Preparation of Estimates, Sanction and Procurement
1.0 Identification of Work
As per the AP Municipalities Act 1965/ AP Municipal Corporations Act 1994, for taking up any work, Administrative Sanction (AS) is essential, which is accorded by the competent authority namely Council/ Government in the Municipalities, and by Commissioner/ Standing Committee/ Corporation/Government, based on the value of the work, based on the provision in the Annual Budget for capital / maintenance works.
The Municipal Engineer, upon request/representation of the citizen/Resident Welfare Association / Councilor / Corporator/Chair Person/ Mayor or on the instructions of higher officials, or even based on his own accord, visits the site and establishes the need for a work and prepares Estimate for construction or for improving the existing facilities through rehabilitation / repair / replacement for any sector like water supply, sewerage, drainage, SWM, roads or street lighting.
1.1 Preparation of Estimate / Detailed Project Report
It is extremely important to allocate reasonable time for preparing estimate and it reflects on the quality of the estimate which otherwise may result in large variations, time and cost over-runs resulting in additional burden on the ULB / Government.
1.2 Administrative Sanction (AS)
No work shall be taken up without Administrative Sanction by the competent authority as the ULB would be legally bound to pay the contractor after the contract is entered and work completed as per provisions of the Contract. Powers of Administrative Sanction are as below:

All Corporations(except GHMC,GVMC and VMC)
Commissioner

: upto Rs. 10.00 lakhs

Standing Committee

 : > Rs. 10.00 upto Rs. 50.00 lakhs

Government(on recommendation of
: above Rs. 50.00 lakhs

Corporation)

All other Municipalities

Grade-I and above
Commissioner

: upto Rs. 2000/-

Chair Person

: upto Rs. 5000/-

Council

: as per budget provisions

Government(on recommendation of

: Any amount

Council)

Grade-II and below

Commissioner

: upto Rs. 1500/-

Chair Person

: upto Rs. 3000/-

Council

: as per budget provisions

Government(on recommendation of

: Any amount

Council)

1.3 Technical Sanction (TS)
After Administrative Sanction it requires preparation of detailed estimates for which investigation and survey (including taking levels etc., soil investigations and hydraulic studies etc.,) preparing necessary designs and drawings and applying appropriate rates for each item based on standard data and Schedule of Rates (SoR) for that year by the Municipal Engineer. After scrutiny of the estimate by the Drawing / Technical Branch of the Executive Engineer / Superintending Engineer / Chief Engineer, Technical Sanction (TS) will be accorded to the Estimate. The powers of Technical Sanction of various cadre officers are as follows:

AEE/AE

: upto Rs. 25,000

Dy. Executive Engineer

: upto Rs. 2,00,000

Executive Engineer

: upto Rs. 10,00,000

Superintending Engineer

: upto Rs. 50,00,000

Chief Engineer

: above Rs. 50 lakhs

 upto Administrative Sanction

 1.4 Detailed Project Report (DPR)
For major projects comprehensive studies have to be carried out to prepare a Water supply / Sewerage / Drainage Master Plan for the town / city with a DPR. This can be done either in-house if sufficient technical capacity is available in the ULB, or can be entrusted to a competent consultant duly following transparent process of procurement. It is important to allot a counterpart engineer and planner to coordinate with the DPR consultant (if engaged) to make necessary data available and to derive the best outputs from the DPR consultant.
AS and TS for the DPR should be obtained from the competent authority to enable bidding for the Project.

1.5 DPR to contain the following:
· A brief introduction to the city/town;
· Key objectives and deliverables of the Project;
· Condition of Existing infrastructure and its Operation and Maintenance (O&M), present capacity against installed capacity, constraints and gaps;

· Rehabilitation or repair / replacement proposals for the damaged infrastructure and proposed options for restoring the capacity, if any;
· Demographic projections for prospective and ultimate populations and demands;
· New proposals for augmentation - options for alternative proposals if any;
· Integration of new project proposals with the existing infrastructure, and with other sectors. (ex: sewerage with water supply, and drainage with roads, urban with rural);

· Land Acquisition proposals and permissions for Railways/NHAI/R&B/AP Transco etc. if any;
· Detailed designs, drawings, estimates, photographs, beneficiary list and options for bank linkage for beneficiary contribution (for Housing);
· Environmental and Social Impact Assessment / Environmental statement as applicable;
· Implementation plan (Bar Chart), supervision arrangements, phasing of components/sectors; contracting options;
· Integration of Disaster Management and Heritage Conservation aspects into the Project design;
· Quality Assurance / Quality Control arrangements;
· O&M plan with costs, arrangements, financing and responsibilities;
· Project Financing with pattern of sharing and financial sustainability/viability;
· Environmental sustainability – water and energy conservation and efficiency improvement options; other green initiatives.
1.6 Precautions for prevention of delays and cost over-runs
Due diligence in preparation of the project will minimize the scope for variations (deviations). Necessary Land Acquisition for infrastructure and housing projects and permissions from line departments such as Railways and R&B, beneficiary identification and finalization of bankers for bank linkage have to be done in advance to prevent time and cost over-runs of the project. The housing schemes in a city have remained incomplete for failure to attend to these issues in advance. Financial and implementation Capacity of the ULB to take up Housing projects should be assessed carefully and a decision needs to be taken with due diligence, to prevent time and cost over-runs and financial burden at a later date.
2.0 Procurement and Contracting

2.1 Objective of Procurement
· To procure a competent contracting agency
· Transparent, open, competitive, fair and equitable bidding process
· Competitive cost

· Implementation of Project within agreed time and agreed cost
· Consistency in the specified quality standards

· To achieve key deliverables of the project/ work.

Time is the essence of Contract.

2.2 News Paper notification and keeping on the web site

Transparency and fairness are the essential ingredients of any bidding process. After the TS is accorded, bid notification through e-procurement and through newspaper has to be done as per GO Ms.No.94 dt.01.07.2003 and latest amendments, depending on the cost of the work. The notification shall be kept on the ULB web site. The bid documents should provide complete information to the bidder including drawings, technical specifications etc. to allow the bidder to properly articulate and bid for the work. As per the Government Orders e-Procurement shall be adopted for all works costing more than Rs.1 lakh.
2.3 Pre-bid meeting

A pre-bid meeting is usually arranged at a predetermined date, time and place to clear the doubts/misgivings if any to the bidders and to enable them to submit an informed and realistic bid. The minutes of the meeting will be circulated to all the bidders who have purchased the bid documents. The date of pre-bid meeting should be explicitly stated in the bid documents and reasonable time should be allowed for the bidder to prepare and submit the bid. Prebid meeting is arranged usually for bigger project works.
2.4 Bid Submission, Evaluation and Award of Contract
The bid documents should contain among others the following:

· Instructions to bidders – technical and financial bids, evaluation criteria

· General Conditions of Contract

· Special Conditions of Contract

· Clauses relating to mobilization advance, penalties, liquidated damages, termination, delays, variations, dispute resolution, technical personnel, implementation schedule, mile stones, minimum wages act, labour amenities, insurance, force majeure, responsibilities of Client and Contractor, permissions from and payments to other departments, QA/QC arrangements etc.

· Technical personnel and equipment to be deployed

· Terms of payment including for variations

· Project Drawings; Technical Specifications

· Form of Contract

· Overriding/saving clauses like “Conditional bids will be summarily rejected” and “The tender accepting authority is entitled to cancel any or all the bids without assigning any reasons there for” should be incorporated to enable speedy disposal of bids and to avoid unnecessary litigation.

2.5 Prompt payment to contractor enables timely completion of work
While the contractor is expected to comply with all the conditions of the contract in its letter and spirit, the ULB also is expected to honour its contractual obligations and pay him promptly as per the work turned out by him in reasonable intervals of time without his having to run from pillar to post. In case of deviations in work, it is the duty of the ULB to obtain the necessary approvals from the competent authority at the earliest to ensure adequate cash flows to the contractor to enable timely completion of project/work.
2.6 Equity and balance in framing the terms and conditions of Contract

The conditions in the Bid Documents should be equitably framed to be fair to both the parties. There are many instances of Courts dismissing some of the clauses in Govt. agreements which are one-sided.

2.7 Two-cover system of bidding – technical bid and financial bids

The bidder is required to submit his bids in two covers, with the Earnest Money Deposit (EMD) and the technical qualifications in one cover, and the financial bid in another cover. The financial bid will be opened only of those bidders who are technically qualified i.e., who satisfy the technical qualification criteria. Negotiations are not permitted at any stage. For bid evaluation of equipment like pumps and motors, life cycle cost approach should be adopted.

2.8 The Contract Agreement should contain the following, among others
· Contract Agreement in the prescribed format

· Copy of Letter of Acceptance

· General Conditions of Contract

· Special Conditions of Contract

· Clauses relating to penalties, termination, variations, dispute resolution etc.
· Project Drawings, Technical Specifications

· Project implementation plan given by the Contractor

· Technical personnel and equipment to be deployed
· Terms of payment including for variations
· Arrangements for sustainable O&M of completed project / work

After bid evaluation, the successful bidder would be issued a Letter of Acceptance, indicating the acceptance of his bidd at the contract price inviting him to enter into agreement duly paying balance EMD within a specified time (usually 15 days), take over the site and commence the work.

3.0 Arrangements for sustainable Operation & Maintenance (O&M)

It has become extremely important nowadays to include O&M of the project constructed by the contractor for about 5 years, beyond the Defects Liability Period of 2 years after completion, with an option to extend the same for 5 more years at mutually agreed rates. This will ensure proper operation and maintenance of the project as a whole and makes the contractor accountable for the quality of works.

4.0 Quality Assurance / Quality Control
QA/QC is one of the most important requirements for a successful contract without which the quality of the project outputs is not assured and the benefits may not reach the intended beneficiaries.

4.1 Quality assurance (QA)

Quality Assurance involves the verification of the existence of necessary systems (like QA/QC consultant/departmental QA/QC wing), processes (verification of mix design, availability of lab and technician, site order book and site diary, ATRs and equipment condition and its calibration) to reasonably assure a level of quality for the works undertaken, including random verification and testing of materials and finished works before (suitability of quarries, sub-grade soil etc.), during and after completion of the works.
4.2 Quality Control (QC)

Quality Control involves the series of tests required to be conducted before, during and after the completion of the work at the frequency of sampling and testing specified by the relevant Codes (eg. Code for Plain and Reinforced Concrete IS:456-2000), and giving clearance for subsequent operations and giving final QC certificate. The contractor shall conduct regular QC tests as per codal provisions and sampling criteria.
4.3 Role of QA/QC agency

The Third party QA/QC agency/ Departmental QA/QC usually conducts only random QC tests (or as per contract) and would verify whether the required number of test are being conducted or not by the contractor as per codal provisions and sampling criteria and whether proper procedure is followed in testing, and in clearing of the test results by the departmental officers to enable further work and whether the testing equipment is properly calibrated.

The QA/QC may be carried out either by the Departmental QA/QC mechanism, or through a Third Party QA/QC agency engaged by the ULB or the SLNA as the case may be for all works costing more than Rs.1 lakh. It should have a Regional Laboratory with adequate trained engineers and technicians, and may have a tie-up with local Govt. Engineering Colleges for specific tests.
It should be borne in mind that engagement of a Third party QA/QC agency / Departmental QA/QC does not absolve the responsibility of the departmental engineers who are primarily responsible for the quality of the works they execute.

A clause must be incorporated in the bid documents that the works would be verified by the Departmental QA/QC or the 3rd party QA/QC or both as the case may be and the contractor would be required to facilitate the inspection.
4.4 Performance tests on finished components

Mandatory performance tests on the project components should be conducted by the contractor and their outputs should be measured in the presence of the department and the QA/QC wing/3rd party QA/QC agency to comply with the codal requirements.
Page No. 49

