EoI for HFA (Urban) Survey and HFAPoA
EXPRESSION OF INTEREST(EoI)
FOR
For Survey of Dehradun City & Preparation of Housing For All (HFA) Plan of Action (HFAPoA) on the basis of
Profile, Household Profile, Livelihood Profile,
Consolidated MIS & HFA Plan of Action in
a Participatory Manner under the 

 Pradhan Mantri Awas Yojana

 Housing for All (Urban)

[image: Nagar Nitam]


NAGAR NIGAM DEHRADUN
GOVERNMENT OF UTTARAKHAND
1,PATEL ROAD, DEHRADUN - 248001
PHONE:0135- 2714074, 2655620,FAX : 0135- 2651060
E-mail: nagar_nigam2008@yahoo.com
Web site: http/:www.nagarnigamdehradun.com


ACKNOWLDGEMENT FOR EXPRESSION OF INTEREST


Document Reference No. – 168/Project Cell/HFA/2016,             Dated:- 23-01-2016


Cost of EOI Document. – Rs 5000/-

(Non-Refundable)

Demand Draft No.: ______________

Date of issue of EOI Document: _____________

Issued to :

M/s______________________________________________
__________________________________________________


Against receipt No _______________ Dated ________________

Signature of Agency


	MUNICIPAL CORPORATION DEHRADUN 
[image: ]INVITATION FOR EXPRESSION OF INTEREST (EOI)     

	Municipal Corporation , Dehradun invites EoI for Conduct of Survey & Preparation of Housing For All (HFA) Plan of Action (HFAPoA) on the basis of Profile, Household Profile, Livelihood Profile, Consolidated MIS & HFA Plan of Action in a Participatory Manner under the Pradhan Mantri Awas Yojana Housing for All (Urban) for Dehradun city from experienced Developers/Agencies/Firms/NGOs,who have technical capacity in the Prepartion of Housing Action Plan, Detailed Survey work particullrly in Housing Sector. Qualified Agency shall subsequently go through a competitive bidding process in two bid system. The detailed scope of work along with  EoI Documents are available on our Official website: http:/ www.nagarnigamdehradun.com, The EoI should reach by 1500 hrs on or before 15th February ,2016 at address mentioned below:      

	Office Address: 1 Patel Road, Dehradun, E- mail:nagarnigam.ddn@gmail.com , Phone No.-0135 2657884 
                                                                                                                                            Municipal Commissioner
Municipal Corporation, Dehradun.


Letter No.:168/Project Cell/HFA/2016				   Dated:23-01-2016
Copy to:
1. Secretary, Urban Development Department, Government of Uttarakhand for kind information.
2. Director, Urban Development Directorate, Uttarakhand for kind information.
3. IT Officer, Nagar Nigam Dehradun with direction to upload the RFP (as per soft copy) on Nagar Nigam Website.
4. Marketing Manager, Amar Ujala (Uttarkhand & NCR) rate will be applicable as 1307/Sq. Cm & 1172Sq.Cm (Less with 35% discount) & with request to publish RFP in least area and bill for payment to be submitted to Nagar Nigam along with two copies of Newspapers.  
5. Marketing Manager, the Pioneer (Uttarkhand & NCR editions) rate will be applicable as 755/Sq. cm (with 76 % discount) & with request to publish RFP in least area and bill for payment to be submitted to Nagar Nigam along with two copies of Newspapers.  


(Nitin Singh Bhadauria)                                        
Municipal Commissioner
   Municipal Corporation, Dehradun. 


HFA AT GLANCE:
	Key Areas
	Housing For All (HFA)

	Thrust Areas
	Construction of Houses upto 30 Sq Mt carpet area with basic civic infrastructure like water, sanitation, sewerage, road, electricity, etc.

	Strategy
	To address Housing needs of Urban Poor including slum dwellers through:
· In-situ Redevelopment, 
· Credit Linked Interest Subsidy, 
· Beneficiary Led House Construction,
· Affordable Housing in Partnership

	Coverage
	4041 towns, including upgradation and Green field Projects

	Selection of Cities
	All cities that prepare HFAPoA and get approval from SLSMC

	Institutional Structure
	Central Level:CSMC
State Level:SLNA supported by SLTC
City Level:CLNA

	Implementation Agency
	City Level Nodal Agency

	Approval Process: Overall
	based on HFAPoA prepared by the states

	Annual Action Plan
	based on HFAPoA; and Annual Implementation Plan

	Components that can be Financed
	· Project Funds (95%)
· Construction of houses upto 30 Sq Mt (up to 60 Sq Mt area for Credit Linked Subsidy Scheme) Carpet Area
· Capacity Building, IEC, Administrative and Other Expenses (5%) ()
· Third party Quality Monitoring Agency
· Preparation of HFAPoA
· Formation of CLTC and SLTC

	Limits of Central Assistance
	Project Funds:
1. In-situ Redevelopment of Slums-Rs. 1 lakh per house on an average
2. Credit Linked Subsidy Scheme-6.5% Interest Subsidy for 15 year tenor at NPV of 9%
3. Affordable Housing in Partnership-Rs. 1.5 Lakh per EWS House
4. Beneficiary led House Construction-Rs. 1.5 Lakh per EWS House
· State Governments may provide additional assistance from their resources
CB, IEC and A&OE
75% of the total amount as central government support, rest to be funded by State

	Project Approval
	At State Level by SLSMC

	Prioritisation of Projects
	· Not necessary, since there is no limit to funds that may be made available by Central Government (subject to caps per household)
· Result of Demand Survey, Draft HFAPoA and Draft AIP to be shared with MLAs and MPs to factor in their views in finalising plans and beneficiary list

	O & M of Assets created by Project
	Through Residents Welfare Association formed by Beneficiaries

	Convergence Mechanism suggested in the scheme
	· MoUD to be requested to make provisions for Infrastructure in outer areas of the City, so that land with Civic Amenities is available for Housing.
· MoUD to be requested to make provision for Affordable Housing in Smart Cities Programme.
· States are requested to ensure Convergence with other schemes


Table of Contents


	S.No. 
	Title of topics
	No.

	1. 
	Document Control Sheet

	

	
	 Invitation for Proposals (IFP) 

	

	
	Section 2: Instructions to Bidders (ITB) 

	

	
	Section 3: General Contract Conditions (GCC) 

	

	
	Section 4: Scope of Work (SOW)

	

	
	Section 5: Flow of Work (FOW)

	

	2. 
	Housing For All Plan Of Action (HFAPoA) 

	

	3. 
	Particulars of Survey operations & formats

	

	4. 
	Enclosures: 

	

	
	Annexure A: Performance Bank Guarantee Format 

	

	
	Annexure B: Contract Agreement 

	

	
	Annexure C: Format for Financial Proposal 

	

	
	Annexure D: Guidelines for preparation of 

	

	
	Annexure E:  Slum Definition 	

	

	
	Annexure F:  Ward wise details of population

	

	
	Annexure G:  List of Slums

	


	DOCUMENT CONTROL SHEET	

	1. 
	Document Reference Number:

	168/Project Cell/HFA/ 2016 Date 23-01-2016 

	2. 
	Start date of issue of EOI: 

	25-02-2016 

	3. 
	Last date of issue of EOI: 

	11-02-2016

	4. 
	Last date for Clarifications if any:  
	06-02-16

	5. 
	Last Date & Time for Receipt of Proposals: 

	 15-02-2016, Up to 5:00 P.M.

	6. 
	Venue for Opening of Bids:
	Municipal Corporation Office 


	7. 
	Cost of EOI document : 
	Rs. 5000/- 


	8. 
	Earnest Money Deposit (EMD): 
	2% of the total quoted cost. 


	9. 
	Time Limit for completion: 
	2 Months for Survey Work & 1 Month for Preparation of HFAPoA


	10. 
	Office and Correspondence Address: 
	Project Cell, Nagar Nigam Dehradun – 248001 


	11. 
	Phone/Fax: 
	0135 – 2655620 & 2651060


	12. 
	E-mail Address: 
	nagarnigam.ddn@gmail.com 


Note:
1. This document is non transferable and EoI fee non-refundable.
2. All Bidders are advised to check any further clarifications and corrigendum related to this project at the website www.nagarnigamdehradun.com
3. In case a Holiday is declared on any day, the event will be held on the next working day at same time and same venue.


SECTION 1: INVITATION FOR PROPOSALS (IFP)
1.1 Background: 
Through this Expression of Interest (EoI), the Municipal Corporation intends to invite Technical & Financial Proposals through double envelope system for whole City survey including Slum Survey and Preparation of Urban Poor Profile, Slum Profile, Household Profile, Livelihood Profile, Consolidated MIS and Housing For All Plan of 
1.2 Housing For All Paln of Action (HFAPoA): 
In a Participatory Manner with in in Municipal Corporation area through, Selection of a suitable Agency to carry out above survey is in line with the guidelines of Ministry of Housing and Urban Poverty Alleviation, (MoHUPA) Government of India for Slum-Free city planning & Housing for all under HFA.
1.3 Invitation: 
(a) Through this Expression of Interest (EOI), it is intended to invite Proposals for selecting an Agency to undertake Survey and Preparation of City Poor Profile , Slum Profile, House hold Profile, livelihood profile, Consolidated MIS and Housing For ALL Plan of Action in a Participatory Manner with in the Municipal Corporation ward & Slum areas. 
(b) The Municipal Corporation Dehradun may, at its own discretion can extend the date for submission of proposals. In such a case all rights and obligations of the Municipal Corporation Dehradun and bidders previously subject to the deadline will thereafter be subject to the deadline as extended.
(c) The Proposal can be sent through Registered Post/Speed Post/ courier so as to reach Municipal Corporation Dehradun office at designated date and time as per EOI.
        (d) All Bankers Cheque or Demand Draft should be in Indian Rupees and drawn on any Scheduled Bank in favour of “Municipal Commissioner” Municipal Corporation Dehradun payable at Dehradun. 


SECTION 2: INSTRUCTIONS TO BIDDERS (ITB)

2.1 Definitions: Unless the context otherwise requires, the following terms wherever used in this EOI have the following meanings:
(a) “Bidder” means firm/company/Agency/Institution/NGOs/ Consultant who submits Proposal in response to EOI Document.
(b) “Committee” means Committee Constituted for Evaluation of Proposals.
(c) “Contract” means the Contract executed between Municipal Corporation Dehradun and Firm/Company/Agency/NGOs/ Institution for Survey and Preparation of Housing For All Plan of Action along with the entire documentation specified in the EOI.
(d) “Municipal Corporation Dehradun” means Municipal Corporation Dehradun is concerning body for this assignment.
         “GCC” means General Contract Conditions.
(f) “ITB” means Instructions to Bidders.
(g) “IFP” means Invitation for Proposal.
(h) “Last Three Financial Years” means the FY ending on 31st March, 2013, 2014, 2015 (FY; 2013-14, 2014-15 & 2015-16).
(i) “Personnel” means Professional and Support Staff.
(j) “Proposals” means proposal submitted by Bidders in response to the EOI issued by the Municipal Corporation Dehradun .
(k) “Services” means the work to be performed by Firm/ Company/Agency/Institution in pursuant to this EOI and to the contract executed between the parties.
(l) “SOW” means Scope of Work
(m) “FOW” means Flow of Work 

2.2 Conflict of Interest: 
The Firm/Company/NGOs/ Agency should provide professional, objective, and impartial service and at all times hold the Municipal Corporation Dehradun interests paramount, strictly avoid conflicts with other assignments/jobs or their own corporate interests and act without any consideration for future work. Firm/ company/Agency/ institution shall not deploy former employees of the Municipal Corporation Dehradun /Urban Local Body Department.
	
2.3 Validity of Proposals:
(a ) Proposals shall remain valid for a period of 120 (one hundred and twenty) days from the date of opening of Proposal. The Municipal Corporation Dehradun reserves rights to reject the proposal having shorter validity period as non-responsive.
(b) In exceptional circumstances, the Municipal Corporation Dehradun may solicit the bidder’s consent to an extension of the period of validity. The request and the response thereto shall be made in writing. Extension of validity period by the bidder should be unconditional. A bidder may refuse the request without forfeiting the Earnest Money Deposit. Bidder granting the request will not be permitted to modify its Proposal.

2.4 Right to accept or reject Proposal(s):
The Municipal Corporation Dehradun reserves the rights to annul the EOI process, or to accept or reject any or all the Proposals in whole or part at any time without assigning any reasons and without incurring any liability to the affected bidder(s) or any obligation to inform the affected bidder(s) of the grounds for such decision.

2.5 Fraud and Corruption:
It is required that the bidder submitting Proposal selected through this EOI must observe the highest standards of ethics during the process of selection and during the performance and execution of contract.
(a) For this purpose, definitions of the terms are set forth as follows:
i. "Corrupt practice" means the offering, giving, receiving or soliciting of anyt hing of value to influence the action of the Municipal Corporation Dehradun or its personnel in contract executions.
ii. "Fraudulent practice" means a Misrepresentation of facts, in order to influence a selection process or the execution of a contract, and includes collusive practice among bidders (prior to or after Proposal submission) designed to establish Proposal prices at artificially high or non-competitive levels and to deprive the Municipal Corporation Dehradun of the benefits of free and open competition;
iii. “Unfair trade practice” means supply of services different from what is ordered on, or change in the Scope of Work.
iv. ”Coercive practice” means harming or threatening to harm, directly or indirectly, persons or their property to influence their participation in the selection process or execution of contract.
(b) The Municipal Corporation Dehradun will reject a proposal for award, if it determines that the bidder recommended for award, has been determined to having been engaged in corrupt, fraudulent or unfair trade practices.
(c) The Municipal Corporation Dehradun will debar/ black-list a firm/ company/Agency/ institution either indefinitely or for a stated period of time, for awarding the contract, if it at any time determines that the firm/ company/Agency/ institution has engaged in corrupt, fraudulent and unfair trade practice in competing for, or in executing, the contract.

2.6 Clarifications and Amendments of EO: 
a) During process of evaluation of the Proposals, The Municipal Corporation Dehradun may, at its discretion, ask bidders for clarifications on their proposal. The applicants are required to respond within the prescribed time frame.
b) The MUNICIPAL CORPORATION DEHRADUN may for any reason, modify the EOI from time to time. The amendment(s) to the EOI would be clearly spelt out and the bidders may be asked to amend their proposal due to such amendments.
c) The successful bidder who qualifies in the bidding process shall sign the final agreement and shall furnish the Performance Bank Guarantee (PBG).

2.7 Earnest Money Deposit (EMD): 
a) The bidder shall furnish, as part of the Pre-qualification Proposal, an Earnest Money Deposit (EMD) amounting to Rs. equivalent to 2%(percent)of the total quoted cost.
b) The EMD shall be in Indian Rupees and shall be in the form of Demand Draft drawn in favour of FA/CAO, MUNICIPAL CORPORATION DEHRADUN.
c) Refund of EMD: The Earnest Money of unsuccessful bidder shall be refunded without interest on request by the bidder after final award of contract.
d) The EMD lying with the MUNICIPAL CORPORATION DEHRADUN in respect of any other tender/Expression of
Interest awaiting approval or rejection or on account of contracts being completed will not be adjusted towards EMD for this EOI. The EMD may however, be taken into consideration in case EOI for this purpose are re-invited.
e) EMD of the successful bidder will be released after the successful completion of job.
f) The Earnest Money will be forfeited on account of one or more of the following reasons:
i. Bidder withdraws its Proposal during the validity period specified in EOI.
ii. Bidder does not respond to request for clarification of its Proposal.
iii. Bidder fails to provide required information during the evaluation process or is found to be non- responsive.
iv. In case of successful bidder, who fails to sign the Agreement in time; or furnish performance Bank Guarantee. 

2.8 Process and Stages for Selection: 
There will be a two stage selection process (collectively the “Selection Process”) in evaluating the Proposals. In the first stage, a preliminary scrutiny and technical evaluation will be carried out as specified in Clause 2.12.1 and 2.12.2. Based on the technical evaluation, a list of short-listed Agencies shall be prepared. In the second stage, financial evaluation of such short-listed Agencies will be carried out as specified in clause 2.12.3 and proposals/bids will finally be ranked according to their financial bids. The lowest bidder (L-1) shall be called for negotiations while the second lowest bidder (L-2) shall be kept in reserve.

2.9 Disqualifications:
The MUNICIPAL CORPORATION DEHRADUN may at its sole discretion and at any time during the evaluation of Proposal, disqualify any Bidder, if the Bidder has:
a) Made Misleading or false representations in the forms, statements and attachments submitted in proof of the eligibility requirements;
b) Exhibited a record of poor performance such as abandoning works, not properly completing the contractual obligations, inordinately delaying completion or financial failures, etc. in any project in the preceding three years;
c) Submitted a proposal that is not accompanied by required documentation or is non responsive;
d) Failed to provide clarifications related thereto, whenever sought;
e) Submitted more than one Proposal;
f) Declared ineligible by the Government of India or any State/UT Government for corrupt and fraudulent practices or blacklisted.
g) Submitted a proposal with price adjustment and variation in provisions.

2.10 Preparation of Proposal:
The Bidder must comply with the following instructions during preparation of Proposals: a) The Bidder is expected to carefully examine all the instructions, guidelines, terms and condition and formats of the EOI. Failure to furnish all the necessary information as required by the EOI or submission of a proposal not substantially responsive to all the requirements of the EOI shall be at Bidder’s own risk and may be liable for rejection.
b) The firm’s strength in the field of survey (Slum or other), mapping, Software, query system, data entry methodology, timelines and reporting should be clearly spell out in the Proposal.
c) The Proposal and all associated correspondence shall be written in English and shall be conforming to the prescribed formats. Any interlineations, erasures or over writings shall be valid only if they are duly signed by the authorized person signing the Proposal.
d) The Proposal shall be typed or written in indelible ink (if required) and shall be signed by the Bidder or duly authorized person(s) on every page of the proposal to bind the Bidder to the contract. The authorization letter shall be indicated by written power of attorney and shall be submitted along with Proposal.
e) The envelopes containing the Proposals shall also mention the name and address of the Bidder to enable the MUNICIPAL CORPORATION DEHRADUN for further correspondence.
f) Proposals received through facsimile/e-mail shall be treated as defective, invalid and rejected. Only detailed complete proposals in the form indicated above shall be taken as valid.
g) No bidder is allowed to modify, substitute, or withdraw the Proposal after its submission.
2.11 Submission of Proposal:
Bidders shall submit their Proposals to the Municipal Commissioner for  Project Cell, Municipal Corporation Dehradun- at office address on or before the last date and time for receipt of proposals mentioned in document control sheet. The bidders are required to submit their bids in separate two sealed envelopes marked “Technical” and “Financial”, placed in one sealed envelope duly super scribed “Bid for Slum & Non – Slum Survey and Preparation of Housing for All Plan of Action (HFAPoA) as per the Mandate of MoH&UPA HFA Guideline also prepared Slum Profile, Household Profile, Livelihood Profile, consolidated MIS and Housing For All Plan Of Action in a participatory manner in 60 wards of MUNICIPAL CORPORATION DEHRADUN. Envelope-I shall contain the detailed technical proposal clearly depicting firm’s strength in the field of survey (Slum or other), mapping, Software, query system, data entry and eliciting the methodology, timelines and reporting. “Technical Bid” should be clearly mentioned. Envelop-II shall contain the financial bid with complete details as per annexure-c.“Financial Bid” should be clearly mentioned.

2.12 Evaluation of Proposals:
The bid will be opened as per the schedule mentioned at Document Control Sheet. The bidders or their authorized representatives may be present during bid opening. Incomplete, invalid and delayed submission of bids will be summarily rejected. The MUNICIPAL CORPORATION DEHRADUN will adopt a two-stage selection process in evaluating the bidder’s proposals. In the first stage, pre-qualification and technical bids will be evaluated. In the second stage, the financial bids of only those bidders will be opened, who qualify the technical evaluation criteria as laid down in clause no. 2.12.2 of EOI document.
2.12.1 Pre-qualification Evaluation
a) Eligibility Qualification:
i. The agency/consultant may be a single entity or a consortium of firms not
exceeding three members
ii. The agency should have minimum Five years experience in carrying out similar
nature of job.
iii. The agency should have at least annual average turnover in the range of one times of the net worth of the assignment for at least two consecutive financial years.
iv. Agency should not have been blacklisted from any Government/Government bodies.
v. Income Tax Clearance (Latest IT Return).
vi. Last three Audited Balance Sheet.
b) Preliminary Scrutiny: Preliminary scrutiny of the Proposals for eligibility will be done to determine whether the Proposals are generally in order /complete, all the documents properly signed and any computational errors made. Proposals not conforming to such preliminary requirements are subjected to be rejected.

2.12.2 Evaluation of Technical Proposal:
The Technical Proposals would be evaluated only for those Bidders, who qualify the Prequalification evaluation. The agencies will need to score a minimum of 60 marks to qualify the technical evaluation. The entire process of evaluation is objective in nature, with proper score assigned to each parameter. The technical score/ marks will be calculated by addition of marks earned for following different categories on the basis of parameters mentioned below: Category Description Marks
1. Capabilities & Experience as per the scope of work.

2.12.3 Evaluation of Financial Proposal:
Financial evaluation of only those agencies will be carried out whose technical evaluation meets the minimum qualifying benchmark. The financial bids of other agencies that do not secure the minimum qualifying marks shall not be opened. Amongst, the agencies, who are technically qualified, the Agency quoting the lowest rate shall be first rank and designated as L-1. The Agency selected second rank shall be designated as L-2 and shall be kept in reserve. The Agency designated as L-1 may be called for negotiation. In case, the L-1 Agency withdraws or fails to comply with the requirement(s) of the assignments then the Agency designated as L-2 may be invited for negotiation.

2.13 Award of Contract:
The MUNICIPAL CORPORATION DEHRADUN will notify the successful bidder in mail/writing that its proposal has been accepted. The Agency will sign the Contract Agreement as per Annexure B within 15 days of the notification. After signing of the Contract Agreement, no variation in or modification of the term of the Contract shall be made except by written amendment signed by the parties.
		
2.14 Confidentiality:
a) Information relating to the examination, clarification and comparison of the Proposals shall not be disclosed to any Bidder or any other persons not officially concerned with such process until the selection process is over. The undue use by any Bidder of confidential information related to the process may result in rejection of its Proposal. During the execution of the project except with the prior written consent of the MUNICIPAL CORPORATION DEHRADUN , the Agency or its personnel shall not at any time communicate to any person or entity any confidential information acquired in the course of the Contract.
b) Confidential information shall mean and include any and all confidential or proprietary information furnished, in whatever form or medium, or disclosed verbally or otherwise by the Agency and or the MUNICIPAL CORPORATION DEHRADUN to each other including, but not limited to, the services, plans, financial data and personnel statistics, whether or not marked as confidential or proprietary by the parties.
c) All documents, correspondence, reports, maps, etc. concerning the contract shall be considered as strictly confidential and the Agency or their personnel shall not either during the term or after the expiration of the contract divulge or allow access any proprietary, contract, any provision of contract thereof, any specifications, plans/map documents, flowchart, data or any information related with the this work/project and MUNICIPAL CORPORATION DEHRADUN or sample thereof without the prior written consent of the MUNICIPAL CORPORATION DEHRADUN .

SECTION 3: GENERAL CONTRACT CONDITIONS (GCC)
3.1. Application:
These general conditions shall apply to the extent that provisions in other parts of the Contract do not supersede them. For interpretation of any clause in the EOI or Contract Agreement, the interpretation of the MUNICIPAL CORPORATION DEHRADUN shall be final and binding.
	
3.2. Relationship between the Parties:
Nothing mentioned herein shall be construed as relationship of Master and Servant or of Principal and Agent as between the MUNICIPAL CORPORATION DEHRADUN and the Agency. The Agency subject to this contract for selection has complete charge of its personnel in performing the services under the Project from time to time. The Agency shall be fully responsible for the services performed by it or any of its personnel on behalf of the Agency hereunder.

3.3. Standards of Performance:
The Agency shall perform the services and carry out its obligations under the Contract with due diligence, efficiency and economy in accordance with generally accepted professional standards and practices. The Agency shall always act in respect of any matter relating to this contract as faithful advisor to the MUNICIPAL CORPORATION DEHRADUN . The Agency shall always support and safeguard the legitimate interests of the MUNICIPAL CORPORATION DEHRADUN, in any dealings with the third party. The Agency shall abide by all the provisions/Acts/Rules etc. of Information Technology prevalent in the country. The Agency shall conform to the standards laid down in the EOI in totality.

3.4. Agency’s Downstream Business Interest:
The Agency shall not be eligible to bid for the activities relating to the implementation of this project. Further, the Agency shall give a declaration that they do not have any interest in downstream business, which may ensue from the EOI prepared through this assignment.

3.5. Agency’s Personnel:
a) The Agency shall deploy and provide such qualified and experienced personnel as may be required to perform the services under the project as detailed below:
S.No Position Qualification/Experience
1. Team Leader M.A. Sociology/ B.Arc/ B.E. (Civil) with 6 year experience in Conducting and managing surveys.
2. Social Development Expert Master in Social Work/ MA Sociology with 5-8 years of
Experience in associating in survey.
3. Financial Expert M.com/ MBA Finance with 3-5 years of experience in Municipal finance analysis
4. Survey Expert Graduate with Sociology with Diploma in Social Development with 5 years of experience in survey/collection of data and Preparation of survey reports.
6. Assistant Surveyor Graduation with Sociology with adequate experience in supervising the social surveys
b) Except as the MUNICIPAL CORPORATION DEHRADUN may otherwise agree, no changes shall be made in the Key Personnel if, for any reason beyond the control of the Agency, it becomes necessary to replace any of the Key Personnel, the Agency shall forthwith provide, as a replacement a person with equivalent or better qualifications after written intimation to MUNICIPAL CORPORATION DEHRADUN.
c) If the MUNICIPAL CORPORATION DEHRADUN  finds that any of the Personnel have (I) committed serious Misconduct or has been charged with having committed a criminal action, or (II) have reasonable cause to be dissatisfied with the performance of any of the personnel, then Agency shall at the written request of MUNICIPAL CORPORATION DEHRADUN  specifying the grounds therefore, forthwith provide as a replacement a person with qualifications and experience acceptable to the MUNICIPAL CORPORATION DEHRADUN  Housing Board.
d) The Agency shall have no claim for additional costs arising out of or incidental to any
removal and/or replacement of Personnel.

3.6. Applicable Law:
Applicable Law means the laws and any other instruments having the force of law in India as may be issued and enforce from time to time. The Contract shall be interpreted in accordance with the laws of the Union of India and the State of Uttarakhand. 

3.7. Intellectual Property Rights:
No services covered under the Contract shall be sold or disposed by the Agency in violation of any right whatsoever of third party, and in particular, but without prejudice to the generality of the foregoing, of any patent right, trademark or similar right, or any charge mortgage or lien. The Agency shall indemnify the MUNICIPAL CORPORATION DEHRADUN from all actions, costs, claims, demands, expenses and liabilities, whatsoever, resulting from any actual or alleged infringement as aforesaid and at the expenses of the Agency, the MUNICIPAL CORPORATION DEHRADUN shall be defended in the defense of such proceedings.

3.8. Governing Language:
The Contract shall be written in English Language. All correspondences and other documents pertaining to the contract, which are exchanged between the parties, shall be written in the English Language.

3.9. Performance Bank Guarantee (PBG):
a) Within 15 days of notifying the Acceptance of Proposal for the award of contract, the Agency shall furnish a Performance Bank Guarantee, as per Annexure A, amounting to Rs.5% of the total awarded amount of the project for the entire contract period as its commitment to perform services under the contract.
b) Failure to comply with the requirements shall constitute sufficient grounds for the forfeiture of the PBG.
c) The PBG shall be released immediately after expiry of contract provided there is no breach of contract on the part of the Agency.
d) No interest will be paid on the PBG.

3.10 Delays in Performance:	
a) The Agency shall perform the tasks under the project in accordance with the activity schedule specified by the MUNICIPAL CORPORATION DEHRADUN as per SOW/FOW
b) An unexcused delay by the Agency in the performance of its Contract obligations shall render the Agency liable to any or all of the following sanctions:
i. Forfeiture of its performance security
ii. Imposition of liquidated damages
iii. Termination of the contract for default
c) If at any time during the performance of the contract, the Agency encounters conditions impending timely completion of the services under the contract and performance of services, the Agency shall promptly notify the MUNICIPAL CORPORATION DEHRADUN in writing of the reason(s) for the delay, it’s likely duration and causes. As soon as practicable, after receipt of the Agency’s notice, the MUNICIPAL CORPORATION DEHRADUN shall evaluate the situation and may at its discretion extend the Agency’s time for performance, in which case the extension shall be ratified by an amendment of the contract.

3.11(a) LIQUIDATED DAMAGES:
Agency shall commence the work immediately from the date of award of work in phased manner as per requirement of MUNICIPAL CORPORATION DEHRADUN within scheduled time limit as contract agreement. In case of delay in starting the work or execution of the contract or in securing final acceptance of the completion of the contract and any other following problems are found, the Agency shall have to pay liquidity damage equal to 1% of the estimated cost of work per week(subject to maximum upto 10%).
a) Quality of deliverable is not up to the mark, (till the quality is improved to the required extent).
b) Delays in deliverables.
c) Not assigning adequate resources in time.
d) Not deploying resources on a dedicated basis, when required.
e) Assigning resources that do not meet the MUNICIPAL CORPORATION DEHRADUN requirements.
f) Inadequate interaction with the MUNICIPAL CORPORATION DEHRADUN .
g) The work is either incomplete or not completed satisfactorily as per the approved time
schedule or the quality of deliverable.
h) If the delay is beyond 10 weeks then the MUNICIPAL CORPORATION DEHRADUN may rescind the Contract and shall be free to get it done from some other source at the risk and costs of the Agency. The Agency may be debarred for applying in future project consultancy assignments. In this regard, the decision of the Municipal Commissioner, MUNICIPAL CORPORATION DEHRADUN    will be final
	
3. 11(b). Termination of Contract:
The Agency’s association with the MUNICIPAL CORPORATION DEHRADUN will terminate in following ways:
a) The term of Contract expires
b) Termination of Contract by the MUNICIPAL CORPORATION DEHRADUN due to non performance during the execution of Project:
i. Performance is below expected level.
ii. Non adherence to the timelines of the Project.
iii. Quality of work is not satisfactory.

3.12. Termination for Insolvency, Dissolution etc:
The MUNICIPAL CORPORATION DEHRADUN may at any time terminate the Contract by giving written notice to the Agency, if the Agency becomes bankrupt or otherwise insolvent or in case of dissolution of firm/company or winding up of firm/company. In this event termination will be without compensation to the Agency, provided that such termination will not prejudice or affect any right of action or remedy, which has accrued or will accrue thereafter to the MUNICIPAL CORPORATION DEHRADUN.

3.13. Termination for Convenience: 
The MUNICIPAL CORPORATION DEHRADUN reserves the right to terminate, by prior written notice, the whole or part of the contract, at any time for its convenience. The notice of termination shall specify that termination is for the MUNICIPAL CORPORATION DEHRADUN convenience, the extent to which performance of work under the contract is terminated, and the date upon which such termination becomes effective.


3.14. Force Majeure:
a) The Agency shall not be liable for forfeiture of its PBG or termination of Contract for default if and to the extent that its delay in performance or other failure to perform its obligations under the Contract is the result of an event of Force Majeure.
b) For purposes of this clause, “Force Majeure” means an event beyond the control of the Agency and not involving the Agency’s fault or negligence, and not foreseeable. Such events may include, but are not restricted to, acts of the MUNICIPAL CORPORATION DEHRADUN in its sovereign capacity, wars or revolutions, riot or commotion, earthquake, fires, floods, epidemics, quarantine restrictions and freight embargoes and work shut town imposed by Government Acts and Legislation or other authority.
c) If a Force Majeure situation arises, the Agency shall promptly notify the MUNICIPAL CORPORATION DEHRADUN in writing of such condition and the cause thereof. Unless otherwise directed by the MUNICIPAL CORPORATION DEHRADUN in writing, the shall continue to perform its obligations under the Contract as far as is reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event.
	
3.15. Taxes and Duties:
The Agency shall be entirely responsible for all taxes; duties, etc. incurred. The due tax shall be deducted from the payment of agency as per Income Tax Act or other Act.

3.16. Resolution of Disputes:
If any dispute arises between parties, then these would be resolved in following ways:

3.16.1. Amicable Settlement:
The parties shall use their best efforts to settle amicably all disputes arising out of or in connection with this contract or its interpretation. Performance of the Contract is governed by the terms and conditions of the Contract, however at times dispute may arise about any interpretation of any term or condition of Contract including the scope of work, the clauses of payments etc. In such a situation either party of the contract may send a written notice of dispute to the other party. The party receiving the notice of dispute will consider the Notice and respond to it in writing within 30 days after receipt. If that party fails to respond within 30 days, or the dispute cannot be amicably settled within 60 days following the response of that party, then the second Sub-clause of resolution of disputes shall become applicable.

3.16.2. Resolution of Disputes:
In case dispute arising between the MUNICIPAL CORPORATION DEHRADUN and the Agency, which has not been settled amicably, the Agency can request the MUNICIPAL CORPORATION DEHRADUN to refer the dispute for Arbitration under Arbitration and Conciliation Act, 1996.The Indian Arbitration and Conciliation Act, 1996 and any statutory modification or re-enactment thereof, shall apply to these arbitration proceedings. Arbitration proceedings will be held at MUNICIPAL CORPORATION DEHRADUN . The decision of the arbitrator shall be final and binding upon both the parties. All arbitration awards shall be in writing and shall state the reasons for the award. The expenses of the arbitration as determined by the arbitrator shall be borne by the Agency. However, the expenses incurred by each party in connection with the preparation, presentation shall be borne by the party itself.

3.17. Legal Jurisdiction:
All legal disputes between the parties shall be subjected to the jurisdiction of the Courts
situated in Dehradun. 
SECTION 4: SCOPE OF WORK (SOW)
The project involves an end-to-end process of commitment from Agency in respect of all the Slums and Non- Slum areas of 60 wards and 118 slums (as per recent UUSDIP surveys) to be executed in phased manner for following activities:
i. Identification of beneficiaries of Slum and poor pockets in each ward of the city.
ii. Survey of all Slums-notified, non notified and non slum areas.
Iii. Integration of socio-economic, Poor Housing and land tenure (Land Ownership) data.
iv. Identification of development model proposed for each Slum and Develop City Profile and assessment of housing gap as per guideline format.
vii. Any other kind activity/ required for the completion of entire process of Slum
Survey and Preparation of Slum Profile, Household Profile, Livelihood Profile, consolidated MIS and Preparation of Housing For All Plan of Action (HFAPoA) in a participatory manner in 60 wards and 118 slums  of MUNICIPAL CORPORATION DEHRADUN . The above Nos. of is only indicative and involves sub-processes required for seamless implementation of the project.
– Development of Slum and non slum Profile particularly in poor economic & poor housing condition.
– Development of Household Profile of whole city
– Development of Livelihoods profiles (Including socio-economic surveys).
–Consolidated Year wise Housing For All Plan of Action in a participatory manner in 60 wards. The consultants shall have to proceed in the following steps for the preparation of HFA Plan of Action.
-Verification and collect the ADHAR NO. of existing list of beneficiaries (300) prepared under the HFA primarily survey & as data per of earlier survey. 

1. Identification of inventory of all Slum clusters of all descriptions in the urban agglomeration with the help of satellite images and other available data.
2. Inventory of all possible vacant lands in each zone of the agglomeration that could be
Used for Slum redevelopment / rehabilitation development purposes
3. Development of Slum map of every Slum within the city and its fringes using GIS CARTOSAT II Images, ground level spatial data collected through total station survey. Collating spatial information with respect to plot boundaries network of basic infrastructure like Housing status, roads, sewerage storm drainage and water lines and superimposing this on the satellite images and importing them to GIS platform as the first step towards the preparation of HFAPoA.  This may be undertaken with the help of technical partners of NRSC/ISRO/Other technical institutions /Agencies
4.. Identification and engagement of lead NGO/CBO to guide and anchor community mobilization for the purpose of slum survey. These lead NGOs/CBOs should also be associated in slum survey operations and dialogues for preparation of slum level redevelopment plan
5. Conduct of Slum and Non –Slum survey based on the detailed formats of HFA (with or without changes) prepared by ministry of housing and urban poverty Alleviation. It would be helpful for community mobilization to pick as many canvassers from the sourced Slum or nearby Slum pockets:

6. Collection of bio-metric identification data of Slum and Non Slum dwellers based on the above survey (subject to guidelines issued by UNIQUE IDENTITY AUTHORITY OF INDIA(UIDAI)):
 7. Entry of data from surveys in the web-enabled MIS applications (to be developed agency under the assignment as HUPA – HFA ), compilation and collation of data, preparation of Slum and non slum wise Housing For All Plan of Action as  per HFA Guideline. (Guidelines and software for development of MIS will be issued by the HFA Guideline);
8. Integration and Slum data  to enable the preparation of information system that is to be used for the preparation of meaningful Slum development plans and Slum-Free city plan using a city-wide/Zone based approach as HFAPoA;
9. Preparation of Housing FoR All Plan of Action plan should be based on the development plan for all Slums & non-slums and strategies for the prevention of future growth of the Slums, including reservation of land and housing for the urban poor. The plan should contain timeline of activities for achieving HFA by 2022, phasing information and financial estimates against each of the activities. The steps that will need to be adopted for preparation of HFAPoA in the above exercise have been described in greater detail in Annexure D. 

Devising Development Options for Beneficiaries: In – Situ Slum Redevelopment Feasibility	
1. Development Strategies for remaining tenable slums: Tenable slums not viable for in-situ redevelopment option are eligible for the following options: 
2. Affordable Housing in Partnership (AHP) for: Residents on rent (tenants) and do not own land in any part of the Country.
3. Credit Linked Subsidy Scheme (CLSS) for: Land owners living in Kutcha or Semi-Pucca houses. For construction of new house or enhancement of existing house Land owners residing in Pucca houses, only enhancement of existing house up to 30 sq.mts of carpet area. Residing on rent (tenant) in slums and owns land or willing buy a house elsewhere in the City/Country. 
4. Beneficiary-led Individual House Construction or Enhancement: Land owners living in Kutcha or Semi-Pucca houses. For construction of new house or enhancement of existing house Land owners residing in Pucca houses only enhancement of existing house up to 30 sq.mts of carpet area. 
5. Non Tenable slums for Insitu Redevelopment - Options to Examine: Possibilities of clubbing with other Nearby slums taken up for in-situ redevelopment 
6. Possibilities of the Slum becoming viable after few years due to appreciation of cost of land and may be phased for that year. 
7. Development Strategies for untenable slums: For untenable slums, demand assessment shall be conducted as per format ‘B’ in Annexure 4 of “Pradhan Mantri Awas Yojana – Housing for All (Urban), 2022”).
8. Explore the possibilities of clubbing with other slums being taken up for slum redevelopment accordingly; the intervention strategy can be devised based on format II. Slum-wise Intervention strategies for Untenable slums under Annexure 5 of “Pradhan Mantri Awas Yojana – Housing for All (Urban), 2022” 
	
4.1 The Agency shall perform the above stated duties strictly as per guidelines issued by Ministry of Housing and Urban Poverty Alleviation, Govt. of India and as per directions of the Municipal Corporation Dehradun.

4.1.1 The agency shall identify and prepare the list of all the Slum/Slum pockets/Slum clusters in each city and provide it to concerned ULB for verification under intimation to MUNICIPAL CORPORATION DEHRADUN. After the verification of these lists by concerned ULB, the agency shall deploy the adequate nos. of qualified and trained persons to carry out the exercise for Slums/Slum clusters with full details on concerned city map. The agency will also gather/collect all the other relevant information required for this survey and generation of requisite detailed reports/Profiles. The entire Infrastructure, Equipments and Stationary and other Consumable etc. So required for successful execution of the works will be arranged and borne by the Agency.

4.1.2 Each supervisor will head a team consisting of 20-30 enumerator/ investigators/ surveyors depending upon the population and area to be covered for the survey. The supervisor will be responsible for timely and accurate canvassing of schedules and will frequently visit the field for random inspections. It shall be the duty of the supervisor to scrutinize the information collected by the investigators and make the necessary corrections, if any. The agency will ensure that there will not be any kind of duplicity in the canvassing of schedules. The Agency will ensure that all canvassed survey schedules/formats are kept in safe custody with proper binding. Even the unused formats shall also be kept in safe custody to avoid of Misuse. All these canvassed schedules/formats are the property of MUNICIPAL CORPORATION DEHRADUN . The Agency shall hand over all the canvassed schedules/formats (proper binding) to concerned ULB or to other agency as decided by the MUNICIPAL CORPORATION DEHRADUN .

4.1.2.1 Structure of the schedule:
The Agency will make the arrangements for printing of sufficient numbers of survey schedules/formats prescribed by Ministry of Housing & Poverty Alleviation, Govt. of India required for conducting the following survey.
1. Detailed Slum Survey
2. Detailed Household Survey
3. Detailed Livelihoods Survey
4. Consolidated MIS & HFAPoA in a participatory manner in 60 wards.
The prescribed survey schedules/formats can also be download from the website www.mhupa. During the survey, the following schedules of enquiry will be canvassed:

Annexure-A: Year wise mandatory condition
Annexure-4 Format A information of beneficiary being covered under Slum Re-development
Annexure- Format B required information of beneficiary.
Annexure – 5 HFAPoA
Annexure – 6 Summary Sheet of Annual Action Plan 
Annexure - 7A Format for In-situ slum redevelopment project with PP
Annexure – 7B Format for Project AHP
Annexure – 7C Format for under beneficiary led construction and others as per HFA guideline. 
 
4.2.2 Data Entry / Creation of database: 
The agency shall make the following arrangements for data entry (Slum & non slum -wise) of entire data collected for Slum Survey, Household Survey and Livelihood Survey through Software developed for this purpose. The Agency shall ensure that:

i. The Agency shall make proper arrangements for space and adequate numbers of
computers/systems and other infrastructure required for data entry.

ii. The Agency shall ensure that the adequate numbers of trained/qualified/skill Data
Entry Operators are put in service for this purpose.

iii. The Agency shall ensure that the data entry is made Slum-wise. The Agency will
further ensure that survey forms (duly binded) are provided Slum wise to Data Entry Operators to avoid any kind mistake of entering data of a Slum in other Slum.

iv. The Agency shall ensure that numbers of records recorded in database through Software should be in accordance with the data collected in paper mode. The Agency will ensure that there is no variation/duplicity in data entry and no record is left out.

v. The Agency shall ensure that no data is recorded by using copy and paste command
by just manipulating the data of a Slum/town to other Slum/town. The Agency will ensure that there shall not be any kind of variation in the records/data recorded through software and actual records collected through survey. For this purpose, Agency shall ensure that Data Entry Operator manually record the family unique ID code on each Form/Record or agency may adopt any other reliable procedure for this purpose after discussing its pros/cons with MUNICIPAL CORPORATION DEHRADUN .

vi. The Agency shall ensure that any kind of typing or human error is rectified immediately as and when it noticed.

vii. The Agency shall make the arrangements for incorporating all kinds of objections and
claims received by the Municipal corporations /committees/ULBs or any other state
Agencies.

viii. Any other kind of arrangements required for proper data entry.

4.2.3 Submission of Reports: 
i. The Agency shall generate reports/checklists of entered data and supply the same to
Municipal Corporations for its display at appropriate place for inviting objections/claims.
iii. After the finalization of data, the requisite Reports as per formats. 
iv. All the Infrastructure, Equipments and Stationary and other Consumable etc. so
required for successful execution of the works will be arranged and borne by the
Agency.

v. All the final reports/ profiles/data in prescribed formats shall be submitted in ten
copies (in Hard and soft) shall be submitted to MUNICIPAL CORPORATION DEHRADUN .

vi. The entire data, survey schedules, data entry Software and Plans/Maps reports/profiles and other documents developed/customized by the Agency shall be the
property of MUNICIPAL CORPORATION DEHRADUN . The Agency shall be required to handover all the data, survey schedules data and Plans/Maps reports/profiles and other documents complete in all respect to MUNICIPAL CORPORATION DEHRADUN .
vii. The Agency will also provide Software for offline validation as per HFA Guideline.

4.2.4 Source of Information:
The information is to be collected by interviewing the head of the household/one or more knowledgeable persons in the household. Information for most of the items is to be recorded in code. The codes are mentioned in the schedule, wherever applicable. Collect the evidence of land ownership related papers and proof of residence of the city. 


SECTION 5: FLOW OF WORK (FOW)

The work of Slum and Non - Slum survey and preparation of Slum Profile, Household Profile and Livelihood Profile will be carried out as under:
i. The Agency will provide the lists of identified Slums of each town to concerned
ULBs for verification.


ii. The Agency will digitize the city map showing Slum details / boundaries/maps of
every Slum cluster on each city map. The agency will also provide the Non slum area map. 

iii. The Agency shall conduct door to door survey and collect the data for each family
living in Slum And NoN Slum area(s) as per prescribed Performa/format of HFA.

iv. The collected data /information as per standard/prescribed formats shall be got
verified from the respective ULBs.

v. The Agency will develop user friendly software and make data entry all collected
.Information/data after the verification by concerned ULBs wards Members & Offecial.

vi. The Agency shall make proper training arrangements for the staff of ULB and MUNICIPAL CORPORATION DEHRADUN.

viii. The Agency will incorporate all the observations / objections to the satisfaction of concerned wards members. .

ix. After the finalization of survey data, the requisite Slum non slum area profile, Household Profile, and Livelihood Profile will be generated by the Agency in the prescribed Performa/formats and submit the draft reports/profiles after entertaining the objections or claims at ULB level and duly recommended by concerned Commissioner, Municipal Corporation. 
x. After verification of draft report, the Agency shall prepare and submit consolidated
reports / profiles of all the cities complete in all respect strictly as per the guidelines of HFA , Ministry of Housing and Urban Poverty Alleviation, Govt. of India, New Delhi.

xi. All the Infrastructure, Equipments and Stationary and other Consumable etc. so
required for successful execution of the works will be arranged and borne by the
Agency.
xii. All the final reports/ profiles/data in prescribed shall be submitted in ten copies (in
Hard and soft) shall be submitted to MUNICIPAL CORPORATION DEHRADUN .
	
xiii. The Agency will also provide Software for offline validation.

xiv. Any other kind of activity/ies, if required, for the completion of entire process of Slum
and non slum survey and preparation of HFAPoA by the agencies by utilizing its own resources.


 
Housing For All Plan Of Action (HFAPoA) 

Brief description of the Municipal Corporation: 

1. The Uttarakhand state was carved out of the Himalayan and adjoining north-western districts of Uttar Pradesh on 9 November 2000, becoming the 27th state of the Republic of India. It borders the Tibet Autonomous Region on the north, the Mahakali Zone of Far-Western Region, Nepal on the east and the Indian states of Uttar Pradesh to the south and Himachal Pradesh to the north west. After the formation of the Uttarakhand as a new state in the year 2000, Dehradun was declared interim capital of the State of Uttarakhand is also known as Doon valley and is situated at the foothills of Shivalik ranges in India. 'Dehra Dun' municipality (now Municipal Corporation) was established in 1867, & is the capital city in the state. The urbanization level in the state is highest in the vicinity, with 3 other major urban centres, Mussoorie, Haridwar and Rishikesh located within 30-50 Km range. The other key agencies in the city and sub-region which are responsible for urban planning and urban management functions include Dehradun Mussoorie Development Authority, Hardwar Rishikesh Development Authority, Doon Valley Special Area Development Authority and Garhwal Jal Sansthan. In 1900 railways made its way to Dehradun via Haridwar, which was earlier connected in 1886.In 1901, Dehradun had a population of 24, 039, and was a district of British India, in the Meerut division of the United Provinces, while the neighbouring town of Rajpur, which lay en route to the hill-station of Mussoorie, and from where pure-drinking water was supplied to the city through pipes, had a population of 2,900. After becoming interim capital of the state, while tracing its growth pattern, it may be viewed that Dehradun is one of the fastest growing cities in the country. In 1981 and 1991 decades, the decadal growth in population of Dehradun was 21.33% and 21.85% respectively. The sudden jump to 39.73 % in the next decade is explained by the fact that in this decade Uttarakhand was made a separate State with Dehradun as its interim capital. In the decade 1991-01, Dehradun achieved decadal population growth rate of 39.73%, which was considerably higher than the national average of 21.53%.The Current Population of the city as per the Census 2001 is 569578 and floating population is near about 900000 lakh. The increase in population has led to increase the demand of housing for all and increase the numbers of the slums and unsettlement area in the city.

About Dehradun City: 

2. Dehradun is situated in the north Indian state of Uttaranchal around 235 km from Delhi. Dehradun,is one of the oldest cities and is presently provisional capital of Uttarakhand State. It is also known as Doon valley and is situated at the foothills of Shivalik ranges in India. It is a major tourist attraction and destination of the state. A must to visit city with its exotic beauty has many temples reflecting the spirituality of the place. The city offers a unique experience to everyone it could be aged person, a trekker or a person who loves to shop or for children. The city even hosts wonderful resorts that offer five –star facilities to their customer. Its temperate climate attracts tourists throughout the year. There are a great number of tourist attractions in and around Dehradun, which is an important tourist destination owing to its location, terrain, green cover and its connectivity. A number of historic temples reflect the spiritual importance of the place.

Background of the Project:

3. The Hon’ble President of India, in his address to the Joint Session of Parliament on 9th June, 2014 had announced “By the time the Nation completes 75 years of its Independence, every family will have a pucca house with water connection, toilet facilities, 24x7 electricity supply and access.” Hon’ble Prime Minister envisioned Housing for All by 2022 when the Nation completes 75 years of its Independence. In order to achieve this objective, Central Government has launched a comprehensive mission “Housing for All by 2022” Housing for All (HFA) mission is since launched in compliance with the above objective of the Government and with the approval of competent authority. The mission seeks to address the housing requirement of urban poor including slum dwellers through following programme verticals: 

· Slum rehabilitation of Slum Dwellers with participation of private developers using land as a resource 
· Promotion of Affordable Housing for weaker section through credit linked subsidy 
· Affordable Housing in Partnership with Public & Private sectors
· Subsidy for beneficiary-led individual house construction  

Scope of Work: 
4. The scope of work will broadly include concept with design & conceptual drawing , work plan for O&M period of the exsiting condition of Gandhi Park.The project is expected to be implemented through PPP mode on the Design,Finance,Built,Operate and Transfer (DFBOT).The primary object of the exercise is to develop the Housing For All Plan of Action (HFAPoA) as will as prepartion of the Slum Free Plan of Action and including prepared the Year wise plan of action for housing for All by 2022. The Survey was condact and Prepation of the HFAPoA as per the formats and Guidline Pradhan Mantri Awas Yojana Housing for All (Urban). This is enclosed as Annexure – 1  in the EoI documents. 

“Housing for All” Mission for urban area will be implemented during 2015-2022 and this 
1. Mission will provide central assistance to implementing agencies through States and UTs for providing houses to all eligible families/beneficiaries by 2022.
2. Mission will be implemented as Centrally Sponsored Scheme (CSS) except for the component of credit linked subsidy which will be implemented as a Central Sector Scheme. 
3. A beneficiary family will comprise husband, wife, unmarried sons and/or unmarried daughters.
4. The beneficiary family should not own a pucca house either in his/her name or in the name of any member of his/her family in any part of India to be eligible to receive central assistance under the mission.
5.  States/UTs, at their discretion, may decide a cut-off date on which beneficiaries need to be resident 
6. of that urban area for being eligible to take benefits under the scheme.
7. Mission with all its component has become effective from the date 17.06.2015 and will be 1.5 implemented upto 31.03.2022.

5. Assignment Core Scope: The proposed main project components are bellow. 
· The whole survey of the city on the basis of poor economic condition, poor housing condition, Land ownership and vulnerability of area.
· Analysis of the data & MIS integration of the data as per formats. 
· Preparation of Housing For All Plan of Action (HFAPoA) by 2022 as per HFA Guide line.
· Preparation of Slum Free Plan of Action. 
· HFAPoA Preparation and capacity Building
6. Proposed Activities: All the activities mentioned in the Flow Chart indicated in para 8.7 of the HFA (Urban) scheme guidelines, for preparation of HFAPoA. The activities will also include 
· Door to door slum/non- slum survey including printing of forms, canvassing etc. 
· Data entry of slum and Non-slum survey, data verification, cleaning and scrutinization, compilation and collation 
· Assessment of Urban Poor Status in slum and non slum. 
· Devising development options for beneficiaries for verticals. 
· Implementation methodology 
· Formulation of financial plans 
· Engagement of consultation with community for survey and preparation of HFAPoA as well as discussion with local representative including MLAs and MPs to factor in their views in the HFAPoA. 


Particulars of Survey operations & formats
7.  Methodology for Preparation of HFAPoA:


	


8. Step by Step Process for Preparation of HFAPoA:

9. Initiation of HFAPoA Preparation: 
· Conducting stakeholder workshop to elucidate the scheme components
· Explain the scheme modalities, share existing information on urban poor, preparatory process of HFAPoA. 
	Stakeholders to Include:
· Elected Representatives
· Banks & Financial Institutions
· Real Estate Developers & Contractors
· Government Departments
· Community
· Brief City Profile and Housing Programme 
· Physical characteristics of the City
· Social, Demographic, Economic, Housing and Physical Infrastructure Profile
· Review the status of the past interventions implemented in a city in order to arrive at future housing requirements for the urban poor. 
10.  Assessment of Slums:
· Update list of Slums
· Comprehensive list of slums on lands belonging to State / Central Government/Urban Local Bodies/Public undertakings of State / Central Government, any other public/private land.
· Enumeration block data on slums prepared by Registrar General of India may also be taken into account. 
· New slums if any identified as per the definition under the scheme should be included in the list after close consultations with the concerned  stakeholders
· Demarcation of Slum Boundaries & Vacant Lands 
· Demarcate the slum boundaries on city map (may use satellite image available from NRSC)to understand location of slums and to explore the possibility of in-situ redevelopment through private participation.
· Demarcate vacant land within the jurisdictions of the statutory town including planning area to explore the possibility of proposing Affordable Housing.
· Details of Slums
· Details such as locations, area of slums, land use, number of households, general housing condition (Pucca, Semi-Pucca, Kutcha), prevailing land values etc. needs to be collected.
· Categorisation of Slums based on Tenability Analysis 
· Untenable Slums: Located along major storm water drains, other drains, railway lines, major transport alignment, along river or water body beds and banks, other hazardous and objectionable areas
· Semi-Tenable Slums: Located on lands on non-residential land uses.
· Tenable Slums: Located on Non-objectionable & non-hazardous lands
· Based on the physical location and land use of the slums tenability shall be determined.


11.  Demand Assessment in Slums & Non- Slums Areas:
· Demand Assessment shall be conducted in Slums and Non-Slum areas for collecting the beneficiary information using the formats as per Annexure 4 of “Pradhan Mantri Awas Yojana – Housing for All (Urban), 2015”.
Demand Assessment PCMC way for Housing Project.
· Demand Assessment through invitation Application, Survey through NGOs.
· Sorting of Beneficiary through customized software  under E-Governance project 
RAHP Project,Rajasthan 
DAs and ULBs maintained database for urban Poor.
Update data base for city wide demand Assessment.
Involvement of Third party like Malviya NIT for reconcilation of beneficiary data for selection.
Other options like inviting we b registration, establishing facilitation center etc.
12. Devising Development Options for Beneficiaries:
· In – Situ Slum Redevelopment Feasibility
· In order to determine the feasibility of In-Situ Slum Redevelopment through private participation can be determined considering the following factors:
· Housing Conditions: Predominantly the housing condition in the slum shall be Density: Preferably slums with low (<350 DU/ha) or medium density (<500 DUs/ha).  States where Transfer of Development Rights (TDR) policy is effectively implemented slums with high density can also be considered. 
· Land Values: Slums where the prevailing land values determined by the revenue circles are high.
· Kutcha/ Semi-Pucca 
13. Devising Development Options for Beneficiaries:
· In – Situ Slum Redevelopment Feasibility		….Contd.
· Slums shortlisted considering the above factors shall be further analysed to determine the feasibility of using land as resource through land as a resource: 
	S.No 
	Parameter 
	Unit 
	Calculation Method 

	Estimation of land/built-up area: 

	a. 
	Total Slum Area 
	Sq.mts 
	a 

	b. 
	Total Slum Households 
	Nos. 
	b 

	c. 
	Eligible Slum Beneficiary Households determined by ULB (or) No. of Houses required 
	Nos. 
	c 

	d. 
	Permissible FSI/FAR 
	Nos. 
	d 

	e. 
	Total Built-up area permissible as per FSI/FAR norms 
	Sq.mts 
	e= a* d 

	f. 
	Proposed Super built-up area of each DU 
	Sq.mts 
	f 

	g. 
	Total  Built-up Area required for in-situ redevelopment of eligible slum beneficiaries 
	Sq.mts 
	g=c*f 

	h. 
	Remaining Built-up area for sale component of private developer 
	Sq.mts 
	h=e - g 


14. Devising Development Options for Beneficiaries: 
In – Situ Slum Redevelopment Feasibility	
	S.No 
	Parameter 
	Unit 
	Calculation Method 

	Financial Viability: 

	i. 
	Avg. cost of construction (including infra) 
	Sq.mts 
	i 

	j. 
	Cost of construction of Slum Rehab Component 
	No.s 
	j= g* i 

	k. 
	Cost of construction for built-up area under sale component 
	No.s 
	k= h* i 

	l. 
	Total investment made by developer 
	INR. 
	l= j + k 

	m. 
	Prevailing Market Value per Sq.mtr 
	INR. 
	m 

	n. 
	Selling Cost for built-up area under sale component 
	INR. 
	n= m* h 

	o. 
	Total Profit 
	INR. 
	o= n – l 

	p. 
	Profit Margin for developer 
	% 
	p= (o/ l)*100 

	Note: For the project to be viable the profit margin should be reasonable. 

	Possible Incentives to Developer:
·  Slum Rehabilitation Grant of Rs. 1 lakh under this scheme to increase viability
·  Additional FAR/FSI on the Sale Component
·  Transfer of Development Rights (TDR) 


	
· In – Situ Slum Redevelopment Feasibility		
· TransAfter accommodating required built-up area for slum redevelopment, if there is no built-up area remaining to accommodate sale component then the slum is not viable for in-situ redevelopment using land as a resource, then TDR option can be explored. 
· Transfer of Development rights is making available certain amount of additional built up area in lieu of the area relinquished or surrendered by the owner of the land, so that he can use extra built up area himself in some other land.
· States have different TDR policies which incentivizes the developer for constructing in-situ redevelopment projects. The incentives offered to developer are generally additional FSI/FAR or additional built-up area. 
15. fer of Development Rights (TDRs): 	 	
· Once the feasibility of In-Situ Redevelopment through land as resource is determined then format I : Slum –wise Intervention Strategies for Tenable Slums given in Annexure 5 of “ Pradhan Mantri Awas Yojana – Housing for All (Urban), 2015” should be filled:
	Name of the Slum 
	Area of the Slum in sq.mts 
	Total No. of Slum Households as per ………….* 
	Eligible Slum Households 
	Whether ‘in-situ’ redevelopment with Private Participation 
	Required area for in-situ Redevelopment in Sq.mts 
	FSI/FAR 
	Name of other slum if proposed for resettlement in this slum 
	Proposed Year of Intervention 

	
	
	
	
	
	
	Existing 
	Proposed 
	
	

	1 
	2 
	3 
	4 
	5 
	6 
	7 
	8 
	9 
	10 

	  
	  
	  
	  
	  
	  
	  
	  
	  
	  

	Note: * List the source of information 

	Details in Column 1, 2, 3 can be obtained from the Slum Profiling conducted in earlier steps 
Details in Column 4  needs to be determined by the ULB based on the cut-off date determined by the State 
Details in Column 5,6,7,8 & 9 can be obtained following the steps listed in Step 3 of this module. 
Details in Column 10 shall be determined by the ULB 


16. Development Strategies for remaining tenable slums: 
·  Tenable slums not viable for in-situ redevelopment option are eligible for the following options: 
17. Affordable Housing in Partnership (AHP) for: 
· Residents on rent (tenants) and do not own land in any part of the Country. 
18. Credit Linked Subsidy Scheme (CLSS) for: 
· Land owners living in Kutcha or Semi-Pucca houses. For construction of new house or enhancement of existing house 
· Land owners residing in Pucca houses, only enhancement of existing house up to 30 sq.mts of carpet area. 
· Residing on rent (tenant) in slums and owns land or willing buy a house elsewhere in the City/Country. 
19. Beneficiary-led Individual House Construction or Enhancement: 
· Land owners living in Kutcha or Semi-Pucca houses. For construction of new house or enhancement of existing house 
· Land owners residing in Pucca houses only enhancement of existing house up to 30 sq.mts of carpet area. 
20.  Non Tenable slums for Insitu Redevelopment - Options to Examine: 
· Possibilities of clubbing with other Nearby slums taken up for in-situ redevelopment.
· Possibilities of the Slum becoming becoming viable after few years due to appreciation of cost of land and may be phased for that year. 
21. Development Strategies for untenable slums:
·  For untenable slums, demand assessment shall be conducted as per format ‘B’ in Annexure 4 of “Pradhan Mantri Awas Yojana – Housing for All (Urban), 2015”). 
· Explore the possibilities of clubbing with other slums being taken up for slum redevelopment
Accordingly, the intervention strategy can be devised based on format II. Slum-wise Intervention strategies for Untenable slums under Annexure 5 of “Pradhan Mantri Awas Yojana – Housing for All (Urban), 2022” 
	Name of the Slum 
	Area of the Slum in sq. mtrs 
	Total No. of Slum Households as per ………………* 
	Proposed Development Strategy 
i. Affordable Housing Project (AHP) 
ii. Credit Linked Subsidy Scheme (CLSS) 
iii. Beneficiary Led Construction 
iv. Clubbing with other Tenable Slums** 
	Proposed Year of Intervention 

	1 
	2 
	3 
	4 
	5 

	  
	  
	  
	  
	  

	Details for Column 1, 2, 3 can be obtained from slum profile, Column 4 from demand survey & Column 5 to be proposed by ULB.  


· The demand assessment is to be conducted as per format ‘B’ in Annexure 4 of “Pradhan Mantri Awas Yojana – Housing for All (Urban), 2015” 
· As per the demand assessment , urban poor beneficiaries residing in non-slum areas are eligible for the following options as per the criteria mentioned in the Pradhan Mantri Awas Yojana – Housing for All (Urban) Scheme Guideline 2015:
· Affordable Housing in Partnership through Credit Linked Subsidy Scheme (CLSS) 
· Affordable Housing in Partnership (AHP) 
· Beneficiary-led Individual House Construction or Enhancement 
· In the investment plan of the HFAPoA , the investment requirement for phased implementation programme is required to cover the number of urban poor in phases. 
· This has to be filled in format V. Year –wise targets under different components of Annexure 5 of “Pradhan Mantri Awas Yojana – Housing for All (Urban), 2015”).
22. Assessment of Investment Requirement:
Year-wise targets under different components (Format V under Annexure 5 of “Pradhan  Mantri Awas Yojana – Housing for All (Urban), 2015”)
 
	Interventions 
	Number of  Beneficiaries and Central Assistance Required (Rs. in Crores) 
	Total 

	
	2015-16 
	2016-17 
	2017-18 
	2018-19 
	2019-20 
	2020-21 
	2021-22 
	

	
	No. 
	Amount 
	No. 
	Amount 
	No. 
	Amount 
	No. 
	Amount 
	No. 
	Amount 
	No. 
	Amount 
	No. 
	Amount 
	No. 
	Amount 

	Redevelopment through Private Participation 
	Slums 
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  

	Subsidy for beneficiary-led/ improvement of existing house 
	Slums 
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  

	
	Non-Slums 
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  

	Credit linked subsidy to individual beneficiaries 
	Slums 
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  

	
	Non-Slums 
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  

	Affordable Housing in Partnership (AHP) 
	Slums 
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  

	
	Non-Slums 
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  

	Total 
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  
	  


23. Formulating Institutional Framework for Implementation of HFAPoA: 
· The implementation modalities for the various components identified in the HFAPoA would need to be worked out broadly following appropriate frameworks. 
· The collaborative structure would be chaired by the ULB commissioner and aided by an expert committee. An indicative table as given below can be framed.  
	Stakeholder 
	Community Participation 
	Planning 
	Implementation 
	Mandatory Conditions 
	Post Implementation 

	ULB 
	✓ 
	✓ 
	✓ 
	✓ 
	✓ 

	Slum Clearance Board 
	
	✓ 
	✓ 
	
	✓ 

	Urban Development Authority 
	
	✓ 
	✓ 
	
	

	Housing Board 
	
	
	✓ 
	
	✓ 

	Beneficiary 
	
	
	✓ 
	
	

	Private Sector 
	
	✓ 
	✓ 
	
	✓ 


24. Finalization of HFAPoA & Formulation of Annual Implementation Plan: 
· Finalization of HFAPoA: 

A. Finalized contents of HFAPoA Report
· City Profile & review of past housing programs 
· Initial Stakeholder workshop findings 
· Data Profile of Updated Slum List 
· Tenability Analysis and List of Tenable, Untenable and semi-tenable slums 
· Development Options for beneficiaries in slums & non-slum areas 
· Investment requirements and financial plan 
· Institutional frameworks for implementation of HFAPoA 
B. Sharing of HFAPoA with elected representatives and incorporation of findings
C. SLSMC approval
D. Submission to MoHUPA’s CSMC Committee through Central Appraisal agencies (HUDCO, BMTPC etc.)
25. Coverage and Duration:
1. All 4041 statutory towns as per Census 2011 with focus on 500 Class I cities would be covered in three phases as follows:
Phase I (April 2015 - March 2017) to cover 100 Cities selected from States/UTs as per their willingness.
Phase II (April 2017 - March 2019) to cover additional 200 Cities• 
Phase III (April 2019 - March 2022) to cover all other remaining Cities• 
           Ministry, however, will have flexibility regarding inclusion of additional cities in earlier phases in case there is a resource backed demand from States/UTs. 
2. The mission will support construction of houses upto 30 square meter carpet area with basic civic infrastructure. States/UTs will have flexibility in terms of determining the size of house and other facilities at the state level in consultation with the Ministry but without any enhanced financial assistance from Centre. Slum redevelopment projects and Affordable Housing projects in partnership should have basic civic infrastructure like water, sanitation, sewerage, road, electricity etc. ULB should ensure that individual houses under credit linked interest subsidy and beneficiary led construction should have provision for these basic civic services.
3. The minimum size of houses constructed under the mission under each component should conform to the standards provided in National Building Code (NBC). If available area of land, however, does not permit building of such minimum size of houses as per NBC and if beneficiary consent is available for reduced size of house, a suitable decision on area may be taken by State/UTs with the approval of SLSMC. All houses built or expanded under the  Mission should essentially have toilet facility.
4. The houses under the mission should be designed and constructed to meet the requirements of structural safety against earthquake, flood, cyclone, landslides etc. conforming to the National Building Code and other relevant Bureau of Indian Standards (BIS) codes.
5. The houses constructed/acquired with central assistance under the mission should be in the name of the female head of the household or in the joint name of the male head of the household and his wife, and only in cases when there is no adult female member in the family, the house can be in the name of male member of the household.
6. State/UT Government and Implementing Agencies should encourage formation of associations of beneficiaries under the scheme like RWA etc. to take care of maintenance of houses being built under the mission. 

26. Implementation Methodology: 
The Mission will be implemented through four verticals giving option to beneficiaries, ULBs and State Governments. These four verticals are as below: 
· "In situ" Slum Redevelopment -  Using land as a resource - With private participation - Extra FSI/TDR/FAR if required to make projects financially viable. 
· Affordable Housing through Credit Linked Subsidy - Interest subvention subsidy for EWS and LIG for new house or incremental housing - EWS: Annual Household Income Up to Rs.3 lakh and house sizes upto 30 sq.m - LIG: Annual Household Income Between Rs.3-6 lakhs and house sizes upto 60 sq.m.
· Affordable Housing in Partnership - with private sector or public sector including Parastatal agencies - Central Assistance per EWS house in affordable housing projects where 35% of constructed houses are for EWS category.
· Subsidy for beneficiary-led individual house construction -  - For individuals of EWS category requiring individual house - State to prepare a separate project for such beneficiaries - No isolated/ splintered beneficiary to be covered. 

(PMA- HFA (Urban) – Guideline and Formats are essential parts of the documents enclosed as Annexure –D)


27. Amount of Earnest Money, Performance Guarantee, and Security Deposit: The following percentages specified.

· Earnest Money – Earnest Money Deposit (EMD): 2% of the total quoted cost.
· Performance Guarantee – 5 % of the Contract value.
· Security Deposit – 5 % of the contract value. 

28. Payment Condition - In planning of housing demand survey & HFAPOA After building will be paid after approval of the Government Action Plan by the GoI. 
29. Eligibility Criteria /Evaluation matrix  - 


	


E Eligibility Criteria /Evaluation matrix  - 	
	Sl.no 
	Criteria
	Support documents /Mode of Verification 
	Points ( Max / per unit )

	Prequalification

	1
	Legally registered organization 
	Registration certificate/MoU 
	5/5

	
	Registered organization in Uttarakhand 
	Registration certificate/MoU
	5/5

	2
	3 Yrs Audited balance sheets 
	Copy of audited balance sheets 
	5

	3
	Turnover two times in the last financial year of the net worth of the proposed assignment 
	Copy of audited balance sheets
	10/(-2.5/for each 25% less)

	4
	Experience of working in the State 
	Valid support document issued by competent authority 
	5 ( 2.5 per project )

	Competitive Qualification

	5
	Capacity to deploy  competent human resource for the assignment 
	CVs  of 03 key professionals 
	10( 5 per competent human resource having direct working experience with Multilateral agencies )

	6
	Experience of working in the proposed town/City  in Government supported  projects  
	Valid support document issued by competent authority 
	10( 5.0 per project )

	7
	Having  experience of similar survey related assignment  in GoI, /external aided supported Projects   
	Valid support document issued by competent authority 
	10 (5 points per assignment )

	8
	Having Experience of working in Government supported Urban Development projects  
	Valid support document issued by competent authority 
	10 (5 points per assignment)

	9
	Experience of working in  other similar states like HP/J&K/NE states 
	Valid support document issued by competent authority 
	10(5.0 points per assignment)

	10
	Suitability of Technical proposal as per GoI guidelines  
	Consisting of compatible approach, methodology  and timeline  etc.
	20

	Total
	100

	Note – 1. Agencies having secured the points more than 60 will be eligible for financial bidding. 
             2. Only top three agencies (out of the total eligible bidders) will be invited for opening of the financial bidding. 


Enclosures
	
Annexure A: 
PERFORMANCE BANK GUARANTEE FORMAT

MUNICIPAL CORPORATION DEHRADUN -MUNICIPAL CORPORATION DEHRADUN ,
Address: Municipal Corporation Nagar Nigam Dehradun.
Ph No: 0135-2655620 Ph No: 0135-2653572
E-Mail: nagarnigam.ddn@gmail.com
1. This deed of Bank Guarantee made this <<day>> day of <<month>> <<year>>
by <<Name of Bank>> having its office at <<office address of the Bank>>, hereinafter
referred to as “The Bank” which expression shall include their successors, in favour of
MUNICIPAL CORPORATION DEHRADUN situated at _____________ (hereinafter referred to as “The MUNICIPAL CORPORATION DEHRADUN ” which expression shall include their successors).

2. Whereas the MUNICIPAL CORPORATION DEHRADUN has issued notification no. <<Notification no.>> dated <<date of notification>> to M/s <<Name of the Agency>>having its registered office at <<registered office address>> (India) and place of business at <<business address of Agency>> hereinafter referred to as “The Agency” (which term or expression unless excluded by or repugnant to the subject or context shall mean and include its successors‐in‐office and assigns) for Selection as Agency to carry out Slum and Non Slum Survey and Preparation of HFAPoA in 60 Wards & 118 Slums of MUNICIPAL CORPORATION DEHRADUN.
3. In consideration the MUNICIPAL CORPORATION DEHRADUN selecting the Agency as Agency to carry out Slum and Non slum Survey and Preparation of HFAPoA for MUNICIPAL CORPORATION DEHRADUN as per the terms and conditions of the Agreement entered into between the MUNICIPAL CORPORATION DEHRADUN and the Agency, we the Bank, hereby irrevocably and unconditionally guarantee to pay the MUNICIPAL CORPORATION DEHRADUN on first demand without demur any sum of Rs.5 % of the awarded amount of the project i.e., Rs.____ merely on claim or demand by telex and/ or writing by the MUNICIPAL CORPORATION DEHRADUN by reason of breach by the Agency of any of the terms or conditions contained in the said Agreement or by reason of the Agency’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.

4. We, the Bank, undertake to pay to the MUNICIPAL CORPORATION DEHRADUN any money so demanded notwithstanding any dispute(s) raised by the Agency 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 valid discharge of our liability for payment there under and the Agency shall have no claim against us for making such payment.

5. The Bank’s liability herein contained in this guarantee shall not be impaired or discharged by any extension of time or any forbearance of neglect on the part of the MUNICIPAL CORPORATION DEHRADUN or any variations or alterations made, considered or agreed to with or without knowledge or consent of the Bank by or between the MUNICIPAL CORPORATION DEHRADUN and the Agency.

6. The guarantee shall remain in all 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 MUNICIPAL CORPORATION DEHRADUN under or by virtue of the said Agreement have been fully paid and its claim satisfied or discharged or up to 3 (four) months from the date of its execution i.e. up to <<day>> day of <<month>> <<year>>. or the MUNICIPAL CORPORATION DEHRADUN certifies that the terms and conditions of the said Agreement have been fully and properly carried out by the Agency and accordingly discharges this guarantee

7. We, the Bank, further agree with the MUNICIPAL CORPORATION DEHRADUN that the MUNICIPAL CORPORATION DEHRADUN shall have the fullest liberty without our consent and without affecting in any manner our obligations here under to vary any of the terms and conditions of the said Agreement or to extend time of performance by the said Agency from time to time or to postpone for any time or from time to time any of the powers exercisable by the MUNICIPAL CORPORATION DEHRADUN against the Agency and to forbear or enforce any 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 Agency or for any forbearance, act or omission on the part of the MUNICIPAL CORPORATION DEHRADUN or any indulgence by the MUNICIPAL CORPORATION DEHRADUN to the said Agency or by any such matter or thing whatsoever which under the law relating to sureties would but for this provision have effect of so relieving us.

8. The Bank Guarantee shall not be discharged due to any change in the constitution of the Bank or the Agency.

9. NOTWITHSTANDING anything contained herein,
a) Our liability under this Bank Guarantee is restricted to Rs. _____ lacs
b) This Bank Guarantee shall be valid up to dd.mm.yyyy inclusive of the claim period,
and
c) We are liable to pay the guaranteed amount or any part thereof under this Bank Guarantee only and only if the MUNICIPAL CORPORATION DEHRADUN serve upon us a written claim or demand on or before dd/.mm./yyyy.
10. We, the Bank, undertake not to revoke this Bank Guarantee during it currency expect with the previous written consent of the MUNICIPAL CORPORATION DEHRADUN in writing and the guarantee shall be continuous and irrevocable up to the sum stated hereinabove.
Place: - Date:-
(Signature of Authorized signatory & Stamp of Bank)

	


Annexure B: 
Contract Agreement
Date:
CONTRACT AGREEMENT
THIS AGREEMENT is made on the <<day>> day of <<month>> 2010
BETWEEN:
Municipal Corporation Dehradun  having its office at <<ADDRESS>> (India)
hereinafter referred to as “The MUNICIPAL CORPORATION DEHRADUN ” (which term or expression unless excluded by or repugnant to the subject or context shall mean and include its successors‐in‐office and assigns) of the FIRST PART;
AND M/s <<name of selected company>>having its registered office at <<registered office address>> (India) and place of business at <<business address of company>> hereinafter referred to as “The Agency” (Which term or expression unless excluded by or repugnant to the subject or context shall mean and include its successors‐in‐office and assigns) of the SECOND PART; WHEREAS

a) The MUNICIPAL CORPORATION DEHRADUN is desirous that the Agency should carry out Slum and Non slum Survey and prepare HFAPoA in a participatory manner in 60 wards in the MUNICIPAL CORPORATION DEHRADUN . For the purpose, the MUNICIPAL CORPORATION DEHRADUN floated Expression Of Interest (EOI No.:- Dated:-)
b) The Agency, represented to the MUNICIPAL CORPORATION DEHRADUN that it has the required professional skills, and personnel and technical resources, and has agreed to provide the services on the terms and conditions set forth in this Contract;
NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:
a) In this Agreement words and expressions shall have the same meanings as are
respectively assigned to them in the EOI.

b) The following documents in relation with EOI issued for selection of Agency shall
be deemed to form and be read and construed as part of this Agreement viz:
i. Invitation for Proposals (IFP)
ii. Instructions to Bidders (ITB)
iii. General Contract Conditions (GCC)
iv. Scope of Work (SOW)
v. Flow of Work (FOW)
vi. All Annexures, amendments, supplements, corrigendum or clarifications thereto
vii. Notification of Award.

c ) The contract shall begin from the date of signing of the contract, as and when the work would be assigned to the Agency.

d ) The mutual rights and obligations of the MUNICIPAL CORPORATION DEHRADUN and the Agency shall be as set forth in the Contract, in particular:

i . the Agency shall carry out the services in accordance with the provisions of the Contract;
i i . the Agency shall provide professional, objective and impartial advice and at all times hold the MUNICIPAL CORPORATION DEHRADUN ’s interest paramount, strictly avoid conflicts with other assignments/ jobs, downstream projects or their corporate interests and act without any consideration for future work; and

i i i . The MUNICIPAL CORPORATION DEHRADUN shall make payments to the Agency in accordance with the provisions of the Contract. IN WITNESS WHEREOF, the parties hereto have caused this Contract to be signed in their respective names as of the day and year first above written.


Signed by:							 Signed by:
(Name and designation)				 (Name and designation)


Authorized Signatory of MUNICIPAL CORPORATION DEHRADUN 			  


Authorized Signatory of Agency 


Annexure C
Format for Financial Proposal
Survey will be conducted strictly as per scope of work mentioned in the document based on the HFA guidelines and the payment will be charged as follows: Development of City Base Map & Slum Maps using GIS with CARTOSAT I / CARTOSAT II / Latest images

	S.No Item of preparatory activity Parameter
	for Estimation
	Estimated
	Quantity
	Rate to be
	quoted

	1. Slum and Non Slum Surveys 

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	2. Development of web-enabled Slum MIS System

	
	
	
	
	
	

	3. Development of City Base Map & Slum Maps using GIS with CARTOSAT I / CARTOSAT II / Latest images

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	4. Preparation of Housing For All Plan Of Action (HFAPoA)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


The Estimation is on the basis of Census 2011 data.

Authorized Signatory.
With stamp. 


Annexure – E
Slum Definition

[image: G:\BACK UP 6-4-13\PIU_PAIN_DRIVE\slum Defenation\Difenation of slum.jpg] 


[image: G:\BACK UP 6-4-13\PIU_PAIN_DRIVE\slum Defenation\Slum Defination.jpg]


Annexure – F
Ward wise details of population
	Ward wise population & households breakup 

	Ward code 
	Name of the Wards 
	House holds 
	Population 2011

	
	
	
	Total
	Male 
	Female

	0001
	Rajpur
	2392
	10640
	5541
	5099

	0002
	Shasdhra
	3308
	15038
	8036
	7002

	0003
	Jakhan
	2852
	12435
	6668
	5767

	0004
	Hathibadkola 
	1704
	7402
	3850
	3552

	0005
	Araya Nagar 
	1785
	7862
	4007
	3855

	0006
	Dobhalwala
	1934
	8635
	4502
	4133

	0007
	Vijay Coloney
	1868
	8745
	4427
	4318

	0008
	Kishan Nagar 
	2182
	9136
	4918
	4218

	0009
	D L Road
	1496
	7265
	3781
	3484

	0010
	Respana
	1505
	7273
	3850
	3423

	0011
	Karanpur
	1571
	7026
	3535
	3491

	0012
	Bakralwala
	1595
	6994
	3621
	3373

	0013
	Chukhumohala
	1354
	6358
	3290
	3068

	0014
	Indra Nagar Coloney
	1759
	8814
	4535
	4279

	0015
	Ghantaghar
	1240
	5341
	2798
	2543

	0016
	Racecource(North)
	1417
	6827
	3507
	3320

	0017
	M.K.P
	1370
	6128
	3125
	3003

	0018
	Kalika Mandir Marg
	1190
	5326
	2716
	2610

	0019
	Tilak Road 
	1926
	8687
	4465
	4222

	0020
	Khurbura
	1612
	7374
	3941
	3433

	0021
	Shivaji Marg
	2044
	10237
	5546
	4691

	0022
	Indersh Nagar 
	1731
	8241
	4258
	3983

	0023
	Dhamawala
	1111
	5295
	2704
	2591

	0024
	Jhanda Mohala
	1472
	6727
	3556
	3171

	0025
	Dalanwala(North)
	1895
	10234
	5572
	4662

	0026
	Dalanwala(Eest)
	1788
	8523
	4507
	4016

	0027
	Dalanwala(South)
	1776
	7632
	3977
	3655

	0028
	Adhoewala (North)
	1692
	7612
	3858
	3754

	0029
	Adhoewala (South)
	2836
	13928
	7276
	6652

	0030
	Bhagat Singh Coloney 
	2357
	11385
	6162
	5223

	0031
	Rajiv Nagar 
	3618
	16301
	8470
	7831

	0032
	Defence Coloney 
	3032
	12632
	6570
	6062

	0033
	Nehru Coloney 
	1546
	7141
	3765
	3376

	0034
	Dhrampur
	1921
	8384
	4237
	4147

	0035
	Deepnagar 
	3406
	15439
	8124
	7315

	0036
	Ajabpur 
	2598
	10782
	5545
	5237

	0037
	Mata Mandir Road 
	2862
	13330
	6910
	6420

	0038
	Racecource(South)
	1609
	7482
	3899
	3583

	0039
	Rest Camp 
	2316
	11017
	5745
	5272

	0040
	Retha Mandi 
	1351
	7507
	4029
	3478

	0041
	Lakhi Bagh
	1160
	5607
	2961
	2646

	0042
	Kargi 
	3496
	16412
	8641
	7771

	0043
	Patel Nagar (Eest)
	1897
	8985
	4685
	4300

	0044
	Brahampuri
	3005
	15416
	8337
	7079

	0045
	Niranjanpur
	1483
	6745
	3869
	2876

	0046
	Majara
	2344
	11870
	6167
	5703

	0047
	Traner Road 
	2458
	11904
	6286
	5618

	0048
	Indrapuram
	2315
	9807
	5115
	4692

	0049
	Dronpuri
	2140
	10024
	5342
	4682

	0050
	Kanwali
	2124
	10318
	5506
	4812

	0051
	Indranagr 
	3128
	13343
	7079
	6264

	0052
	Basant Vihar 
	3260
	13735
	7083
	6652

	0053
	Mohit Nagar 
	1989
	7804
	4044
	3760

	0054
	Patel Nagar (West)
	2232
	10313
	5300
	5013

	0055
	Gandhi Gram 
	2122
	10596
	5570
	5026

	0056
	Yamuna Coloney 
	1554
	6751
	3564
	3187

	0057
	Govind Gadh
	2208
	10140
	5480
	4660

	0058
	Sri Dev Suman Marg 
	1854
	8445
	4495
	3950

	0059
	Balupur 
	2119
	8650
	4435
	4215

	0060
	Kailagrath
	2150
	9578
	4856
	4722

	 
	Total
	124059
	569578
	298638
	270940

	
	
	
	
	
	


 
 


Annexure – G
List of Slum with Names and Code as per slum survey -2010
	Sl. no.
	Slum Code
	Name of Slum

	1
	001
	ABDUL HAMEED NAGAR

	2
	002
	ADHOIWALA ROAD

	3
	003
	AHIR MANDI

	4
	004
	AMBEDKAR COLONY D L ROAD

	5
	005
	ANANDGRAM ADHOIWALA

	6
	006
	ARYA NAGAR BASTI

	7
	007
	AZAD NAGAR RAJPURI ROAD

	8
	008
	BADRINATH COLONY

	9
	009
	BALBIR ROAD

	10
	010
	BALMIKI BASTI

	11
	011
	BALMIKI BASTI SALWALA

	12
	012
	BANGHAT

	13
	013
	BANJARAWALA

	14
	014
	BHAGAT SINGH COLONY

	15
	015
	BRAHAMNWALA

	16
	016
	BRAHAMPURI

	17
	017
	BRAHMANWALA LOWER

	18
	018
	BRIJLOK COLONY

	19
	019
	CHABILBAGH

	20
	020
	CHAMANPURI

	21
	021
	CHANDER NAGAR BALMIKI BASTI

	22
	022
	CHANDRA ROAD

	23
	023
	CHANDRA SHEKHAR AZAD COLONY

	24
	024
	CHANDRALOK RAJPUR

	25
	025
	CHETNA BASTI

	26
	026
	CHUKHKHUWALA KHATIK MOHALLA

	27
	027
	CHUKHUWALA NAI BASTI

	28
	028
	DANGWAL MARG

	29
	029
	DEEP NAGAR

	30
	030
	DEVRISHI COLONY

	31
	031
	DHARAMPUR SUMAN NAGAR MALIN BASTI MATA MANDIR

	32
	032
	DIVYA VIHAR

	33
	033
	EAST PATEL NAGAR

	34
	034
	GADLOK MALIN BASTI

	35
	035
	GANDHI BASTI

	36
	036
	GANDHI GRAM

	37
	037
	GANDHI GRAM GMS ROAD

	38
	038
	GANDHI NAGAR CHAKRATA ROAD

	39
	039
	GHASS MANDI

	40
	040
	GOVIND GARH

	41
	041
	INDRA COLONY

	42
	042
	INDRESH COLONY

	43
	043
	JATIYA MOHALLA

	44
	044
	JAWAHAR COLONY

	45
	045
	KABRISTAN MALIN BASTI

	46
	046
	KANWALI ROAD BHATTA BASTI

	47
	047
	KATH BANGLA

	48
	048
	KATH BANGLA – 02

	49
	049
	KISHAN NAGAR

	50
	050
	KUMAR MANDI EIDGAAH

	51
	051
	LAKHKHI BAGH

	52
	052
	LOHARWALA

	53
	053
	LOHIA NAGAR

	54
	054
	LONIA MOHALLA

	55
	055
	MACHCHI TALAB

	56
	056
	MADHU VIHAR

	57
	057
	MADRASSI COLONY

	58
	058
	MAHBOOB COLONY

	59
	059
	MELARAM COLONY

	60
	060
	MUSLIM BASTI KASAI MOHALLA

	61
	061
	MUSLIM COLONY

	62
	062
	NAGAL

	63
	063
	NAI BASTI DHARAMPUR RAISCOURSE DAKSHIN

	64
	064
	NAI BASTI GHASS MANDI BHAG-2 RAJPUR

	65
	065
	NALAPANI ROAD

	66
	066
	NEELOWALI TURNER ROAD

	67
	067
	NEW KHUDBUDA

	68
	068
	NEW PATEL NAGAR

	69
	069
	NIMMI ROAD

	70
	070
	PANCHPURI CHANDER ROAD

	71
	071
	PARSOLIWALA

	72
	072
	PATHARIA PEED – I

	73
	073
	PATHARIA PEED – II

	74
	074
	PATHARIA PEED – III

	75
	075
	PURAN BASTI

	76
	076
	RAISCOURSE A-BLOCK

	77
	077
	RAISCOURSE B-BLOCK

	78
	078
	RAISCOURSE C-BLOCK

	79
	079
	RAJIV NAGAR KANDOLI

	80
	080
	RAJIV NAGAR PART-II DANDA AJABPUR

	81
	081
	RAJIV NAGAR-I

	82
	082
	RAJIV NAGAR-II

	83
	083
	RISHI NAGAR ADHOIWALA

	84
	084
	RISPANA KHATIK MOHALLA

	85
	085
	RISPANA NAGAR

	86
	086
	SAIYYAD MOHALLA NORTH

	87
	087
	SAMPERA BASTI

	88
	088
	SANJAY COLONY

	89
	089
	SANJAY COLONY MOHINI ROAD

	90
	090
	SATI COLONY

	91
	091
	SHANTI VIHAR

	92
	092
	SHARMA COLONY

	93
	093
	SHASHTRI NAGAR

	94
	094
	SHASHTRI NAGAR CHUNA BHATTA

	95
	095
	SHEETLA VIHAR

	96
	096
	SHIVLOK

	97
	097
	SHIVLOK AJABPUR

	98
	098
	SHIVNAGAR

	99
	099
	SHIVPURI

	100
	100
	SHIVPURI COLONY

	101
	101
	SINGHAL MANDI

	102
	102
	SONIA BASTI

	103
	103
	SUMAN NAGAR

	104
	104
	SUMAN NAGAR GHASS MANDI

	105
	105
	SUMANPURI MALIN BASTI

	106
	106
	THANO GAON MALIN BASTI

	107
	107
	UTTARAKHAND VIHAR

	108
	108
	VALMIKI BASTI

	109
	109
	VANI VIHAR

	110
	110
	VIJAY COLONY

	111
	111
	VIJAY NAGAR

	112
	112
	VIR GABBAR SINGH BASTI – III

	113
	113
	VIR GABBAR SINGH COLONY

	114
	114
	VIRGIRWALI

	115
	115
	VIVEK VIHAR PHASE-I

	116
	116
	VIVEK VIHAR PHASE-II

	117
	117
	VIVEK VIHAR PHASE-III

	118
	118
	VIVEK VIHAR PHASE-IV


 


Annexure - 
List of Slums as per Municipal Corporation

[image: C:\Users\HP\Desktop\EoIs for HFA\EoIs Documents final\Scan\Scan_20160201_232821_003.jpg]
[image: C:\Users\HP\Desktop\EoIs for HFA\EoIs Documents final\Scan\Scan_20160201_232821_004.jpg]


[image: C:\Users\HP\Desktop\EoIs for HFA\EoIs Documents final\Scan\Scan_20160201_232821_005.jpg]


[image: C:\Users\HP\Desktop\EoIs for HFA\EoIs Documents final\Scan\Scan_20160201_232821_007.jpg]


[image: C:\Users\HP\Desktop\EoIs for HFA\EoIs Documents final\Scan\Scan_20160201_232821_010.jpg]


Step 1: Initiation of HFAPoA Preparation


Step 2: Assessment of  Slums


Step 4: Devising Development Options for Beneficiaries into Four (4) Verticals


Step 5: Assessment & Phasing of Investment Requirements and Preparation of Financial Plan


Step 6: Formulating Institutional Framework for Implementation of HFAPoA


Step 7: Finalization of HFAPoA & Formulation of Annual Implementation Plan


Step 3: Demand Assessment of  Urban Poor in Slums and Non Slums Areas


6 | Page

image3.jpeg
Afers o= =T ¥ ?

(Unplanned) @ S&d &9 qretT ewar Xfed I9Eae (Highly Dense Squali
mﬁﬁmwﬁsawsﬂmwﬁﬁﬁwawm

f, ufy U erw SR (Non-Legal Title Holders) TIT ST
ﬁmﬁﬁmmﬁﬁmw@a‘:ﬁﬁaﬁww
gﬁw&ﬁa‘y%ﬁmﬂaﬂ-@ﬁl

ng&na\amﬁsomﬁ
crfaenTa Qe TE ¥ @Rl

gfaen sroaie & |

R 1

50 WICR 3 T
gy @ du AER D e
g1

Uattarakhand Urban Sector Development Investment Programme, GOU

Waﬁﬁmmﬁﬁmﬁﬁmzﬁqﬁﬁ/mﬁﬁmwwmﬁﬂ

d Settlements) ¥ &,

=it % 20 & arfarw
W%W%ﬁmmﬁﬁwmﬁmsonﬁmﬁm-wﬁmwaﬁ(ﬁmi-

permanent-Structure) Tae 25 @ #eX Sraer & B ARt Sorsui

gal Title Holders) @ |ty g STERE


image4.jpeg
N

: What is a Slum?
Definition of a slum for Uttarakhand State:
A ‘slum’ shall mean an unplanned, highly dense squalid settlement, within a ULB
boundary, having a cluster of minimum 5 or more families in the hill areas or above 20
families in plain areas, where at least 50% dwelling units have semi-permanent
structures of less than 25 sq. mts. area mostly inhabited by the poor without proper
basic amenities and with or with out legal title to land.

Explanatory note on the above definition is given below:

SL Term Explanation
No
1. | Unplanned Settlements emerged without any approved lay outs or
settlement approved constructions.

2. | Squalid settlement | Source of danger to the health, safety or morals and
unfit for human habitation.

Area being low-lying, in-sanitary, squalid, or
overcrowded, dilapidation, faulty arrangement and
design, shelters constructed in a haphazard and
congested manner, narrowness or faulty arrangement of
streets, lack of ventilation, light or sanitation facilities,
or any combination of these factors

3. | Location Settlement within the ULB boundary.

(urban area)
4. | Number of families | Minimum number of families qualifying for a slum is a
settlement of 5 or more families in Hill areas and above
20 families in Plain areas.

5. | Housing condition
( Semi-permanent | At least 50% dwelling units in the settlement are of
structures) semi-permanent nature ( Principally made of materials
such as mud, bricks, wooden planks, polyethylene
sheets, tin sheets, or combination of such materials )

=

Economic condition | More than 50% inhabited by poor.

7. | Physical condition | Inadequate basic amenities such as water supply,
(Amenities) sanitation, street lighting and road connectivity.
Inhabited by more than 50% of people with practically
no private latrines and inadequate public latrines and
water facilities.

8. | Land ownership More than 50% inhabitants not having a legal title of
the land or having legal titles without basic services.


image5.jpeg
FHE¥0 = P AW Sl issi o5
1 IR TER {8 DA 500 Z
2 | @18 Fen 500 =
3 | u™ Avdr 1000 &
4 | 4RFR A 500 g
5 | ow o R 400 =
6 | RER od 1 500 g
7 | fadw FIBR B4 2 600 T
8 |fadw fasR wa 3 700 E
9 | e Rer wu 4 900 ‘;
10 | 94 TR T AVl 400 o
11 | AR - BIAT TSR IS 3500 B
12| W TR s 3800 E
13| Rl TR @ 5600 B
14 | FEATETT SRR 1500 i

15| 31T U srisaren 250 Y
16 | o TR TR 1700 | -]
17 [T T 3200 o
18 | ATCN Ul IS 3000 E
19 [ 3 ASHR BT I10Te0 IS 6500 =
20 | R _@eta, gl 3500 ) |
21 | SEEare IS 600 | b
22 | faom TR 3700 ' !
23 | i B 3500 £
24 | g sreE 4500
25 | UOAQ) HRY WS - 1200 {
26 % S T ﬂﬁﬁ 4200 |
FEECES) 750 '
28 | 9= S 6500
29 | 9oER RS, TETX ‘\rr.f 4500
30 . | HOTd P AE S 4700

- 31 | Raaw 3200
32 [ 3IoIG TR AT 2 mmg'\' 800 i
33 | Regem TR - 1500 |
34 | X TR 2000 f
'35 | 39X oM TR 1500 }
36 | sRER aRuN 400 i
37 | BeRyza AfeH awit 1100 i
38 |49 TR 6500 Ol
39 | Raas smEgR 3200 |


image6.jpeg
20 | R AR oA ol % !
41| RoTe At [
42| wEEqd el
M EGEC RS 1100

T 44 | XO1B TR 600

" 45 | IrEd BAR AR bt
46 T TR 3500
47 | Xmong IR 4500
46 | AEAgq 9w aeagd ity
20 |7 i 1100
50 | = e gRET Lo
51 | 7eo) arad 600
52 | =g Ucd TR 1500
53 | &l Sl 2000
54 | TGRS Pra 1500
55 | T AW oRel AgIed s IS 1500
56 | e TR 6000
57 | Roa e, MeTe 600,
58 | wraeh S e Ui qaee W Al =50
59 | T TR A@Rl IS 2500
60 | Hgdg HIgeal SwiX 500
61 | qrgRarel 1600
62 | foed R 200
63 | orareR @i 1 400 .
64 | STaTeR Bre 2 900
65 | A qagad TR 2500
66 | BN AUS] R&18 600
67 | o] Sl S&E 1800
68 | peleErT 1800
59 | prac S Wesl 4Rl 4080
70 | Raaa® Q1 Siaen e 1100
AR 7500
72 o m @ ‘Téa TR 4500
s @ 7 TR 1500
74 | qoRm@ren TadEnT 1000 j
75| Ao el BaRI o0y
76 Tea TR 3000
=TT 70 1700
78| G=aS 250
R 400
% B ;n,o 600
81 | A& D10 1400

M%’f

'l'l!'t forers, LQ’(lpr Ayt

A

|

w1 % A T ST AL &L


image7.jpeg
p

e L oy

;/’? W NAGAR NlGAMw Rﬁ/

TR_TR arcHiie aw o :
- T ¥Rl P 2750 ;
sIcd 4 2800 |
TR e MR 4 s S0 1
|88 | X w0 =i 6000 &
[ &7 | e awdiam) ] =
88 | gagarell @lP Ao 700
24 rRitett are 646 4
20 ot At 646 j
91 | Hagarel 73 awht o
[_o2 [t wro S
20 : “Rl 'ﬂ”a' ‘ 1250
o i L 800
88 R 2 600
L S 1200
o7_| w3 o = 1100 |
So. 3w e 1700 ]
[ 99 @R &t e J
100 | T 9% Sroragy aert o
101 | @rem awit — *J
102 | 3N TR Aoy o m

i~ kU A1 ML AT TAL T S TA 13 G138 J13 g J14 3l


image8.jpeg


image9.jpeg
Pl Afer ol @fgR) 120

TGS Ao a& (AIr AGR IS),_. /S O

=l N C i R
# .‘ , ] Wﬁuﬂ_mﬂ,ﬂ% (o= EM 7% | e
k, 17 s
! 18
19

mﬁ%@mﬂﬂz%ﬂ%ﬁﬂiﬂw@w&

&Rom Areeen (T AR JS)

21 | a e G ) E T
e S0 .

ARIETT : Wy

-

AT o wd (d
e TR PR Aeeen (@R - 275
ot prel (FEHgd)
e S —

B ATl A 9%l (99 [eR)

2o

-

—


image1.jpeg


image2.png


