
`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 1 of 66

Greater Hyderabad Municipal Corporation

REQUEST FOR PROPOSAL

FOR

DESIGN, SUPPLY, INSTALLATION, OPERATION (&) MAINTENANCE OF FREE

SMART INTEGRATED WASH ROOMS ON DESIGN, BUILD, FINANCE, OPERATE &

MAINTAIN (DBFOM) BASIS AT (8) LOCATIONS IN MUSHEERABAD CIRCLE-15

SEC’BAD ZONE, GHMC.

Proposed By:

Commissioner,

Greater Hyderabad Municipal Corporation

Hyderabad– 500029

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 2 of 66

Greater Hyderabad Municipal Corporation

Government of Telangana

Office of the Commissioner, Hyderabad – 500029

RFP

Greater Hyderabad Municipal Corporation (GHMC) invites “Request for Proposal” from Public

Limited/Private Limited Companies who have adequate experience and adequate financial

strength in this field for “Design, supply, installation, operation (&) maintenance of free

smart integrated washrooms on design, build, finance, operate & Maintain (DBFOM) basis

at (8) Locations in Musheerabad Circle-15 zone, GHMC”, as per the terms and conditions

laid down in this RFP document.

The RFP Bid Document may be downloaded from GHMC website: www.ghmc.gov.in.

Executive Engineer, Musheerabad Circle-15, Sec’bad Zone, GHMC, can be contacted (Contact

Nos. 9704456845 for visiting the sites with prior intimation.

Event Description Date & Place

RFP Bid Download Start Date and Time 03/07/2018 03.00 PM

Pre Bid Meeting Date & Venue
06/07/2018 11.00 AM , at Dy. Commissioner,

Chaimber, Abids, 6
th

 Floor, Hyderabad

RFP Bid Download End Date 18/07/2018 03.00 PM

Last Date& Time for Submission of RFP Bids 18/07/2018 04.00 PM

Address for Communication

O/o Executive Engineer, Musheerabad Circle-15,
Sec’bad Zone, GHMC,7

nd
 Floor, MCH Parking

Complex, Abdis, Hyderabad. (Contact NO.
9704456845)

Submission of Bid
O/o Executive Engineer, Musheerabad Circle-15,
Sec’bad Zone, GHMC, 7

th
 Floor, MCH Parking

Complex, Abids, Hyderabad.

Time & Date for opening of Technical Bid 20/07/2018 11.00 AM

Date and Time of opening of Financial Bid
After evaluation of Technical Bid will be
intimated to the qualified bidders.

GHMC reserves the right, without any obligation or liability to accept or reject any or all the

proposals at any stage of the process, to cancel or modify the process or any part thereof or to

vary any of the terms and conditions at any time, without assigning any reason whatsoever.

Changes/ Minutes of Meeting will be posted on www.ghmc.gov.in

Sd/-

Commissioner, GHMC, Hyderabad

http://www.ghmc.gov.in/

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 3 of 66

Disclaimer

The information contained in this Request for Proposals document (the “RFP”) or

subsequently provided to Bidder(s), whether verbally or in documentary or any other form by or

on behalf of the Authority (GHMC herein and after called Authority) or any of its employees or

advisors, is provided to Bidder(s) on the terms and conditions set out in this RFP and such other

terms and conditions subject to which such information is provided.

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

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

with information that may be useful to them in making their financial offers (Bids) pursuant to

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

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

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

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

advisors to consider the investment objectives, financial situation and particular needs of each

party who reads or uses this RFP. The assumptions, assessments, statements and information

contained in the Bidding Documents, may not be complete, accurate, adequate or correct. Each

Bidder should, therefore, conduct its own investigations and analysis and should check the

accuracy, adequacy, correctness, reliability and completeness of the assumptions, assessments,

statements and information contained in this RFP and obtain independent advice from

appropriate sources.

Information provided in this RFP to the Bidder(s) is on a wide range of matters, some of

which may depend upon interpretation of law. The information given is not intended to be an

exhaustive account of statutory requirements and should not be regarded as a complete or

authoritative statement of law. The Authority accepts no responsibility for the accuracy or

otherwise for any interpretation or opinion on law expressed herein.

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

have no liability to any person, including any Applicant or Bidder under any law, statute, rules or

regulations or tort, principles of restitution or unjust enrichment or otherwise for any loss,

damages, cost or expense which may arise from or be incurred or suffered on account of

anything contained in this RFP or otherwise, including the accuracy, adequacy, correctness,

completeness or reliability of the RFP and any assessment, assumption, statement or information

contained therein or deemed to form part of this RFP or arising in any way for participation in

this Bid Stage.

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

otherwise howsoever caused arising from reliance of any Bidder upon the statements contained

in this RFP.

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

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

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

appoint the Selected Bidder or Concessionaire, as the case may be, for the Project and the

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 4 of 66

Authority reserves the right to reject all or any of the Bidders or Bids without assigning any

reason whatsoever.

The Bidder shall bear all its costs associated with or relating to the preparation and

submission of its Bid including but not limited to preparation, copying, postage, delivery fees,

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

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

expenses will remain with the Bidder and the Authority shall not be liable in any manner

whatsoever for the same or for any other costs or other expenses incurred by a Bidder in

preparation or submission of the Bid, regardless of the conduct or outcome of the Bidding

Process.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 5 of 66

I. INVITATION FOR PROPOSALS

1. INTRODUCTION.

1.1. BACKGROUND

1.1.1. The Greater Hyderabad Municipal Corporation (GHMC) under the Swachh

Bharat Mission Guidelines envisions to make the city of Hyderabad a world class

and livable city on a mission mode. In this direction, it aims to bring significant

improvements in infrastructure and also adopt high quality service delivery

standards for enhancing overall quality of life. Provision of Clean well maintained

Toilets is a necessity that too in a zone like Serilingampally where Woman office

goers and international visitors are more

1.1.2. .As per the assessment done under SBM the city requires about 4000 toilets and

this is an attempt to scale up the accessibility of 24/7 well maintained toilets within

the GHMC area.

1.1.3. Greater Hyderabad Municipal Corporation (the “Authority”), with a view to
address the problem in public areas and to promote access to safe sanitation

facilities that would lead to improved public health, has decided to develop Free to

Use Integrated Smart washrooms by engaging Private Operator on Design, Supply

,Install, Finance, Operate & Maintain DBFOM) basis. The Authority has identified

locations where there is absence of public toilets and so is the demand for public

sanitation facilities. The initiative adopts a participatory approach where the public

toilets are demanded by the community with willingness to pay for their usage.

1.1.4. In this connection, it is proposed to avail the services of experienced private

service providers for efficient execution of the above Project on Design, Supply,

Install,Operate& Maintain (the “DBFOM”) basis and has therefore, decided to carry

out the bidding process for selection of a private entity as the “Concessionaire” to

whom the Project may be awarded.

1.2. REQUEST FOR PROPOSAL:

1.2.1. Greater Hyderabad Municipal Corporation (GHMC), herein after called the

Authority, invites proposals by way of two stage bidding process

(Technical&Financial) in response to Request for Proposal for selection of

Concessionaire to Design, Supply , Install, operate and maintain Free to Use

Integrated Smart washrooms as per the provisions of the Concession Agreement

(CA). The bidder shall be a Registered Public Limited/ Private Limited Company in

India as per Indian Companies Act, 1956 (as modified by Companies Act, 2013).

1.2.2. The primary objective of the Project is to address the problem of open defection

in public places and to promote access to safe sanitation facilities for the

communities/passers-by in the respective localities and to boost andstabilize the

demand for use of Clean Well maintained Public Toilets; thereby improving the

living conditions of the residents and city’s Swachata profile.

1.2.3. The Selected Bidder shall be responsible for designing, engineering, financing,

procurement, installation, operation and maintenance of the Project under and in

accordance with the provisions of the concession agreement. The concession

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 6 of 66

agreement is to be entered into between the Selected Bidder and the Authority shall

be shared with the selected bidder. Indicative models are given Annexure B.

1.3. GENERAL INSTRUCTIONS:

1.3.1. For the Bidding / RFP Document Purposes “Greater Hyderabad Muncipal

Council” shall be referred to as “GHMC” and the interested registered Companies

shall be referred to as “ Bidder”.

1.3.2. The Bidders are advised to inspect the Smart integrated Washroom locations

before filling in and submitting the bids to get fully acquainted with the scope of

work, as no claim whatsoever will be entertained for any alleged ignorance thereof.

1.3.3. The RFP documents may be downloaded from this office website

www.ghmc.gov.in.

1.3.4. While all efforts have been made to avoid errors in the drafting of the RFP

documents, the Bidder is advised to check the same carefully. No claim on account

of any errors detected in the RFP documents shall be entertained.from the bidders.

1.3.5. Each page of the RFP documents must be stamped and signed by the person or

persons authorized for submitting the RFP in token of his/their having acquainted

himself/ themselves and accepted the entire RFP documents including various

conditions of contract. Any Bid with any of the Documents not so signed is liable to

be rejected at the discretion of the GHMC. NO PAGE SHOULD BE REMOVED/

DETACHED FROM THIS BIDDING DOCUMENT.

1.3.6. The bidder shall attach the copy of the authorization letter / authourised

representatives letter from the owner of the company as the proof of authorization

for signing on behalf of the Bidder.

1.3.7. All Bidders are hereby explicitly informed that conditional offers or offers with

deviations from the conditions of Contract, the bids not meeting the minimum

eligibility criteria, Technical Bids not accompanied with the requisite documents, or

any other requirements, stipulated in the RFP documents are liable to be rejected.

1.3.8. The Bidding Company should only be a Public Limited / Private Limited

Company, registered under the Companies Act, 2013. Bidding in the form of

Proprietorship Company/ JV Consortium is not permitted.

1.3.9. The total 5 Nos. of Smart Washrooms is enclosed in the ANNEXURE- A

1.3.10. The Smart Intergrated washrooms locations shall be handed over to the

Concessionaire within two weeks from the date of signing of agreement. The

installation of the Smart Intergrated washrooms shall be completed / implemented in

2 months from the date of signing of agreement within which the Concessionaire

shall complete the designing / drawing, installation and commissioning as per the

specifications and standards specified herein.

1.3.11. RFP (Sealed Technical Bid and Financial Bid) is to be submitted for all the

locations specified in the ANNEXURE- A in the RFP Document and if the bidder

bids for one or some locations, his bid will be rejected.

1.3.12. GHMC will constitute a Monitoring Group comprising of Deputy Commissioner

(DC),Assistant Medical Officer of Health (AMOH), Executive Engineer (EE) to

monitor project progress and single point platform to sort out issues in

implementation and to monitor the performance of the concessionaire during the

operation and maintenance of the concession period in the respective circles allotted

http://www.ghmc.gov.in./

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 7 of 66

to them. The above monitoring group comprising of DC, AMOH & EE shall also be

responsible for the revenue collection (Revenue sharing amount and advertisement

fee) payable to GHMC and ensure that the concessionaire pays GHMC promptly.

1.3.13. All Smart Washrooms will have to be kept open for the public use from 06.00

AM to 11.55 PM all seven days in a week. And certain notified locations

(Annexure- A1) shall be kept opened 24 hours in a day for all seven days a week.

Details of Smart Washrooms are given at ANNEXURE- A, Smart Washrooms shall

remain available for usage FREE OF ANY CHARGES

1.3.14. The design of individual Smart Washrooms location wise has to be furnished by

the Concessionaire for approval by the GHMC before construction activities at site.

A tentative layout for Smart Washrooms is given herein for reference at Annexure

“B”. The various facilities as given herein the RFP are to be provided in each Smart

Washrooms as per the location specific requirements approved by the GHMC. The

concessioner will operate and maintain the Smart Washrooms and housekeeping of

all the facilities provided within the Smart Washrooms block.

1.3.15. The title of interest, ownership and rights with regard to the land allotted by the

GHMC for the locations provided in ANNEXURE- Aunder the concession

agreement shall vest with the GHMC except that these Smart Washrooms will be

operated and maintained by the Concessionaire during the concession period as per

the concession agreement.

1.4. REVENUE AND REVENUE SHARING:
1.4.1. The Concessionaire would be given the right to collect the revenues from

advertisement as allowed to bus shelters and the Concessionaire shall pay GHMC,

the advertising fee as per the existing schedule of charges list provided in the

Annexure E in consonance with the advertising policy of GHMC. If the

advertisement fees Schedule of charges are revised from time to time, the same will

be applicable and the concessionaire shall pay GHMC accordingly.

1.4.2. The concessioner can make arrangement for other source of revenue generation

through the structure like ATM, newspaper Centre, Café etc. The schedule of

activities in each unit/location shall be submitted for the approval of the authority.

1.4.3. The concessioner shall obtain the required Food an trade License or any other

licenses applicable for the particular trade

1.4.4. The Bidder offering the highest revenue share to GHMC shall be considered the

successful bidder in the financial bid after he clears the technical bid.

1.4.5. Revenue share will be additional to the advertisement charges mentioned above.

1.4.6. The Concessionaire agreement shall be based on the highest lumpsum amount of

revenue share offered to GHMC for the entire package of 30 units

1.4.7. The revenue sharing shall be done on quarterly basisin advance payable to

GHMC.

1.4.8. The Financial Escalation of 3.5% per annum over and above the successful bid

shall be agreed to at the time of concession agreement.

1.4.9. The bidder is expected to make his own estimates of revenue before submitting

their proposal. No claim shall be entertained in this regard at a later stage such

issues shall be only resolved at the pre-bid meeting to be minuted.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 8 of 66

1.5. `SCOPE OF THE PROJECT

1.5.1. Design, Supply, Installation, Operation and Maintenance of free smart integrated

washrooms on Design, Build, Finance, Operate and Maintain (DBFOM)basis at the

Sites as set forth in Annexure A and in conformity with the Specifications and

Standards as set forth in Annexure C& D enclosed here under.

1.5.2. The Smart Washrooms locations shall be handed over to the Concessionaire

within two weeks from the date of signing of agreement. The construction of the

Smart Washrooms shall be completed and commissioned in 3 months from the date

of signing of agreement within which the Concessionaire is expected to complete

the designing / drawing, implementation as per the requirements in accordance with

technical specifications and standards specified herein with the approval of GHMC.

1.5.3. The advertisement Panel shall be of the same specifications approved by GHMC

similar to bus shelters in the city of GHMC advertising wing. GHMC will extend

assistance in getting the requisite permission from statutory bodies in this regard.

1.5.4. The material and the fixtures to be used in each Smart Washrooms are given in

details at Annexure“C”. The concessionaire can propose a higher specification than

the above for approval by GHMC. Design criteria in details are given at Annexure C

and Annexure D of RFP and are subject to final approval by GHMC before

installation.

1.5.5. Operate & Maintain such in accordance with the provisions of Concession

Agreement;

a. Operations & Maintenance:

This includes operation of the Smart Washrooms i.e. regular cleaning of the

Smart Washrooms and its surrounding area, functioning of all the fixtures,

deployment of dedicated personnel, supervision and providing of consumables.

This includes maintenance and operation of all the necessary infrastructure

provided in Smart Washrooms such as electricity, drainage, sewerage, waste

removal, water etc. The concessioner shall clean and do housekeeping the other

areas created in Smart Washrooms for the other facilities as specified above.

b. Water supply: The Concessionaire shall ensure availability of adequate water at

all times forgeneral cleanliness of the Smart Washrooms and for the use of

public visiting these public conveniences. Further laying of water line,

connection and payment of connection and usage charges shall be the

responsibility of the concessionaire. In case of non- feasibility of water supply,

the concessionaire has to arrange water at his own cost. GHMC will assist in

application for water connection.

c. Electricity supply: The Concessionaire shall ensure adequate electricity supply

for properlightings inside and outside the Smart Washrooms

d. Sewerage Disposal. GHMC shall provide a municipal sewer connectivity at point

not more than 10 meters from the premises. The connection charges and uses

charges shall be responsibility of the concessionaire. Where there is no feasibility

of municipal sewer line in that case bio-digester is to be provided by the

concessionaire at his own cost.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 9 of 66

e. Landscaping: The concessionaire shall put plants in and around each Smart

Washrooms where space is available as per the approval of the GHMC and

maintain the same in good condition at all times.

f. Cleaning of Smart Washrooms: The Concessionaire shall ensure cleaning of the

Smart Washrooms / as per the cleaning schedule provided herewith. Dedicated

cleaning staff shall be provided by the Concessionaire for Smart Washrooms .

g. Waste Disposal: The Concessionaire shall provide twin litterbins inside and

outside of the Smart Washrooms as specified, and disposal of the collected waste

up to nearest municipal bin shall be the responsibility of the Concessionaire.

h. Watch & Ward: The watch & ward of the Smart Washrooms , th bidder shall

keep the centremanned in the time specified for opening rests with the

Concessionaire.

i. Maintenance: It will include daily, routine and periodic maintenance works in the

Smart Washrooms but shall not be limited to the Civil, electrical and mechanical

works for the Smart Washrooms, equipment maintenance and servicing.

j. In case of failure of maintenance standards or if toilets are not made available for

free public use at any point of time the Deputy Commissioner and Assistant

Medical Officer Of Health will issue notice to the concessionaire for

cancellation of their operations shall be liable to be cancelled at the location if

they fail to make public toilet functional within that time period.

k. The Concessionaire shall make regular payment of Revenue Share to GHMC not

later than 10
th

 day of first month of the quarter in which it is due and failure to do

so attract an interest of 18% per annum on the entire unpaid amount payable

during the quarter chargeable from beginning of the that quarter till realization of

payment. If concessionaire will not make payments for two consecutive quarters,

the contract will stand terminated automatically.

l. Perform and fulfill all other obligations in accordance with the provisions of the

Concession Agreement, and the matter incidental thereto or necessary for the

performance of any or all of the obligations of the Concessionaire;

m. The Concessionaire shall have to provide the facilities on Public

Convenience(i.e., Smart Washrooms) on Free basis i.e., no user fee should be

collected by the concessionaire.

n. The Concessionaire is given the Advertisement Rights to be certified by

advertising wing with regards to the number of boards and dimensions thereof.

o. The Concessionaire can propose any additional sources of revenue subject to the

approval of the Authority and in accordance with the provisions of Concession

Agreement.

p. The assessment of actual Project Cost will have to be made by the Bidders.

q. The statements and explanations contained in this RFP are intended to

provide a better understanding to the Bidders about the subject matter of this

RFP and should not be construed or interpreted as limiting in any way or manner

the scope of services and obligations of the Concessionaire set forth in the

Concession Agreement or the Authority’s rights to amend, alter, change,

supplement or clarify the scope of work, the Concession to be awarded pursuant

to this RFP or the terms thereof or herein contained. Consequently, any

omissions, conflicts or contradictions in the Bidding Documents including this

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 10 of 66

RFP are to be noted, interpreted and applied appropriately to give effect to this

intent, and no claims on that account shall be entertained by the Authority.

r. The Authority shall receive Bids pursuant to this RFP in accordance with the

terms set forth in this RFP and other documents to be provided by the Authority

pursuant to this RFP, as modified, altered, amended and clarified from time to

time by the Authority (collectively the “Bidding Documents”),and all Bids shall

be prepared and submitted in accordance with such termson or before the date

specified for submission of Bids (the “Bid Due Date”).

1.6. BIDDING PROCESS

1.6.1. Bidder’s Responsibility Before Proposal Submission:

a. Bidders are advised to examine the Project in greater detail, and to carry out, at

their cost, such studies as may be required for submitting their respective Bids

for award of the Concession including implementation and operation of the

Project.

b. Subject to the provisions of the aforesaid documents and any addenda issued

subsequent to this RFP Document, will be deemed to form part of the Bidding

Documents.

c. The Bidder shall be responsible for all the costs associated with the preparation of

the Proposal and their participation in the selection process. GHMC will not be

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

outcome of the selection process.

d. The Bidder shall ensure that the bid is complete in all respects and conforms to all

requirements indicated in the RFP document.

e. Site Visit, Traffic Study and Field Investigations, if any: The Bidder shall visit

and examine the site and obtain for themselves, at their own responsibility, all

the information and data that may be necessary for submission of offer, and

entering into concession for construction of the Public Toilets, and subsequent

operation and maintenance of the same. The Public Toilets related information,

which has been provided in this RFP document, is intended to guide the

bidders in preparing their Proposal only. GHMC shall not stand guarantee for

and shall not be held responsible for the veracity of the data related to cost and

revenue, which have been made available in this document.

f. Costs associated with Visits and Field Investigations, if any: The costs of visiting

the site, and undertaking any further studies and investigations shall be at the

Bidder’s own expense. The Bidder and any of his personnel or agents can visit

site.

g. Familiarity with Clearances: The Bidder should be familiar with the clearances

required from various authorities to commence work. A Bidder shall be

deemed to have carried out preliminary checks with relevant authorities.

h. It would be deemed that by submitting the Bid, the Bidder has:

(i) Made a complete and careful examination of the RFP document.

(ii) Obtained all relevant information about the project.

i. GHMC shall not be liable for any mistake or error on the part of the Bidder in

respect of the above

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 11 of 66

1.7. BID SECURITY:

1.7.1. The bid shall be accompanied by a bid security (the “Bid Security”) of

Rs.4,00,000/- (Rupees Four Lakhs Only), refundable not later than 90 (Ninety) days

from the Bid Due Date, except in the case of the Selected Bidder whose Bid

Security shall be retained till it has provided a Performance Security under the

Concession Agreement. The Bidders will have an option to provide Bid Security in

the form of a demand draft or a bank guarantee drawn in favour of “Commissioner

Greater Hyderabad Municipal Corporation”from any nationalised bank /

scheduled commercial banks acceptable to the Authority. In case a bank guarantee

is provided, its validity period shall not be less than 90 days from the Bid Due Date,

and may be extended as desired by the Authority from time to time. Where a

demand draft is provided, its validity shall not be less than 90 (ninety) days from the

Bid Due Date, for the purposes of encashment by the Authority. The Bid shall be

summarily rejected if it is not accompanied by the Bid Security.

1.7.2. The Authority shall not be liable to pay any interest on the Bid Security deposit so

made and the same shall be interest free.

1.7.3. Any Bid not accompanied by the Bid Security shall be summarily rejected by the

Authority as non-responsive.

1.7.4. Save and except as provided in Clauses above, the Bid Security of unsuccessful

Bidders will be returned by the Authority, without any interest, as promptly as

possible on acceptance of the Bid of the Selected Bidder and issuance of Letter of

Award to the successful bidder or when the Bidding process is cancelled by the

Authority. Where Bid Security has been paid by demand draft, the refund thereof

shall be in the form of an account payee demand draft in favour of the unsuccessful

Bidder(s). Bidders may by specific instructions in writing to the Authority give the

name and address of the person in whose favour the said demand draft shall be

drawn by the Authority for refund, failing which it shall be drawn in the name of the

Bidder and shall be mailed to the address given on the Bid.

1.7.5. The Selected Bidder’s Bid Security will be returned, without any interest, upon

the Concessionaire signing the Concession Agreement and furnishing the

Performance Security in accordance with the provisions thereof. The Authority may,

at the Selected Bidder’s option, adjust the amount of Bid Security in the amount of

Performance Security to be provided by him in accordance with the provisions of

the Concession Agreement.

1.7.6. The Authority shall be entitled to forfeit and appropriate the Bid Security as

Damages inter alia in any of the events specified in herein below. The Bidder, by

submitting its Bid pursuant to this RFP, shall be deemed to have acknowledged and

confirmed that the Authority will suffer loss and damage on account of withdrawal

of its Bid or for any other default by the Bidder during the period of Bid validity as

specified in this RFP. No relaxation of any kind on Bid Security shall be given to

any Bidder.

1.7.7. The Bid Security shall be forfeited as Damages without prejudice to any other

right or remedy that may be available to the Authority under the Bidding

Documents and if

a. A Bidder submits a non-responsive Bid;

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 12 of 66

b. A Bidder engages in a corrupt practice, fraudulent practice, coercive practice,

undesirable practice or restrictive practice as specified in this RFP;

c. A Bidder withdraws its Bid during the period of Bid validity as specified in this

RFP and as extended by mutual consent of the respective Bidder(s) and the

Authority;

d. the Selected Bidder fails within the specified time limit –

(i) to sign and return the duplicate copy of LOA; or

(ii) to sign the Concession Agreement; or

(iii) to furnish the Performance Security within the period prescribed therefore

in the Concession Agreement.

(iv) The Selected Bidder, having signed the Concession Agreement, commits

any breach thereof prior to furnishing the Performance Security.

1.8. MINIMUM ELIGIBILITY CRITERIA/TECHNICAL PREQUALIFICATION FOR

BIDDING:

The following shall be the minimum eligibility criteria for selection of technical bid of the

bidders.

1.8.1. Legal Valid Entity: The Bidder shall necessarily be a legally valid entity either

in the form of a Limited Company or a Private Limited Company registered under

the Companies Act, 2013. A proof for supporting the legal validity of the Bidder

shall be submitted.

1.8.2. Registration: The Bidder should be registered with the GST, and also registered

under the labour laws, Employees Provident Fund Organisation, Employees State

Insurance Corporation. The bidder should also have PAN Card. A proof in support

of the above shall be submitted.

1.8.3. Experience:

a. The Bidder should have at least 1 year experience in washroom

management in the management of operation and maintenance of Public

toilets / Community Toilets / Urinal Blocks in public premises, which are

visited by a large number of public such as Hospitals, Inter-State bus

terminals, bus stations, railway stations, airports, market complexes, public

office complexes, malls etc.

b. The bidder should have experience in having installed at least one Bio-

digester as per PCB standards

1.8.4. Turnover: The Bidder should have average annual turnover of Rs. 50 Lakhs per

annum in the last 3 financial years ,financial year means the period ending upto

31
st
March.Turnover and other financial documents shall be calculated and certified

by an Independent, Chartered Accountant/Firm of Chartered Accountants registered

with the Institute of Chartered Accountants of India (ICAI).The bidder should have

its own trained manpower on their rolls required for Operation & Maintenance. A

Notarized affidavit and undertaking that the workers employed would be paid at

least minimum wages (both for skilled and unskilled) as per orders of Govt. of

Telangana.

1.8.5. The bidder shall also have experience in manufacturing, supply and installation of

atleast one prefabricated toilets.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 13 of 66

Documents supporting the Minimum Eligibility Criteria in Technical Bid:

Sl.

No
Particulars To be filled by the bidder

1

Proof of Legal Validity of the Bidder as Public

Limited/Private Limited Companies Registered under

companies Act 2013

2

Details of Bid Security deposit

Amount

Bank Guarantee / Draft No. and Date and issuing Bank

3

List of self-attested copies of

(i) ESIC Registration with Code No.

(ii) EPF Registration No.

(iii) PAN Card No.

(iv) GST Registration No

4

The bidder should have experience in manufacturing,

supply and installion of atleast one prefabricated toilet

structure as per technical specifications anywhere in

India.

5
The bidder should also show experience in having

installed atleast one Bio-digester as per PCB standards.

6

The bidder should have its own trained manpower on their

rolls required for Operation & Maintenance. A Notarized

affidavit and undertaking that the workers employed

would be paid atleast minimum wages (both for skilled

and unskilled) as per orders of Govt. of Telangana and

oblige all statutory requirements with respect to ESI, EPF

and labour laws , with reference to those workers

7
The proof regarding turnover has to be submitted by the

Bidder regarding the average annual turnover of Rs.50

Lakhs per annum in last 3 years.

8

Undertaking that the company should abide with

General Terms and conditions of this office. A

notarized affidavit on a stamp paper of appropriate

value to the effect that they have not been blacklisted or

their business dealings with the Govt Ministries /

Departments have not been banned anywhere in India.

9

The Bidder should have atleast 1 year experience in

washroom management in the management of operation

and maintenance of Public toilets / Community Toilets /

Urinal Blocks in public premises, which are visited by a

large number of public such as Hospitals, Inter-State

bus terminals, bus stations, railway stations, airports,

market complexes, public office complexes, malls etc

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 14 of 66

1.8.6. Financial Sustainability: The bidder shall prepare cost estimates for executing

the work, along with a break up of proposed capital expenditure and target O&M

expenses for the concession period along with the estimated target revenue during

the concession period. Bidder shall enclose the probable means of financing the

project duly certified by the Chartered Accountant.

1.8.7. Any entity which has been barred by the GHMC, MCD, Central/ State

Government, or any entity controlled by them, from participating in any project

(BOT or otherwise), and the bar subsists as on the date of Application, would not be

eligible to submit an Application.

1.9. FINANCIAL BID:

1.9.1. The Concessionaire would be given the right to collect the revenues from

advertisement as allowed to bus shelters and the Concessionaire shall pay GHMC,

the advertising fee as per the existing schedule of charges list provided in the

Annexure E in consonance with the advertising policy of GHMC. If the

advertisement fee Schedule of charges are revised from time to time, the same will

be applicable and the concessionaire shall pay GHMC accordingly.

1.9.2. The concessioner can make arrangement for other source of revenue generation

through the structure like ATM, newspaper Centre, Café etc. The schedule of

activities in each unit/location shall be submitted for the approval of the authority.

1.9.3. The concessioner shall obtain the required Food and trade License or any other

licenses applicable for the particular trade.

1.9.4. The Bidder offering the highest revenue share to GHMC shall be considered the

successful bidder in the financial bid after he clears the technical bid.

1.9.5. Revenue share will be additional to the advertisement charges mentioned above.

1.9.6. The Concessionaire agreement shall be based on the highest lumpsum amount of

revenue share offered to GHMC for the entire package of 5 units

1.9.7. The revenue sharing shall be done on quarterly basis in advance payable to

GHMC.

1.9.8. The Financial Escalation of 3.5% per annum over and above the successful bid

shall be agreed to at the time of concession agreement.

1.9.9. The bidder is expected to make his own estimates of revenue before submitting

their proposal. No claim shall be entertained in this regard at any stage.

The financial bid shall be submitted accordingly and as per the Format for

Financial Bid (enclosed).

1.10. OPENING OF FINANCIAL BID AND EVALUATION:

1.10.1. The Financial bids of only those bidders who have secured technical score of 70

marks or more in evaluation of technical bids (as per clause 1.24) shall be

considered for further opening of financial bids for evaluation.

1.10.2. GHMC would intimate the date and venue of the opening of the financial Bid of

only those bidders who pass through the stage of technical qualification, with a

request to be present at the time of the opening.

1.10.3. The Financial Bids would be opened and read out aloud on the said date and

venue in the presence of the representatives of the bidders who choose to be present.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 15 of 66

1.10.4. The financial bid of those bidders who do not qualify the technical evaluation

shall not be opened and no claim in this regard shall be entertained.

1.10.5. Maximum Revenue to be shared with GHMC over and above the standard

rates to be payable for advertisement boards shall be the determining criteria

for the financial evaluation .

1.10.6. Bidder shall be selected on the basis of highest revenue share for the total package

over and above the advertisement revenue payable and will increase 3.5% annually

on quoted amount.

1.11. VALIDITY OF BID AND BID SECURITY:

1.11.1. Bids shall remain valid for a period of Three (3) months from the Bid

Submission Due Date. GHMC reserves the right to reject any Bid, which does not

meet this requirement.

a. Any bids not accompanied with an acceptable Bid security shall be rejected.

b. The Bid security of the unsuccessful Bidders would be returned after the

acceptance of successful bid and issuance of the letter of award to the

successful bidder.

c. The Bid security of the successful Bidder will be discharged when the successful

Bidder has signed the agreement and furnished the Performance Security.

1.12. PRE-BID MEETING:

1.12.1. A pre-bid meeting shall be held for any clarifications and replies to the queries of

bidders.

1.12.2. A pre-bid meeting shall be held on 06/07/2018 11.00 AM, At the O/o Dy

Commissioner Chamber, 6
th

 Floor, parking Complex, Abids, Hyderabad. Bidders

will be required to send their queries in writing or mail at least 2 days prior to the

pre-bid meetings.

1.12.3. Minutes of the meeting, including the text of the questions raised and the

responses given, would be sent to all prospective Bidders. Any modifications of the

RFP document as per the minutes of meeting, which may become necessary as a

result of the Pre-bid meeting, shall be part of the agreement.

1.12.4. Non-attendance at the pre-bid meeting will not be a cause for disqualification of a

Bidder. However, all clarifications and modifications presented in the Minutes of

Meeting will be legally binding on all the Bidders irrespective of their attendance at

the Pre-Bid Conference.

1.13. AMENDMENT TO RFP DOCUMENT:
1.13.1. At any time prior to the deadline for submission of Proposal, GHMC may, for any

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

Bidder, modify the RFP Document by the issuance of Addenda.

1.13.2. Any Addendum thus issued will be sent in writing to all responsive bidders in pre

bid meeting (Preferably through e-mail) and will be uploaded on website.

1.13.3. GHMC may, at its discretion, extend the Proposal Submission Due Date.

1.14. CLARIFICATION FROM BIDDERS

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 16 of 66

1.14.1. To assist in the evaluation of Proposal submitted by bidders, GHMC may, at its

discretion, ask any bidder for clarification of its Proposal. The request for

clarification and the response shall be in writing within the requested time. All the

bidders fulfilling the eligibility criterion may be given an opportunity to make a

presentation of their proposal before an evaluation committee.

1.15. LANGUAGE:

1.15.1. The Proposal submission and all related correspondences should be written in the

English language. Supporting documents and printed literature furnished by bidders

with the Proposal may be in any other language provided that they are accompanied

by appropriate translations of the pertinent passages in the English language.

Supporting materials, which are not translated into English, may not be considered.

For the purpose of interpretation and evaluation of the Proposal, the English

language translation shall prevail.

1.16. BID DOCUMENTATION

1.16.1. The Proposal should have no overwriting except as necessary to correct errors

made by the Bidders themselves, in which case such corrections must be initialled

with date by the person signing the Bid.

1.16.2. The Proposal shall be typed or written in indelible ink and the authorized

representative of the Bidder shall initial each page. All the alterations, omissions,

additions, or any other amendments made to the Proposal shall be initialled by the

person (s) signing the Bid.

1.17. RIGHT OF ACCEPTANCE AND REJECTIONS OF GHMC

1.17.1. Notwithstanding anything contained in the RFP document, GHMC reserves the

right to accept or reject all Proposal submissions, at any time without assigning any

reason for cancellation.

1.17.2. The GHMC reserves all rights to reject any bid including of those bidders who

fail to comply with the instructions without assigning any reason whatsoever and

does not bind itself to accept the highest financial offer or any specific bids. The

decision of the GHMC in this regard shall be final and binding.

1.17.3. Any failure on the part of the bidder to observe the prescribed procedure and any

attempt to canvass for the work shall render the bidders bids liable for rejection.

1.17.4. The competent authority of the GHMC reserves the right to award any or part or

full contract to any successful bidders at its discretion and this will be binding on

the bidders.

1.17.5. The GHMC may terminate the Contract if it is found that the bidder / successful

bidder / concessionaire is black listed on previous occasions by any of the

Government Departments / Institutions / Local Bodies / Municipalities / Public

Sector Undertaking etc.

1.18. BID SUBMISSION DUE DATE

1.18.1. Proposal will be received up to 18/07/2018 04.00 PM at Executive Engineer,

Musheerabad Circle-15, Sec-bad Zone, GHMC office. Any Proposal, which is

received after the prescribed deadline shall be returned, unopened.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 17 of 66

1.19. SUBMISSION OF OFFER:

1.19.1. The bidder shall prepare and submit their proposals as per the procedure detailed

below:

a. The Bid security (DD or Bank Guarantee) of the required value and in approved

format shall be sealed separately in a envelope mentioning: Envelope - A1 BID

SECURITY for “Design, Supply, Installation, Operation (&) Maintenance Of

Free Smart Integrated Washrooms On Design, Build, Finance, Operate &

Maintain (DBFOM) Basis At (8) Locations In Musheerabad Circle-15, Sec’bad

Zone, GHMC.”

b. The Technical Bid shall be sealed separately in the envelope mentioning:

Envelope – A2TECHNICAL BID for “Design, Supply, Installation, Operation

(&) Maintenance Of Free Smart Integrated Washrooms On Design, Build,

Finance, Operate & Maintain (DBFOM) Basis At (8) Locations In Musheerabad

Circle-15, Sec’bad Zone, GHMC”

c. The Financial Bid shall be sealed separately in the envelope mentioning:

Envelope – B FINANCIAL BID for “Design, Supply, Installation, Operation (&)

Maintenance Of Free Smart Integrated Washrooms On Design, Build, Finance,

Operate & Maintain (DBFOM) Basis At (8) Locations in Musheerabad Circle-15,

Sec’bad Zone, GHMC”.

1.19.2. All the above envelops viz. „A1‟, „A2‟ and B‟ shall then be sealed in one outer

envelope for the original.

1.19.3. The inner and outer envelopes shall be addressed to Executive Engineer,

Musheerabad Circle-15, Abids, GHMC at the address provided.

1.19.4. The inner envelopes shall also indicate the name and address of the Bidder to

enable the Proposal to be returned unopened in case it is late.

1.19.5. If the outer envelope is not sealed and marked as above, GHMC will assume no

responsibility for the misplacement or premature opening of the Proposal.

1.19.6. GHMC must receive proposals at the address not later than the time and date

stipulated.

1.20. LATE BIDS:

1.20.1. GHMC will not, accept any Proposal received after the Bid Submission Due Date

and Time. Late submission will be rejected and returned unopened.

1.21. OPENING OF OFFERS

1.21.1. The offers as received shall be opened by the GHMC on the date and time of

opening as detailed here in above, in presence of bidders who choose to be present.

On opening of the main envelope it will be checked if it contains: i) Bid Security

(Envelope A1) ii) Technical Bid (Envelope A2)(iii) Financial Bid (Envelope B)

1.21.2. The bid security will be opened first and will be checked for its requisite value

and format.

1.21.3. If the documents do not contain Bid Security, or not of required value or not in

acceptable form, the offers submitted will be rejected.

1.22. CONFIDENTIALITY

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 18 of 66

1.22.1. GHMC will treat all information submitted as part of Bid in confidence and

would require all those who have access to such material to treat the same in

confidence. GHMC will not divulge any such information unless it is ordered to do

so by any authority that has the power under law to require its disclosure.

1.23. TESTS OF RESPONSIVENESS

1.23.1. Prior to evaluation of Bid submission, Department will determine whether each

Bid is responsive to the requirements of the RFP document. Any Bid submission

shall be considered responsive if:

a. Is received by the Bid Submission Due Date including any extension thereof.

b. Is signed, sealed and marked as stipulated in clause 1.19.

c. Is accompanied by the Bid Security .

d. Contains all the information as requested in the RFP document

e. GHMC reserves the right to reject any Bid submission which is non-responsive

and no request for alteration, modification, substitution or withdrawal shall be

entertained in respect of such Bid submissions.

1.24. EVALUATION AND COMPARISON OF BIDS

1.24.1. The committee appointed by the Authority will evaluate the Bids submitted by the

Bidders under this RFP.

1.24.2. The committee reserves the right to call for a presentation on the features and

functionalities from the Bidders based on the technical bids submitted to make an

evaluation.

1.24.3. The decision of the committee in this regard shall be final and in this regard, no

correspondence shall be entertained.

1.24.4. The committee will evaluate and compare the bid determined to be substantially

responsive and as per the procedure detailed below.

1.24.5. The bids of only those bidders whosoever have submitted the complete bids (Bid

Security, technical bids & financial bids) will be considered for bid evaluation

process.

1.24.6. The Technical Bids shall be evaluated based on the available documents

submitted by the bidder in accordance with the Technical evaluation parameters.

1.24.7. Technical Evaluation Parameters: Technical bids shall be opened for further

evaluation by the committee for the technical evaluation as per the following

elaborated criteria:-

Sl.

No.

Contents of Technical

Bid
Brief Description of Criteria (marks)

Maximum

Marks

a)

Proposed Basic

Designof Smart

Washrooms

¶ Innovative Design, use of Modern material,

functionality, Aesthetic and maintainability. Solar

Panel & LED fittings anddesign with least vandalism,

Structure monitoring systems and stink sensors (10

Marks)

ü CC Cameras to be installed and to be connected
to Police network for women safety (5 marks)

15 M

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 19 of 66

b) Operation,Cleaning

and MaintenancePlan

¶ Daily / Weekly / Monthly /Yearly Plan for O&M

(5marks)

¶ Daily / Weekly / Monthly Plan for cleaning

(5marks)

¶ Inspection Reports through Mobile Apps and

Email (5 marks)

¶ Complaint re-dressal mechanism from general

public (For Example through installation of BEL

sensors connected in GHMC officers backend or any

equivalent mechanism) (5marks)

20 M

c) Mechanized
Equipment’s

¶ Mopping, Rubbing and Dry / Wet Vacuum

Cleaning through machine

Note: List of equipment’s for deploymentin the Project

are to be given.

10 M

d)

Manpower
Deployment- Own
payroll

¶ Number of Supervisors (Minimum 10 Number)

¶ Number of skilled manpower on the payroll

(Electrician / fitter / plumber) (Minimum 10 No.)

¶ Unskilled manpower (Sweeper, Housekeep er ,
helper etc.) (Minimum 30 No.)

5 M

e) Experience for Similar

Work - Public Toilets /

Community Toilets /

Urinal Block /

Malls/Corporates

/Hotels with due

experience on

Operation &

Maintenance in last 1

years

Operation and maintenance of number of WC Month

(= number of WCs Operated and maintained monthly

x number of months for which such WCs are operated

and maintained) in last 1 year. WC Month marks will

be allotted on pro-rata basis)

20 M

f)

Financial Competency - Turnover Annual Average Turnover of Rs.1.00 Crore in last 3

years.

5 M

g)

Manufacturing, supply

and installation of

prefabricated toilets

Atleast one prefabricated toilet.

5 M

h)

Installation of Bio

digester as per PCB

Standards

Experience in having installed atleast one Bio-digester

as per PCB standards, PCB and Environmental

clearences for Bio-Digester.

5 M

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 20 of 66

i)

Reservation

If the company is registered to SC/ST or

SafaiKarmacharie’s

10 M

j) Differently abled

employer

If the company employs differently abled employees on

its rolls atleast 5% of the employees on rolls of the

employer belong to differently abled group.

5 M

Total 100

The committee will prepare a list of technically qualified bidders and the names of

shortlisted Bidders would be announced on GHMC’s website / notice board. Only the financial

Bids of those who are shortlisted in the technical bid shall be reckoned for evaluation.

1.25. CRITERIA FOR SELECTION OF SUCCESSFUL BIDDER

1.25.1. The successful bidder shall be worked out from among the technically qualified

bidders and the technically qualified bidder who offers highest revenue share to

GHMC over and above the base advertising dues shall be considered the successful

bidder.

1.26. CONCESSION PERIOD AND SMART WASHROOMS :

1.26.1. Concession Period: The “Concession Period” will be 10 (Ten) years from the

date of signing of the concession agreement including the design implementation /

installation / commissioning period of 3 months. During the concessionaire shall

carry out the services as per the technical specifications, performance standards &

guidelines given in the concession agreement.

1.26.2. The title of interest, ownership and rights with regard to the land allotted by the

GHMC for the locations of smart washrooms provided in ANNEXURE- A under

the concession agreement shall vest with the GHMC except that these Smart

Washrooms will be operated and maintained by the Concessionaire during the

concession period as per the concession agreement. On completion of concession

period the concessionaire shall vacate the site.

1.27. ISSUE OF LETTER OF AWARD AND ENTERING INTO

CONCESSIONAIREAGREEMENT.

1.27.1. The successful Bidder will be issued Letter of Award‟ by GHMC and shall sign

the concessionaire agreement within 15days of letter of award.

1.27.2. If the Concession Agreement is not signed by the selected bidder within 15days of

issuance of the “Letter of Award”, then GHMC reserves the right to withdraw the

offer, and proceed ahead in any manner it deems fit. In such an eventuality, the Bid

Security of successful bidder would be forfeited.

1.27.3. The successful bidder would have to furnish Performance Security as specified

herein, before signing of the Concession Agreement. Till such time, the Bid

Security of the successful Bidder would remain effective and in possession of

GHMC.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 21 of 66

1.28. EXTENSION OF VALIDITY OF BID

1.28.1. In exceptional circumstances, prior to expiry of the original Bid Validity Period,

GHMC may request the Bidders in writing to extend the Bid Validity Period for a

specified additional period.

1.29. PERFORMANCE SECURITY:

1.29.1. The Concessionaire shall for due and punctual performance of obligations

hereunder in relation to the “Design, Supply, Installation, Operation (&)

Maintenance Of Free Smart Integrated Washrooms On Design, Build, Finance,

Operate & Maintain (DBFOM) Basis At 8 Locations In Musheerabad Circle-

15, Sec’bad Zone, GHMC‟ deliver to GHMC, a Performance Security of

Rs. 8.00 lakhs (Rupees Eight Lakhs only) in the form of Bank Guarantee /

Demand Draft from a Nationalised bank/ Scheduled Commercial Bank in favour

of Commissioner GHMC payable at Hyderabad. The validity of Performance

Security must be upto the end of concession period. This performance security

DD/BG shall be returned upon successful completion of the Project on expiry of the

concession period within 30 days of expiry of the concession period after

adjustment of any dues if any. The Authority (GHMC) shall not be liable to pay any

interest on the performance security so made and the same shall be interest free.

1.30. DESIGN OF SMART WASHROOMS:

1.30.1. The proposed concept design of Smart Washrooms in the tentative area of about

25 feet x 12 feet has to be submitted by the bidders considering separate facility for

ladies, gents and specially abled persons “DIVYANG” and other required Smart

facilities such as cafés, Potable Water ATM, e-commerce ATM, Service Centre /

kiosk, Wi-Fi and Solar Panelsare mandatory for the structures.

1.30.2. Bidder has to keep a Sensor based feedback mechanism which can be monitored

by GHMC officials. online, linked backend to the GHMC Servers.

1.30.3. The tentative lay out plan incorporating the desired facilities are attached herewith

for the reference.

1.30.4. The requirement of WC seats and Urinal Pots may vary site to site and same has

to be decided as per the location specific requirement.

1.30.5. Location wise design / drawings for Smart Washrooms with required facilities are

to be submitted by Concessionaire for approval by the GHMC / Executive Engineer

as per the site feasibility.

1.30.6. The advertisement Panel shall be of standard specified in the advertising policy of

GMHC

1.30.7. For e-commerce ATM, the TRI-Party agreement can be executed by the

concessioner with prior approval of the authority.

1.30.8. Potable Water ATM can be provided by the concessioner through its own

arrangement or with other expert agency in the field as per the agreement with prior

approval of GHMC. Drinking RO water in sufficient quantity (about 500 ltr) has to

be ensured with proper real time display of the quality. The maximum price of RO

water per glass / bottle through coin / smart card has to be decided / fixed in

consultation with GHMC.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 22 of 66

1.30.9. Social Messages through poster for the wide spread awareness and instructions

has to be placed by the concessionaire in and around the Smart Washrooms / as per

the direction of GHMC time to time for the larger public behavioural changes.

1.30.10. The design of Public Toilets Units near the market, Road side locations

and of Community Toilets may be different as per the requirements. Therefore,

location wise design of Smart Washrooms is the most important aspect along with

the other smart facilities.

1.31. REQUIREMENT FOR BETTER DESIGN, OPERATION, CLEANING AND

MAINTENANCE OF SMART WASHROOMS:
1.31.1. The reference requirement for better operation, cleaning and maintenance of

Smart Public toilets are given in the Annexure D herewith, especially for cleaning

schedule item wise, frequency of cleaning, required equipment’s / machines and

cleaners /detergents.

1.31.2. Requirement for Inspection Card /Report of Smart Public Toilets are given in the

Annexure D enclosed for reference and for preparing daily / weekly / monthly

reports.

1.31.3. Mobile App for Inspection and Report mechanism shall be ready before start of

COD. MIS for reporting and complaint redressal mechanism is to be prepared by the

concessioner for proper quality services and accountability. The same has to be

started with the COD without failure.

1.32. MILE STONE FOR COMPLETION OF PREFABRICATED SMART

WASHROOMS:

1.32.1. The Architectural and Engineering working drawings are to be prepared and

submitted by the concessionaire within 1 week from the date of possession of site

for approval by the GHMC and execution shall be within 20 days of site handover.

1.32.2. After approval of the design / drawings of individual Smart Washrooms the

concessionaire will start the construction activities for implementing the Project as

per this agreement. Concessionaire will also submit the schedule chart / program for

implementing the activities complete so that the following target be achieved.

1.32.3. Total 8 Nos. of Smart Washrooms will be completed within 2 months.

1.32.4. The Smart Washrooms shall be completed strictly as per the above specified

timeline. Failing which a liquidity damage of Rs.2000/- per week per Smart

Washrooms wise will be imposed on the Concessionaire.

1.32.5. The liquidity damage for Smart Washrooms if any will be calculated Smart

Washrooms wise till the completion / provisional completion for the Smart

Washrooms granted by the Independent Engineer. The total liquidity damage will be

worked out till the completion of the project granted by Executive Engineer for

COD.

1.32.6. The COD will be granted only after depositing the Liquidity Damage to GHMC

in the form of Demand Draft in favour of Commissioner GHMC, Hyderabad.

1.32.7. In case of delay in handing over the site as recorded by Executive Engineer due to

non availability of amenities or any other hindrances thereof another location will be

specified by GHMC.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 23 of 66

1.33. TOILETS COMPLETION:

1.33.1. After completion of construction activities for individual Smart Washrooms, the

Smart Washroom shave to be made operational immediately for general public use

and will maintain by the concessionaire as per this agreement. But the commercial

activities and advertisements will only start after the issuing of the COD by the

Executive Engineer.

1.33.2. After opening the individual Smart Washrooms for general public use the social

message / creative information of GHMC have to be displayed by the

concessionaire as and when required during important campaigns of GHMC and till

the grant of COD.

1.33.3. After issue of the partial completion certificate, the partial COD will be granted

by the Executive Engineer and revenue sharing and the Advertisement fee payable

shall be paid by the agency during the concession period as mentioned therein.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 24 of 66

II. INSTRUCTIONS TO BIDDERS:

2.0. GENERAL:

2.1. GENERAL TERMS OF BIDDING:

2.1.1. Any condition or qualification or any other stipulation contained in the Bid shall

render the Bid liable to rejection as a non-responsive Bid.

2.1.2. The Bid and all communications in relation to or concerning the Bidding Documents

and the Bid shall be in English language.

2.1.3. A Bidder shall not have a conflict of interest (the “Conflict of Interest”) that affects

the Bidding Process. Any Bidder found to have a Conflict of Interest shall be disqualified.

In the event of disqualification, the Authority shall be entitled to forfeit and appropriate the

Bid Security or Performance Security, as the case may be, as mutually agreed genuine pre-

estimated loss and damage likely to be suffered and incurred by the Authority and not by

way of penalty for, inter alia, the time, cost and effort of the Authority, including

consideration of such Bidder’s proposal (the “Damages”), without prejudice to any other

right or remedy that may be available to the Authority under the Bidding Documents and/

or the Concession Agreement or otherwise. Without limiting the generality of the above, a

Bidder shall be deemed to have a Conflict of Interest affecting the Bidding Process, if:

a. The Bidder, and any other Bidder, have common controlling shareholders or other

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

the direct or indirect shareholding of a Bidder, or an Associate thereof (or any

shareholder thereof having a shareholding of more than 5% (five per cent) of the paid

up and subscribed share capital of such Bidder, Member or Associate, as the case

may be) in the other Bidder, or Associate, is less than 5% (five per cent) of the

subscribed and paid up equity share capital thereof; provided further that this

disqualification shall not apply to any ownership by a bank, insurance company,

pension fund or a public financial institution referred to in sub-section (72) of section

2 of the Companies Act, 2013. For the purposes of this Clause, indirect shareholding

held through one or more intermediate persons shall be computed as follows: (aa)

where any intermediary is controlled by a person through management control or

otherwise, the entire shareholding held by such controlled intermediary in any other

person (the “Subject Person”) shall be taken into account for computing the

shareholding of such controlling person in the Subject Person; and (bb) subject

always to sub-clause (aa) above, where a person does not exercise control over an

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

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

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

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

less than 26% of the subscribed and paid up equity shareholding of such

intermediary; or

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 25 of 66

2.1.4. Such Bidder, receives or has received any direct or indirect subsidy, grant,

concessional loan or subordinated debt from any other Bidder, or has provided any such

subsidy, grant, concessional loan or subordinated debt to any other Bidder; or

2.1.5. Such Bidder has the same legal representative for purposes of this Bid as any other

Bidder; or

2.1.6. Such Bidder, has a relationship with another Bidder, directly or through common

third party/ parties, that puts either or both of them in a position to have access to each

other’s information about, or to influence the Bid of either or each other; or

2.1.7. Such Bidder has participated as a consultant to the Authority in the preparation of

any documents, design or technical specifications of the Project.

2.1.8. A Bidder shall be liable for disqualification and forfeiture of Bid Security if any

legal, financial or technical adviser of the Authority in relation to the Project is engaged by

the Bidder, its Members or any Associate thereof, as the case may be, in any manner for

matters related to or incidental to such Project during the Bidding Process or subsequent to

the (i) issue of the LOA or (ii) execution of the Concession Agreement. In the event any

such adviser is engaged by the Selected Bidder or Concessionaire, as the case may be, after

issue of the LOA or execution of the Concession Agreement for matters related or

incidental to the Project, then notwithstanding anything to the contrary contained herein or

in the LOA or the Concession Agreement and without prejudice to any other right or

remedy of the Authority, including the forfeiture and appropriation of the Bid Security or

Performance Security, as the case may be, which the Authority may have thereunder or

otherwise, the LOA or the Concession Agreement, as the case may be, shall be liable to be

terminated without the Authority being liable in any manner whatsoever to the Selected

Bidder or Concessionaire for the same. For the avoidance of doubt, this disqualification

shall not apply where such adviser was engaged by the Bidder, its Member or Associate in

the past but its assignment expired or was terminated prior to the Application Due Date.

Nor will this disqualification apply where such adviser is engaged after a period of 1 (one)

years from the date of commercial operation of the Project.

2.1.9.Other Bid conditions:

a. The tender shall be typed and shall be signed by the Bidder or a person or persons duly

authorized to sign on behalf of the Bidder. All pages of the tender document containing the

entries and all corrections or amendments made there in shall be signed by the person or

persons signing the tender.

b. Notwithstanding anything to the contrary contained in this RFP, the detailed terms

specified in the draft Concession Agreement shall have overriding effect; provided,

however, that any conditions or obligations imposed on the Bidder hereunder shall

continue to have effect in addition to its obligations under the Concession Agreement.

2.1.10. The Bidder should submit a Power of Attorney as per the format at Appendix–III,

authorizing the signatory of the Bid to commit the Bidder.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 26 of 66

 2.1.11. The documents including this RFP and all attached documents, provided by the

Authority are and shall remain or become the property of the Authority and are transmitted

to the Bidders solely for the purpose of preparation and the submission of a Bid in

accordance herewith. Bidders are to treat all information as strictly confidential and shall

not use it for any purpose other than for preparation and submission of their Bid. The

provisions of this Clause shall also apply mutatis mutandis to Bids and all other documents

submitted by the Bidders, and the Authority will not return to the Bidders any Bid,

document or any information provided along therewith.

2.1.12.Any award of Concession pursuant to this RFP shall be subject to the terms of

Bidding Documents

a.The Bidder represents and acknowledges to the Authority that it possesses necessary

experience, expertise and ability to undertake and fulfil its obligations in the performance

of the provisions of this RFP. The Bidder represents all goods/equipment to be supplied in

response to this RFP shall meet the standards and specifications as defined in RFP; and

b.If any services, functions or responsibilities not specifically described in this RFP are

inherent, necessary or customary part of the deliverables or services and are required for

proper performance or provision of the deliverables or services in accordance with this

RFP, they shall be deemed to be included within the scope of the deliverables or services,

as if such services, functions or responsibilities were specifically required and described in

this RFP and shall be provided by the Bidder.

2.1.13. It shall be deemed that by submitting a Bid, the Bidder has:

a. made a complete and careful examination of the bidding documents;

b. received all relevant information requested from the authority;

c. accepted the risk of inadequacy, error or mistake in the information provided in

the bidding documents or furnished by or on behalf of the authority relating to any

of the matters referred to in clause above;

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

referred to in clause hereinabove necessary and required for submitting an

informed bid, execution of the project in accordance with the bidding documents

and performance of all of its obligations thereunder;

e. acknowledged and agreed that inadequacy, lack of completeness or

incorrectness of information provided in the bidding documents or ignorance of

any of the matters referred to in clause hereinabove shall not be a basis for any

claim for compensation, damages, extension of time for performance of its

obligations, loss of profits etc. from the authority, or a ground for termination of

the concession agreement by the concessionaire;

f. acknowledged that it does not have a conflict of interest; and

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 27 of 66

g. Agreed to be bound by the undertakings provided by it under and in terms

hereof.

2.1.14. The Authority shall not be liable for any omission, mistake or error in respect of

any of the above or on account of any matter or thing arising out of or concerning or

relating to RFP, the Bidding Documents or the Bidding Process, including any error or

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

2.2. VERIFICATION AND DISQUALIFICATION

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

submitted by the Bidder in response to the RFP or the Bidding Documents and the Bidder

shall, when so required by the Authority, make available all such information, evidence

and documents as may be necessary for such verification. Any such verification or lack of

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

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

2.2.2.The Authority reserves the right to reject any Bid and appropriate the Bid Security

if:

(a) At any time, a material misrepresentation is made or uncovered, or

(b) The Bidder does not provide, within the time specified by the Authority, the

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

(c) Such misrepresentation/ improper response shall lead to the disqualification of the

Bidder. If such disqualification / rejection occurs after the Bids have been opened

and the Lowest Bidder gets disqualified / rejected, then the Authority reserves the

right to:

1. Invite the remaining Bidders to submit their Bids in accordance with

relevant clauses of RFP document.

2. Take any such measure(s) as may be deemed fit in the sole discretion of

the Authority, including annulment of the Bidding Process.

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

Concession Agreement or after its execution and during the period of subsistence thereof,

including the Concession thereby granted by the Authority, that one or more of the pre-

qualification conditions have not been met by the Bidder, or the Bidder has made

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

Bidder shall be disqualified forthwith if not yet appointed as the Concessionaire either by

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

Bidder has already been issued the LOA or has entered into the Concession Agreement,

as the case may be, the same shall, notwithstanding anything to the contrary contained

therein or in this RFP, be liable to be terminated, by a communication in writing by the

Authority to the Selected Bidder or the Concessionaire, as the case may be, without the

Authority being liable in any manner whatsoever to the Selected Bidder or

Concessionaire. In such an event, the Authority shall be entitled to forfeit and appropriate

the Bid Security or Performance Security, as the case may be, as Damages, without

prejudice to any other right or remedy that may be available to the Authority under the

Bidding Documents and/ or the Concession Agreement, or otherwise.

2.2.4.Incomplete tenders or tenders not fulfilling any of the conditions specified in the

RFP document are liable to be rejected without assigning any reason.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 28 of 66

2.3. APPENDICES AND ANNEXURES:

2.3.1. Appendices

I. Letter comprising the Bid

II. Undertaking

III. Bidders Profile

IV. Bank Guarantee for Bid Security

V. Format for Financial Bid

VI. Authorisation Letter Format

VII. Power of Attorney for signing of Bids
2.3.2. Annexures

A. Details of Site locations for Smart Integrated Washroom.

B. Tentative and Indicative Designs for Smart Integrated Washroom

C. .Minimum Specifications and standards for Smart Washrooms.

D. Requirement for design and Maintenance of Smart Washrooms in GHMC.

E. Existing Schedule of Advertisement Tax Rates.

2.4. AMENDMENT OF RFP:

2.4.1. At any time prior to the Bid Due Date, the Authority may, for any reason, whether

at its own initiative or in response to clarifications requested by a Bidder, modify

the RFP by the issuance of Addenda.

2.4.2. Any Addendum issued hereunder will be in writing and shall be uploaded on the

website along with the RFP document.

2.4.3. In order to afford the Bidders a reasonable time for taking an Addendum into

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

the Bid Due Date.

2.4.4. All the pages of Bid including brochures should be made in an organized,

structured, and neat manner. Brochures / leaflets etc. should not be submitted in

loose form. The Bid and its copy shall be typed or written in indelible ink and

signed by the authorized signatory of the Bidder who shall also initial each page,

in blue ink. In case of printed and published documents, only the cover shall be

initialed. All the alterations, omissions, additions or any other amendments made

to the Bid shall be initialed by the person(s) signing the Bid. Bids with erasing /

overwriting / cutting which are without authentication will be liable for rejection.

2.5. MODIFICATIONS/ SUBSTITUTION/ WITHDRAWAL OF BIDS

2.5.1. No Bid shall be modified, substituted or withdrawn by the Bidder on or after the

Bid Due Date.

2.6. REJECTION OF BIDS

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

to reject any Bid and to annul the Bidding Process and reject all Bids at any time

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

annulment, and without assigning any reasons therefor. In the event that the

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 29 of 66

Authority rejects or annuls all the Bids, it may, in its discretion, invite all eligible

Bidders to submit fresh Bids hereunder.

2.6.2. The Authority reserves the right not to proceed with the Bidding Process at any

time, without notice or liability, and to reject any Bid without assigning any

reasons.

2.7. CONFIDENTIALITY

2.7.1. Information relating to the examination, clarification, evaluation and

recommendation for the Bidders shall not be disclosed to any person who is not

officially concerned with the process or is not a retained professional advisor

advising the Authority in relation to, or matters arising out of, or concerning the

Bidding Process. The Authority will treat all information, submitted as part of the

Bid, in confidence and will require all those who have access to such material to

treat the same in confidence. The Authority may not divulge any such information

unless it is directed to do so by any statutory entity that has the power under law

to require its disclosure or is to enforce or assert any right or privilege of the

statutory entity and/ or the Authority or as may be required by law or in

connection with any legal process.

2.8. FRAUD AND CORRUPT PRACTICES

2.8.1. The Bidders and their respective officers, employees, agents and advisers shall

observe the highest standard of ethics during the Bidding Process and subsequent

to the issue of the LOA and during the subsistence of the Concession Agreement.

Notwithstanding anything to the contrary contained herein, or in the LOA or the

Concession Agreement, the Authority may reject a Bid, withdraw the LOA, or

terminate the Concession Agreement, as the case may be, without being liable in

any manner whatsoever to the Bidder or Concessionaire, as the case may be, if it

determines that the Bidder or Concessionaire, as the case may be, has, directly or

indirectly or through an agent, engaged in corrupt practice, fraudulent practice,

coercive practice, undesirable practice or restrictive practice in the Bidding

Process. In such an event, the Authority shall be entitled to forfeit and appropriate

the Bid Security or Performance Security, as the case may be, as Damages,

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

Authority under the Bidding Documents and/ or the Concession Agreement, or

otherwise.

2.8.2. Without prejudice to the rights of the Authority hereinabove and the rights and

remedies which the Authority may have under the LOA or the Concession

Agreement, or otherwise if a Bidder or Concessionaire, as the case may be, is

found by the Authority to have directly or indirectly or through an agent, engaged

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

undesirable practice or restrictive practice during the Bidding Process, or after the

issue of the LOA or the execution of the Concession Agreement, such Bidder or

Concessionaire shall not be eligible to participate in any tender or RFP issued by

the Authority during a period of 2 (two) years from the date such Bidder or

Concessionaire, as the case may be, is found by the Authority to have directly or

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

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 30 of 66

fraudulent practice, coercive practice, undesirable practice or restrictive practices,

as the case may be.

2.8.3. For the purposes of this Clause, the following terms shall have the

meaning hereinafter respectively assigned to them:

a. “Corrupt Practice” means (i) the offering, giving, receiving, or soliciting,

directly or indirectly, of anything of value to influence the actions of any

person connected with the Bidding Process (for avoidance of doubt,

offering of employment to or employing or engaging in any manner

whatsoever, directly or indirectly, any official of the Authority who is or

has been associated in any manner, directly or indirectly, with the Bidding

Process or the LOA or has dealt with matters concerning the Concession

Agreement or arising therefrom, before or after the execution thereof, at

any time prior to the expiry of one year from the date such official resigns

or retires from or otherwise ceases to be in the service of the Authority,

shall be deemed to constitute influencing the actions of a person connected

with the Bidding Process); or (ii) save and except as permitted under this

RFP, engaging in any manner whatsoever, whether during the Bidding

Process or after the issue of the LOA or after the execution of the

Concession Agreement, as the case may be, any person in respect of any

matter relating to the Project or the LOA or the Concession Agreement,

who at any time has been or is a legal, financial or technical adviser of the

Authority in relation to any matter concerning the Project;

b. “Fraudulent Practice” means a misrepresentation or omission of facts or

suppression of facts or disclosure of incomplete facts, in order to influence

the Bidding Process;

c. “Coercive Practice” means impairing or harming, or threatening to impair

or harm, directly or indirectly, any person or property to influence any

person’s participation or action in the Bidding Process;

d. “Undesirable practice” means (i) establishing contact with any person

connected with or employed or engaged by the Authority with the

objective of canvassing, lobbying or in any manner influencing or

attempting to influence the Bidding Process; or (ii) having a Conflict of

Interest; and

e. “Restrictive practice” means forming a cartel or arriving at any

understanding or arrangement among Bidders with the objective of

restricting or manipulating a full and fair competition in the Bidding

Process.

2.9. MISCELLANEOUS

2.9.1. The Bidding Process shall be governed by, and construed in accordance

with, the laws of India and including but not limited to laws of

Government of Telangana and the Greater Hyderabad Municipal

Corporation Rules and Regulations (if any) in force and as amended from

time to time; and the Courts in Hyderabad shall have exclusive jurisdiction

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 31 of 66

in all disputes arising under, pursuant to and/ or in connection with the

Bidding Process.

2.9.2. The Authority, in its sole discretion and without incurring any obligation

or liability, reserves the right, at any time, to;

a. Suspend and/ or cancel the Bidding Process and/ or amend and/ or

supplement the Bidding Process or modify the dates or other terms and

conditions relating thereto;

b. Consult with any Bidder in order to receive clarification or further

information;

c. Retain any information and/ or evidence submitted to the Authority by, on

behalf of, and/ or in relation to any Bidder; and/ or

d. Independently verify, disqualify, reject and/ or accept any and all

submissions or other information and/ or evidence submitted by or on

behalf of any Bidder.

2.9.3. It shall be deemed that by submitting the Bid, the Bidder agrees and

releases the Authority, its employees, agents and advisers, irrevocably,

unconditionally, fully and finally from any and all liability for claims,

losses, damages, costs, expenses or liabilities in any way related to or

arising from the exercise of any rights and/ or performance of any

obligations hereunder, pursuant hereto and/ or in connection with the

Bidding Process and waives, to the fullest extent permitted by applicable

laws, any and all rights and/ or claims it may have in this respect, whether

actual or contingent, whether present or in future.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 32 of 66

ANNEXURE – A

Locations for Musheerabad Circle-15, Package Loo Cafes:

Sl.No Location Loo cafe unit No.

1 VST Signal Bus stop 1

2 NTR Stadium Bus stop 1

3 Tank Bund Road 4

4 Musheerabad Signal Park 1

5 City Central Library 1

 Total 8

ü Contact Number for site visit :8374865307, AMOH, Musheerabad Circle-15,

GHMC and 7993360221 , ACP, Circle-15, Musheerabad .

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 33 of 66

ANNEXURE – A1

Locations for Musheerabad, Circle-15, Package Loo Cafes to be kept open for 24 hours in

a day for all the seven days in a week:

Sl.No Location Loo cafe unit No.

1 Tank Bund Road 1

 Total 1

ü Contact Number for site visit : 8374865307, AMOH, Musheerabad Circle-15,

GHMC and 7993360221, ACP, Circle-15, Musheerabad.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 34 of 66

Annexure - B

¶ TENTATIVE / INDICATIVE DESIGN OF SWC

Design-1 :

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 35 of 66

Design – 2

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 36 of 66

Annexure - C

THE MINIMUM SPECIFICATIONS AND STANDARDS FOR SMART WASHROOMS:

1. The Smart Washroomsas per the Annexure – B, are to be reconstructed /constructed in

accordance with the drawings, complete with proper tiling, flooring, LED fixtures, electrical

fittings, sanitary fittings, solar photovoltaic roof top panels and plumbing etc.

2. The advertisements are only permitted to display on the front wall and side walls of the Smart

Washrooms. The advertisement area is about 15 sq.mtr which can be extended to maximum

25sq meter if location permits per Smart Washrooms.

3. The advertisements panel shall as per design approved by GHMC. and as per the schedule of

advertisements specified by GHMC as applicable to Bus shelters

4. The tentative size of advertising panel shall be of 6m x 1.5m (Front panel), 1.5m x 2m (Side

wall panel) as per the details given in Annexure “B”.

5. No separate structure for advertisements panel above the SmartWashrooms or separate

advertisements panel from the Smart Washrooms / shall be allowed to be added after the

signing of the LOA.

6. No display/ exhibit of any picture/poster/statue or other articles in any part of the premises are

allowed that are repugnant to the general standards of morality and no ambush marketing is

permitted. The CONCESSIONAIRE expressly agrees that the decision of the GHMC in this

regard shall be conclusive and binding on the CONCESSIONAIRE.

7. The provision of the space for various facilities such as Water ATM, e-commerce ATM,

Service Centre, Solar Photovoltaic Roof Top Panels , Wi-Fi as per the design approved by

GHMC are to be provided in each Smart Washrooms. The number of facilities /

requirements shallbe as per the site feasibility and the location specific requirements

8. The Public Toilets shall have separate facility for ladies, gents and specially abled persons

(Divyang) alongwith the other required smart facilities such as Water ATM, e-commerce

ATM, Service Centre / kiosk, Wi-Fi and Solar Roof Panels. The Toilet facilities shall be

provided free to the general users.

9. The requirement of number of WC seats and Urinal Pots may vary site to site and same has to

be decided as per the location specific requirements such as Markets, BQS, Road side, JJ

cluster etc in consultation with GHMC.

10. The material and the fixtures to be used in each Smart Washrooms are given herewith

best standard. However, the concessionaire can propose the higher specification than the

above for approval by the GHMC.

11. Design criteria for preparing/submission the drawings of individual Smart Washroomsin

details are given in RFP and in Annexure B.

12. Water supply: The Concessionaire shall ensure availability of adequate water at all times

forgeneral cleanliness of the Smart Washrooms and for the use of public visiting these public

conveniences. Smart Washrooms Further laying of water line, connection and payment of

connection & usage charges shall be the responsibility of the concessionaire. In case there is

no feasibility of water supply immediately, in that case, the concessionaire has to arrange

water at his own cost.GHMC shall assist in the procurement of water connections.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 37 of 66

13. Electricity supply: The Concessionaire shall ensure adequate electricity supply for

proper LEDlightings inside and outside the Smart Washrooms from the Solar panels and

Municipal electric supply. Fans and exhaust fans shall be energy efficient. The electric supply

shall be provided by GHMC through prepaid meter at one point not more than 10 meters from

the premises and further laying of electric cables, payment of connection and usage charges

shall be the responsibility of the concessionaire.

14. Sewerage Disposal: The Concessionaire shall ensure disposal of sewerage through pipe

lineto nearest municipal sewer line at his own cost. GHMC shall provide a municipal sewer at

point not more than 10 meters from the premises. The connection charges and uses charges

shall be responsibility of the concessionaire. Where there is no feasibility of municipal sewer

line in that case Bio-digester is to be provided by the concessionaire at his own cost.

15. Landscaping: The concessionaire shall put plants in and around each Smart Washrooms

wherespace is available as per the approval of the GHMC and maintain the same in good

condition at all times.

16. Cleaning of Smart Washrooms: The Concessionaire shall ensure cleaning of the Smart

Washrooms as perthe cleaning schedule provided herewith. Dedicated cleaning staff shall be

provided by the Concessionaire for Smart Washrooms.

17. Concessioner shall provide feedback panel system for taking Public opinion and voting

which shall be directly linked to GHMC servers.

18. Stink sensors shall be provided as per standard specifications in each toilet to be linked to

GHMC monitoring officer.

19. Waste Disposal: The Concessionaire shall provide stainless steel litterbins inside

andsegregated dustbins outside the Smart Washrooms as specified and dispose of the

collected waste upto nearest municipal bin.

20. All the necessary electrical fittings/fixtures/ LED/ Exhaust fan/ Hand dryer etc. shall be of

standard specifications energy efficient and quality, but not limited to the specified one herein

and the work shall be got done through qualified electrician/wireman.

21. All the sanitary fittings/fixtures (WC, Urinal pot, Cistern, Taps, Dispenser , soap dispenser,

wash basins etc.) shall be used of standard specifications, but not limited to the specified one

herein and the work shall be got done through approved qualified plumber. The fixtures

should be leak proof.

22. In case sub-standard/defective material is used, the same shall be replaced by the

CONCESSIONAIRE at its own cost. In case of any dispute in this regard decision of

GHMC shall be final.

23. All the Smart Washrooms shall be provided with urinal pots, washbasins, taps, WCs

(European Type), flushing cistern for urinals & WCs, soap dispensers, mirrors, toilet paper,

spittoons, stainless steel litterbin, exhaust fan, hand dryer, solar roof panels etc.

24. The door and window frames shall be of material of particle board 2 inch thickness with

Luxury finish of smart wood . All materials used should be of Fire and weather proof

25. Ladies Toilets are to be provided with paddle operated dustbins.
26. Staff Room /Janitor Room may be provided in the Smart Washrooms / as per drawing, if

possible.
27. Entire colour scheme and samples of the materials shall be got approved prior to use in the

reconstruction / construction of Smart Washrooms.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 38 of 66

28. Prefab boards should be waterproof/resistant. and the thickness shall be as per ISI standards
29. CC Cameras should be provided as per police camera specifications.

30. The minimum specifications for the material to be used in Smart Washrooms.

1 Walls
Walls to be containerised and panel should have green smart wood

, fire resistance , all weather proof and insect resistant

2 Roof

Prefabricated ceiling with concealed ducts leak proof Roofs with a

good load bearing factor , NO RCC will be allowed in the entire

structure

3 Flooring
Granite/Vitrified tile flooring with 18 mm thick granite stone or

granite tiles of Required colour as approved by GHMC.

4
Internal wall

cladding

Digital wall tiles of min 5 mm thickness such as NITCO,

Somany, Kajaria, Johnson or equivalent on 12 mm thick plaster

in cement mortar with polymer adhesive and jointed with white

cement slurry and pigment up to ceiling height matching

5
External wall

cladding

Granite tiles / sand stone/Metal cladding o f approved quality &

colours as per the drawings

6
WCs, Urinals &

washbasins.

In white / Ivory colour vitreous china conforming to IS 7231 -

Western Style

7 Cistern
PVC flushing cistern with manually controlled device with

concealed Cistern

8 Storage tank Polyethylene water storage tank with minimum 5000 lts Capacity

9
Taps, stop cocks,

Angle valves

CP fittings in user area - Jaquar, Hindware, Kohler, Cera or

equivalent make of approved quality

10 Doors & Windows 2inch thick doors with RFID access and door closure

11 Particle board Conforming to IS:12823

12
Electrical wiring,

Fittings & Fixtures

All fixtures, wiring& fittings of BIS, standards. All lightings

shall be LED lights. Fans, exhaust fans, Hand Dryer shall be

13 Air conditioning
All areas in the SWC should be air-conditioned and connected thru

internal ducting and central Odour control Unit

14 CCTV cameras
IP cameras with live relay and recording to be provided relay to

Police control room

15
Solar Photovoltaic

Roof Top Panels

Solar photovoltaic panels of good quality shall be placed on roof

for about 2 KW to 3KW capacity as per the site feasibility.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 39 of 66

31. Operations & Maintenance:

a. This includes operation of the Smart Washrooms i.e. regular cleaning of the

Smart Washrooms and its surrounding area, functioning of all the fixtures,

deployment of dedicated personnel, supervision and providing of

consumables. The maintenance and operation of all the necessary

infrastructure provided in Smart Washrooms such as electricity, drainage,

sewerage, waste removal, water etc. The concessioner shall also clean and

housekeeping the other areas created in Smart Washrooms for the other

facilities as specified above.

34. MINIMUM MAINTENANCE REQUIREMENTS

a. All Smart Washrooms should be kept opened from 6.00 a.m. to 11:55 p.m.

for all seven days a week. Certain SWC shall be kept opened 24 hours in a

day for all seven days a week. However, the Concessionaire may be allowed

to open it early and close it later, if the utility is located in parks, markets &

commercial areas etc. in consultation with GHMC. At some places it may be

required to keep it open for round the clock, 24 hours in a day for all seven

days a week. The decision of GHMC in this regard shall be final.

b. Dedicated Operations Team, for active monitoring of security and

maintenance services on a daily basis.

c. Water must be always available 24/7 for flushing and washing.

d. All fittings and fixtures are to be maintained in fully functional condition

always.

e. The surroundings areas are to be kept cleaned at all times. The litter bins

should not be overflowing at any time and disposal of garbage to be

arranged to as required.

f. The advertisement panel to be kept clean from dust, stains etc. at all times. It

is to be ensured that posters etc. are not posted on any of the panels and on

structural part of Smart Washrooms

g. No leakage from roof to be permitted.

h. Proper drainage is to be maintained and no accumulation of water, liquid etc.

is to be allowed at any time.

i. The lighting arrangement at the Smart Washrooms is functional at all times.

Electrical safety is to be ensured for users as well as CONCESSIONAIRE‟S

staff.

j. All structural members, sanitary fittings, electrical fittings and advertisement

panel are to be inspected and maintained in good condition as per Good

Industry Practices. And shall be certified by Executive Engineers of the

Zone.

k. No Single Use plastic is to be used anywhere in the SWC and to be sold on

any product in GHMC

l. Sanitary napkin /Tampon dispenser should be provided in the women’s

smart washrooms.

m. Sanitary napkinIncinerator should be provided in the women’s smart

washrooms.

n. Air freshener should be provided in the every smart washroom.

o. Soap Dispenser should be provided in the every smartwashroom.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 40 of 66

p. Feminine Hygiene bins should be kept in all Women’s washroom.

q. Broken floor and wall tiles are to be replaced within two days of such event.

r. Baby Diaper changing station should be installed in Smart Washroom.

s. Centralised Air-freshener system to be connected to the air-conditioning

system to keep the SMC free of odour and it acts as insect repellent.

t. The staff provided at the Smart Washroomsshould be literate and courteous

toward the users and assist handicapped and old age users. The staff will

always be in uniform as approved by the Executive engineer.

u. The flower plants and shrubs are to be maintained and watered regularly and

the wastes to be disposed off.

v. Security of all assets is to be ensured by the Concessionaire. CCTV – IP

based to be installed with relay to be provided to Telangana police station.

w. The advertisements on panels to be changed during off peak periods –

preferably during night hours.

x. Exhaust fans should be functional always.

y. A round the clock mobile service van should be provided for attending to

electric, plumbing and cleanliness related complaints.

z. The concessionaire shall be responsible to rectify minor complaint within 6

hours after receipt/ occurrence of complaint & major break down in any

Electrical/ Sanitary installation shall be rectified next day failing which

penalty @500/- per day shall be imposed.

aa. Penalty for Rs 1,000/- Per Toilet / Per Day for improper quality of work i.e.

improper cleaning, sanitation, improper supervision, short deployment of

equipments and use of inferior quality of consumables as per the details

given in Table 1 to Table 4 of Annexure “D”, the decision of GHMC will

be final in this regard.

ANNEXURE - D

REQUIREMENT FOR DESIGN AND MAINTENANCE OF SMART WASHROOMS. IN

GHMC:

1. INTRODUCTION

Public Toilets has evolved an embarrassing subject now a days and has gained widespread

awareness and discussion. Toilet issues are related to Design, Behaviour, Public Health, Social

Graciousness, Cleaning Skills and Methods, Building Maintenance, Accessibility, Setting Norms

and Standards, Legislation, Research & Development, Technologies, Public Education and

Environmental issues such as Water.

These issues are different in Smart Washrooms than the same in building which serves different

visitors than that of a shopping centre, a school, a hospital, an office, a coffee shop, etc.

The Toilet needs of a man are also different from a woman, a child, an elderly person, an infant

and different kinds of handicapped people like the visually handicapped, blind, wheel-chair

bound, etc. Furthermore, ethnic and cultural needs also have to be addressed.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 41 of 66

2. Definition of “A Well Designed Toilet”

Anyone, who has even been in an overcrowded or uncomfortable public toilet, will value a good

toilet design. The usual demands placed on a high-profile, high traffic and heavily used facility

requires extra thoughts for each process. A well-designed public toilet has to be:
(a) Clean and dry
(b) Well ventilated
(c) Easy to maintain
(d) Carefully planned layout
(e) Specially abled persons friendly

(f) Women& Child friendly

(g) Elderly Friendly

There are various types of toilets such as Public Toilets, Community Toilets or Toilets in
office or school etc.Public Toilets facilities are generally open to any member of the Public or
restricted to the patrons of the owner of the facility. Public toilets are places where one is obliged
to ease oneself in unfamiliar surroundings among the strangers of the same sex. Therefore, the
fundamental principles of design of toilets include psychological studies and not just physical

clearances and space requirement.

3. Design

3.1. Introduction:

A number of different activity spaces are occupied by the appliances itself, additional

space required by the user and further space for circulation within the toilets. In many

cases, these latter spaces may overlap on occasion.

Placing the appliances in order of use simplifies the circulation and reduces the distance

travelled by the user. Using sensor-operated appliances should encourage hygiene.

3.1.1. No unsupervised installation can prevent vandalism. Even with the most

vandal-resistant appliances, an unsupervised facility will eventually become

sub-standard. In most cases, facility engineers and cleaners play an important

role, which will result in well-maintained toilets. However, all designs should

allow for individual items to be replaced. Pipe work, traps and electrical

supplies should be concealed for aesthetic and hygiene reasons.

3.1.2. Layout

(a) Single entrance/exit plans work satisfactorily provided the path of the users do not

cross each other and the entrance is wide enough. Dispensing with the entrance

door to the public toilet helps to improve the ventilation within the toilet.

(b) Electronic products for toilets such as flush valves and faucets require minimum

maintenance but offer enhanced operations that promote sanitation and perceived

cleanliness because of hands-free operation. Simultaneously it have lot of

challenge in Public domain.

(c) Directional signs leading to the toilets should not be too remote from main traffic

area to avoid long distance walking for the aged with weak knees. It has to be

easily accessible for those with urgency and for better personal safety for the user.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 42 of 66

(d) Signage’s used should be sufficient and prominently displayed in all main traffic

passageways, so that the user does not need to ask for directions.

(e) Signages used should show contrast of dark solid figure against a white

background and significant to be seen by the visually handicapped and the aged.

(f) The ratio of fittings in male and female toilets should be 1 W.C & 1 Urinal for

male: 1 W.C.s for female.and 1 WC for Differently abled/ elder people with

appropriate grab bars and support. As far as possible, fixtures such as urinals and

W.C.s should be fitted back-to-back with common pipe ducts in between. All

public toilets should be mechanically ventilated with an exhaust fan with full Air

conditioning of Washrooms and Café area. .

3.2. Lighting:

3.2.1. A well-designed lighting system will save electrical energy and improve the

appearance of the toilet. Dark and shadowy, off-coloured lighting can create the

impression that a toilet isn’t clean. Natural lighting can be used to help create a

softer, friendlier environment.

3.2.2. All public toilets should be provided with warm-colour lighting for general

lighting as well as down lights above the wash basin/mirror. The minimum general

lighting level is 300 lux. Warm-colour lighting aids in creating a better ambience in

the toilets, which in turn encourages more care and responsibility from the users.

LED lights and solar panels to be fitted for Energy efficiency and green

3.3. Materials:

3.3.1. Materials shall be used of durable, resistant to vandalism and neglect. Detailed

specification item wise are already given in Annexure “C”.

3.3.2. Examples of good materials: -

a. Floor shall be of Non-slip ceramic tiles, natural stone, homogeneous tiles,

terrazzo etc.

b. Wall shall be of Ceramic tiles, natural stone, homogeneous tiles, stainless

steel, enamelled steel panels, glass block, aluminium panels, phenolic

cladding etc.

c. Ceiling shall be of Mineral ,metalfibre board, fibrous plaster board,

Aluminium panels or strips etc.

d. Carefully selected, durable materials minimise maintenance and prevent

misuse. It is highly desirable that painted finishes are avoided, together

with any materials, which are affected by moisture or corrosion (e.g.

woodchip products and ferrous metals).

e. Floor finishes are important material support the image being presented.

The finishes must be sufficiently durable to withstand the anticipated

traffic levels and the toilet-cleaning frequency should also be sufficient to

keep the floor looking well maintained and clean.

f. Non-slip homogeneous tiles are often selected because they are durable

and are relatively easy to clean. The walls should be tiled, allowing the

cleaners to sponge down the walls and floors thoroughly with little

difficulty.

g. Wall and floor tiles of large surface areas are encouraged for easy

maintenance. Use colours to brighten the toilet, create interest, and

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 43 of 66

produce a conducive environment. Colour, achieved with materials and

lighting, is one of the vital ingredients in creating ambience.

3.4. Urinals:

3.4.1. All Urinals should be fitted with a flush valve and may be with an automatic

flushing device. The fixture should be concealed for easy maintenance and to deter

vandalism.

3.4.2. If two or more urinals are installed, one should be installed at child’s height. As a
further enhancement to keep the urinal areas dry, stainless steel grating could be

installed over the drainage and below the urinal bowls.

3.5. Water Closets:

3.5.1. All W.C.s should be wall hung or seated / stand and should be fitted with flushing

device. The fixture should be concealed for easy maintenance and to deter

vandalism. W.C. cubicles should be 850mm (min) x 1500mm (min).

3.5.2. An ablution tap coupled with hose and a spring-loaded nozzle should be installed

in at least 1 W.C compartment in male and female toilets. Floor trap should be

provided within the W.C. where it is fitted with the ablution tap. The flooring of

W.C. cubicles should be properly graded towards the floor trap so as to keep the

floor as dry as possible.

3.6. Wash Basins:

3.6.1. The basins should have a minimum size of 500mm in length and 400mm in width

or according to the space availability.

3.6.2. All wash basins should be installed into vanity tops, and located beneath the

vanity.

3.6.3. Vanity tops should have backsplash and apron edges.

3.6.4. All wash basin taps should be to conserve water. The water pressure and tap/wash

basin position should not cause water to splash onto user’s body during activation.

3.6.5. Where there are two or more basins, one should be installed at child’s height.

3.6.6. In order to keep the floor dry, the vanity top-cum-wash basin should be installed

outside the toilets for common use by all users. Liquid soap dispensers, paper towel

dispenser or hand dryer and litter bins should be installed adjacent to the

washbasins.

3.7. Provision of Facilities

3.7.1. All public toilets should be fitted with:

(a) Waste bins inside each male and female toilet.

(b) Either paper towel dispenser or hand dryer, directly above or in close proximity to

the washbasin.

(c) Air-conditioning system with central fragrance dispenser in the ducting system

(d) Suitable air fresheners to promote a fragrant, pleasing environment.

(e) Sanitizers in each W.C bowl/ urinal fitting.

(f) Sanitary napkin dispensers & Disposal bins

(g) Sanitary napkin Incinerators.

(h) Baby diaper changing station.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 44 of 66

3.8. SPECIAL NEEDS FOR UNIVERSAL ACCESSIBLE TOILET

FORCITIZENS WITH SPECIAL CHALLENGES (DIVYANG) / ELDERLY

PERSONS:
3.8.1. The provision of toilet for the handicapped in each Smart Washrooms

Where sanitary provisions are to be made for wheelchair users, such
provisions shall be in accordance with the requirements stipulated for
Barrier-Free Accessibility for Smart Washrooms.

3.8.2. The wash basin in handicap toilets should be within reach from a seated
position so that the handicapped can do his washing without shifting
himself.

3.9. SPECIFICATIONS

Gentle Slope for ramps : 1:12 max

Landing : every 750mm of vertical rise

Width & Depth: Toilet clear inner size 1500mm to 1800mm.

Surface (ramp + landing) should be slip resistant.

A ramp should be accompanied by a flight of easygoing steps.

3.10. HANDRAILS

Handrails should be circular in section with a diameter of 40-50mm of Stainless Steel, at

least 45 mm clear from the surface to which they are attached, at the height of 850-

900mm from the floor, extend by at least 300mm beyond the head and foot of the flight

and ramp, in the line of travel and firmly grouted in the ground.

3.11. TACTILE SURFACE

3.11.1. Ground surface of a different texture through tactile be provided for allowing/

guiding/warning for persons with vision impairment by a tactile signal. Line-type

blocks indicate the correct path/route to follow. Dot type blocks indicate warning

signal, to screen off obstacles, drops-offs or other hazards, to discourage

movementin an incorrect directions and to warn of a corner or junction. Tactile

should be placed 300 mm at the beginning and end of the ramps, stairs, and entrance

to any door.

3.12. DOOR

3.12.1. Should provide a clear opening of 1100 mm, clear opening of at least 1050 mm
with the door swing outwards/inwards

3.12.2. Be fitted with lever action locks and RFID enabled with D- handles of circular
section, between 850mm and 1100mm from floor level.

3.12.3. Also be fitted with vision panels at least between 900mm and 1500mm from floor
level.

3.12.4. A distance of 450mm to 600mm should be provided beyond the leading edge of
door to enable a wheelchair user to maneuver and to reach the handle. Be provided
with a horizontal pull bar at least 600mm long on the inside and 140mm long on the
outside at a height of 700mm,

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 45 of 66

3.13. WATER CLOSET (WC)

3.13.1. An unobstructed space 900mm wide should be provided from the edge of the WC

to the rear wall to facilitate side transfer, together with a clear space 1200mm in

front of the WC.

3.13.2. Be located between 460mm to 480mm from the centerline of the WC to the

adjacent wall.

3.13.3. The top of the WC to be 475mm to 490 mm from the floor.

3.13.4. Have a back support.

3.13.5. Grab bars at the rear and the adjacent wall. On the transfer side-swing away/up

type and on the wall side L-shape grab bars should be provided.
3.14. WASHBASIN

3.14.1. Be of dimensions 520mm and 410mm, so mounted that the top edge is between

700mm-800mm from the floor have a knee space of at least 760mm wide by 200

mm deep by 65mm-680mm high.

3.14.2. Lever type handles for taps are recommended.

3.14.3. Mirror’s bottom edge to be 1000 mm from the floor and mirror may be inclined to

an angle.

3.15. INSTALLATION STANDARDS:

3.15.1. All pipe works should be concealed, except for final connections to the fixtures.

Pipework exposed to view should be chrome-plated.

3.15.2. Avoid surface mounting of cables. They should be fully concealed.

3.15.3. Avoid sharp corners or edges. Coved tiles or PVC strips should be provided along

these edges as far as possible.

3.15.4. Access panels to pipe ducts should be located as far as possible in inconspicuous

areas.

3.15.5. Mirrors should be flush with the wall surface.

3.16. VENTILATION SYSTEM

3.16.1. Proper ventilation of a public toilet is one of the highest priorities. Ineffective

ventilation can makea public toilet unbearable, even if it is well designed. Effective

ventilation ensures that vitiated air is quickly extracted, and helps to avoid dampness

and subsequent growth of mold on floors and walls.

3.16.2. The toilet air should be extracted to the outside by a mechanical ventilation

system at a rate not less than 15 air charges per hour through exhaust fan.

3.16.3. All Areas in the SWC should be air-conditioned with proper temperature

monitoring systems

3.17. LANDSCAPING:

3.17.1. The ambience of public toilets can be enhanced further by placing of wall pictures

and illuminated by delicate lighting on them. The planters and aquarium shall also

be provided inside the Toilet Block and aesthetic landscaping surrounding the toilet

/ near ingress / egress be developed.

3.18. MAINTENANCE

3.18.1. Sequence of Cleaning

(a) General cleaning should be carried out daily. It should follow a systematic

sequence to avoid areas, which were previously cleaned from becoming wet

and soiled again before the cleaning process is completed.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 46 of 66

(b) The general cleaning should be divided into spot and thorough cleaning. Spot

cleaning refers to the process whereby only specific areas are cleaned,

Thorough cleaning refers to the cleaning of the entire restroom and is usually

carried out once a day. The sequence of cleaning should follow this checklist:

1. Replace all expendable supplies

2. Pick up litter and sweep floor

3. Clean and sanitize commodes and urinals

4. Clean and sanitize basins

5. Clean mirrors and polish all bright work

6. Spot-clean walls, ledges, vents and partitions

7. Wet-mop floors

8. Inspect work and correct any errors

3.18.2. An inspection card should be used in the supervising and monitoring of the daily

maintenance of the toilet. This card should be placed at the back of the entrance

door to the toilet. A copy of the inspection card is shown herein annexed at Table-1

given below.

3.18.3. Schedule Cleaning: Scheduled cleaning should be carried out periodically on a

weekly, fortnightly or monthly basis (different surfaces, wares and fittings require

different cleaning periods to maintain their cleanliness).Scheduled cleaning should

be carried out during off-peak hours to avoid inconveniencing the user. The periodic

cleaning schedule shown Table-2(A) & 2(B)annexed herein should be adopted.

3.18.4. Timing and Frequency of Cleaning:The timing and frequency of cleaning

should be determined by the crowd flow. Cleaning should be done more often

during peak hours and less during off-peak hours.

3.18.5. Basic Equipment and Supplies:Different equipment for different joints and

corners, as well as different disinfectants, should be used in the cleaning of different

sanitary wares and fittings.To carry out proper toilet maintenance, cleaners should

have the equipment listed in Table-3 annexed herein.

3.18.6. Correct Use of Cleaning Agents:Cleaners of public toilets should be trained in

the proper usage of specific cleaning, agents and equipment for different types of

materials and finishes in the toilets, e.g. tiles, mirrors, stainless steel. A

recommended list of the appropriate type of cleaning agents for the different types

of finish is shown in Table-4 annexed herein

3.18.7. Mechanical Ventilation System:Mechanical ventilation systems should be: -

(a) Properly maintained to ensure maximum efficiency and optimal operating

conditions.

(b) Checked and serviced on a monthly basis. Cleaning of the systems should also be

done weekly via wiping or dusting.

3.18.8. Training: Toilet cleaners / Toilet attendant should be properly trained and

certified to perform the task well. Supervisors should also be trained with the right

knowledge and skills to effectively supervise the cleaners.

3.18.9. Performance-Based Contracts:Toilet operators who engage cleaning labour /

staff for toilet cleaning should specify in their contract a performance-based

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 47 of 66

outcome rather than headcount-based outcome. The performance-based contract

should also stipulate a requirement for trained cleaners.

3.18.10. User Education: Having public education messages in the toilets can help

persuade users to do their part in keeping toilets clean. And other social message

help to commuters as well maintained hygienic conditions as well as comfort to all.

3.18.11. Persuading Users to do their Part:Having public education messages in

the toilets can help persuade users to do their part in keeping toilets clean.In order to

be effective in persuading people to do their part, a message has to be:

(a) attended to

(b) assimilated

(c) remembered (for future action)

3.19. SIGNAGES FOR Smart Washrooms:

3.19.1. Each Smart Washrooms displays a sign board “Maintained by (Name of

Agency) for GHMC” along with the GHMC logo and well lit at inconspicuous

area. The e-mail address of concessionaire and Engineer-in-charge with

telephones numbers for any suggestion and complaint by the user.

3.19.2. LED signage of appropriate size at least in two number, shall be put on the Smart

Washrooms most visible locations for general public display ‟Free Public

Conveniences” in Telugu & English language.

3.19.3. All the signage shall be preferably in Stainless Steel Plate for the following

information: HandDryers, Gents Toilet, Ladies Toilet, Toilet for Divyang, Dustbin,

No Smoking area, Water ATM.

3.19.4. Social Message “keep the Toilet Clean”, “Save Water” , “Use Dustbin”, ”Don’t

Spit” ,”Wash your Hand” etc.

3.20. Message Design:

3.20.1. The message shall be readable for people readily attend to visuals. This makes the

use of visuals an important part of the design of the message. Generally, visuals

should be

(a) Simple and uncluttered

(b) Attractive

(c) Eye-catching

3.20.2. The language of public education has to be kept simple. This helps ensure

that the message reaches all regardless of their educational level. It also ensures

that the message is attended to, understood and remembered for future action.

(a) Jargon, big words and long sentences should be avoided.

(b) Slogans can be very effective because they are short, catchy and easy to

remember.

3.21. Message Placement:

3.21.1. The usual means of message placement in public toilets are posters and

stickers.To maximize the effectiveness of the message, the right medium and

manner of displace should be selected.

3.21.2. The main purpose of user education is to address specific behavioural

concerns such as littering, careless aiming or the flinging of water everywhere

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 48 of 66

3.21.3. Placed strategically at the spot where the problem behaviour occurs. For example:

on the wall above the urinal – to encourage better aiming; At the wash basin area –

to discourage flinging of water everywhere.

3.21.4. Posters can be used to convey generic messages such as “Help Keep This Toilet

Clean and Nice”.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 49 of 66

Table - 1
WASHROOM INSPECTION CARD(Sample)

LOCATIONMONTH..................CHECKED BY..........................

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 50 of 66

Table – 2 A
Smart washrooms , Operation, Cleaning and Maintenance

Frequency for Periodic / Thorough Cleaning in Smart Washrooms:-

 PERIODIC CLEANING SCHEDULE

ITEM ACTIVITY FREQUENCY

FLOOR Machine scrub to ensure removal of soil from Thrice Weekly

 Grounting

Walls Hand scrub to ensure removal of soil from Weekly

 Grounting

Bins Hand scrub to ensure removal of soil from Fortnightly

 Grounting

Wash
Basins Scrub with scrubbing pad to remove stubborn Daily

 Stains

Bowls / Scrub with scrubbing pad to remove stubborn Daily

Urinals stains.

 Scrub beneath rim to ensure removal of yellow

 Stains

Soap Dismantle and check / clear chokes Weekly

Dispensers

Exhaust
Fans Wipe clean to remove dust Weekly

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 51 of 66

Table – 2 B

Frequency for Spot Cleaning of Smart Washrooms/ on daily basis.

Sr. No Description of item/ maintenance task Frequency for spot Cleaning

(i) Cleaning of MS/ Stainless steel railing including Daily & as and when required.

 balusters &Signages

(ii) Cleaning of doors / windows Daily

(iii) Cleaning /Sweeping of pavement/ walkways /
Once in each shift & as and when
required.

 Floors

(iv) Cleaning of litterbins etc.
Once in each shift & as and when
required

including disposal of litters etc. to

the nearest

 GHMC dustbin/ compactors.

(v) Cleaning & Sanitation of toilets/ WC/ Urinals etc.
Regular cleaning of toilets/ WC/
Urinals etc. in

each shift and as and when required

including

dry and wet mopping to keep the

floor clean

 and

 dry at all times.

(vi) Cleaning of sanitary fixtures.
2 to 3 times in each shift & as and
when

required to keep fixture neat and

clean.

(vii) Removal/ disposal of waste of toilets, unchocking
Once in each shift & as and when
required.

 of WC, urinals etc.

(viii) Checking of all plumbing/ electrical connections /
Weekly basis or as and when
required.

 fitting/ fixtures in all the toilet.

(ix) Cleaning of surrounding of toilets. Daily & as and when required.

Note:-Thorough cleaning once a day and spot cleaning for the remaining period as per the above

frequency specified in Table 2 B.

`

__
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 52 of 66

Table – 3: Public Toilet Operation, Cleaning and Maintenance:

Equipment and supplies list for cleaners

1 Service tray or cart

2 Premixed glass cleaner (with spray bottle)

3 Premixed disinfectant cleaner (with spray bottle)

4 Disinfectant cleaner concentrate

5 Scouring power

6 Stainless Steel Cleaner (if necessary)

7 Toilet Bowl swab and container

8 Putty knife

9 Broom

10 Dust- Pan corner brush

11 Mop / Bucket / Wringer

12 Signages such as “Wet Floor” and “closed for cleaning”

13 Duster (feather / lambs wool)

14 Clean cloth

15 Paper towels / toilet paper / soap

16 Gloves

Table – 4
CLEANING AGENTS FOR DIFFERENT FINISHES

1
Wall / Floor (Ceramic, granite and
marble tiles)

Use neutral based cleaners or disinfectants. Donot
use acid based cleaner on marble

2
Glass / Mirror(Neutral cleaners can
also be used)

Use ammonia ς or neutral based cleaners

3 Sanitary Wares Use disinfectant cleaners

4 Stainless Steel / Chrome Use Stainless steel / chrome polish

5 Plastic / PVC Use neutral based cleaners

6 Toilet Bowls Use disinfectant or mild abrasive liquid cleaners

__________`___
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 53 of 66

Annexure - E

Existing Schedule of Advertisement Tax Rates

Sl. Description of Advertisement Unit Categories

No. S A B C

1 Central Dividers Per Sqm 3000 2750 2500 2250

2 Unipoles Per Sqm 2000 1750 1500 1150

3 Hoardings Per Sqm 1500 1350 1200 850

4 Neon & Glow Sign Boards/ Bus
Per Sqm 1250 1000 750 600

Shelters

5 Wall Painting, Flex Board, Glass
Per Sqm 1000 800 600 500 Poster, Pillar Boards, Painting/

 Stickers/ Flags/ Shop Shutters

6 Balloons/ Umbrellas Each 4000 3000 2000 1500

7 Slide/ Short Films Each 2000 2000 2000 2000

8 Autos Per Vehicle 1500 1500 1500 1500

9 Buses Per Vehicle 4000 4000 4000 4000

10 Cabs/ Vans Per Vehicle 3000 3000 3000 3000

The following advertisements are covered under the category of Central Dividers:

¶ Metro Pillars Wrappers ¶ Metro Viaduct Parapet Walls

¶ Portals of Metro Stations ¶ Outside spaces of Metro Stations

¶ Foot Over Bridges ¶ Obligatory Spans, Arches

Category Advertisements situated on / visible from

S Kattamaisamma Temple to HindiMahavidhyalaya

A

1.Indira park 2. MRO Office Junction

3. Tank Bund 4. Chikkadpally main Road

5. RTC Cross Roads to Musheerabad

Cross Road

6. Sudaraiah park

B Other then “A” any area in Musheerabad Circle-15
C Nil

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 54 of 66

APPENDIX–I

Letter comprising the Bid

 Dated: ____________

To,

…………………….

…………………….

…………………….

Sub: Design, supply, installation, operation (&) maintenance of free smart

integrated washrooms on design, build, finance, operate & Maintain (DBFOM)

basis at (8) Locations in Musheerabad Circle-15, Sec’bad Zone, GHMC

Dear Sir,

1) With reference to your RFP document dated __________, I/we, having

examined the Bidding Documents and understood their contents, hereby submit

my/our Bid for the aforesaid Project. The Bid is unconditional and unqualified.

2) I/ We acknowledge that the Authority will be relying on the information

provided in the Bid and the documents accompanying the Bid for selection of the

Concessionaire for the aforesaid Project, and we certify that all information

provided therein is true and correct; nothing has been omitted which renders

such information misleading; and all documents accompanying the Bid are true

copies of their respective originals.

3) This statement is made for the express purpose of our selection as

Concessionaire for the Design, Supply, Operation & Maintenance of the

aforesaid Project.

4) I / We shall make available to the Authority any additional information it may

find necessary or require to supplement or authenticate the Bid.

5) I / We acknowledge the right of the Authority to reject our Bid without assigning

any reason or otherwise and hereby waive, to the fullest extent permitted by

applicable law, our right to challenge the same on any account whatsoever.

6) I / We certify that in the last three years, we neither failed to perform on any

contract, as evidenced by imposition of a penalty by an arbitral or judicial

authority or a judicial pronouncement or arbitration award, nor been expelled

from any project or contract by any public authority nor have had any contract

terminated by any public authority for breach on our part.

7) I / We declare that:

a. I/ We have examined and have no reservations to the Bidding

Documents, including any Addendum issued by the Authority; and

b. I/ We do not have any “conflict of interest” as mentioned in the RFP

document; and

c. I/ We have not directly or indirectly or through an agent engaged or

indulged in any corrupt practice, fraudulent practice, coercive practice,

undesirable practice or restrictive practice, as defined in the RFP document, in

respect of any tender or request for proposals issued by or any agreement entered

into with the Authority or any other public sector enterprise or any government,

Central or State; and

d. I/ We hereby certify that we have taken steps to ensure that no person

acting for us or on our behalf has engaged or will engage in any corrupt practice,

fraudulent practice, coercive practice, undesirable practice or restrictive practice;

and

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 55 of 66

e. the undertakings given by us for the Project were true and correct as on

the date of making the Application and are also true and correct as on the Bid

Due Date and I/we shall continue to abide by them.

8) I/ We understand that you may cancel the Bidding Process at any time and that

you are neither bound to accept any Bid that you may receive nor to invite the

Bidders to Bid for the Project, without incurring any liability to the Bidders, in

accordance with the RFP document.

9) I / We believe that I / We satisfy(s) the Eligibility criteria and meet(s) the

requirements as specified in the RFP document.

10) I / We certify that in regard to matters other than security and integrity of the

country, we or any of our Associates have not been convicted by a Court of Law

or indicted or adverse orders passed by a regulatory authority which could cast a

doubt on our ability to undertake the Project or which relates to a grave offence

that outrages the moral sense of the community.

11) I / We further certify that in regard to matters relating to security and integrity of

the country, we or any of our Associates have not been charge-sheeted by any

agency of the Government or convicted by a Court of Law.

12) I / We further certify that no investigation by a regulatory authority is pending

either against us or against our Associates or against our CEO or any of our

directors/ managers/ employees.

13) I/ We acknowledge and agree that in the event of a change in control of our Firm

whose Technical Capacity and/ or Financial Capacity was taken into

consideration for the purposes of short-listing and pre-qualification under and in

accordance with the RFP, I/We shall inform the Authority forthwith along with

all relevant particulars and the Authority may, in its sole discretion, disqualify

our Firm or withdraw the Letter of Award, as the case may be. I/We further

acknowledge and agree that in the event such change in control occurs after

signing of the Concession Agreement but prior to Financial Close of the Project,

it would, notwithstanding anything to the contrary contained in the Agreement,

be deemed a breach thereof, and the Concession Agreement shall be liable to be

terminated without the Authority being liable to us in any manner whatsoever.

14) I / We understand that the Selected Bidder shall either be an existing Company

incorporated under the Indian Companies Act, 2013, or a registered firm.

15) I / We hereby irrevocably waive any right or remedy which we may have at any

stage at law or howsoever otherwise arising to challenge or question any

decision taken by the Authority in connection with the selection of the Bidder, or

in connection with the Bidding Process itself, in respect of the above mentioned

Project and the terms and implementation thereof.

16) In the event of my/ our being declared as the Selected Bidder, I/we agree to enter

into a Concession Agreement .

17) I / We have studied all the Bidding Documents carefully and also surveyed the

[Project and the potential for revenue generation in the areas as specified in the

RFP document]. We understand that we shall have no claim, right or title arising

out of any documents or information provided to us by the Authority or in

respect of any matter arising out of or relating to the Bidding Process including

the award of Concession.

18) I / We offer a Bid Security of Rs._____ (Rupees

________________________only) to the Authority in accordance with the RFP

Document.

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 56 of 66

19) The Bid Security in the form of a Demand Draft/ Bank Guarantee (strike out

whichever is not applicable) is attached.

20) The documents accompanying the Technical Bid, & financial bid as specified in

the RFP are enclosed along with this letter and submitted in the manner as

stipulated in the RFP document.

21) I / We agree and understand that the Bid is subject to the provisions of the

Bidding Documents. In no case, I/we shall have any claim or right of whatsoever

nature if the Project / Concession is not awarded to me/us or our Bid is not

opened or rejected.

22) I / We agree and undertake to abide by all the terms and conditions of the RFP

document.

23) I / We shall keep this offer valid for 90 (ninety) days from the Bid Due Date

specified in the RFP.

24) I / We hereby submit the following Bid for undertaking the aforesaid Project in

accordance with the Bidding Documents.

 In witness thereof, I/we submit this Bid under and in accordance with the terms

of the RFP document.

Yours faithfully,

(Signature, name and designation of the Authorized signatory)

Date:

Place: Name and seal of Bidder/Lead Member

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 57 of 66

APPENDIX–II

UNDERTAKING

1. I, the undersigned certify that I have gone through the terms and conditions mentioned in
the bidding document and undertake to comply with them.

2. I/We give the rights to the competent authority of the GHMC to forfeit the Earnest

Money/Security money deposit by me/us and initiate proceedings to blacklist me/us in case of

breach of conditions of Contract.

3. I hereby undertake to provide the manpower for housekeeping services as per the
directions given in the RFP document/contract agreement.

4. I / We acknowledge and undertake that our Firm if pre-qualified and short-listed on the

basis of our Technical Capacity and Financial Capacity shall, for a period of 2 (two) years

from the date of commercial operation of the Project, hold equity share capital not less

than: (i) 26% (twenty six per cent) of the subscribed and paid-up equity of the

Concessionaire. We further agree and acknowledge that the aforesaid obligation shall be

in addition to the obligations contained in the Concession Agreement in respect of Change

in Ownership.

Place:

Date:

Signature of Bidder/Authorized signatory...

Name of the Bidder..

Seal of the Bidder

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 58 of 66

APPENDIX–III

BIDDER'S PROFILE

General:

1. Name of the Company……………………………………………………...…………………

2. Name of the authorised person submitting the Bid (Shri/Smt.)……………………………….

3. Designation of the authorized person submitting the Bid………………………………….…

4. Name, Designation, address and Mobile Number of alternate contact personfrom

company……………..……………...………………………………………………………......…

…………………………………

5. Address of the Company..

...............................………………...

......................……………...

6. Tel no. with STD code (O)…...………..……(Fax)….. …………….. (R)……….........…….

7. Mobile No. of the person submitting the Bid..………………………………………………..

8. E-mail of the person submitting the Bid………………..…………………………………….

9. Organization's email ID………………………….……………………………………………

10. Website Address………………………………………………………………………………

11. Registration & incorporation particulars of the firm:
i) Private Limited
ii) Public Limited

iii) Any other – Please specify…………………………………………………..….

12. Name of Director(s)……………...………………………………………………………..…..

13. Email ID of Director (s)……………………..………………………………………………...

14. Mobile Number of Director (s)……………………..…………………………………………

15. Bidder‟s bank, its address and current account number ………………..……………………

………………..……………………………………..…………………………………..….............

………………..……………………………………..…………………………………….

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 59 of 66

16. PAN Number …...………………..…………………

(Please attach copies of PAN Card) ………….………………

17. GST Number ……………………………………………………..……………………
(Please attach copies of GST Registration Number)

18. Labour Registration..……………………………………………………………………

19. EPF Registration Number……………………………………………………………………..

20. ESIC Registration Number……………………………………………………………………

21. Particulars of Bid Security:
i) Demand Draft / Bank Guarantee No…………………..………………………….
ii) Date………...………..……………………………………………………………
iii) Name of Bank…………………..…………………………………………………
iv) Address of Bank……...…………..……………………………………………….
v) Validity of BG/DD…...……………..…………………………………………….

22. Description of similar work of Toilet Maintenance housekeeping services executed

during the last one years (Please furnish copies of completion certificate from the

Government Department / Organization) – As per Clause 2(d) Section 5.

Description

ofWork /

OrderExecuted

Actual Value

ofwork

/orderExecuted

Name of

GovernmentDepartme

nt / Private

Organization

StartDa

te

Finish

Date

DocumentEvid

enceat pageNo.

__________`___
Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 60 of 66

APPENDIX–IV

Bank Guarantee for Bid Security

B.G. No. Dated:

1. In consideration of you, ………………………..……, having its office at

………………, (hereinafter referred to as the “Authority”, which expression shall

unless it be repugnant to the subject or context thereof include its, executors,

administrators, successors and assigns) having agreed to receive the Bid of

…………………… (a company registered under the Companies Act, 1956/ 2013) and

having its registered office at ……………………… (here in after referred to as the

“Bidder” which expression shall unless it be repugnant to the subject or context thereof

include its/their successors and assigns), for the ………………………….. Project on

[DBFOM] basis (hereinafter referred to as “the Project”) pursuant to the RFP Document

dated …………… issued in respect of the Project and other related documents

including without limitation the draft concession agreement (hereinafter collectively

referred to as “Bidding Documents”), we (Name of the Bank) having our registered

office at ……………………… and one of its branches at ……………………..

(hereinafter referred to as the “Bank”), at the request of the Bidder, do hereby in terms

of the RFP Document, irrevocably, unconditionally and without reservation guarantee

the due and faithful fulfilment and compliance of the terms and conditions of the

Bidding Documents (including the RFP Document) by the said Bidder and

unconditionally and irrevocably undertake to pay forthwith to the Authority an amount

of Rs. …………. (Rupees ……………………….. only) (hereinafter referred to as the

“Guarantee”) as our primary obligation without any demur, reservation, recourse,

contest or protest and without reference to the Bidder if the Bidder shall fail to fulfil or

comply with all or any of the terms and conditions contained in the said Bidding

Documents.

2. Any such written demand made by the Authority stating that the Bidder is in

default of the due and faithful fulfilment and compliance with the terms and conditions

contained in the Bidding Documents shall be final, conclusive and binding on the Bank.

3. We, the Bank, do hereby unconditionally undertake to pay the amounts due and

payable under this Guarantee without any demur, reservation, recourse, contest or

protest and without any reference to the Bidder or any other person and irrespective of

whether the claim of the Authority is disputed by the Bidder or not, merely on the first

demand from the Authority stating that the amount claimed is due to the Authority by

reason of failure of the Bidder to fulfil and comply with the terms and conditions

contained in the Bidding Documents including failure of the said Bidder to keep its Bid

open during the Bid validity period as set forth in the said Bidding Documents for any

reason whatsoever. Any such demand made on the Bank shall be conclusive as regards

amount due and payable by the Bank under this Guarantee. However, our liability under

this Guarantee shall be restricted to an amount not exceeding Rs.

______________(Rupees ______________________only).

4. This Guarantee shall be irrevocable and remain in full force for a period of 90

(Ninety) days from the Bid Due Date inclusive of a claim period of 60 (sixty) days or

for such extended period as may be mutually agreed between the Authority and the

Bidder, and agreed to by the Bank, and shall continue to be enforceable till all amounts

under this Guarantee have been paid.

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 61 of 66

5. We, the Bank, further agree that the Authority shall be the sole judge to decide

as to whether the Bidder is in default of due and faithful fulfilment and compliance with

the terms and conditions contained in the Bidding Documents including, inter alia, the

failure of the Bidder to keep its Bid open during the Bid validity period set forth in the

said Bidding Documents, and the decision of the Authority that the Bidder is in default

as aforesaid shall be final and binding on us, notwithstanding any differences between

the Authority and the Bidder or any dispute pending before any Court, Tribunal,

Arbitrator or any other authority.

6. The Guarantee shall not be affected by any change in the constitution or winding

up of the Bidder or the Bank or any absorption, merger or amalgamation of the Bidder

or the Bank with any other person.

7. In order to give full effect to this Guarantee, the Authority shall be entitled to

treat the Bank as the principal debtor. The Authority shall have the fullest liberty

without affecting in any way the liability of the Bank under this Guarantee from time to

time to vary any of the terms and conditions contained in the said Bidding Documents

or to extend time for submission of the Bids or the Bid validity period or the period for

conveying acceptance of Letter of Award by the Bidder or the period for fulfilment and

compliance with all or any of the terms and conditions contained in the said Bidding

Documents by the said Bidder or to postpone for any time and from time to time any of

the powers exercisable by it against the said Bidder and either to enforce or forbear

from enforcing any of the terms and conditions contained in the said Bidding

Documents or the securities available to the Authority, and the Bank shall not be

released from its liability under these presents by any exercise by the Authority of the

liberty with reference to the matters aforesaid or by reason of time being given to the

said Bidder or any other forbearance, act or omission on the part of the Authority or any

indulgence by the Authority to the said Bidder or by any change in the constitution of

the Authority or its absorption, merger or amalgamation with any other person or any

other matter or thing whatsoever which under the law relating to sureties would but for

this provision have the effect of releasing the Bank from its such liability.

8. Any notice by way of request, demand or otherwise hereunder shall be

sufficiently given or made if addressed to the Bank and sent by courier or by registered

mail to the Bank at the address set forth herein.

9. We undertake to make the payment on receipt of your notice of claim on us

addressed to [name of Bank along with branch address] and delivered at our above

branch which shall be deemed to have been duly authorized to receive the said notice of

claim.

10. It shall not be necessary for the Authority to proceed against the said Bidder

before proceeding against the Bank and the guarantee herein contained shall be

enforceable against the Bank, notwithstanding any other security which the Authority

may have obtained from the said Bidder or any other person and which shall, at the time

when proceedings are taken against the Bank hereunder, be outstanding or unrealized.

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 62 of 66

11. We, the Bank, further undertake not to revoke this Guarantee during its currency

except with the previous express consent of the Authority in writing.

12. The Bank declares that it has power to issue this Guarantee and discharge the

obligations contemplated herein, the undersigned is duly authorised and has full power

to execute this Guarantee for and on behalf of the Bank.

13. For the avoidance of doubt, the Bank’s liability under this Guarantee shall be

restricted to Rs._________crore (Rupees _____________________ crore only). The

Bank shall be liable to pay the said amount or any part thereof only if the Authority

serves a written claim on the Bank in accordance with paragraph 9 hereof, on or before

[……. (indicate date falling 90 days after the Bid Due Date)].

Signed and Delivered by ………………………. Bank

By the hand of Mr./Ms …………………….., its ………………….. and authorised

official.

(Signature of the Authorised Signatory)

(Official Seal)

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 63 of 66

APPENDIX–V

Format for Financial Bid

Sub: RFP for “Design, supply, installation, operation (&) maintenance of

free smart integrated washrooms on design, build, finance, operate &

Maintain (DBFOM) basis at 8 Locations in Musheerabad Circle-15,

Sec’bad Zone, GHMC”

 I/We agree to pay GHMC, a revenue share amount of Rs.__________________

(in both words and figures) per year in addition to the advertisement fee payable by me

to GHMC.

 The revenue share amount shall be increased by 3.5% (Three and a half Percent)

per year on the previous year revenue share amount in subsequent years till end of the

concession period.

 The revenue share amount payable to GHMC on quarterly basis in advance in

accordance with the provisional of the request for proposal(RFP).

Authorised Signatory

(With stamp of concessionaire)

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 64 of 66

APPENDIX–VI
Authorization letter format

(To be presented by the authorized person at the time of technical / financial Bid

Opening on the letter head of Bidder and should be signed by an Authorized Signatory

with Name and Seal of the Company)

Ref No: Date:

To

The Commissioner,

Greater Hyderabad Municipal Corporation,

Hyderabad – 500029.

Dear Sir,

Sub: Design, supply, installation, operation (&) maintenance of free smart integrated

washrooms on design, build, finance, operate & Maintain (DBFOM) basis at (8)

Locations in Musheerabad Circle-15, Sec’bad Zone, GHMC

Ref: Your RFP– --/2018-19 Dated --/--/2018

This has reference to your above RFP.

Mr. /Miss. /Mrs. __is hereby authorized

to attend the Bid opening of the above RFP dated _________________ on behalf of our

organization.

Yours sincerely,

(Authorized Signatory)

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 65 of 66

Appendix–VII

Power of Attorney for signing of Bid’s

Know all men by these presents, We_____________________ (name of the firm and address

of the registered office) do hereby irrevocably constitute, nominate, appoint and authorise

Mr. / Ms (Name) ____________________, son/daughter/wife of ______________ and

presently residing at ____________________, who is presently employed with us and

holding the position of _____________________ as our true and lawful attorney (hereinafter

referred to as the “Attorney”) to do in our name and on our behalf, all such acts, deeds and

things as are necessary or required in connection with or incidental to submission of our bid

for the _______________ Project proposed or being developed by Greater Hyderabad

Municipal Corporation (the “Authority”) including but not limited to signing and submission

of all applications, bids and other documents and writings, participate in bidders' and other

conferences and providing information / responses to the Authority, representing us in all

matters before the Authority, signing and execution of all contracts including the Concession

Agreement and undertakings consequent to acceptance of our bid, and generally dealing with

the Authority in all matters in connection with or relating to or arising out of our bid for the

said Project and/or upon award thereof to us and/or till the entering into of the Concession

Agreement with the Authority.

AND we hereby agree to ratify and confirm and do hereby ratify and confirm all acts, deeds

and things done or caused to be done by our said Attorney pursuant to and in exercise of the

powers conferred by this Power of Attorney and that all acts, deeds and things done by our

said Attorney in exercise of the powers hereby conferred shall and shall always be deemed to

have been done by us.

IN WITNESS WHEREOF WE, ___________________________, THE ABOVE NAMED

PRINCIPAL HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS

____________________DAY OF _____________, 20_____

For_____________________

(Signature, name, designation and address)

Witnesses:

1.

2.

Accepted Notarised

(Signature, name, designation and address of the Attorney)

Greater Hyderabad Municipal Corporation Request for Proposal Bid Document

Page 66 of 66

Notes:

1. The mode of execution of the Power of Attorney should be in accordance with the

procedure, if any, laid down by the applicable law and the charter documents of the executant

(s) and when it is so required, the same should be under common seal affixed in accordance

with the required procedure.

2. Wherever required, the Bidder should submit for verification the extract of the charter

documents and documents such as a board or shareholders resolution/ power of attorney in

favour of the person executing this Power of Attorney for the delegation of power hereunder

on behalf of the Bidder.

3. For a Power of Attorney executed and issued overseas, the document will also have to be

legalised by the Indian Embassy and notarised in the jurisdiction where the Power of

Attorney is being issued. However, the Power of Attorney provided by Bidders from

countries that have signed the Hague Legislation Convention 1961 are not required to be

legalised by the Indian Embassy if it carries a conforming Appostille certificate.

