, leave etc.

4.6 Resident Team Leader and Project Manager

4.7. Sub-Consultants

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 115

5. Obligations of the Authority

5.1 Assistance in clearances etc.

5.2 Access to land and property

5.3 Change in Applicable Law

5.4 Payment

6. Payment to the Consultant

6.1 Cost estimates and Agreement Value

6.2 Currency of payment

6.3 Mode of billing and payment

7. Liquidated damages and penalties

7.1 Performance Security

7.2 Liquidated Damages

7.3 Penalty for deficiency in Services

8. Fairness and Good Faith

8.1 Good Faith

8.2 Operation of the Agreement

9. Settlement of Disputes

9.1 Amicable settlement

9.2 Dispute resolution

9.3 Conciliation

9.4 Arbitration

ANNEXES

Annex 1: Terms of Reference

Annex 2: Deployment of Personnel

Annex 3: Estimate of Personnel Costs

Annex 4: Approved Sub-Consultants

Annex 5: Cost of Services

Annex 6: Payment Schedule

Annex 7: Bank Guarantee for Performance Security

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 116

DRAFT AGREEMENT

PREPARATION OF DETAILED PROJECT REPORT FOR PROVIDING ROAD

CONNECTIVITY FROM BHEEMUNIPATNAM TO BHOGAPURAM INTERNATIONAL

AIRPORT (6 LANE / 8 LANE) IN VISAKHAPATNAM & VIZIZNAGARAM DISTRICTS OF

ANDHRA PRADESH

This AGREEMENT (hereinafter called the “Agreement”) is made on the………. day

of the month of ………… 20…, between, on the one hand, the ……………. (Hereinafter

called the “Authority” which expression shall include their respective successors and

permitted assigns, unless the context otherwise requires) and, on the other hand,

…………………………………. (Hereinafter called the “Consultant” which expression

shall include their respective successors and permitted assigns).

WHEREAS

(A) The Authority vide its Request for Proposal for Preparation of Detailed Project Report

for providing Road Connectivity from Bheemunipatnam to Bhogapuram International

Airport (6 Lane / 8 Lane)in Visakhapatnam & Vizianagaram Districts of Andhra

Pradesh, (hereinafter called the “Consultancy”) for the ……………….. Project

(hereinafter called the “Project”);

(B) the Consultant submitted its proposals for the aforesaid work, whereby the Consultant

represented to the Authority that it had the required professional skills, and in the said

proposals the Consultant also agreed to provide the Services to the Authority on the

terms and conditions as set forth in the RFP and this Agreement; and

(C) the Authority, on acceptance of the aforesaid proposals of the Consultant, awarded the

Consultancy to the Consultant vide its Letter of Award dated (the

“LOA”); and

(D) in pursuance of the LOA, the parties have agreed to enter into this Agreement.

NOW, THEREFORE, the parties hereto hereby agree as follows:

1. GENERAL

1.1 Definitions and Interpretation

1.1.1 The words and expressions beginning with capital letters and defined in this

Agreement shall, unless the context otherwise requires, have the meaning hereinafter

respectively assigned to them:

a. Deleted (Additional Costs)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 117

b. “Agreement” means this Agreement, together with all the Annexes;

c. “Agreement Value” shall have the meaning set forth in Clause 6.1.2;

d. “Applicable Laws” means the laws and any other instruments having the force of

law in India as they may be issued and in force from time to time;

e. “Confidential Information” shall have the meaning set forth in Clause 3.3;

f. “Conflict of Interest” shall have the meaning set forth in Clause 3.2 read with the

provisions of RFP;

g. “Dispute” shall have the meaning set forth in Clause 9.2.1;

h. “Effective Date” means the date on which this Agreement comes into force and

effect pursuant to Clause 2.1;

i. “Government” means the Government of Andhra Pradesh;

j. “INR, Rs. or ” means Indian Rupees;

k. “Member”, in case the Consultant consists of a consortium of more than one entity,

means any of these entities, and “Members” means all of these entities;

l. “Party” means the Authority or the Consultant, as the case may be, and Parties

means both of them;

m. “Personnel” means persons hired by the Consultant and assigned to the performance

of the Services or any part thereof;

n. “RFP” means the Request for Proposal document in response to which the

Consultant‟s proposal for providing Services was accepted;

o. “Services” means the work to be performed by the Consultant pursuant to this

Agreement, as described in the Terms of Reference hereto;

p. “Sub-Consultant” means any entity to which the Consultant subcontracts any part of

the Services in accordance with the provisions of Clause 4.7;

q. “Third Party” means any person or entity other than the Government, the Authority

or the Consultant.

All terms and words not defined herein shall, unless the context otherwise requires,

have the meaning assigned to them in the RFP

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 118

1.1.2 The following documents along with all addenda issued thereto shall be deemed to

form and be read and construed as integral parts of this Agreement and in case of any

contradiction between or among them the priority in which a document would prevail

over another would be as laid down below beginning from the highest priority to the

lowest priority:

(b) Agreement;

(c) Annexes of Agreement;

(d) RFP; and

(e) Letter of Award.

1.2. Relation between the Parties

Nothing contained herein shall be construed as establishing a relation of master and

servant or of agent and principal as between the Authority and the Consultant. The

Consultant shall, subject to this Agreement, have complete charge of Personnel

performing the Services and shall be fully responsible for the Services performed by

them or on their behalf hereunder.

1.3. Rights and obligations

The mutual rights and obligations of the Authority and the Consultant shall be as set

forth in the Agreement, in particular:

(b) the Consultant shall carry out the Services in accordance with the provisions of

the Agreement; and

(c) the Authority shall make payments to the Consultant in accordance with the

provisions of the Agreement.

1.4. Governing law and jurisdiction

This Agreement shall be construed and interpreted in accordance with and governed

by the laws of India, and the courts of Andhra Pradesh shall have exclusive

jurisdiction over matters arising out of or relating to this Agreement.

1.5. Language

All notices required to be given by one Party to the other Party and all other

communications, documentation and proceedings which are in any way relevant to

this Agreement shall be in writing and in English language.

1.6. Table of contents and headings

The table of contents, headings or sub-headings in this Agreement are for

convenience of reference only and shall not be used in, and shall not affect, the

construction or interpretation of this Agreement.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 119

1.7. Notices

Any notice or other communication to be given by any Party to the other Party under

or in connection with the matters contemplated by this Agreement shall be in writing

and shall:

(a) in the case of the Consultant, be given by facsimile or e-mail and by letter

delivered by hand to the address given and marked for attention of the

Consultant‟s Representative set out below in Clause 1.10 or to such other

person as the Consultant may from time to time designate by notice to the

Authority; provided that notices or other communications to be given to an

address outside Hyderabad may, if they are subsequently confirmed by

sending a copy thereof by registered acknowledgement due, air mail or by

courier, be sent by facsimile or e-mail to the number as the Consultant may

from time to time specify by notice to the Authority;

(b) in the case of the Authority, be given by facsimile or e-mail and by letter

delivered by hand and be addressed to the Authority with a copy delivered to

the Authority Representative set out below in Clause 1.10 or to such other

person as the Authority may from time to time designate by notice to the

Consultant; or bit may send such notice by facsimile or e-mail and by

registered acknowledgement due, air mail or by courier; and

(c) any notice or communication by a Party to the other Party, given in accordance

herewith, shall be deemed to have been delivered when in the normal course of

post it ought to have been delivered and in all other cases, it shall be deemed to

have been delivered on the actual date and time of delivery; provided that in

the case of facsimile or e-mail, it shall be deemed to have been delivered on

the working days following the date of its delivery.

1.8. Location

The Services shall be performed at the site of the Project in accordance with the provisions of

RFP and at such locations as are incidental thereto, including the offices of the Consultant.

1.9. Authority of Member-in-charge

In case the Consultant consists of a consortium of more than one entity, the Parties agree that

the Lead Member shall act on behalf of the Members in exercising all the Consultant‟s rights

and obligations towards the Authority under this Agreement, including without limitation the

receiving of instructions and payments from the Authority.

1.10. Authorized Representatives

1.10.1 Any action required or permitted to be taken, and any document required or permitted

to be executed, under this Agreement by the Authority or the Consultant, as the case

may be, may be taken or executed by the officials specified in this Clause 1.10.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 120

1.10.2 The Authority may, from time to time, designate one of its officials as the Authority

Representative. Unless otherwise notified, the Authority Representative shall be:

..........

..........

Tel:

Mobile:

Email:

1.10.3 The Consultant may designate one of its employees as Consultant‟s Representative.

Unless otherwise notified, the Consultant‟s Representative shall be:

..........

..........

Tel:

Mobile:

Email:

1.11. Taxes and duties

Unless otherwise specified in the Agreement, the Consultant shall pay all such taxes, duties,

fees and other impositions as may be levied under the Applicable Laws and the Authority

shall perform such duties in regard to the deduction of such taxes as may be lawfully imposed

on it.

2. COMMENCEMENT, COMPLETION AND TERMINATION OF AGREEMENT

2.1. Effectiveness of Agreement

This Agreement shall come into force and effect on the date of this Agreement (the

“Effective Date”).

2.2. Commencement of Services

The Consultant shall commence the Services within a period of 7 (seven) days from

the Effective Date, unless otherwise agreed by the Parties.

2.3. Termination of Agreement for failure to commence Services

If the Consultant does not commence the Services within the period specified in

Clause 2.2 above, the Authority may, by not less than 2 (two) weeks‟ notice to the

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 121

Consultant, declare this Agreement to be null and void, and in the event of such a

declaration, the Bid Security of the Consultant shall stand forfeited.

2.4. Expiration of Agreement

Unless terminated earlier pursuant to Clauses 2.3 or 2.9 hereof, this Agreement shall,

unless extended by the Parties by mutual consent, expire upon the earlier of (i) expiry

of a period of 90 (ninety) days after the delivery of the final deliverable to the

Authority; and (ii) the expiry of 1 (one) years from the Effective Date. Upon

Termination, the Authority shall make payments of all amounts due to the Consultant

hereunder.

2.5. Entire Agreement

2.5.1. This Agreement and the Annexes together constitute a complete and exclusive

statement of the terms of the agreement between the Parties on the subject hereof, and

no amendment or modification hereto shall be valid and effective unless such

modification or amendment is agreed to in writing by the Parties and duly executed by

persons especially empowered in this behalf by the respective Parties. All prior

written or oral understandings, offers or other communications of every kind

pertaining to this Agreement are abrogated and withdrawn; provided, however, that

the obligations of the Consultant arising out of the provisions of the RFP shall

continue to subsist and shall be deemed to form part of this Agreement.

2.5.2. Without prejudice to the generality of the provisions of Clause 2.5.1, on matters not

covered by this Agreement, the provisions of RFP shall apply.

2.6. Modification of Agreement

Modification of the terms and conditions of this Agreement, including any

modification of the scope of the Services, may only be made by written agreement

between the Parties. Pursuant to Clauses 4.2.3 and 6.1.3 hereof, however, each Party

shall give due consideration to any proposals for modification made by the other

Party.

2.7. Force Majeure

2.7.1. Definition

a) For the purposes of this Agreement, “Force Majeure” means an event which

is beyond the reasonable control of a Party, and which makes a Party‟s

performance of its obligations hereunder impossible or so impractical as

reasonably to be considered impossible in the circumstances, and includes, but

is not limited to, war, riots, civil disorder, earthquake, fire, explosion, storm,

flood or other adverse weather conditions, strikes, lockouts or other industrial

action (except where such strikes, lockouts or other industrial action are within

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 122

the power of the Party invoking Force Majeure to prevent), confiscation or any

other action by government agencies.

b) Force Majeure shall not include (i) any event which is caused by the

negligence or intentional action of a Party or such Party‟s agents or

employees, nor (ii) any event which a diligent Party could reasonably have

been expected to both (A) take into account at the time of the conclusion of

this Agreement, and (B) avoid or overcome in the carrying out of its

obligations hereunder.

c) Force Majeure shall not include insufficiency of funds or failure to make any

payment required hereunder.

2.7.2. No breach of Agreement

The failure of a Party to fulfil any of its obligations hereunder shall not be considered

to be a breach of, or default under, this Agreement insofar as such inability arises

from an event of Force Majeure, provided that the Party affected by such an event has

taken all reasonable precautions, due care and reasonable alternative measures, all

with the objective of carrying out the terms and conditions of this Agreement.

2.7.3. Measures to be taken

a) A Party affected by an event of Force Majeure shall take all reasonable

measures to remove such Party‟s inability to fulfil its obligations hereunder

with a minimum of delay.

b) A Party affected by an event of Force Majeure shall notify the other Party of

such event as soon as possible, and in any event not later than 14 (fourteen)

days following the occurrence of such event, providing evidence of the nature

and cause of such event, and shall similarly give notice of the restoration of

normal conditions as soon as possible.

c) The Parties shall take all reasonable measures to minimise the consequences

of any event of Force Majeure.

2.7.4. Extension of time

Any period within which a Party shall, pursuant to this Agreement, complete any

action or task, shall be extended for a period equal to the time during which such

Party was unable to perform such action as a result of Force Majeure.

2.7.5. Payments

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 123

During the period of its inability to perform the Services as a result of an event of

Force Majeure, the Consultant shall be entitled to be reimbursed for additional costs

reasonably and necessarily incurred by it during such period for the purposes of the

Services and in reactivating the Services after the end of such period.

2.7.6. Consultation

Not later than 30 (thirty) days after the Consultant has, as the result of an event of

Force Majeure, become unable to perform a material portion of the Services, the

Parties shall consult with each other with a view to agreeing on appropriate measures

to be taken in the circumstances.

2.8. Suspension of Agreement

The Authority may, by written notice of suspension to the Consultant, suspend all

payments to the Consultant hereunder if the Consultant shall be in breach of this

Agreement or shall fail to perform any of its obligations under this Agreement,

including the carrying out of the Services; provided that such notice of suspension (i)

shall specify the nature of the breach or failure, and (ii) shall provide an opportunity to

the Consultant to remedy such breach or failure within a period not exceeding 30

(thirty) days after receipt by the Consultant of such notice of suspension.

2.9. Termination of Agreement

2.9.1. By the Authority

The Authority may, by not less than 30 (thirty) days‟ written notice of termination to

the Consultant, such notice to be given after the occurrence of any of the events

specified in this Clause 2.9.1, terminate this Agreement if:

a) the Consultant fails to remedy any breach hereof or any failure in the

performance of its obligations hereunder, as specified in a notice of suspension

pursuant to Clause 2.8 hereinabove, within 30 (thirty) days of receipt of such

notice of suspension or within such further period as the Authority may have

subsequently granted in writing;

b) the Consultant becomes insolvent or bankrupt or enters into any agreement

with its creditors for relief of debt or take advantage of any law for the benefit

of debtors or goes into liquidation or receivership whether compulsory or

voluntary;

c) the Consultant fails to comply with any final decision reached as a result of

arbitration proceedings pursuant to Clause 9 hereof;

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 124

d) the Consultant submits to the Authority a statement which has a material effect

on the rights, obligations or interests of the Authority and which the

Consultant knows to be false;

e) any document, information, data or statement submitted by the Consultant in

its Proposals, based on which the Consultant was considered eligible or

successful, is found to be false, incorrect or misleading;

f) as the result of Force Majeure, the Consultant is unable to perform a material

portion of the Services for a period of not less than 60 (sixty) days; or

g) the Authority, in its sole discretion and for any reason whatsoever, decides to

terminate this Agreement.

2.9.2. By the Consultant

The Consultant may, by not less than 30 (thirty) days‟ written notice to the Authority,

such notice to be given after the occurrence of any of the events specified in this

Clause 2.9.2, terminate this Agreement if:

a) the Authority is in material breach of its obligations pursuant to this

Agreement and has not remedied the same within 45 (forty five) days (or such

longer period as the Consultant may have subsequently granted in writing)

following the receipt by the Authority of the Consultant‟s notice specifying

such breach;

b) as the result of Force Majeure, the Consultant is unable to perform a material

portion of the Services for a period of not less than 60 (sixty) days; or

c) the Authority fails to comply with any final decision reached as a result of

arbitration pursuant to Clause 9 hereof.

2.9.3. Cessation of rights and obligations

Upon termination of this Agreement pursuant to Clauses 2.3 or 2.9 hereof, or upon

expiration of this Agreement pursuant to Clause 2.4 hereof, all rights and obligations

of the Parties hereunder shall cease, except (i) such rights and obligations as may have

accrued on the date of termination or expiration, or which expressly survive such

Termination; (ii) the obligation of confidentiality set forth in Clause 3.3 hereof; (iii)

the Consultant‟s obligation to permit inspection, copying and auditing of such of its

accounts and records set forth in Clause 3.6, as relate to the Consultant‟s Services

provided under this Agreement; and (iv) any right or remedy which a Party may have

under this Agreement or the Applicable Law.

2.9.4. Cessation of Services

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 125

Upon termination of this Agreement by notice of either Party to the other pursuant to

Clauses 2.9.1 or 2.9.2 hereof, the Consultant shall, immediately upon dispatch or

receipt of such notice, take all necessary steps to bring the Services to a close in a

prompt and orderly manner and shall make every reasonable effort to keep

expenditures for this purpose to a minimum. With respect to documents prepared by

the Consultant and equipment and materials furnished by the Authority, the

Consultant shall proceed as provided respectively by Clauses 3.9 or 3.10 hereof.

2.9.5. Payment upon Termination

Upon termination of this Agreement pursuant to Clauses 2.9.1 or 2.9.2 hereof, the

Authority shall make the following payments to the Consultant (after offsetting

against these payments any amount that may be due from the Consultant to the

Authority):

i. remuneration pursuant to Clause 6 hereof for Services satisfactorily performed

prior to the date of termination;

2.9.6. Disputes about Events of Termination

If either Party disputes whether an event specified in Clause 2.9.1 or in Clause 2.9.2

hereof has occurred, such Party may, within 30 (thirty) days after receipt of notice of

termination from the other Party, refer the matter to arbitration pursuant to Clause 9

hereof, and this Agreement shall not be terminated on account of such event except in

accordance with the terms of any resulting arbitral award.

3. OBLIGATIONS OF THE CONSULTANT

3.1. General

3.1.1 Standards of Performance

The Consultant shall perform the Services and carry out its obligations hereunder with

all due diligence, efficiency and economy, in accordance with generally accepted

professional techniques and practices, and shall observe sound management practices,

and employ appropriate advanced technology and safe and effective equipment,

machinery, materials and methods. The Consultant shall always act, in respect of any

matter relating to this Agreement or to the Services, as a faithful adviser to the

Authority, and shall at all times support and safeguard the Authority‟s legitimate

interests in any dealings with Sub-Consultants or Third Parties.

3.1.2 Terms of Reference

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 126

The scope of services to be performed by the Consultant is specified in the Terms of

Reference (the “TOR”) at Annex-1 of this Agreement. The Consultant shall provide

the Deliverables specified therein in conformity with the time schedule stated therein.

3.1.3 Applicable Laws

The Consultant shall perform the Services in accordance with the Applicable Laws

and shall take all practicable steps to ensure that any Sub-Consultant, as well as the

Personnel and agents of the Consultant and any Sub-Consultant, comply with the

Applicable Laws

3.2. Conflict of Interest

3.2.1 The Consultant shall not have a Conflict of Interest and any breach hereof shall

constitute a breach of the Agreement.

3.2.2 Consultant and Affiliates not to be otherwise interested in the Project

The Consultant agrees that, during the term of this Agreement and after its

termination, the Consultant or any Associate thereof and any entity affiliated with the

Consultant, as well as any Sub-Consultant and any entity affiliated with such Sub-

Consultant, shall be disqualified from providing goods, works, services, loans or

equity for any project resulting from or closely related to the Services and any breach

of this obligation shall amount to a Conflict of Interest; provided that the restriction

herein shall not apply after a period of five years from the completion of this

assignment or to consulting assignments granted by banks/ lenders at any time;

provided further that this restriction shall not apply to consultancy/ advisory services

provided to the Authority in continuation of this Consultancy or to any subsequent

consultancy/ advisory services provided to the Authority in accordance with the rules

of the Authority. For the avoidance of doubt, an entity affiliated with the Consultant

shall include a partner in the Consultants firm or a person who holds more than 5%

(five per cent) of the subscribed and paid up share capital of the Consultant, as the

case may be, and any Associate thereof.

3.2.3 Prohibition of conflicting activities

Neither the Consultant nor its Sub-Consultant nor its Personnel shall engage, either

directly or indirectly, in any of the following activities:

a) during the term of this Agreement, any business or professional activities

which would conflict with the activities assigned to them under this

Agreement;

b) after the termination of this Agreement, such other activities as may be

specified in the Agreement; or

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 127

c) at any time, such other activities as have been specified in the RFP as Conflict

of Interest.

3.2. 4 Consultant not to benefit from commissions, discounts etc.

The remuneration of the Consultant pursuant to Clause 6 hereof shall constitute the

Consultant‟s sole remuneration in connection with this Agreement or the Services and

the Consultant shall not accept for its own benefit any trade commission, discount or

similar payment in connection with activities pursuant to this Agreement or to the

Services or in the discharge of its obligations hereunder, and the Consultant shall use

its best efforts to ensure that any Sub-Consultant, as well as the Personnel and agents

of either of them, similarly shall not receive any such additional remuneration.

3.2.5 The Consultant and its Personnel shall observe the highest standards of ethics and shall

not have engaged in and shall not hereafter engage in any corrupt practice, fraudulent

practice, coercive practice, undesirable practice or restrictive practice (collectively the

“Prohibited Practices”). Notwithstanding anything to the contrary contained in this

Agreement, the Authority shall be entitled to terminate this Agreement forthwith by a

communication in writing to the Consultant, without being liable in any manner

whatsoever to the Consultant, if it determines that the Consultant has, directly or

indirectly or through an agent, engaged in any Prohibited Practices in the Selection

Process or before or after entering into of this Agreement. In such an event, the

Authority shall forfeit and appropriate the performance security, if any, for

compensation and damages payable to the Authority towards, inter alia, the time, cost

and effort of the Authority, without prejudice to the Authority‟s any other rights or

remedy hereunder or in law.

3.2.6 Without prejudice to the rights of the Authority under Clause 3.2.5 above and the other

rights and remedies which the Authority may have under this Agreement, if the

Consultant is found by the Authority to have directly or indirectly or through an

agent, engaged or indulged in any Prohibited Practices, during the Selection Process

or before or after the execution of this Agreement, the Consultant shall not be eligible

to participate in any tender or RFP issued during a period of 2 (two) years from the

date the Consultant is found by the Authority to have directly or indirectly or through

an agent, engaged or indulged in any Prohibited Practices.

3.2.7 For the purposes of Clauses 3.2.5 and 3.2.6, the following terms shall have the meaning

hereinafter respectively assigned to them:

a) “corrupt practice” means the offering, giving, receiving or soliciting, directly

or indirectly, of anything of value to influence the actions of any person

connected with the Selection Process (for removal of doubt, offering of

employment or employing or engaging in any manner whatsoever, directly or

indirectly, any official of the Authority who is or has been associated in any

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 128

manner, directly or indirectly with Selection Process or LOA or dealing with

matters concerning the Agreement before or after the execution thereof, at any

time prior to the expiry of one year from the date such official resigns or

retires from or otherwise ceases to be in the service of the Authority, shall be

deemed to constitute influencing the actions of a person connected with the

Selection Process); or (ii) engaging in any manner whatsoever, whether during

the Selection Process or after the issue of LOA or after the execution of the

Agreement, as the case may be, any person in respect of any matter relating to

the Project or the LOA or the Agreement, who at any time has been or is a

legal, financial or technical adviser the Authority in relation to any matter

concerning the Project;

b) “fraudulent practice” means a misrepresentation or omission of facts or

suppression of facts or disclosure of incomplete facts, in order to influence the

Selection Process;

c) “coercive practice” means impairing or harming, or threatening to impair or

harm, directly or indirectly, any person or property to influence any person‟s

participation or action in the Selection Process or the exercise of its rights or

performance of its obligations by the Authority under this Agreement;

d) “undesirable practice” means (i) establishing contact with any person

connected with or employed or engaged by the Authority with the objective of

canvassing, lobbying or in any manner influencing or attempting to influence

the Selection Process; or (ii) having a Conflict of Interest; and

e) “restrictive practice” means forming a cartel or arriving at any understanding

or arrangement among Applicants with the objective of restricting or

manipulating a full and fair competition in the Selection Process.

3.3. Confidentiality

The Consultant, its Sub-Consultants and the Personnel of either of them shall not,

either during the term or within two years after the expiration or termination of this

Agreement disclose any proprietary information, including information relating to

reports, data, drawings, design software or other material, whether written or oral, in

electronic or magnetic format, and the contents thereof; and any reports, digests or

summaries created or derived from any of the foregoing that is provided by the

Authority to the Consultant, its Sub-Consultants and the Personnel; any information

provided by or relating to the Authority, its technology, technical processes, business

affairs or finances or any information relating to the Authority‟s employees, officers

or other professionals or suppliers, customers, or contractors of the Authority; and any

other information which the Consultant is under an obligation to keep confidential in

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 129

relation to the Project, the Services or this Agreement ("Confidential Information"),

without the prior written consent of the Authority.

Notwithstanding the aforesaid, the Consultant, its Sub-Consultants and the Personnel

of either of them may disclose Confidential Information to the extent that such

Confidential Information:

i. was in the public domain prior to its delivery to the Consultant, its Sub-

Consultants and the Personnel of either of them or becomes a part of the

public knowledge from a source other than the Consultant, its Sub-Consultants

and the Personnel of either of them;

ii. was obtained from a third party with no known duty to maintain its

confidentiality;

iii. is required to be disclosed by Applicable Laws or judicial or administrative or

arbitral process or by any governmental instrumentalities, provided that for

any such disclosure, the Consultant, its Sub-Consultants and the Personnel of

either of them shall give the Authority, prompt written notice, and use

reasonable efforts to ensure that such disclosure is accorded confidential

treatment; and

iv. is provided to the professional advisers, agents, auditors or representatives of

the Consultant or its Sub-Consultants or Personnel of either of them, as is

reasonable under the circumstances; provided, however, that the Consultant or

its Sub- Consultants or Personnel of either of them, as the case may be, shall

require their professional advisers, agents, auditors or its representatives, to

undertake in writing to keep such Confidential Information, confidential and

shall use its best efforts to ensure compliance with such undertaking.

3.4. Liability of the Consultant

3.4.1 The Consultant‟s liability under this Agreement shall be determined by the Applicable

Laws and the provisions hereof.

3.4.2 The Consultant shall, subject to the limitation specified in Clause 3.4.3, be liable to the

Authority for any direct loss or damage accrued or likely to accrue due to deficiency

in Services rendered by it.

3.4.3 The Parties hereto agree that in case of negligence or wilful misconduct on the part of

the Consultant or on the part of any person or firm acting on behalf of the Consultant

in carrying out the Services, the Consultant, with respect to damage caused to the

Authority‟s property, shall not be liable to the Authority:

i. for any indirect or consequential loss or damage; and

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 130

ii. for any direct loss or damage that exceeds (a) the Agreement Value set forth in Clause

6.1.2 of this Agreement, or (b) the proceeds the Consultant may be entitled to receive

from any insurance maintained by the Consultant to cover such a liability in

accordance with Clause 3.5.2, whichever of (a) or (b) is higher.

3.4.4 This limitation of liability specified in Clause 3.4.3 shall not affect the Consultant‟s

liability, if any, for damage to Third Parties caused by the Consultant or any person or

firm acting on behalf of the Consultant in carrying out the Services subject, however,

to a limit equal to 3 (three) times the Agreement Value.

3.5. Insurance to be taken out by the Consultant

3.5.1

a. The Consultant shall, for the duration of this Agreement, take out and

maintain, and shall cause any Sub-Consultant to take out and maintain, at its

(or the Sub-Consultant‟s, as the case may be) own cost, but on terms and

conditions approved by the Authority, insurance against the risks, and for the

coverages, as specified in the Agreement and in accordance with good

industry practice.

b. Within 15 (fifteen) days of receiving any insurance policy certificate in respect

of insurances required to be obtained and maintained under this clause, the

Consultant shall furnish to the Authority, copies of such policy certificates,

copies of the insurance policies and evidence that the insurance premia have

been paid in respect of such insurance. No insurance shall be cancelled,

modified or allowed to expire or lapse during the term of this Agreement.

c. If the Consultant fails to effect and keep in force the aforesaid insurances for

which it is responsible pursuant hereto, the Authority shall, apart from having

other recourse available under this Agreement, have the option, without

prejudice to the obligations of the Consultant, to take out the aforesaid

insurance, to keep in force any such insurances, and pay such premia and

recover the costs thereof from the Consultant, and the Consultant shall be

liable to pay such amounts on demand by the Authority.

d. Except in case of Third Party liabilities, the insurance policies so procured

shall mention the Authority as the beneficiary of the Consultant and the

Consultant shall procure an undertaking from the insurance company to this

effect; provided that in the event the Consultant has a general insurance policy

that covers the risks specified in this Agreement and the amount of insurance

cover is equivalent to 3 (three) times the cover required hereunder, such

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 131

insurance policy may not mention the Authority as the sole beneficiary of the

Consultant or require an undertaking to that effect.

3.5.2 The Parties agree that the risks and coverages shall include but not be limited to the

following:

a) Third Party liability insurance as required under Applicable Laws, with a

minimum coverage of Rs. 20 (twenty) crore and the copy of the policy to be

furnished to the Authority within 14 days of signing of the Contract.

b) employer‟s liability and workers‟ compensation insurance in respect of the

Personnel of the Consultant and of any Sub-Consultant, in accordance with

Applicable Laws; and

c) professional liability insurance for an amount no less than the Agreement

Value.

The indemnity limit in terms of “Any One Accident” (AOA) and “Aggregate limit on

the policy period” (AOP) shall not be less than the amount stated in Clause 6.1.2 of

the Agreement. In case of consortium, the policy shall be in the name of Lead

Member and not in the name of individual Members of the consortium

3.6. Accounting, inspection and auditing

The Consultant shall:

a) keep accurate and systematic accounts and records in respect of the Services

provided under this Agreement, in accordance with internationally accepted

accounting principles and in such form and detail as will clearly identify all

relevant time charges and cost, and the basis thereof (including the basis of the

Consultant‟s costs and charges); and

b) permit the Authority or its designated representative periodically, and up to

one year from the expiration or termination of this Agreement, to inspect the

same and make copies thereof as well as to have them audited by auditors

appointed by the Authority.

3.7. Consultant‟s actions requiring the Authority‟s prior approval

The Consultant shall obtain the Authority‟s prior approval in writing before taking

any of the following actions:

a) appointing such members of the Professional Personnel as are not listed in

Annex-2.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 132

b) entering into a subcontract for the performance of any part of the Services, it

being understood (i) that the selection of the Sub-Consultant and the terms and

conditions of the subcontract shall have been approved in writing by the

Authority prior to the execution of the subcontract, and (ii) that the Consultant

shall remain fully liable for the performance of the Services by the Sub-

Consultant and its Personnel pursuant to this Agreement; or

c) any other action that is specified in this Agreement.

3.8. Reporting obligations

The Consultant shall submit to the Authority the reports and documents specified in

the Agreement, in the form, in the numbers and within the time periods set forth

therein.

3.9. Documents prepared by the Consultant to be property of the Authority

3.9.1 All plans, drawings, specifications, designs, reports and other documents (collectively

referred to as “Consultancy Documents”) prepared by the Consultant (or by the Sub-

Consultants or by any Third Party) in performing the Services shall become and

remain the property of the Authority, and all intellectual property rights in such

Consultancy Documents shall vest with the Authority. Any Consultancy Document,

of which the ownership or the intellectual property rights do not vest with the

Authority under law, shall automatically stand assigned to the Authority as and when

such Consultancy Document is created and the Consultant agrees to execute all papers

and to perform such other acts as the Authority may deem necessary to secure its

rights herein assigned by the Consultant.

3.9.2 The Consultant shall, not later than termination or expiration of this Agreement, deliver

all Consultancy Documents to the Authority, together with a detailed inventory

thereof. The Consultant may retain a copy of such Consultancy Documents. The

Consultant its Sub-Consultants or a Third Party shall not use these Consultancy

Documents for purposes unrelated to this Agreement without the prior written

approval of the Authority.

3.9.3 The Consultant shall hold the Authority harmless and indemnified for any losses,

claims, damages, expenses (including all legal expenses), awards, penalties or injuries

(collectively referred to as „claims‟) which may arise from or due to any unauthorised

use of such Consultancy Documents, or due to any breach or failure on part of the

Consultant or its Sub-Consultants or a Third Party to perform any of its duties or

obligations in relation to securing the aforementioned rights of the Authority.

3.10. Equipment and materials furnished by the Authority

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 133

Equipment and materials made available to the Consultant by the Authority shall be

the property of the Authority and shall be marked accordingly. Upon termination or

expiration of this Agreement, the Consultant shall furnish forthwith to the Authority,

an inventory of such equipment and materials and shall dispose of such equipment

and materials in accordance with the instructions of the Authority. While in

possession of such equipment and materials, the Consultant shall, unless otherwise

instructed by the Authority in writing, insure them in an amount equal to their full

replacement value.

3.11. Providing access to Project Office and Personnel

The Consultant shall ensure that the Authority, and officials of the Authority having

authority from the Authority, are provided unrestricted access to the Project Office

and to all Personnel during office hours. The Authority‟s official, who has been

authorised by the Authority in this behalf, shall have the right to inspect the Services

in progress, interact with Personnel of the Consultant and verify the records relating to

the Services for his satisfaction

3.12. Accuracy of Documents

The Consultant shall be responsible for accuracy of the data collected by it directly or

procured from other agencies/authorities, the designs, drawings, estimates and all

other details prepared by it as part of these services. Subject to the provisions of

Clause 3.4, it shall indemnify the Authority against any inaccuracy in its work which

might surface during implementation of the Project, if such inaccuracy is the result of

any negligence or inadequate due diligence on part of the Consultant or arises out of

its failure to conform to good industry practice. The Consultant shall also be

responsible for promptly correcting, at its own cost and risk, the reports furnished

under this agreement.

4. CONSULTANT‟S PERSONNEL AND SUB-CONSULTANTS

4.1. General

The Consultant shall employ and provide such qualified and experienced Personnel as

may be required to carry out the Services.

4.2. Deployment of Personnel

4.2.1 The designations, names and the estimated periods of engagement in carrying out the

Services by each of the Consultant‟s Personnel are described in Annex-2 of this

Agreement.

4.2.2 Deleted

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 134

4.2.3 If additional work is required beyond the scope of the Services specified in the Terms

of Reference, the estimated periods of engagement of Personnel, set forth in the

Annexes of the Agreement may be increased by agreement in writing between the

Authority and the Consultant, provided that any such increase shall not, except as

otherwise agreed, cause payments under this Agreement to exceed the Agreement

Value set forth in Clause 6.1.2. Such additional works shall be undertaken with prior

written approval of the Authority

4.3. Approval of Personnel

4.3.1 The Professional Personnel listed in Annex-2 of the Agreement are hereby approved

by the Authority. No other Professional Personnel shall be engaged without prior

approval of the Authority.

4.3.2 If the Consultant hereafter proposes to engage any person as Professional Personnel, it

shall submit to the Authority its proposal along with a CV of such person in the form

provided at Appendix–I (Form-12) of the RFP. The Authority may approve or reject

such proposal within 14 (fourteen) days of receipt thereof. In case the proposal is

rejected, the Consultant may propose an alternative person for the Authority‟s

consideration. In the event the Authority does not reject a proposal within 14

(fourteen) days of the date of receipt thereof under this Clause 4.3, it shall be deemed

to have been approved by the Authority.

4.4. Substitution of Key Personnel

The Authority expects all the Key Personnel specified in the Proposal to be available

during implementation of the Agreement. The Authority will not consider any

substitution of Key Personnel except under compelling circumstances beyond the

control of the Consultant and the concerned Key Personnel. Such substitution shall be

limited to not more than two Key Personnel subject to equally or better qualified and

experienced personnel being provided to the satisfaction of the Authority. Without

prejudice to the foregoing, substitution of one Key Personnel shall be permitted

subject to reduction of remuneration equal to 20% (twenty per cent) of the total

remuneration specified for the Key Personnel who is proposed to be substituted. In

case of a second substitution, such reduction shall be equal to 50% (fifty per cent) of

the total remuneration specified for the Key Personnel who is proposed to be

substituted.

4.5. Deleted.

4.6 Team Leader

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 135

 The person designated as the Team Leader of the Consultant‟s Personnel shall be

responsible for the coordinated, timely and efficient functioning of the Personnel.

4.7 Sub-Consultants

 Sub-Consultants listed in Annex-4 of this Agreement are hereby approved by the

Authority. The Consultant may, with prior written approval of the Authority, engage

additional Sub-Consultants or substitute an existing Sub-Consultant. The hiring of

Personnel by the Sub-Consultants shall be subject to the same conditions as applicable

to Personnel of the Consultant under this Clause 4.

5. OBLIGATIONS OF THE AUTHORITY

5.1 Assistance in clearances etc.

Unless otherwise specified in the Agreement, the Authority shall make best efforts to

ensure that the Government shall:

(a) provide the Consultant, its Sub-Consultants and Personnel with work permits

and such other documents as may be necessary to enable the Consultant, its

Sub-Consultants or Personnel to perform the Services;

(b) facilitate prompt clearance through customs of any property required for the

Services; and

(c) issue to officials, agents and representatives of the Government all such

instructions as may be necessary or appropriate for the prompt and effective

implementation of the Services.

5.2 Access to land and property

The Authority warrants that the Consultant shall have, free of charge, unimpeded

access to the site of the project in respect of which access is required for the

performance of Services; provided that if such access shall not be made available to

the Consultant as and when so required, the Parties shall agree on (i) the time

extension, as may be appropriate, for the performance of Services, and (ii) the

additional payments, if any, to be made to the Consultant as a result thereof pursuant

to Clause 6.1.3.

5.3 Changes in Applicable Law

If, after the date of this Agreement, there is any change in the Applicable Laws with

respect to taxes and duties which increases or decreases the cost or reimbursable

expenses incurred by the Consultant in performing the Services, by an amount

exceeding 2% (two per cent) of the Agreement Value specified in Clause 6.1.2, then

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 136

the remuneration and reimbursable expenses otherwise payable to the Consultant

under this Agreement shall be increased or decreased accordingly by agreement

between the Parties hereto, and corresponding adjustments shall be made to the

aforesaid Agreement Value.

5.4 Payment

In consideration of the Services performed by the Consultant under this Agreement,

the Authority shall make to the Consultant such payments and in such manner as is

provided in Clause 6 of this Agreement.

6. PAYMENT TO THE CONSULTANT

6.1. Cost estimates and Agreement Value

6.1.1. An abstract of the cost of the Services payable to the Consultant is set forth in Annex-

5 of the Agreement.

6.1.2. Except as may be otherwise agreed under Clause 2.6 and subject to Clause 6.1.3, the

payments under this Agreement shall not exceed the agreement value specified herein

(the “Agreement Value”). The Parties agree that the Agreement Value is ……….

(Rupees …………………… only.)

6.1.3. Notwithstanding anything to the contrary contained in Clause 6.1.2, if pursuant to the

provisions of Clauses 2.6 and 2.7, the Parties agree that additional payments shall be

made to the Consultant in order to cover any additional works not envisaged in the

cost estimates referred to in Clause 6.1.1 above. Such additional works shall be

undertaken only on prior approval by the Authority as per rates mutually agreed to.

The Agreement Value set forth in Clause 6.1.2 above shall be increased by the

amount or amounts, as the case may be, of any such additional payments.

6.2. Currency of payment

All payments shall be made in Indian Rupees.

6.3. Mode of billing and payment

Billing and payments in respect of the Services shall be made as follows:-

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 137

a) Deleted (Mobilization Advance)

b) The Consultant shall be paid for its services as per the Payment Schedule at Annex-6

of this Agreement, subject to the Consultant fulfilling the following conditions:

i. No payment shall be due for the next stage till the Consultant completes, to the

satisfaction of the Authority, the work pertaining to the preceding stage.

ii. The Authority shall pay to the Consultant, only the undisputed amount.

c) The Authority shall cause the payment due to the Consultant to be made within 30

(thirty) days after the receipt by the Authority of duly completed bills with necessary

particulars (the “Due Date”).

d) The final payment under this Clause shall be made only after the final report and a

final statement, identified as such, shall have been submitted by the Consultant and

approved as satisfactory by the Authority. The Services shall be deemed completed

and finally accepted by the Authority and the final deliverable shall be deemed

approved by the Authority as satisfactory upon expiry of 120 (one hundred twenty)

days after receipt of the final deliverable by the Authority unless the Authority, within

such 120 (one hundred twenty) day period, gives written notice to the Consultant

specifying in detail, the deficiencies in the Services. The Consultant shall thereupon

promptly make any necessary corrections and/or additions, and upon completion of

such corrections or additions, the foregoing process shall be repeated. The Authority

shall make the final payment upon acceptance or deemed acceptance of the final

deliverable by the Authority.

e) Any amount which the Authority has paid or caused to be paid in excess of the

amounts actually payable in accordance with the provisions of this Agreement shall

be reimbursed by the Consultant to the Authority within 30 (thirty) days after receipt

by the Consultant of notice thereof. Any such claim by the Authority for

reimbursement must be made within 1 (one) year after receipt by the Authority of a

final report in accordance with Clause 6.3 (d). Any delay by the Consultant in

reimbursement by the due date shall attract simple interest @ 10% (ten per cent) per

annum.

f) Deleted

g) All payments under this Agreement shall be made to the account of the Consultant as

may be notified to the Authority by the Consultant.

7. LIQUIDATED DAMAGES & PENALTIES

7.1. Performance Security

7.1.1 The Authority shall retain by way of performance security (the “Performance

Security”), 5% (five per cent) of all the amounts due and payable to the Consultant,

to be appropriated against breach of this Agreement or for recovery of liquidated

damages as specified in for recovery of liquidated damages or any other dues as

specified in Clause 7.2. The balance remaining out of the Performance Security shall

be returned to the Consultant at the end of 12 (months) months after the expiry of this

Agreement pursuant to Clause 2.4 hereof. For the avoidance of doubt, the parties

hereto expressly agree that in addition to appropriation of the amounts withheld

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 138

hereunder, in the event of any default requiring the appropriation of further amounts

comprising the Performance Security, the Authority may recover the same by way of

deductions from any subsequent payments due and payable to the Consultant

hereunder, in accordance with the provisions of this Agreement.

7.1.2 The Consultant may, in lieu of retention of the amounts as referred to in Clause 7.1.1

above, furnish a Bank Guarantee substantially in the form specified at Annex-7 of this

Agreement.

7.2. Liquidated Damages.

7.2.1. Liquidated Damages for error / variation

In case any error or variation is detected in the reports submitted by the Consultant

and such error or variation is the result of negligence or lack of due diligence on the

part of the Consultant, the consequential damages thereof shall be quantified by the

Authority in a reasonable manner and recovered from the Consultant by way of

deemed liquidated damages, subject to a maximum of 50% (fifty per cent) of the

Agreement Value.

7.2.2. Liquidated Damages for delay

In case of delay in completion of the Services, Liquidated Damages not exceeding an

amount equal to 0.2% (zero point two per cent) of the Agreement Value per day,

subject to a maximum of 10% (ten per cent) of the Agreement Value shall be imposed

and shall be recovered by appropriation from the Performance Security or otherwise.

However, in case of delay due to reasons beyond the control of the Consultant,

suitable extension of time shall be granted.

7.2.3. Encashment and appropriation of Performance Guarantee

The Authority shall have the right to invoke and appropriate the proceeds of the

Performance Security, in whole or in part, without notice to the Consultant in the

event of breach of this Agreement or for recovery of Liquidated Damages or any dues

specified in this Clause 7.2.

7.3. Penalty for deficiency in Services

In addition to the Liquidated Damages not amounting to penalty, as specified in

Clause 7.2, a warning may be issued to the Consultant for any minor deficiencies on

its part. In the case of significant deficiencies in Services causing adverse effect on

the Consultancy assignment, fulfillment of Consultancy objectives or on the

reputation of the Authority, other penal action including debarring for a specified

period may also be initiated as per policy of the Authority.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 139

8. FAIRNESS AND GOOD FAITH

8.1. Good Faith

The Parties undertake to act in good faith with respect to each other‟s rights under this

Agreement and to adopt all reasonable measures to ensure the realization of the

objectives of this Agreement.

8.2. Operation of the Agreement

The Parties recognize that it is impractical in this Agreement to provide for every

contingency which may arise during the life of the Agreement, and the Parties hereby

agree that it is their intention that this Agreement shall operate fairly as between them,

and without detriment to the interest of either of them, and that, if during the term of

this Agreement either Party believes that this Agreement is operating unfairly, the

Parties will use their best efforts to agree on such action as may be necessary to

remove the cause or causes of such unfairness, but failure to agree on any action

pursuant to this Clause shall not give rise to a dispute subject to arbitration in

accordance with Clause 9 hereof.

9. SETTLEMENT OF DISPUTES

9.1. Amicable settlement

The Parties shall use their best efforts to settle amicably all disputes arising out of

or in connection with this Agreement or the interpretation thereof.

9.2. Dispute resolution

9.2.1. Any dispute, difference or controversy of whatever nature howsoever arising

under or out of or in relation to this Agreement (including its interpretation)

between the Parties, and so notified in writing by either Party to the other Party

(the “Dispute”) shall, in the first instance, be attempted to be resolved amicably

in accordance with the conciliation procedure set forth in Clause 9.3.

9.2.2. The Parties agree to use their best efforts for resolving all Disputes arising under

or in respect of this Agreement promptly, equitably and in good faith, and

further agree to provide each other with reasonable access during normal

business hours to all non- privileged records, information and data pertaining to

any Dispute.

9.3. Conciliation

In the event of any Dispute between the Parties, either Party may call upon the

Vice Chairman & Managing Director, INCAP and the Chairman of the Board of

Directors of the Consultant or a substitute thereof for amicable settlement, and

upon such reference, the said persons shall meet no later than 10 (ten) days from

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 140

the date of reference to discuss and attempt to amicably resolve the Dispute. If such

meeting does not take place within the 10 (ten) day period or the Dispute is not

amicably settled within 15 (fifteen) days of the meeting or the Dispute is not

resolved as evidenced by the signing of written terms of settlement within 30

(thirty) days of the notice in writing referred to in Clause 9.2.1 or such longer

period as may be mutually agreed by the Parties, either Party may refer the Dispute

to arbitration in accordance with the provisions of Clause 9.4.

9.4. Arbitration

9.4.1. Any Dispute which is not resolved amicably by conciliation, as provided in

Clause 9.3, shall be finally decided by reference to arbitration by an Arbitral

Tribunal appointed in accordance with Clause 9.4.2. Such arbitration shall be

held in accordance with the Rules of Arbitration of the International Centre for

Alternative Dispute Resolution, New Delhi (the “Rules”), or such other rules as

may be mutually agreed by the Parties, and shall be subject to the provisions of

the Arbitration and Conciliation Act, 1996. The venue of such arbitration shall

be the capital of AP and the language of arbitration proceedings shall be

English.

9.4.2. There shall be a sole arbitrator who will be the Commissioner of Industries,

Government of Andhra Pradesh. The decision of such an Arbitrator is final and

binding on both Parties.

9.4.3. The arbitrators shall make a reasoned award (the “Award”). Any Award made

in any arbitration held pursuant to this Clause 9 shall be final and binding on the

Parties as from the date it is made, and the Consultant and the Authority agree

and undertake to carry out such Award without delay.

9.4.4. The Consultant and the Authority agree that an Award may be enforced against

the Consultant and/or the Authority, as the case may be, and their respective

assets wherever situated.

9.4.5. This Agreement and the rights and obligations of the Parties shall remain in full

force and effect, pending the Award in any arbitration proceedings hereunder.

In WITNESS WHEREOF, the Parties hereto have caused this Agreement to be signed

in their respective names as of the day and year first above written.

SIGNED,SEALEDAND

DELIVERED

For and on behalf of

Consultant:

SIGNED,SEALEDAND

DELIVERED

For and on behalf of

INCAP:

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 141

(Signature

(Name)

(Designation)

(Address)

(Fax No.)

(Email)

(Signature)

(Name)

(Designation)

(Address)

(Fax No.)

(Email)

In the presence of:

1. 2.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 142

Annex-1

Terms of Reference

(Refer Clause 3.1.2)

(Reproduce Schedule-1 of RFP)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 143

Annex-2

Deployment of Personnel

(Refer Clause 4.2)

(Reproduce as per Form-13 of Appendix-I)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 144

Annex-3

Estimate of Personnel Costs

(Refer Clause 4.2)

(Reproduce as per Form-3 of Appendix-II)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 145

Annex-4

Approved Sub-Consultant(s)

(Refer Clause 4.7.1)

(Reproduce as per Form-15 of Appendix-I)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 146

Annex-5

Cost of Services

(Refer Clause 6.1)

(Reproduce as per Form-2 of Appendix-II)

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 147

Annex-6

Payment Schedule
1

(Refer Clause 6.3)

S.No. Deliverables Time Period and Payment

Schedule

Stage 1

1. Inception Report 5 days & 5 %

2. Alignment Options Study Report and

finalization of alignment

10 days & 10 %

Stage 2

3. Techno Economic Feasibility Report 1 month & 15%

4. Draft Detailed Project Report 1 month & 20 %

5. Final Detailed Project Report 15 days on approval of Draft

DPR & 20%

6. Bid Documents such as RFP/RFQ 15 days & 10%

Stage 3

7. Social Impact Assessment Report &

Environment Impact Assessment Report

1 month & 10 %

8. Land Acquisition and Clearance Report 1 month & 10 %

Notes:

1. The above payments shall be made to the Consultant provided that the payments to be

made at any time shall not exceed the amount certified by the Consultant in its

Statement of Expenses.

2. The Alignment Options Study Report, Techno ï Economic ï Feasibility Report and

Detailed Project Report shall first be submitted as draft reports for comments of the

Authority. The Authority shall provide its comments no later than 3 (three) weeks from

the date of receiving a draft report.

3. The Consultant shall take 15 days for submitting the Final Detailed Project Report

after receipt of comments on Draft Detailed Project Report from the Authority.

1 The Payment Schedule is indicative and may be suitably modified to meet project-specific

requirements, which shall be in conformity with the Schedule provided in the TOR at Schedule-1.

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 148

Annex-7

Bank Guarantee for Performance Security

(Refer Clause 7.1.2)

To

The Vice Chairman & Managing Director,

Infrastructure Corporation of Andhra Pradesh Ltd.,

D.No.7-104,Anjaneya Towers, 1
st
 Floor, „A‟ Block, Ibrahimpatnam, Vijayawada -521 456 ,

Email: incapap@incap.co.in

Website: www.incap.co.in

In consideration of the Vice Chairman & Managing Director, INCAP acting on behalf of the
Infrastructure Corporation of Andhra Pradesh Ltd (hereinafter referred as the “Authority”,
which expression shall, unless repugnant to the context or meaning thereof, include its
successors, administrators and assigns) having awarded to M/s ……………….., having its

http://www.incap.co.in/

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 149

office at ……………….. (hereinafter referred as the “Consultant” which expression shall,
unless repugnant to the context or meaning thereof, include its successors, administrators,
executors and assigns), vide the Authority‟s Agreement no. ………………. Dated
……………….. valued at ……………….. (Rupees ………………..), (hereinafter referred
to as the “Agreement”) Consultancy Services for [____________________], and the
Consultant having agreed to furnish a Bank Guarantee amounting to ………………..
(Rupees ………………..) to the Authority for performance of the said Agreement.

1 We, ……………….. (hereinafter referred to as the “Bank”) at the request of the
Consultant do hereby undertake to pay to the Authority an amount not exceeding
………………… (Rupees ………………….) against any loss or damage caused to
or suffered or would be caused to or suffered by the Authority by reason of any breach
by the said Consultant of any of the terms or conditions contained in the said
Agreement.

2 We, ……………….. (indicate the name of the Bank) do hereby undertake to pay the
amounts due and payable under this Guarantee without any demur, merely on a
demand from the Authority stating that the amount/claimed is due by way of loss or
damage caused to or would be caused to or suffered by the Authority by reason of
breach by the said Consultant of any of the terms or conditions contained in the said
Agreement or by reason of the Consultant‟s failure to perform the said Agreement.
Any such demand made on the bank shall be conclusive as regards the amount due
and payable by the Bank under this Guarantee. However, our liability under this
Guarantee shall be restricted to an amount not exceeding ……………….. (Rupees
…………………..).

3 We, ……………….. (indicate the name of Bank) undertake to pay to the Authority
any money so demanded notwithstanding any dispute or disputes raised by the
Consultant in any suit or proceeding pending before any court or tribunal relating
thereto, our liability under this present being absolute and unequivocal. The payment
so made by us under this bond shall be a valid discharge of our liability for payment
thereunder and the Consultant shall have no claim against us for making such
payment.

4 We, ……………….. (indicate the name of Bank) further agree that the Guarantee
herein contained shall remain in full force and effect during the period that would be
taken for the performance of the said Agreement and that it shall continue to be
enforceable till all the dues of the Authority under or by virtue of the said Agreement
have been fully paid and its claims satisfied or discharged or till the Authority certifies
that the terms and conditions of the said Agreement have been fully and properly
carried out by the said Consultant and accordingly discharges this Guarantee. Unless a
demand or claim under this Guarantee is made on us in writing on or before a period
of one year from the date of this Guarantee, we shall be discharged from all liability
under this Guarantee thereafter.

5 We, ………………… (indicate the name of Bank) further agree with the Authority
that the Authority shall have the fullest liberty without our consent and without
affecting in any manner our obligations hereunder to vary any of the terms and
conditions of the said Agreement or to extend time of performance by the said
Consultant from time to time or to postpone for any time or from time to time any of
the powers exercisable by the Authority against the said Consultant and to forbear or
enforce any of the terms and conditions relating to the said Agreement and we shall
not be relieved from our liability by reason of any such variation, or extension being
granted to the said Consultant or for any forbearance, act or omission on the part of
the Authority or any indulgence by the Authority to the said Consultant or any such
matter or thing whatsoever which under the law relating to sureties would, but for this
provision, have the effect of so relieving us.

6 This Guarantee will not be discharged due to the change in the constitution of the

Request for Proposal Preparation of Detailed Project Report for providing Road Connectivity from

Bheemunipatnam to Bhogapuram International Airport (6 Lane / 8 Lane) in

Visakhapatnam & Vizianagaram Districts of Andhra Pradesh

Infrastructure Corporation of Andhra Pradesh Ltd. Page 150

Bank or the Consultant(s).
7 We, ……………….. (indicate the name of Bank) lastly undertake not to revoke this

Guarantee during its currency except with the previous consent of the Authority in
writing.

8 For the avoidance of doubt, the Bank‟s liability under this Guarantee shall be
restricted to *** Lakhs (Rupees ***** Lakhs) only. The Bank shall be liable to pay
the said amount or any part thereof only if the Authority serves a written claim on the
Bank in accordance with paragraph 2 hereof, on or before [*** (indicate date falling 1
years after the date of this Guarantee)].
For ..
Name of Bank: Seal of the Bank:
Dated, the ………. day of ………., 20

(Signature, name and designation of the authorized signatory)

NOTES:

(i) The Bank Guarantee shall contain the name, designation and code number of
the officer(s) signing the Guarantee.

(ii) The address, telephone no. and other details of the Head Office of the Bank as

well as of issuing Branch shall be mentioned on the covering letter of issuing
Branch.

