

Odisha Urban Infrastructure Development Fund

(Govt. of Odisha)

Request For Proposal

For

IMPLEMENTATION OF GREENFIELD STREET

LIGHTING PROJECT FOR 113 ULBs IN

ODISHA ON PPP BASIS

RFP DOCUMENT NO. 13-HUD-65-REFM-17-SCH-

0009/2017 (Pt.)/12646/HUD/ dt. 22.05.2018

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 1

TABLE OF CONTENTS

DISCLAIMER... 4

GLOSSARY ... 6

SECTION I – INTRODUCTION .. 11

1. BACKGROUND ... 11

2. BRIEF DESCRIPTION OF BID PROCESS .. 15

SECTION II – ELLIGIBILITY AND QUALIFICATION CRITERIA .. 18

3. FRAUD AND CORRUPT PRACTICES .. 18

4. ELLIGIBILTY AND QUALIFICATION OF BIDDERS .. 19

4.1 Eligibility Criteria .. 19

4.2 Qualification Criteria ... 21

4.3 Conflict of Interest ... 23

4.4 Other Eligibility Criteria and Qualification Criteria .. 24

SECTION III – INSTRUCTIONS TO BIDDERS ... 25

PART A. GENERAL ... 25

5. BID DCOCUMENTS .. 25

6. INSPECTION OF SITE ... 25

7. ACKNOWLEDGEMENT BY BIDDER ... 25

8. RIGHTS OF THE AUTHORITY .. 26

9. CLARIFICATIONS ON BID DOCUMENTS AND PRE-BID MEETING 27

9.1 Clarifications and Queries ... 27

9.2 Pre-Bid Meeting ... 28

10. AMEDMENT OF BID DOCUMENTS ... 29

10.1 Issuance of Addenda .. 29

11. AVAILABILITY OF INFORMATION ... 29

12. CORRESPONDENCE WITH BIDDERS ... 29

13. CONFIDENTIAL INFORMATION AND PROPRIETARY DATA 29

13.1 Proprietary Data .. 29

13.2 Confidentiality Obligations of the Authority and OUIDF .. 30

14. GOVERNING LAW AND JURISDICTION .. 30

14.1 Governing Law .. 30

14.2 Exclusive Jurisdiction .. 30

PART B. BID SECURITY AND BID REJECTION .. 30

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 2

15. BID SECURITY AND SUPPLEMENTARY BID SECURITY ... 30

16. REJECTION OF NON-RESPONSIVE BID .. 31

17. WAIVER AND RELEASE BY BIDDERS .. 32

PART C. PREPARATION AND SUBMISSION OF BIDS ... 32

18. NUMBER OF BIDS .. 32

19. COST OF BIDDING ... 32

20. LANGUAGE OF BID AND CORRESPONDENCE .. 33

21. BID DUE DATE .. 33

22. VALIDITY OF BIDS... 33

23. TECHNICAL PROPOSAL .. 33

24. FINANCIAL PROPOSALS ... 34

25. CURRENCIES OF BID .. 34

26. SIGNING OF BID ... 35

27. MARKING, SEALING AND SUBMISSION OF BID .. 35

28. SUBSTITUTION/ WITHDRAWAL OF BIDS.. 36

PART D. OPENING AND EVALUATION OF BIDS .. 37

29. OPENING OF BIDS ... 37

30. DETERMINATION OF RESPONSIVENESS AND EVALUATION OF TECHNICAL

PROPOSALS... 38

31. FINANCIAL PROPOSAL EVALUATION .. 38

32. CLARIFICATION ON BIDS ... 40

PART E. AWARD OF PROJECT .. 40

33. LETTER OF AWARD (LOA) .. 40

34. EXECUTION OF SIOM AGREEMENT ... 41

SCHEDULE A - INFORMATION MEMORANDUM .. 43

SCHEDULE B - DRAFT SIOM AGREEMENT ... 56

SCHEDULE C - DRAFT SHAREHOLDERS’ AGREEMENT.. 57

SECTION IV – FORMATS.. 58

ANNEXURE A - FORMAT OF LETTER OF BID .. 58

ANNEXURE B - FORMAT OF BID SECURITY ... 62

ANNEXURE C - FORMAT OF SUPPLEMENTARY BID SECURITY 65

ANNEXURE D-DETAILS OF BIDDER ... 68

ANNEXURE E - FORMAT OF POWER OF ATTORNEY .. 70

ANNEXURE F - TECHNICAL CAPACITY .. 74

ANNEXURE G -FINANCIAL CAPACITY ... 77

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 3

ANNEXURE H - CERTIFICATE FROM THE STATUTORY AUDITOR/ PRACTICING

CHARTERED ACCOUNTANT REGARDING FINANCIAL CAPACITY 80

ANNEXURE I - UNDERTAKING FOR APPOINTMENT OF THIRD PARTY ENTITY OR AN

ASSOCIATE COMPANY .. 81

ANNEXURE J - AUTHORISATION AND UNDERTAKING FROM THIRD PARTY

ENTITY/ASSOCIATE COMPANY .. 82

ANNEXURE K - JOINT BIDDING AGREEMENT ... 83

ANNEXURE L -FORMAT OF FINANCIAL PROPOSAL .. 87

ANNEXURE M - LEGALLY BINDING DECLARATION OF UNDERTAKING 89

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 4

DISCLAIMER

The information contained in the Bid Documents or any other information provided to the Bidders,

whether verbally or in writing or in any other form, by or on behalf of the Authority and its employees

or advisors is provided to Bidders on the terms and conditions set out in the RFP and such other terms

and conditions subject to which such information is provided.

The RFP is not an agreement and further it is neither an offer nor an invitation by the Authority to the

Bidders or any other Person. The purpose of the Bid Documents is to provide the Bidders with

information that may be useful to them in the preparation and submission of their Bids.

The Bid Documents include statements which reflect various assumptions and assessments arrived at

by the Authority and its advisors for the Project. Such assumptions, assessments and statements do not

purport to contain all the information that the Bidders may require. The information contained in the

Bid Documents 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 Person who reads the Bid Documents. The assumptions, assessments, statements and

information contained in the Bid 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 the Bid Documents.

The information provided in the Bid Documents to the Bidders is on a wide range of matters, some of

which may depend upon interpretation of the 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 the law. The Authority and their employees and advisors accept no

responsibility for the accuracy or otherwise for any interpretation or opinion on laws expressed in the

Bid Documents.

The Authority and its employees and advisors make no representation or warranty and will have no

liability to any Person, including any Bidder, under any law, statute, rules or regulations or tort or

otherwise for any loss, damage, cost or expense which may arise from or that may be incurred or

suffered on account of anything contained in the Bid Documents or otherwise, including the accuracy,

adequacy, correctness, completeness or reliability of the Bid Documents and any assessment,

assumption, statement or information contained in the Bid Documents or deemed to form part of the

Bid Documents or arising in any way.

The Authority and its employees and advisors also accept no liability of any nature, whether resulting

from negligence or otherwise, however caused arising from reliance of any Bidder upon the content of

the Bid Documents.

It will be deemed that by submitting a Bid, each Bidder agrees and releases the Authority and its

employees, agents and advisers, irrevocably, unconditionally, fully and finally from any and all

liability for any 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 under the Bid Documents

and/or in connection with the Bid Process, to the fullest extent permitted by applicable law and waives

any and all rights and/or claims it may have in this respect, whether actual or contingent, whether

present or in the future.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 5

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

amend or supplement the information, assessment, statement or assumptions contained in the Bid

Documents.

The issue of the Bid Documents does not imply that the Authority is bound to qualify any Bidder or to

award the SIOM Agreement for the Project to any Bidder. The Authority reserves the right to reject

all or any of the Bids for the Project, without assigning any reasons whatsoever.

The Bidders shall bear their own costs associated with or relating to the preparation and submission of

their Bids, including copying, postage, delivery charges and 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 their Bids. All such costs and expenses will be borne by Bidders and the

Authority and its employees and advisors will not be liable in any manner whatsoever for such costs

and expenses, regardless of the conduct or outcome of the Bid Process.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 6

GLOSSARY

In this RFP, unless the context otherwise requires, capitalised terms shall have the meaning given to

them in the table below. Capitalised terms not defined below shall have the meaning given to them in

the SIOM Agreement and the SHA.

Addendum or Addenda means an addendum or addenda to the Bid Documents.

Annual O&M Payment means the value calculated in accordance with the Financial

Proposal, based on the O&M Fee quoted by the Selected

Bidder in its Financial Proposal.

Annuity Fee has the meaning ascribed to it in the SIOM Agreement.

Associate means, in relation to a Bidder, a Person who Controls, or is

Controlled by, or is under the common Control of such Bidder.

Authority have the meaning ascribed to it in Clause 1.1.

Bid means a bid consisting of the Technical Proposal and the

Financial Proposal submitted by a Bidder for award of the

Project pursuant to the RFP, and Bids mean collectively, all

the bids. Provided that in the event the Bidder participates for

more than one Cluster, it shall submit separate Financial

Proposal for such Cluster and it will constitute part of its Bid.

Bid Documents means this RFP, the draft SIOM Agreement, the draft SHA,

any Addenda or clarifications issued to the Bidders in

accordance with this RFP, and other documents provided by

the Authority pursuant to this RFP.

Bid Due Date means the last date for submission of Bids, being the date

specified in the Bid Schedule, set out in Clause2.10.

Bid Parameter means the value calculated in the following manner, which is

based on the Financial Proposal submitted by a Bidder:

[Total Capital Expenditure] + [Net present value of the Annual

O&M Payment]

Bid Parameter Sheet

means the excel sheet, provided as a part of the Financial

Proposal, in which the Total Capital Expenditure, Annual

O&M Payment, Annuity Fee and the Bid Parameter will be

calculated, based on the Equipment Rate and the O&M Fee

quoted by the Bidders.

Bid Process means the single stage bidding process undertaken by the

Authority to award the Project to the Selected Bidder, the

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 7

terms of which are set out in this RFP.

Bid Schedule means the schedule of the bid process as set out in Clause 2.10

and as may be amended from time to time.

Bid Security has the meaning ascribed to it in Clause 15.1.

Bidder Shall have the same meaning as ascribed hereto in Clause 4.1

of this RFP;

Capital Subsidy means the subsidy amounting to 90% of the Project Cost, to be

paid jointly
1
 by the Authority and the ULBs of the respective

Cluster to the Project SPV, in accordance with the terms of the

SIOM Agreements.

Clause means a clause of this RFP.

Cluster Shall have the same meaning as ascribed hereto in Clause 1.2

of RFP.

Companies Act means the (Indian) Companies Act, 1956 and the (Indian)

Companies Act, 2013, to the extent applicable.

Consortium means a combination of two/three companies that have formed

a consortium or association by fulfilling the requirements set

out in this RFP, including executing a JBA, for the purpose of

participating in the Bid Process and for implementing the

Project, if such consortium or association is declared as the

Selected Bidder.

Consortium Member/Member means a member of a Consortium.

Control with respect to a Person, means:

(i) the ownership, directly or indirectly, of more than 50%

 of voting shares of such Person; or

(ii) the power, directly or indirectly, to direct or influence

 the management and policies of such Person by

 operation of law, contract or otherwise.

DMA means the Directorate of Municipal Administration, Housing

and Urban Development Department, Government of Odisha.

Equipment has the meaning ascribed to it in the SIOM Agreement.

Equipment Rate has the meaning ascribed to it in the SIOM Agreement.

Financial Capacity has the meaning ascribed to it in Clause 4.2 - B of this RFP.

Financial Proposal means the financial proposal, comprising of the Input Sheet

1
 The Capital Subsidy to be provided by the Authority and the ULBs shall comprise of grants received by the

Authority from OUIDF and contribution by ULBs from loan provided by OUIDF to the ULBs.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 8

and the Bid Parameter Sheet, submitted by a Bidder during the

Bid Stage.

Financial Year means each 12 month period commencing on 1 April of one

calendar year and ending on 31 March of the next calendar

year.

Greenfield Public Street

Lighting System

means entire greenfield street lighting infrastructure including

LED Luminaires, outreach arms, communication, control,

protection, automation devices, cables/wires, poles, pole

junction box, outreach arms, earthing electrodes, GI earthing

strip, feeder panels, switchgear, control and protection devices

etc. taken together in the Cluster,installed as per the approved

Equipment Installation Plan and mentioned in the Amendment

Agreement and Equipment Commissioning Certificate issued

by the Authority and specific to each Cluster in accordance

with their respective SIOM Agreements.

GOO

means the Government of Odisha.

Information Memorandum means the information memorandum prepared by the

Authority in relation to the Project and provided as part of the

RFP, at Schedule A.

Input Sheet means the excel sheet, provided as a part of the Financial

Proposal, in which the Bidders shall quote the Equipment Rate

and the O&M Fee.

JBA

means the binding joint bidding agreement executed between

the Consortium Members in accordance with this RFP.

Lead Member in the context of a Consortium, means the Consortium Member

authorised by the other Consortium Member, to act as the lead

member with the rights and obligations set out in this RFP.

LED Luminaires means a complete lighting unit comprising light emitting diode

(LED) packages, together with driver, controller, housing,

appurtenances and parts designed to distribute the light, to

position and protect the luminaire components and to connect

the luminaire to power supply.

LOA means the letter of award that will be issued by Authority to

the Selected Bidder.

Luminaires means a complete lighting unit comprising of one or more

lamps of any type like induction lamp, LED, sodium vapour

lamp, CFL, florescent tube lights, high lumen tubes, or any

other type of lamp, together with its housing and

appurtenances and parts designed to distribute the light, to

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 9

position and protect the lamps and to connect the lamps to

power supply.

Net Worth has the meaning ascribed to it in Clause 4.2-B of this RFP.

O&M means operation and maintenance of the Project.

O&M Fee has the meaning ascribed to it in the SIOM Agreement.

Performance Bank Guarantee means, for each Cluster, a bank guarantee to be submitted by

the Project SPV in accordance with the terms of the SIOM

Agreements.

Person means any individual, company, corporation, partnership, joint

venture, trust, society, sole proprietor, limited liability

partnership, unincorporated organization or any other legal

entity.

PPP means public-private partnership.

Pre-Bid Meeting has the meaning ascribed to it in Clause 9.2 .

Preferred Bidder has the meaning ascribed to it in Clause2.4.

Project means designing, implementing, operating and maintaining the

Greenfield Public Street Lighting System specific to each

Cluster, in accordance with their respective SIOM

Agreements.

Project COD Shall have the same meaning as ascribed thereto in the SIOM

Agreement;

Project Cost means the total capital expenditure incurred by the Project

SPV in designing, installation, erection and commissioning of

the Project.

Project SPV has the meaning ascribed to it in Clause 1.3 1.b).

Qualification Criteria means the qualification criteria as set out in Clause 4.2 of this

RFP.

RFP

means this request for proposal dated 22
nd

 May 2018 along

with its schedules, annexures and any Addenda, if issued.

Rupee or INR means Indian Rupees, the lawful currency of India.

Schedule means a schedule of this RFP.

Second Preferred Bidder in respect of the Project, means the Technically Approved

Bidder whose Bid Parameter is the second lowest.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 10

Section/Clause means a section/clause of this RFP.

Selected Bidder

means the eligible Bidder selected by the Authority for award

of the Project, following the completion of the Bid Process.

SHA shall mean the shareholder’s agreement to be entered into by

the Project SPV as per the format specified in Schedule C of

this RFP.

SIOM Agreement means the supply, installation, operation and maintenance

agreement to be executed between the Project SPV and/or the

Selected Bidders and the Authority and the respective ULBs

for their respective Clusters, substantially in the format set out

in Schedule B.

Street Light Point means a unit comprising of one luminaire including the

outreach arm/ bracket and pole on which it is mounted along

with the cable/ wire connecting it to electricity mains and

associated dedicated protection, control and switching devices.

Supplementary Bid Security has the meaning ascribed to it in Clause 15.4.

Technically Approved Bidder

has the meaning ascribed to it in Clause 2.3 (a).

Technical Capacity has the meaning ascribed to it in Clause 4.2 A of RFP.

Technical Proposal means the technical proposal submitted by a Bidder in

response to this RFP.

Third Party Entity has the meaning ascribed to it in Clause 4.2 A of this RFP.

Total Capital Expenditure means the value calculated in accordance with the Financial

Proposal, based on the Equipment Rates quoted by the

Selected Bidder in its Financial Proposal and shall be used for

evaluation purpose only. Bidders may however note that for

the purpose of disbursement of Capital Subsidy, the total

capital expenditure shall be the actual cost incurred by the

Project SPV in the Project and as approved by the Authority

and ULBs.

ULBs means 113 Urban Local Bodies as listed in Schedule A and

comprised of notified area committees (NACs), municipalities

and municipal corporations in Odisha state.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 11

SECTION I – INTRODUCTION

1. BACKGROUND

1.1 The Government of Odisha (GoO), through Housing and Urban Development Department

(HUDD) has set up Odisha Urban Infrastructure Development Fund (OUIDF) to develop and

finance urban infrastructure projects in the state of Odisha.

In this RFP, the Directorate of Municipal Administration (DMA), Housing and Urban

Development Department, Government of Odisha is referred to as the Authority unless

otherwise specified.

Given the early success of the first phase of street lighting energy efficiency project at

Bhubaneshwar followed by Odisha multicity street light project which is currently under

implementation in the city of Cuttack, Berhampur, Rourkela, Sambalpur & Bhubaneshwar, the

Government of Odisha has decided to extend the rollout of such projects to the all the Urban

Local Bodies (ULBs) within Odisha. With this the Government of Odisha also aims to cut the

energy bills for ULBs and to provide roads with brighter and more even illumination with

increased safety for pedestrians and vehicle drivers. With this regards, Odisha Government’s

Housing and Urban Development Department inked a pact with Energy Efficiency Service

Limited (EESL), for retrofitting of existing conventional streetlights with LED lights across all

other ULBs.

In order to cover the new upcoming road stretches in greenfield areas across 113 ULBs

including four municipal corporations of Cuttack, Berhampur, Rourkela & Sambalpur, it is

proposed to implement greenfield street light project in 113 ULBs in Odisha.

On its behalf, 113 ULBs and DMA has authorized the Odisha Urban Infrastructure

Development Fund (OUIDF) to conduct the Bid Process for the selection of implementing

agency for the Project.

1.2 The 113 ULBs are classified in 5 clusters covering the thirty (30) districts as indicated below.

The list of ULBs falling in each cluster with estimated stretch for Greenfield Public Street

Lighting System including other details are provided in the Information Memorandum annexed

as Schedule A to this RFP.

Cluster arrangements with districts covered under each cluster:

Cluster A Cluster B Cluster C Cluster D Cluster E

Cuttack Angul Balasore Balangir Malkangiri

Dhenkanal Bargarh Bhadrak Boudh Koraput

Ganjam Deogarh Jajpur Nayagarh Nabrangpur

Jagatsinghpur Jharsuguda Kendrapara Nuapada Raygada

Khorda Sambalpur Keonjhar Kandhamal Kalahandi

 Puri Sundargarh Mayurbhanj Sonepur Gajapati

The key objectives that the Authority and 113 ULBs wishes to achieve, in relation to the

Greenfield Public Street Lighting System through this Project include the following:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 12

(a) Implementation of Greenfield Public Street Lighting Systems in new road stretches and

areas which are presently not provided with street lighting systems in 113 ULBs. This

includes installation of poles, outreach arms, cables, earthing, feeder panels etc., and road

group wise standard rating LED Luminaires in accordance with applicable standards;

(b) Adoption of LED based energy efficient technology;

(c) Improvement in operation and maintenance practices, including but not limited to

introduction of automation and predictive maintenance and improving citizen services and

response time by setting-up of call center;

(d) Maintain the lighting levels in accordance with Lux Levels as set out by relevant standards

for different road groups;

(e) Introduction of voltage dimming to facilitate and for enhancing energy savings in off-peak

hours;

(f) Introduction of feeder panel based remote operation and monitoring of street lighting

systems which would also facilitate predictive repairs and replacements;

(g) Maintaining the availability of Greenfield Public Streetlight Systems >95% through the

term of the Project;

(h) expansion by adding new points and/ or stretches in future; and

(i) training and capacity building of the Authority’s and ULB’s staff to identify and introduce

energy efficiency measures to manage and maintain the Greenfield Public Street Lighting

System.

1.3 The main features of the Project are set out below:

a) The Project is envisaged to be implemented under a Public Private Partnership (PPP)

model under a seven (7) year annuity based arrangement. The selection of the bidder is

through a single stage bid process conducted through this RFP. The Bidder is allowed to

participate in more than one (1) Cluster and in all the five Clusters subject to a award of

maximum of any two (2) Clusters based on outcome of the Bid Process. Further details on

the eligibility and selection of Bidder are provided in Section II and III of this RFP.

b) The Selected Bidder will be required to create a Project SPV and implement the Project in

collaboration with the Authority and respective ULBs.

The Project SPV will be entitled to receive Capital Subsidy up to 90% of the Project Cost.

The Capital Subsidy to be provided jointly by the Authority and the ULBs of the

respective Cluster will be disbursed in accordance with the terms of the SIOM Agreement.

The Selected Bidder shall contribute 10% of the Project Cost and shall bring in its entire

contribution in the form of equity. No debt shall be raised to finance the Selected Bidder's

contribution. The Capital Subsidy to be provided by the Authority and the ULBs shall

comprise of grants received by the Authority from OUIDF and contribution by ULBs from

loan provided by OUIDF to the ULBs.

Post Project COD, from the ULBs in respective Cluster, the Project SPV shall be entitled

to receive Annuity Payment covering the portion of equity contribution of the Selected

Bidder and O&M fee payments.

c) The Greenfield Public Street Lighting System envisages introducing the following

interventions in all the five (5) clusters.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 13

Sl. Intervention Description

1
Greenfield infrastructure

components

Installation of complete Greenfield Public Street Lighting

System on new road stretches

2

Automation of

Greenfield Public Street

Lighting System

Feeder panel installation and automation

3
Centralized operation &

control

Setting up of CCMS at Cluster level for centralized operation,

monitoring, controls, complaints management etc.

4
Operation &

maintenance

To maintain asset register and undertake operation and

maintenance of the Greenfield Public Street Lighting System

over 7 year term including rehabilitation / replacement works

required to be performed

5
To maintain the

prescribed Light levels

To maintain the lighting levels in accordance with Lux levels as

set out by relevant standards for different road groups

Accordingly, the scope of Selected Bidder shall comprise of the following:

A. Greenfield Installations

Sl. Activity Name Description

A.1 Survey • Detailed survey of proposed stretches (with GPS co-ordinates, Road

Class) as per prescribed format.

A.2 Preparation of

Equipment

Installation

Plan

• Preparation of stretch wise complete Greenfield Public Street Light

System infrastructure and LED Luminaire plan (Equipment Installation

Plan) with listing of bill of quantities, in accordance with the terms of the

RFP/ Contract.

• Agreement with respective ULB and signoff.

A.3 Implementation • Setting up of infrastructure – poles, pole junction box, outreach arms,

cabling, switching, monitoring and automation systems, protection

systems, feeder panel etc.

• Installation of LED Luminaire of appropriate/ agreed ratings and to

prepare and maintain asset register throughout the Project Term Asset

register to be prepared simultaneously with infrastructure installation.

A.4 Commissioning • Commissioning of Greenfield Public Street Lighting System and signoff

with ULBs in specific Cluster.

B. Automation and Centralized Control & Monitoring System (CCMS) at Cluster level:

Setting-up and commissioning of CCMS at Cluster level including communication

systems for remote connectivity with feeder panels, , computer systems, servers, internet

connectivity, software systems & tools.

C. Operation & Maintenance of Public Street Lighting System installed in respective ULBs

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 14

1. Undertake operations, monitoring, predictive and planned maintenance activities for

the Greenfield Public Street Lighting System.

2. Deployment of hydraulic cranes and other tools and equipment as mandated in the

RFP.

3. Deployment of qualified/ trained personnel specific to each ULB in the respective

Cluster and for manning of CCMS and various other monitoring, inspection,

maintenance, repair, replacement, citizen complaints handling related activities.

4. Daily, weekly and monthly reporting on citizen complaints, operating status,

replacement/ repair activities, energy consumption etc. of the Greenfield Public

Street Lighting System.

D. Support and/ or undertake various quality monitoring tests on the Greenfield Public

Street Lighting System in accordance with terms of RFP/ Contract.

E. Ensure compliance with all environment and safety standards and fulfil all statutory

obligations in respect of deputed staff at its own cost for full project duration.

F. Ensure knowledge transfer and training to the Authority, staff of the ULBs for operation

and maintenance of the Equipment implemented under the Project.

G. Handing over of fully functional Greenfield Public Street Lighting System and CCMS

along with updated asset register to the respective ULBs at the end of project tenure

Details of the activities to be undertaken and services to be provided by the Selected Bidder

are also covered in Schedule A of this RFP and the SIOM Agreement.

d) Upon award of the Project, the Selected Bidder will be required to incorporate a special

purpose vehicle (Project SPV) to perform all the obligations of the Selected Bidder under

the SIOM Agreement. If the Selected Bidder is a Consortium, then the Consortium shall

incorporate the Project SPV to perform all the Consortium's functions and obligations

under the SIOM Agreement.

e) In the event that the Selected Bidder is awarded more than one (1) Cluster as per the

provisions of this RFP, the Selected Bidder/Project SPV will be required to execute

separate SIOM Agreement with the Authority and the ULBs for the respective Cluster. It

is clarified that, for the purposes of initial signing of the SIOM Agreement, the Selected

Bidders can directly sign the SIOM Agreements with the Authority and the ULBs.

However, in such a case, as a condition precedent to the effectiveness of the respective

SIOM Agreements, the Selected Bidder will be required to incorporate a Project SPV and

undertake all such acts as may be required to ensure that the Project SPV assumes all

rights, duties and obligations under the SIOM Agreements. Further, execution of the SHA

and completion of the share subscription transaction, in accordance with the terms of the

SHA, will be a condition precedent to the effectiveness of the respective SIOM

Agreements. The term of each SIOM Agreement shall commence on its effective date and

continue until the expiration of 7 years, calculated from the Project COD, as specified in

the relevant SIOM Agreements

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 15

f) The bill of quantities specified in the Schedule A of this document may vary during the

Project implementation. Selected Bidder shall be required to do a detailed survey to

identify the actual stretch and coverage of the project area for the Cluster. It may be noted

that the Selected Bidder shall be paid for actual quantities of equipment and infrastructure

installed and commissioned as per the provisions of the SIOM Agreement.

2. BRIEF DESCRIPTION OF BID PROCESS

2.1 The Authority has adopted a single stage Bid Process for declaration of the Selected Bidder for

award of the Project.

2.2 Bidders are required to submit a single Bid, in accordance with the RFP and the other Bid

Documents. The Bid will consist of 2 parts: (i) the Technical Proposal and (ii) the Financial

Proposal. Provided that the Bidder is allowed to participate in all the five Clusters subject to a

award of maximum of any two (2) Clusters based on outcome of the Bid Process. In the event

the Bidder wishes to participate for more than one (1) Cluster, it is required to submit separate

Financial Proposal for each Cluster. Provided further that in such case the Bidder is required to

submit only one Technical Proposal.

2.3 Bids will be evaluated in two sub-stages:

(a) The first sub-stage will involve evaluation of the Technical Proposals to determine

responsiveness to this RFP and compliance to the Eligibility and Qualification Criteria as

set out in Section II of this RFP.

Bidders who meet the requirements in the first sub-stage shall be declared as Technically

Approved Bidders.

(b) in the second and final sub-stage, the Financial Proposals of the Technically Approved

Bidders will be evaluated and compared for identifying the Selected Bidder each Cluster.

2.4 The Bidder will be required to quote, in its Financial Proposal, the Equipment Rate for each

item of Equipment to be deployed for the Cluster. The Equipment Rate shall be based on an ex-

works basis at the respective Cluster and shall be inclusive of any applicable taxes, duties, cess,

other levies etc. and any other cost associated with supply, installation and commissioning of

the Equipment including transportation, storage and handling of Equipment. The Equipment

Rate shall remain firm for the term of the SIOM Agreements. Based on the Equipment Rate

quoted by the Bidder, the Total Capital Expenditure will be calculated. The Bidder will also be

required to quote the annual O&M Fee to be charged by the Bidder, on a per Project Street

Light Point, for undertaking the O&M of the Project for the entire term of the SIOM

Agreement, and based on which the Annual O&M Payment will be calculated.. The Equipment

Rate, Total Capital Expenditure, O&M Fee and the Annual O&M Payment will not be more

than 2 decimal places. For O&M Fees, applicable GST shall be payable extra at actuals.

For the avoidance of doubt, it is clarified that the Bidders are required to quote in the Input

Sheet (i.e., a sheet provided as a part of the digital copy of the Financial Proposal format at

Annexure L), the Equipment Rate and the O&M Fee. The remaining values relating to the Total

Capital Expenditure, Annual O&M Payment, Annuity Fee and the Bid Parameter will be

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 16

calculated automatically in the Bid Parameter Sheet (i.e., a sheet provided as a part of the

digital copy of the Financial Proposal format at Annexure L). In addition to submitting the

digital copy to be provided in a compact disc (as mentioned in Clause 24), the Bidder will also

provide a hard copy of both the Input Sheet and the Bid Parameter Sheet, which will be a

printed copy of the Input Sheet and the Bid Parameter Sheet after duly filing in the values in the

digital copy.

 The only criterion for evaluation and comparison of Financial Proposal of Technically

Approved Bidders will be the Bid Parameter. It is however clarified that the Annuity Fee

payable by the ULBs to the Selected Bidder will be based on the total capital expenditure

incurred at the time of Project COD as validated by DMA and the Annual O&M Payment and

not the Bid Parameter.

The Bid Parameter will be rounded off to up to 2 decimal places.

The term Preferred Bidder shall mean the Bidder who meets the Qualification Criteria and the

eligibility criteria in accordance with this RFP and whose Bid Parameter is the lowest for the

Cluster. Generally, the Preferred Bidder shall be the Selected Bidder for the Cluster.

For a Cluster, If the Bid Parameter, when calculated, is the same for 2 or more Technically

Approved Bidders, then the Technically Approved Bidder whose Annuity Fee is lower will be

the Selected Bidder. However, if the Annuity Fee, with the same Bid Parameter, is also same,

then the Technically Approved Bidder whose Total Capital Expenditure is lower will be the

Selected Bidder. However, if the Total Capital Expenditure, with the same Annuity Fee, is also

same, then the Technically Approved Bidder whose Net Worth, as calculated in accordance

with the terms of this RFP, is higher will be the Selected Bidder. If the Net Worth of 2 or more

Technically Approved Bidders is also same, then the Authority may take any such measure as it

may deem fit in its sole discretion, including inviting fresh Bids.

If the Preferred Bidder withdraws its Bid or is not selected for any reason, then the Authority

may, in its discretion, select the Second Preferred Bidder as the Selected Bidder or annul the

Bid Process.

2.5 The Bids must be valid for a period that is not less than 180 days from the Bid Due Date.

2.6 Bidders will be required to submit the Bid Security and, if applicable, the Supplementary Bid

Security along with their Bids. The Bidders will provide the Bid Security and the

Supplementary Bid Security, if applicable, in the form of a bank guarantee issued by a

scheduled bank in India and payable at Bhubaneswar in favour of "Director, Municipal

Administration, Directorate of Municipal Administration, Housing and Urban Development

Department, Government of Odisha". The Bid will be summarily rejected if it is not

accompanied by the Bid Security and, if applicable, the Supplementary Bid Security.

2.7 The Authority will receive Bids pursuant to the Bid Documents and all Bids are required to be

prepared and submitted in accordance with the terms of the Bid Documents on or before the

Bid Due Date.

2.8 Bidders may inspect and evaluate the new road stretches in the respective ULBs in each Cluster

to be installed with Greenfield Public Street Lighting System and the scope of the Project in

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 17

greater detail, and carry out, at their own cost, such studies as may be required to submit their

respective Bids. Bidders interested in conducting a physical inspection of the new road

stretches should inform the Authority and OUIDF by sending an e-mail to

ouidf.hudd@gmail.com. On receiving a request by a Bidder, Authority shall facilitate a site

visit of a part of the new road stretches to be installed with Greenfield Public Street Lighting

System in the requested Cluster (s).

It will be assumed that Bidders will have accounted for all relevant factors, including technical

data, market studies, actual condition of services, availability of power, water and other utilities

for implementation of the Project, access to the road stretches to be installed with Greenfield

Public Street Lighting System, handling and storage of the Equipment and applicable laws and

regulations while submitting their Bids. Bidders will be deemed to have full knowledge of the

Project, including the scope of services to be provided during the term of the SIOM Agreement.

2.9 Any queries or requests for additional information concerning the Bid Documents should be

submitted in writing or by fax or e-mail to the officer designated below. The envelopes or

communications must clearly bear the following subject line– "Odisha Greenfield Street

Lighting PPP Project: Questions or Request for Additional Information".

Attention:

The Secretary, Odisha Urban Infrastructure Development Fund,

4th Floor, Zone A/2, Fortune Towers,

 Bhubaneswar-751023,

Odisha

Email: ouidf.hudd@gmail.com

Telephone: 0674-2300396/397 / Fax: 0674-2300371

2.10 The Authority shall endeavour to adhere to the following schedule for the bid process:

Sl. No. Event Date

1. Issue of RFP document with SIOM Agreement 22 May 2018

2. Last date for receiving queries from Bidders 28 May 2018

3. Pre-Bid Meeting

Venue: Conference Room, H&UD Department,

State Secretariat, Odisha, Bhubaneswar

01 Jun 2018

11:30 AM

4. Authority response to queries and issuance of

revised Bid Documents by the Authority latest by (if

required)

04 Jun 2018

5. Bid Due Date 19 June 2018, 1500 hours

6. Opening of Technical Proposals 19 June2018, 1530 hours

7. Opening of Financial Proposals (to be notified)

8. Issuance of LOA Within 07 days from opening

of Financial Proposals (to be

notified)

9. Signing of SIOM Agreement(s) Within 15 days from issuance

of LOA, subject to fulfilment

of all conditions precedent

specified in LOA

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 18

SECTION II – ELLIGIBILITY AND QUALIFICATION CRITERIA

3. FRAUD AND CORRUPT PRACTICES

3.1 Bidders and their respective officers, employees, agents and advisors are required to observe

the highest standards of ethics during the Bid Process. Notwithstanding anything to the contrary

contained in this RFP, the Authority may reject a Bid without being liable in any manner

whatsoever to the Bidder, if it determines that a Bidder has, directly or indirectly or through an

agent, engaged in a corrupt, fraudulent, coercive, undesirable or restrictive practice in or

affecting the Bid Process.

3.2 The Bidders will inform its members of staff of their respective obligations as well as their

obligation to comply with the Declaration of Undertaking (Annexure- M) and to obey the laws

of the country.

3.3 Without prejudice to the rights of the Authority under Clause 3.1 above, if a Bidder is found by

the Authority to have directly or indirectly or through an officer, employee, agent or advisor

engaged or indulged in any corrupt, fraudulent, coercive, undesirable or restrictive practice

during the Bid Process, such Bidder will not be eligible to participate in any tender or request

for proposal issued by the GOO or any of its ministries, state operated enterprises or

undertakings, either indefinitely or for a period of time specified by the GOO, from the date

such Bidder is found by the Authority to have directly or indirectly or through an officer,

employee, agent or advisor engaged or indulged in any of the activities mentioned above. The

Authority may also cancel the Bid of the Bidder in writing if the Declaration of Undertaking

submitted by the Bidder in conjunction with its bid is untrue.

3.4 For the purposes of this Clause 3, the following terms will have the meanings given to them

below:

(a) corrupt practice means:

(i) offering, giving, receiving or soliciting, directly or indirectly, of anything of

value to influence the actions of any Person connected with the Bid Process (for

avoidance of doubt, offering of employment to, or employing, or engaging in any

manner whatsoever, directly or indirectly, any official of the GOO or the

Authority who is or has been associated in any manner, directly or indirectly,

with the Bid Process or has dealt with matters concerning the Project or arising

from it, before or after its execution, at any time prior to the expiry of 1 year

from the date that such official resigns or retires from or otherwise ceases to be

in the service of the GOO or the Authority, will be deemed to constitute

influencing the actions of a Person connected with the Bid Process); or

(ii) appointing or engaging in any manner whatsoever without the Authority's prior

approval, whether during or after the Bid Process or after the execution of the

SIOM Agreement, as the case may be, any Person in respect of any matter

relating to the Project, the Bid Process or the SIOM Agreement, who at any time

has been or is a legal, financial or technical advisor of the GOO or the Authority

on any matter concerning the Project.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 19

For the avoidance of doubt, this restriction shall not apply where such adviser

was engaged by the Bidder or any of its Associates in the past but its assignment

expired or was terminated at least 18 months prior to the date of issue of the

RFP. Nor will this restriction apply where such adviser is engaged after a period

of 2 years from the Project COD;

(b) fraudulent practice means any act or omission, including a misrepresentation, that

knowingly or recklessly misleads, or attempts to mislead, a Person to obtain a financial

or any other benefit or to avoid an obligation;

(c) coercive practice means impairing or harming, or threatening to impair or harm,

directly or indirectly, any Person or the property of the Person to influence improperly

the actions of a Person;

(d) undesirable practice means: (i) establishing contact with any Person connected or

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

lobbying or in any manner influencing or attempting to influence the Bid 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 full and

fair competition in the Bid Process.

4. ELLIGIBILTY AND QUALIFICATION OF BIDDERS

4.1 Eligibility Criteria

(a) A Bidder shall be a Company registered under the Companies Act or an equivalent law

outside India, acting in its individual capacity or as a Consortium. The term Bidder used

in this RFP shall apply to both a single entity as well as a Consortium.

(b) If the Selected Bidder is a Consortium, then the Consortium and the Consortium

Members will comply with the following conditions:

(i) The number of Members in such Consortium shall not exceed three (3);

(ii) The Bid submitted by the Consortium should contain the required

information for each Member and a brief description of the roles and

responsibilities of each Member;

(iii) The Consortium will nominate one of the Members as the Lead Member.

Such nomination will be supported by a power of attorney from each

Member of the Consortium and will be in the format set out in Annexure E.

The Lead Member will have the authority to represent and bind all the

Members during the Bid Process and, if the Consortium is identified as the

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 20

Selected Bidder, execute the Agreement on behalf of the Consortium either

on its own or through a Project SPV; and

(iv) The Consortium is required to submit a binding and enforceable joint bidding

agreement, in the format set out in Annexure K, and the Members will not be

permitted to amend or terminate the joint bidding agreement, at any time

during the validity of the Bid without the prior consent of Authority.

(c) If a Bidder, including any Member or its Associate whose Technical Capacity is being

relied upon to qualify for award of the Project, has been barred by the GoI, any state

government, or any of its instrumentalities from participating in any project or being

awarded any contract and the bar subsists on the Bid Due Date, then such Bidder will not

be eligible to submit a Bid

(d) subscribe and hold the Share Capital of the Project SPV in the proportion committed by

the Members in the joint bidding agreement, while demonstrating their Financial

Capacity, subject to the Lead Member holding not less than 51% of the Share Capital of

the Project SPV. For avoidance of doubt, it is clarified that the Consortium, at all times,

shall be required to subscribe and hold 100% of the Share Capital of the Project SPV.

For abundant clarity, the table below sets out the shareholding requirement:

(A) Lead Member’s minimum shareholding – 51%

(B) Other Consortium Members’ minimum shareholding – 20%

(i) The Consortium Members will not be entitled to dilute their equity shareholding in

the Project SPV, at any time until three (3) years post commissioning of the

Project and without the prior written consent of the Authority. The consent may be

withheld if the Authority is not satisfied that the transferee meets the Technical

Capacity and Financial Capacity demonstrated by such Consortium Member, and

is capable of fulfilling all subsisting and outstanding obligations of the Consortium

Member under the SIOM Agreement. Such written consent shall not be

unreasonably withheld or delayed.

(ii) No change in the composition of a Consortium will be permitted by the Authority

until the completion of the Bid Process, or incorporation of the Project SPV,

whichever is later.

(iii) If the Selected Bidder is a single company, then the Selected Bidder shall

subscribe for and hold 100% (one hundred per cent) of the Share Capital of the

Project SPV.

 The Selected Bidder will not be entitled to dilute its equity shareholding in the

Project SPV at any time until three (3) years post commissioning of the Project,

with the prior written consent of the Authority. The consent may be withheld if the

Authority is not satisfied that the transferee meets the Technical Capacity and

Financial Capacity demonstrated by the Selected Bidder, and is capable of

fulfilling all subsisting and outstanding obligations of the Selected Bidder under

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 21

the SIOM Agreement and the SHA. Such written consent shall not be

unreasonably withheld or delayed.

4.2 Qualification Criteria

A. Technical Capacity

For demonstrating its technical capacity and experience (Technical Capacity), the Bidder

should have gained experience that meets the criteria specified under one or more of the

following categories.

(a) Supply and installation of lamps and Luminaires for street lighting in India or abroad:

supply of at least ten thousand (10,000) Luminaires in a single project and at least

thirty thousand (30,000) fixtures in aggregate over the last five (5) years.

OR

(b) EPC experience in public street lighting project in India and abroad; EPC experience of

installation and commissioning of LED based public street lighting systems comprised

of Luminaires, poles, armature cables etc. totaling to a project cost of at least INR 10 Cr

in a single project and at least INR 50 Cr in multiple projects in last five (5) years.

 The projects referred to by the Bidder in order to meet this qualification requirement

shall be in operation for at least a year.

OR

(c) LED Luminaires manufacturing experience with an annual production of at least 50000

LED Luminaires and the facility should be operational for the last two (2) years

The Bidder shall be required to submit details of its experience as per the formats specified in

Annexure F of this RFP. Bidders should also submit the documentary evidence of its

experience in meeting the Technical Capacity.

For the purpose of demonstrating its Technical Capacity in accordance with Clause 4.2 A (a)

and/or (b), a Bidder may rely on the experience gained by any third party entity, which is a

company incorporated under the laws of its relevant jurisdiction (Third Party Entity) or an

Associate. If a Bidder submits the Bid demonstrating its Technical Capacity relying solely on

experience gained by a Third Party Entity or an Associate, it must also provide the following

with its Bid.

i. an undertaking in the form set out in Annexure I, stating that in the event that it is declared

as the Selected Bidder it will appoint the Third Party Entity or the Associate Company, as

the case may be, for supply and installation of LED Luminaries or EPC requirements of the

Project; and

ii. an undertaking from the Third Party Entity or the Associate Company, as the case may be,

in the form set out in Annexure J, stating that: (a) it has permitted the Bidder to rely on the

experience gained by the Third Party Entity or the Associate Company, as the case may be;

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 22

and (b) it has not permitted any other entity to rely on its or any of its group companies'

experience for the purposes of participating in the Bid Process; and (c) if the Bidder is

declared as the Selected Bidder, then it will supply and install the Equipment or do the EPC

works, as applicable, to the Selected Bidder/Project SPV for the term of the Project, in

accordance with the RFP and the SIOM Agreement.

Provided that in the event where the Bidder seeks to qualify based on the experience of Third

Party Entity/Associate for meeting qualification under Clause 4.2 A (a) or b), the Bidder shall

be required to furnish respective undertakings and authorization as per Annexure I (for both the

entities under Clause 4.2 A a) and b) if the entities are different) and Annexure J (from both

such entities under Clause 4.2 A a) and b), if the entities are different).

Provided further that in the event where the Bidder seeks to qualify on the basis of its own

experience under Clause 4.2A (c), it shall have to submit undertaking and authorization as per

Annexure I and J from either a Third Party Entity/Associate meeting the requirements under

Clause 4.2 A (a) or b).

B. Financial Capacity

For demonstrating its financial capacity, the Bidder shall be required to meet each of the

criteria specified below:

(a) Bidder shall have a minimum Net Worth of INR 20,00,00,000/- (Rupees Twenty Crores)

or its equivalent in USD calculated in accordance with the provisions of this Clause 4.2

B (Financial Capacity). The calculation of Net Worth must be based on the

unconsolidated audited annual accounts of the financial year 2016-2017.

 If the Bid is submitted by a Consortium, the Financial Capacity must be met individually

and collectively by all the Consortium Members, provided that the Net Worth

requirement to be met by a Consortium Member shall be in proportion to its equity

commitment in the Project SPV.

The Net Worth calculated by the Bidder shall be as per the computation specified in the

format as per Annexure G and shall be duly certified by the Statutory Auditor of the

Bidder/Member.

If financial data is provided in a foreign currency, the Bidders must convert such

currency into Rupees according to the RBI Reference Rate for USD prevailing on the

date of closing of the accounts for the respective financial year.

 If the exchange rate for any of the above dates is not available, the rate for the

immediately available previous day must be used.

 For the purposes of meeting the Financial Capacity, only unconsolidated audited annual

accounts can be used. Bidders must provide documentary evidence, in accordance with

Annexure G, which is duly certified either by a full-time director on the board of

directors of the Bidder; or any person authorized under the articles of association or the

relevant charter documents/bye-laws of the Bidder; or by issuance of a power of attorney

by the authorized representative of the Bidders, in the form set out in Annexure E.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 23

(b) The Bidder should confirm that it is not affected by and has not been affected by any of

the following events, conditions or circumstances in the Financial Year immediately

preceding the Bid Due Date:

(i) the Bidder being subject to proceedings for declaration of or being declared

bankrupt, being wound up, or having its affairs administered or conducted by any

court, administrator, receiver;

(ii) the Bidder having been declared by a court or other competent authority as being

unable to pay its debts, or having made any composition or arrangements with

creditors or having had the repayment of its debts suspended; or

(iii) the Bidder being convicted or otherwise being found responsible (or having any of

its directors, officers or managers convicted or being found responsible) by any

court, tribunal, regulatory, public or other competent authority for a breach of any

laws or regulations which:

(A) related to any act of fraud or dishonesty for which a fine, penalty, damages,

compensation or other payment was levied against the Bidder or any of its

directors, partners, trustees, officers or managers; or

(B) resulted in the permanent or temporary suspension of the rights of the

Bidder to provide any service or carry on any type of business or operations

4.3 Conflict of Interest

(a) A Bidder shall not have a conflict of interest (Conflict of Interest) that affects the Bid

Process. Any Bidder found to have a Conflict of Interest will be disqualified. A Bidder

may be considered to have a Conflict of Interest if the Bidder:

(i) Controls, is Controlled by or is under common Control with any of the other

Bidders; or

(ii) receives or has received any direct or indirect subsidy, grant, loan, subordinated

debt or other funded or non-funded financial assistance from any of the other

Bidders; or

(iii) has hired or appointed the same legal, financial or technical advisor as those hired

by any of the other Bidders; or

(iv) has a relationship with any of the other Bidders, directly or through common third

parties, that puts them in a position to have access to information that may have an

influence on the Bid of one or more of such Bidders, or influence the decisions of

the Authority regarding the Bid Process; or

(v) submits more than one Bid for the Project either individually or through an

Associate. This will result in the disqualification of all such Bids submitted by the

Bidder and/or its Associate; or

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 24

(vi) has participated directly or through an Associate as a consultant or advisor in the

preparation of the design of or technical specifications for the Project.

4.4 Other Eligibility Criteria and Qualification Criteria

(a) If any Bidder ceases to meet the other eligibility criteria, the Qualification Criteria or

comply with the terms and conditions set out in the RFP at any time after the Bid Due

Date and on or after the Bid Due Date, then such Bidder shall be disqualified and its

Bid shall be liable for rejection.

(b) The Authority reserves the right to seek information and evidence from Bidders

regarding their continued eligibility and continued compliance with the Qualification

Criteria and/or terms and conditions set out in the RFP at any time during the Bid

Process. Each Bidder shall undertake to provide all of the information and evidence

sought by the Authority

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 25

SECTION III – INSTRUCTIONS TO BIDDERS

PART A. GENERAL

5. BID DCOCUMENTS

5.1 The Authority is issuing the Bid Documents for the implementation of the Project on a PPP

basis in accordance with the terms of the Bid Documents.

5.2 The Bid Documents must be read as a whole. If any Bidder finds any ambiguity or lack of

clarity in the Bid Documents, the Bidder must inform the Authority at the earliest. The

Authority will then direct the Bidders regarding the interpretation of the Bid Documents. If any

discrepancy, ambiguity or contradiction arises between the terms of the Bid Documents, the

provisions of the Bid Documents shall prevail. If any discrepancy, ambiguity or contradiction

arises between the terms of the RFP and the SIOM Agreement in relation to the scope of

services or any other terms or conditions of the SIOM Agreement, including technical

specifications, the provisions of the SIOM Agreement shall prevail.

5.3 The Authority and OUIDF shall issue the Bid Documents free of cost to the authorised

signatories of the Bidders via e-mail, notice or any other means it may deem fit. The Bidders

shall acknowledge receipt of the Bid Documents forthwith in writing by sending an e-mail to

ouidf.hudd@gmail.com. The RFP documents shall also be available on websites www. ouidf.in

and www.tendersodisha.gov.in.

5.4 This RFP is not transferable.

6. INSPECTION OF SITE

6.1 Bidders may inspect and evaluate the new road stretches to be installed with Greenfield Public

Street Lighting System and the scope of the Project in greater detail, and carry out, at their own

cost, such studies as may be required to submit their respective Bids by informing Authority of

their intention to do so in accordance with the provisions of Clause 2.8.

It will be assumed that Bidders will have accounted for all relevant factors, including technical

data, market studies, actual condition of services, availability of power, water and other utilities

for implementation of the Project, access to the new road stretches to be Installed with

Greenfield Public Street Lighting System, handling and storage of the Equipment and

applicable laws and regulations while submitting their Bids. Bidders will be deemed to have

full knowledge of the Project, including the scope of services to be provided during the term of

the SIOM Agreement and the SHA.

7. ACKNOWLEDGEMENT BY BIDDER

7.1 It shall be deemed that by submitting Bid(s), the Bidder has:

(a) made a complete and careful examination of the Bid Documents (including all

instructions, forms, terms and specifications) and any other information provided by the

mailto:ouidf.hudd@gmail.com

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 26

Authority in the Bid Documents or pursuant to this RFP and that the Bidder

acknowledged that its submission of a Bid that is/are not substantially responsive to the

RFP in every respect will be at the Bidder's risk and may result in rejection of the Bid;

(b) received all relevant information requested from the Authority;

(c) accepted the risk of inadequacy, error or mistake in the information provided in the Bid

Documents or furnished by or on behalf of the Authority;

(d) satisfied itself about all things, matters and information, necessary and required for

submitting an informed Bid, executing the SIOM Agreement, SHA, implementing the

Project in accordance with the Bid Documents and the SIOM Agreement, including

performance of its obligations under them;

(e) acknowledged and agreed that inadequacy, lack of completeness or incorrectness of

information provided in the Bid Documents or ignorance of any matter in relation to the

Project shall not be a basis for any claim for compensation, damages, extension of time

for performance of its obligations or loss of profits or revenue from the Authority, ULBs

or a ground for termination of the SIOM Agreement(s) and the SHA; and

(f) agreed to be bound by the documents and undertakings provided by it under and in terms

of the RFP.

7.2 The Authority will not be liable for any omission, mistake or error in the Bid Documents or on

account of any matter or thing arising out of or relating to the Bid Documents or the Bid

Process, including any error or mistake in any information or data given by the Authority.

8. RIGHTS OF THE AUTHORITY

8.1 The Authority, in its sole discretion and without incurring any obligation or liability, reserves

the right, at any time, to:

(a) suspend the Bid Process and/or amend and/or supplement the Bid 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, including

information and evidence regarding its continued eligibility and compliance with the

Qualification Criteria at any stage of the Bid Process;

(c) retain any information, documents and/or evidence submitted to the Authority by and/or

on behalf of any Bidder;

(d) independently verify, disqualify, reject and/or accept any and all documents, information

and/or evidence submitted by or on behalf of any Bidder;

(e) waive minor infractions or discrepancies in the Bids;

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 27

(f) reject a Bid, if:

(i) at any time, a material misrepresentation or incorrect or false information is made

or uncovered; or

(ii) the Bidder in question does not provide, within the time specified by the

Authority, the supplemental information sought by the Authority for evaluation of

the Bid;

(g) accept or reject a Bid, annul the Bid Process and reject all Bids, prior to issuance of the

LOA to the Selected Bidder, without incurring any liability or any obligation for such

acceptance, rejection or annulment and without assigning any reasons whatsoever to any

Person, including Bidders. If the Authority annuls the Bid Process and rejects all Bids, it

may, in its sole discretion, invite fresh Bids from all the qualified Bidders.

8.2 If the Authority exercises its right under the Bid Documents to reject a Bid and consequently,

the Preferred Bidder gets disqualified or rejected, then the Authority reserves the right to:

(a) select the Second Preferred Bidder as the Selected Bidder; or

(b) take any such measure as may be deemed fit in the sole discretion of the Authority,

including inviting fresh Bids from the qualified Bidders or annulling the Bid Process.

8.3 If it is discovered during the Bid Process, at any time before signing the SIOM Agreement or

after its execution and while it is in force that one or more of the Qualification Criteria and/or

the eligibility criteria have not been met by a Bidder or a Bidder has made misrepresentation or

has given any incorrect or false information, then:

(a) the Bidder shall be disqualified forthwith, if not declared as the Selected Bidder by the

issuance of the LOA; or

(b) the LOA shall be liable to be cancelled if the Bidder has been declared the Selected

Bidder and if the SIOM Agreement has been executed with the Selected Bidder, then the

SIOM Agreement shall be liable to be terminated forthwith. The Authority shall not be

liable in any manner whatsoever to the Bidder for such cancellation or termination.

Upon such cancellation or termination, the Authority will have the right to forfeit and

appropriate the Bid Security, Supplementary Bid Security, if applicable, or the

Performance Bank Guarantee, as the case may be.

9. CLARIFICATIONS ON BID DOCUMENTS AND PRE-BID MEETING

9.1 Clarifications and Queries

(a) If a Bidder requires any clarification on or has any query in relation to the Bid

Documents, it should submit such query or request for clarification to the Authority and

OUIDF in writing by e-mail to ouidf.hudd@gmail.com or raise its queries during the

Pre-Bid Meeting referred to in Clause 9.2 below and submit it in writing no later than

mailto:ouidf.hudd@gmail.com

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 28

date of Pre-Bid Meeting. In case of any e-mail queries or clarifications, the subject of the

e-mail must clearly bear the following subject: "ODISHA GREENFIELD STREET

LIGHTING PPP PROJECT: Request for Clarifications". All queries or clarification

requests should be received on or before the date mentioned in the Bid Schedule.

(b) The Authority shall make reasonable efforts to respond to the queries or requests for

clarifications on or before the date mentioned in the Bid Schedule. However, the

Authority reserves the right not to respond to any query or provide any clarification, in

its sole discretion. The Authority's responses (including an explanation of the query but

not identification of its source) will be made available on websites www.ouidf.in and

www.tendersodisha.gov.in for reference to all Bidders.

(c) The Authority may of its own initiative, if deemed necessary, issue clarifications to all

the Bidders.

(d) The Authority may, but shall not be obliged to confirm the receipt of e-mails by Bidders.

(e) Verbal clarifications and information given by the Authority, OUIDF or any other Person

for or on its behalf shall not in any way or manner be binding on the Authority.

9.2 Pre-Bid Meeting

(a) Bidders are invited to attend the Pre-Bid Meeting on the date mentioned in the Bid

Schedule at the time and place to be notified by the Authority. The purpose of the Pre-

Bid Meeting will be to clarify issues and answer questions on any matter relating to the

Bid Documents, the Bid Process and the Project.

(b) Bidders may nominate authorized representative(s) to participate in the Pre-Bid Meeting,

by confirming their participation at least 3 days prior to the Pre-Bid Meeting. Such

confirmation shall be e-mailed to ouidf.hudd@gmail.com.

(c) Bidders are requested to submit any queries in writing to reach the Authority on or before

the last date for receiving queries from Bidders, as specified in the Bid Schedule.

(d) Notwithstanding Clause 9.2 (c) above, during the course of the Pre-Bid Meeting, Bidders

will be free to seek clarifications and make suggestions to the Authority.

(e) All queries along with responses to all Bidders shall be hosted on websites www.

ouidf.in and www.tendersodisha.gov.in . The names of the Bidders seeking clarifications

will be kept anonymous.

http://www.tendersodisha.gov.in/

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 29

(f) Non-attendance at the Pre-Bid Meeting will not be a cause for disqualification of any

Bidder from participating in the Bid Process.

10. AMEDMENT OF BID DOCUMENTS

10.1 Issuance of Addenda

(a) Up until the date that is mentioned in the Bid Schedule, the Authority may, for any

reason, whether at its own initiative or in response to a query raised or clarifications

requested by a Bidder in writing or at the Pre-Bid Meeting, amend the Bid Documents by

issuing an Addendum.

(b) All Addenda will be hosted on websites www. ouidf.in and www.tendersodisha.gov.in.

(c) The Bidders are required to read the Bid Documents with any Addenda that may be

issued in accordance with this Clause 10.

(d) Each Addendum shall be binding on the Bidders, whether or not the Bidders convey their

acceptance of the Addendum.

(e) Any oral statements made by the Authority or its advisors regarding the Bid Process, the

Bid Documents or on any other matter, including oral clarifications or information

provided by or on behalf of the Authority at the Pre-Bid Meeting or the minutes of the

Pre-Bid Meeting shall not be considered as amending the Bid Documents.

11. AVAILABILITY OF INFORMATION

 The information relating to or in connection with the Project, the Bid Process and the Bid

Documents, including: all notices issued by the Authority to all Bidders in accordance with this

RFP; queries and responses or clarifications; and the Addenda shall be e-mailed to Bidders.

12. CORRESPONDENCE WITH BIDDERS

 Save as expressly provided in these Bid Documents, the Authority will not entertain any

correspondence with the Bidders, whether in connection with the acceptance or rejection of

their Bids or otherwise.

13. CONFIDENTIAL INFORMATION AND PROPRIETARY DATA

13.1 Proprietary Data

 All documents and other information provided by the Authority or submitted by a Technically

Approved Bidder to the Authority, expect the Financial Proposal, will remain or become the

property of the Authority, as the case may be. Bidders are required to treat all information

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 30

provided by the Authority in the RFP and other Bid Documents that is not publicly available, as

strictly confidential and not to use the same for any purpose other than for preparation and

submission of their Bids.

13.2 Confidentiality Obligations of the Authority and OUIDF

 The Authority and OUIDF will treat all information, submitted as part of a Bid in confidence

and will require all those who have access to such material to treat it in confidence. The

Authority and OUIDF may not divulge any such information or any information relating to the

evaluation of the Bids or the Bid Process, unless:

(a) such publication is contemplated under these Bid Documents; or

(b) such publication or disclosure is made to any Person who is officially concerned with the

Bid Process or is a retained professional advisor / consultant advising the OUIDF and

Authority or the Bidder on matters arising out of or concerning the Bid Process; or

(c) it is directed to do so by any statutory authority that has the power under law to require

its disclosure; or

(d) such publication is to enforce or assert any right or privilege of the statutory authority

and/or the Authority / OUIDF or as may be required by law (including under the Right to

Information Act, 2005); or

(e) in connection with any legal process.

14. GOVERNING LAW AND JURISDICTION

14.1 Governing Law

 The Bid Process, the Bid Documents and the Bids shall be governed by, and construed in

accordance with, the laws of India.

14.2 Exclusive Jurisdiction

 The competent courts at Bhubaneswar shall have exclusive jurisdiction over all disputes arising

under, pursuant to and/or in connection with the Bid Process and the RFP.

PART B. BID SECURITY AND BID REJECTION

15. BID SECURITY AND SUPPLEMENTARY BID SECURITY

15.1 The Bidder shall furnish as part of its Bid a bid security for the Project (the Bid Security). The

Bid Security shall be for an amount equivalent to INR 5,000,000 (Rupees Fifty Lakhs).

15.2 The Bid Security shall remain valid for the Bid validity period as specified in Clause 22.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 31

15.3 The Bidder shall provide the Bid Security in the form of a bank guarantee issued by a

scheduled bank in India. The Bid Security shall be issued in favour of Director, Municipal

Administration, Directorate of Municipal Administration, Housing and Urban Development

Department, Government of Odisha, confirmed for payment at Bhubaneswar and in the format

set out in Annexure B.

15.4 If the Bidder demonstrates its Technical Capacity by relying on the experience gained by a

Third Party Entity or an Associate, then in addition to the Bid Security, the Bidder shall submit

an additional bid security (the Supplementary Bid Security). The Supplementary Bid Security

shall be for an amount equivalent to INR 5,000,000 (Rupees Fifty Lakhs).

The Bidder shall provide the Supplementary Bid Security in the form of a bank guarantee

issued by a scheduled bank in India. The Supplementary Bid Security shall be issued in favour

of Director, Municipal Administration, Directorate of Municipal Administration, Housing and

Urban Development Department, Government of Odisha, confirmed for payment at

Bhubaneswar and in the format set out in Annexure C.

16. REJECTION OF NON-RESPONSIVE BID

16.1 If any Bid is not accompanied by original Bid Security and the original Supplementary Bid

Security, if applicable, then such Bid shall be rejected by the Authority as non-responsive.

Unless forfeited in accordance with Clause 16.2 below, the Bid Security and the Supplementary

Bid Security, if applicable, of the unsuccessful Bidders will be returned by the Authority no

later than 180 days from the Bid Due Date.

If the Bidder is declared as the Selected Bidder, then the validity of the Bid Security and the

Supplementary Bid Security, if applicable of such Selected Bidder shall be extended until the

date on which the Selected Bidder has satisfied all the conditions precedent to signing of the

SIOM Agreements required to be satisfied by the Selected Bidder. The Selected Bidder's Bid

Security will be returned, without any interest, upon: (i) the Bidder signing the SIOM

Agreements with all the ULBs for the respective Cluster; (ii) incorporating the Project SPV,

whichever is later; and (iii) furnishing the Performance Bank Guarantee(s) in accordance with

the SIOM Agreements.

16.2 The Bidder, by submitting its Bid pursuant to this RFP, shall be deemed to have acknowledged

and confirmed that withdrawal of its Bid or for any default by the Bidder during the Bid

validity period will result in the Authority suffering loss and damage. The Bid Security and the

Supplementary Bid Security, if applicable, shall be forfeited and appropriated by the Authority

as mutually agreed genuine pre-estimated compensation and damages payable to the Authority

for, inter alia, time, cost and effort of the Authority without prejudice to any other right or

remedy that may be available to the Authority hereunder or otherwise, under the following

conditions:

(a) if a Bidder engages in corrupt, fraudulent, coercive or undesirable practice or restrictive

practice as specified in Clause 3 of this RFP;

(b) if a Bidder is disqualified in accordance with Clauses 8.3 or 18.2 of this RFP;

(c) if, after the Bid Due Date, a Bidder withdraws its Bid during the Bid validity period, as

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 32

extended from time to time;

(d) if a Bidder is selected as the Selected Bidder for a Cluster and it fails within the specified

time limit to:

(i) sign and return, as acknowledgement, the duplicate copy of the LOA;

(ii) fulfil any other condition precedent to signing of the SIOM Agreement; or

(iii) execute the SIOM Agreement.

Provided that, if the Selected Bidder fails to fulfil its obligations as set out in this Clause

16.2 (d) in respect of one or more Clusters, then the amounts from the Bid Security and

the Supplementary Bid Security will be forfeited for the respective Cluster in respect of

which the obligations have not been fulfilled.

17. WAIVER AND RELEASE BY BIDDERS

17.1 It will be deemed that by submitting the Bid, the Bidder agrees and releases OUIDF, DMA,

ULBs and their employees, agents and advisers, irrevocably, unconditionally, fully and finally

from any and all liability for any 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

under this RFP and the other Bid Documents and/or in connection with the Bid Process, to the

fullest extent permitted by applicable law and waives any and all rights and/or claims it may

have in this respect, whether actual or contingent, whether present or in the future.

PART C. PREPARATION AND SUBMISSION OF BIDS

18. NUMBER OF BIDS

18.1 Each Bidder is permitted to submit only one Bid for the Project, which will include one

Technical Proposal and one Financial Proposal. The Bidder is allowed to participate in all the

five Clusters subject to a award of maximum of any two (2) Clusters based on outcome of the

Bid Process. In the event the Bidder wishes to participate for more than one (1) Cluster, it is

required to submit separate Financial Proposal for each Cluster. Provided further that in such

case the Bidder is required to submit only one Technical Proposal.

18.2 No Bidder shall submit more than one Bid, either individually or with others. A Bidder who

submits or participates in more than one Bid for the Project shall cause all the Bids with the

Bidder's participation to be disqualified.

19. COST OF BIDDING

The Bidders shall be responsible for all of the costs associated with the preparation of their Bid

and their participation in the Bid Process. The Authority and its employees and advisors will

not be responsible or in any way liable for such costs, regardless of the conduct or outcome of

the Bid Process.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 33

20. LANGUAGE OF BID AND CORRESPONDENCE

20.1 The Bid prepared by the Bidder and all correspondence and documents related to the Bid

exchanged by the Bidder and the Authority shall be in English.

20.2 Any printed literature furnished by the Bidder may be written in another language, as long as

such literature is accompanied by a translation of its pertinent passages in English in which

case, for purposes of interpretation of the Bid, the English translation shall govern. The

translated literature shall be self-certified. Supporting materials which are not translated into

English may not be considered by the Authority.

21. BID DUE DATE

21.1 The Bid shall be submitted on or before the date and time specified in the Bid Schedule and at

the place to be notified by the Authority. If any Bid is received after the specified time on the

Bid Due Date, it shall be rejected and shall be returned unopened to the Bidder.

21.2 The Authority may, at its discretion and for any reason, including to afford Bidders a

reasonable time for taking an Addendum into account in preparing the Bid, or to compensate

for time taken by the Authority in addressing any technical issues or errors in accessing the

Addendum, extend the Bid Due Date for all Bidders by issuing an Addendum in accordance

with Clause 10.1, in which case all rights and obligations of the Authority and the Bidders will

thereafter be subject to the Bid Due Date as extended.

22. VALIDITY OF BIDS

22.1 Each Bid shall be valid for a period not less than 180 days from the Bid Due Date. A Bid valid

for a shorter period shall be rejected as being non-responsive.

22.2 In exceptional circumstances, prior to the expiration of the Bid validity period, the Authority

may request Bidders to extend the Bid validity period. The request and the responses will be

made in writing. Bidders who agree to extend the Bid validity period shall also extend the

validity of the Bid Security and the Supplementary Bid Security, if applicable, for an equivalent

period. A Bidder may refuse to extend the Bid validity period without forfeiture of its Bid

Security or its Supplementary Bid Security, if applicable. An extension of the Bid validity

period will not entitle a Bidder to modify its Bid.

23. TECHNICAL PROPOSAL

The Technical Proposal submitted by a Bidder will comprise the following:

(i) letter of bid in the form set out in Annexure A;

(ii) Bid Security in the form set out in Annexure B and in accordance with Clause 15;

(iii) Supplementary Bid Security in the form set out in Annexure C and in accordance with

Clause 15.

(iv) Bidder details in the form set out in Annexure D;

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 34

(v) Power of attorney in the form set out in Annexure E and in accordance with Clause 4;15

(vi) details for evaluation of Technical Capacity in the form set out in Annexure F and in

accordance with Clause 4.2 ;

(vii) details for evaluation of Financial Capacity in the form set out in Annexure G and in

accordance with Clause 4.2 ;

(viii) duly signed Declaration of Undertaking in the form set out in Annexure M, in accordance

with Clause 3.2 ;

(ix) copy of the SIOM Agreement with each page physically initialed by the Authorised

Signatory of the Bidder; and

(x) copy of an Addendum, if issued by the Authority in accordance with Clause 10, with

each page physically initialed by the Person signing the Bid.

 The Technical Proposals are un-priced proposals and will contain no references to the Financial

Proposals of Bidders. Technical Proposals containing such financial or other commercial

information will be rejected as non-responsive.

24. FINANCIAL PROPOSALS

The Bidders shall quote in the Input Sheet (i.e., a sheet provided as a part of the digital copy of

the Financial Proposal format at Annexure L), the Equipment Rate, the O&M Fee. The

remaining values relating to the Total Capital Expenditure, Annual O&M Payment, Annuity

Fee and the Bid Parameter will be calculated automatically in the Bid Parameter Sheet (i.e., a

sheet provided as a part of the digital copy of the Financial Proposal format at Annexure L).

The Financial Proposal must be completed as instructed in the Bid Documents. In addition to

submitting the digital copy to be provided in a compact disc, the Bidder will also provide a hard

copy of both the Input Sheet and the Bid Parameter Sheet, which will be a printed copy of the

Input Sheet and the Bid Parameter Sheet after duly filing in the values in the digital copy. The

Financial Proposal will be submitted, in a hard copy i.e., a print out of the filed digital copy,

and in digital form of an Excel sheet, which will be provided on a compact disc. Both the hard

copy and the digital copy will be provided in a single sealed envelope, in accordance with

Clause 27.4. If any discrepancy, ambiguity or contradiction arises between the contents of the

hard copy and the digital copy of the Financial Proposal, the provisions of the hard copy shall

prevail.

25. CURRENCIES OF BID

 All amounts in the Bid should be stated in Rupees.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 35

26. SIGNING OF BID

26.1 Each Bid must be typed or written in indelible ink and should be physically signed by the

authorised signatory of the Bidder. The name and designation of the authorised signatory of the

Bidder must be typed or printed below the signature.

26.2 All pages of the Bid must be physically initialled by the authorized signatory of the Bidder. If

any printed and published documents are being submitted, only the cover and the last page shall

be initialled.

27. MARKING, SEALING AND SUBMISSION OF BID

27.1 Each Bidder shall submit as part of its Bid:

(a) one original and one copy of the Technical Proposal. The original shall be labelled

"ORIGINAL" and the copy shall be labelled "COPY"; and

(b) one original of the Financial Proposal, along with a copy in digital form in the Excel

sheet format, which will be provided on a compact disc.

 In the event of any discrepancy between the original and the copies, including the digital copy

of the Financial Proposal, the original (i.e., the hard copy in case of the Financial Proposal)

will prevail.

27.2 The Bid shall contain no alterations, omissions or additions, unless such alterations, omissions

or additions are signed by the Bidder or its authorized signatory. Any interlineations, erasures,

or overwriting will be valid only if they are signed by the authorized signatory of the Bidder.

27.3 The Technical Proposal (including all of the documents listed at Clause 23 above) shall be duly

sealed in the first envelope, which shall be super-scribed as follows:

"ODISHA GREENFIELD STREET LIGHTING PPP PROJECT

TECHNICAL PROPOSAL

DO NOT OPEN BEFORE SPECIFIED TIME ON BID DUE DATE"

27.4 The Financial Proposal, in hard copy and the compact disc containing the digital copy in the

excel sheet format, will be placed in duly sealed separate envelope, which shall be super-

scribed as follows:

"ODISHA GREENFIELD STREET LIGHTING PPP PROJECT

FINANCIAL PROPOSAL FOR CLUSTER … (to be filled by Bidder)

DO NOT OPEN BEFORE COMPLETION OF TECHNICAL EVALUATION"

Note: In the event the Bidder wishes to participate for more than one (1) Cluster, it is required

to submit separate Financial Proposal for each Cluster in separate envelopes.

27.5 The sealed envelopes containing the Technical Proposal and the Financial Proposal shall be

placed in a sealed outer envelope that shall be super-scribed as follows:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 36

"ODISHA GREENFIELD STREET LIGHTING PPP PROJECT

BID

DO NOT OPEN BEFORE SPECIFIED TIME ON BID DUE DATE"

27.6 Each of the sealed envelopes (i.e., the envelope containing the Technical Proposal, the envelope

containing the Financial Proposal and the outer envelope) shall clearly indicate the name,

address and contact details of the Bidder.

27.7 If the envelopes are not sealed, marked and submitted as instructed above, the Authority

assumes no responsibility for the misplacement or premature opening of the contents of the Bid

and consequent losses, if any, suffered by the Bidder.

27.8 The Bid (containing the Technical Proposal and the Financial Proposals in separate sealed

envelopes) shall either be hand delivered or sent by registered / speed post to the address below:

Attention:, The Secretary,

Odisha Urban Infrastructure Development Fund,

4th Floor, Zone A/2, Fortune Towers,

Bhubaneswar-751023,

Odisha

 Please note that a Bid submitted by a Bidder to any address other than the above mentioned

address will not be considered for evaluation.

 Bids submitted by fax, telex, telegram or e-mail shall not be entertained and shall be rejected.

27.9 The Authority and OUIDF shall not be responsible for any delays, loss or non-receipt of Bids.

28. SUBSTITUTION/ WITHDRAWAL OF BIDS

28.1 The Bidder may substitute or withdraw its Bid after submission, provided that written notice of

the substitution or withdrawal is received by the Authority prior to specified time on the Bid

Due Date. No Bid shall be substituted or withdrawn by the Bidder on or after the specified time

on the Bid Due Date.

28.2 The substitution or withdrawal notice shall be prepared, sealed, marked, and delivered in

accordance with Clause 27, with the envelopes being additionally marked "SUBSTITUTION"

or "WITHDRAWAL", as appropriate.

28.3 Any alteration/modification in the Bid or additional information supplied subsequent to the Bid

Due Date, unless the same has been expressly sought for by the Authority, shall be disregarded.

28.4 If the Authority receives a substitution notice from a Bidder before the specified time on the

Bid Due Date, then the Bidder will be allowed to substitute its original Bid, which shall be

returned unopened.

28.5 If the Authority receives a withdrawal notice before the specified time on the Bid Due Date,

then the Authority shall return the Bid to such Bidder unopened.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 37

PART D. OPENING AND EVALUATION OF BIDS

29. OPENING OF BIDS

29.1 The Authority shall open only those Bids that are submitted on or before the specified time on

the Bid Due Date.

29.2 The Authority shall open each part of the Bids at the time and on the date specified in Bid

Schedule at the following address:

Odisha Urban Infrastructure Development Fund,

4th Floor, Zone A/2, Fortune Towers,

Bhubaneswar-751023,

Odisha

Telephone: 0674-2300396/397,

fax: 0674-2300371

The Bids shall be opened in the presence of the Bidders whose designated representatives

choose to be present.

29.3 The names of all Bidders who have submitted Bids will be read out, and such other details that

the Authority, in its sole discretion, may consider appropriate, will be announced at the opening

of Bids.

29.4 The outer envelopes of the Bid and the Technical Proposals will be opened on the date

mentioned in the Bid Schedule and at the time and place to be notified by the Authority. The

Authority will prepare a record of the opening of each part of the Bids that will include, as a

minimum, the names of the Bidders whose Bids have been received. The Bidders'

representatives who are present will be requested to sign the record. The omission of a Bidder's

representative's signature on the record will not invalidate the contents and effect of the record.

29.5 Once all the Technical Proposals have been opened, they will be evaluated for responsiveness

and to determine whether the Bidders are qualified to undertake the Project. The procedure for

evaluation of the Technical Proposals is set out at Clause 30.

29.6 The Technically Approved Bidders will be informed of a date, time and place for opening of

their Financial Proposals.

29.7 The Financial Proposals of only the Technically Approved Bidders will be considered for

evaluation on the date intimated by the Authority. The Financial Proposals will be opened in

the presence of the representatives of the qualified Bidders that choose to be present. The

procedure for evaluation of the Financial Proposals is set out at Clause 31.

29.8 Bidders are advised that the qualification of Bidders and evaluation of the Financial Proposals

will be entirely at the discretion of the Authority. Bidders will be deemed to have understood

and agreed that no explanation or justification on any aspect of the Bid Process or selection will

be given.

29.9 Any information contained in a Bid will not in any manner be construed as binding on the

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 38

Authority, its agents, successors or assigns; but will be binding on the Bidder, in the event that

the Project is subsequently awarded to it on the basis of such information.

30. DETERMINATION OF RESPONSIVENESS AND EVALUATION OF TECHNICAL

PROPOSALS

30.1 The Technical Proposals will first be evaluated to determine responsiveness to the RFP. A

Technical Proposal shall be considered responsive only if:

(a) the Technical Proposal and all documents specified in Clause 23 are received in the

prescribed format;

(b) the Bid is received by the Bid Due Date, including any extension thereof;

(c) it is signed, sealed and marked as stipulated in Clauses 26 and 27;

(d) it contains all the information and documents (complete in all respects) as requested in

this RFP;

(e) it does not contain any condition or qualification.

30.2 The Authority shall evaluate and determine whether the Bidders who have submitted

responsive Technical Proposals satisfy the Technical Capacity set out in Annexure F.

30.3 In order to determine whether the Bidder satisfies the Technical Capacity, the Authority will

examine the documentary evidence submitted by the Bidder as part of its Technical Proposal

and any additional clarification which the Authority receives from the Bidder upon request by

the Authority. Upon such examination of the documentary evidence by the Authority, if it is

found that the Technical Proposal of a Bidder does not meet the Eligibility & Qualific ation

Criteria, then the Bid submitted by such Bidder will be rejected and such Bidders shall not be

allowed to participate in further evaluation and their Financial Proposals will be returned

unopened.

30.4 If any Bidder is found to be disqualified in accordance with the terms of the RFP or the

Technical Proposal is found to be non-responsive or the Bidder does not meet the Qualification

Criteria, then the Financial Proposal of such Bidder shall not be evaluated and the Bid

submitted by such Bidder will be rejected.

30.5 Upon completion of evaluation of Technical Proposal, the Authority will notify the Bidders

whether they are qualified as the Technical Approved Bidders and are eligible for evaluation of

their Financial Proposals, and the date on which the Financial Proposals of the Technically

Approved Bidders shall be opened for evaluation. The Financial Proposals of those Bidders

who do not qualify will not be opened and such Bidders may collect their unopened Financial

Proposals from the Authority after the completion of the Bid Process.

31. FINANCIAL PROPOSAL EVALUATION

31.1 The Authority shall open the Financial Proposals of only the Technically Approved Bidders

and evaluate the Financial Proposals for responsiveness. If any Financial Proposal is found:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 39

(a) not to be complete in all respects; or

(b) not duly signed by the authorized signatory of the Bidder; or

(c) not to be in the prescribed format; or

(d) to contain alterations, conditions, deviations or omissions,

then such Financial Proposal shall be deemed to be substantially non-responsive.

31.2 The Authority will only evaluate those Financial Proposals that are found to be substantially

responsive to select the Successful Bidder. A substantially non-responsive Financial Proposal

shall be liable to be rejected, unless the Authority elects to seek clarifications from the Bidder

or to construe information submitted by the Bidder in accordance with Clause 31.

31.3 The Authority shall notify the Technically Approved Bidders, of the date, time and place for

the evaluation of the Financial Proposals and selection of the Selected Bidder and invite such

qualified Bidder to be present at the selection meeting.

31.4 In the presence of representatives of the Technically Approved Bidders that choose to be

present at the selection meeting, the Authority shall follow the procedure set out below for

selecting the Selected Bidder:

(a) The Authority shall open the Financial Proposals for the Clusters in a sequence starting

from Cluster A followed by Clusters B, C, D and Cluster E. For each Cluster, the

Authority shall complete the evaluation as per this Clause 31.4 and then open Financial

Proposals for another Cluster in the sequence.

(b) For a Cluster, the Authority shall, for each Technically Approved Bidder that has

submitted a substantially responsive Financial Proposal, tabulate the contents of the Input

Sheet with respect to the Equipment Rate and O&M Fee in an excel sheet in presence of

the Bidders, who chose to attend the evaluation proceedings.

The Bid Parameter, which will be rounded off to up to 2 decimal places, would be

calculated automatically in the digital format of the Financial Proposal.

It is further clarified that for the purposes of evaluation of the Financial Proposals, the

Authority shall rely on the hard copy of the Financial Proposal submitted by a Bidder.

If there is a discrepancy between words and figures quoted in the Input Sheet then the

amount in words shall prevail.

(c) Once the Bid Parameter for each Technically Approved Bidder that has submitted a

substantially responsive Financial Proposal has been tabulated, the Authority shall rank

the Technically Approved Bidder based on the Bid Parameter calculated for each

Technically Approved Bidder. The Technically Approved Bidder whose Bid Parameter

is the lowest will be the Preferred Bidder; the Technically Approved Bidder whose Bid

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 40

Parameter is the second lowest will be the Second Preferred Bidder.

(d) The Preferred Bidder shall ordinarily be the Selected Bidder.

(e) For a Cluster, if the Bid Parameter, when calculated, is the same for 2 or more

Technically Approved Bidders, then the Technically Approved Bidder whose Annuity

Fee is lower will be the Selected Bidder. However, if the Annuity Fee, with the same Bid

Parameter, is also same, then the Technically Approved Bidder whose Total Capital

Expenditure is lower will be the Selected Bidder. However, if the Total Capital

Expenditure, with the same Annuity Fee, is also same, then the Technically Approved

Bidder whose Net Worth, as calculated in accordance with the terms of the RFP, is

higher will be the Selected Bidder. If the Net Worth of 2 or more Technically Approved

Bidders is also same, then the Authority may take any such measure as it may deem fit in

its sole discretion, including inviting fresh Bids.

(f) In the event a Bidder becomes the Preferred Bidder for more than two (2) Clusters, the

Financial Proposal submitted by such Bidder for the remaining Clusters shall not be

opened.

31.5 If the Preferred Bidder is disqualified or rejected for any reason whatsoever, then the procedure

set out in Clause 8.2 shall follow.

31.6 The only criterion for evaluation and comparison of the Financial Proposals of Technically

Approved Bidders will be the Bid Parameter.

32. CLARIFICATION ON BIDS

32.1 To facilitate evaluation of the Bids, the Authority may, in its sole discretion, seek clarifications

from any Bidder regarding its Technical Proposal. Such clarification(s) shall be provided within

the time specified by the Authority for this purpose. Any request for clarification(s) and all

clarification(s) in response thereto shall be in writing. Any clarification submitted by a Bidder

that is not in response to a request by the Authority will not be considered.

32.2 If a Bidder does not provide clarifications sought under Clause 32.1 above within the

prescribed time, its Bid shall be liable to be rejected. In case the Bid is not rejected, the

Authority may proceed to evaluate the Bid by construing the particulars requiring clarification

to the best of its understanding, and the Bidder shall be barred from subsequently questioning

such interpretation of the Authority.

PART E. AWARD OF PROJECT

33. LETTER OF AWARD (LOA)

33.1 After declaration of the Selected Bidder, the Authority will issue the LOA to the Selected

Bidder in duplicate:

(a) declaring it as the Successful Bidder;

(b) accepting its Technical Proposal and Financial Proposal;

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 41

(c) requesting it to fulfill the condition specified in Clause 33.2;

(d) subject to any other conditions specified in the LOA, requesting it to execute the SIOM

Agreement in the format prescribed in the Bid Documents.

33.2 Within 15 days of receipt of the LOA, the Bidder declared as the Selected Bidder shall sign and

return, as acknowledgement, the duplicate copy of the LOA.

33.3 If the duplicate copy of the LOA duly signed by the Selected Bidder is not received by the

stipulated date, the Authority may, unless it consents to an extension, without prejudice to any

of its rights under the Bid Documents or law, withdraw the LOA and forfeit the Bid Security

and the Supplementary Bid Security, if applicable. Upon withdrawal of the LOA issued to the

Selected Bidder, the procedure set out in Clause 8.2 shall follow.

33.4 If the Selected Bidder is unable to incorporate the Project SPV prior to execution of the

Agreement, the Selected Bidder will be required to incorporate the Project SPV within 30 days

of the execution of the Agreement and thereafter novate the Agreement in favour of the Project

SPV within 3 days of incorporation of the Project SPV through a novation agreement,

substantially in the format set out in the Agreement.

34. EXECUTION OF SIOM AGREEMENT

34.1 For each Cluster, the Project SPV shall execute the SIOM Agreement with the Authority and

the ULBs in respective Cluster. After the acceptance of the LOA by the Selected Bidder and

upon a request made by the Selected Bidder, the Authority shall provide the final execution

draft of the SIOM Agreement to the Selected Bidder.

It is clarified that, for the purposes of initial signing of the SIOM Agreement, the Selected

Bidders can directly sign the SIOM Agreements with the relevant ULBs. However, in such a

case, as a condition precedent to the effectiveness of the respective SIOM Agreements, the

Selected Bidder will be required to incorporate a Project SPV and undertake all such acts as

may be required to ensure that the Project SPV assumes all rights, duties and obligations under

the SIOM Agreements.

34.2 The Authority shall not entertain any request from the Selected Bidder for negotiations of or

deviations to the final execution draft of the SIOM Agreement provided by the Authority under

Clause 33.1.

34.3 If the Selected Bidder seeks to negotiate or seeks any deviations from the final execution draft

of the SIOM Agreements, the Authority may elect to disqualify the Selected Bidder and revoke

the LOA issued to the Selected Bidder. If the Authority elects to disqualify such Bidder and

revoke the LOA, then the procedure set out in Clause 8.2 shall follow.

For each Cluster, the Selected Bidder shall execute the SIOM Agreement, not later than 15 days

from the date of acceptance of LOA by the Selected Bidder, upon satisfying the conditions set

out in Clauses 33 above and any other conditions specified in the LOA.

34.4 If the Selected Bidder fails to satisfy the conditions specified in Clause 33.2 above or fails to

execute the SIOM Agreements for the Project Cluster on or before the date stipulated in the

LOA, the Authority may, unless it consents to an extension, without prejudice to any of its

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 42

rights under the Bid Documents or law, disqualify the Selected Bidder, revoke the LOA and

forfeit the Bid Security and, if applicable, the Supplementary Bid Security. If the Authority

elects to disqualify such Bidder and revoke the LOA, then the procedure set out in Clause 8.2

shall follow.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 43

SCHEDULE A - INFORMATION MEMORANDUM

Disclaimer

The Information Memorandum is not an agreement and is neither an offer nor an invitation by the

Authority to Bidders or any other Person. The purpose of the Information Memorandum is to provide

Bidders with information that may be useful to them in the preparation and submission of their Bids.

The Information Memorandum includes statements which reflect various assumptions and

assessments arrived at by the Authority for the Project. Such assumptions, assessments and statements

do not purport to contain all the information that Bidders may require. The information contained in

the Information Memorandum 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 the Information Memorandum. The assumptions,

assessments, statements and information contained in the Information Memorandum 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 the Information Memorandum and

obtain independent advice from appropriate sources.

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

liability to any Person, including any Bidder, under any law, statute, rules or regulations or tort or

otherwise for any loss, damage, cost or expense which may arise from or be incurred or suffered on

account of anything contained in the Information Memorandum or otherwise, including the accuracy,

adequacy, correctness, completeness or reliability of the Information Memorandum and any

assessment, assumption, statement or information contained in the Information Memorandum or

deemed to form part of the Information Memorandum or arising in any way.

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

however caused arising from reliance of any Bidder upon the content of the Information

Memorandum.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 44

1. Project Background & Context

The Government of Odisha (GoO), through Housing and Urban Development Department (HUDD)

has set up Odisha Urban Infrastructure Development Fund (OUIDF) to develop and finance urban

infrastructure projects in the state of Odisha.

Given the early success of the first phase of street lighting energy efficiency project at Bhubaneshwar

followed by Odisha multicity street light project which is currently under implementation in the city

of Cuttack, Berhampur, Rourkela, Sambalpur & Bhubaneshwar, the Government of Odisha has

decided to extend the rollout of such projects to the all the urban local bodies (ULBs) within Odisha.

With this the Government of Odisha also aims to cut the energy bills for ULBs and to provide roads

with brighter and more even illumination with increased safety for pedestrians and vehicle drivers.

With this regards, Odisha Government’s Housing and Urban Development Department inked a pact

with energy efficiency eervice limited (EESL), for retrofitting of existing conventional street lights

with LED lights across all other ULBs. However to cover the new upcoming road stretches in

greenfield areas across 113 ULBs including four municipal corporations of Cuttack, Berhampur,

Rourkela & Sambalpur, it is proposed to implement greenfield street light project in 113 ULBs in

Odisha.

A Public Private Partnership (PPP) mode of implementation through appointment of a Cluster wise

implementation agency has been envisaged to develop street light infrastructure with LED

luminaires and efficient information system and automation technologies etc. The DMA along with

113 ULBs in respective Clusters intend to implement Cluster specific project under a 7 year annuity

based PPP arrangement (the “Project(s)), wherein upfront investments required would be made by the

Selected Bidder through a transparent bid process. The Project is also supported by an upfront

capital subsidy support (equivalent to 90% of the total capital expenditure incurred in the Project)

funded by the Odisha Urban Infrastructure Development Fund (OUIDF), Government of Odisha in

the form of grants received by the Authority from OUIDF and contribution by ULBs from loan

provided by OUIDF to the ULBs. The 90% of Capital Subsidy would be provided to the Project SPV

jointly by Authority (DMA) and the ULBs of the respective Cluster after the Project COD and as per

the terms of the SIOM Agreement. The ULBs have decided to run a joint techno-commercial

competitive process for selection of a implementing agency specific to each Cluster with the objective

of achieving higher economies of scale. It is envisaged that Project level SPV specific to each Cluster

shall be formed.

Accordingly, the key objectives of this project are,

a) Implementation of Greenfield Public Street Lighting Systems in new stretches and areas

which are presently not providing with street lighting systems in 113 ULBs. This includes

installation of poles, outreach arms, cables, earthing, feeder panels etc., and road group wise

standard rating LED Luminaires in accordance with applicable standards;

b) To maintain the lighting levels in accordance with Lux Levels as set out by relevant standards

for different road groups;

c) Introduction of voltage dimming to facilitate and for enhancing energy savings in off-peak

hours;

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 45

d) Introduction of feeder panel based remote operation and monitoring of street lighting systems

which would also facilitate predictive repairs and replacements;

e) Improving O&M and citizen services by maintaining the availability of > 95%. for

Greenfield Public Street Lighting Systems.

2. Project Coverage & Requirements for Greenfield Public Street Lighting Systems

2.1 Project Coverage & Spread

The Greenfield Street Light Project for 113 ULBs envisages appointment of a one implementation

agency specific to each Cluster for undertaking the various works related to developing new/

additional street light stretches in the areas which are presently not providing with street lighting

infrastructure in 113 ULBs. This includes installation of poles, outreach arms, cables, earthing, feeder

panels, centralised monitoring and automation along with road group wise standard rating LED

Luminaires in accordance with applicable standards;

Five Clusters covering 30 districts with 113 ULBs are formed based on geographical boundaries of as

indicated below,

Cluster arrangements with districts covered under each Cluster

Cluster A Cluster B Cluster C Cluster D Cluster E

Cuttack Angul Balasore Balangir Malkangiri

Dhenkanal Bargarh Bhadrak Boudh Koraput

Ganjam Deogarh Jajpur Nayagarh Nabrangpur

Jagatsinghpur Jharsuguda Kendrapara Nuapada Raygada

Khorda Sambalpur Keonjhar Kandhamal Kalahandi

 Puri Sundargarh Mayurbhanj Sonepur Gajapati

List of ULBs falling in each Cluster with estimated stretch for Greenfield Public Street Lighting

System in each cluster and project coverage and exclusions are indicated in Table 1 below,

Table 1 : List of ULBs falling in Each Cluster

Cluste

r
District

Administrative Area of Different

ULBs to be Covered

Estimated

Greenfield

street light

stretch (km)

Project Coverage

Cluster

A

Cuttack 1 Athgarh NAC 337 ¶ To develop street light

infrastructure comprised

off poles, outreach arms,

LED Luminaires, cables,

earthing, feeder panels

with Centralised Control

and Monitoring System

2 Banki NAC

3 Choudwar Municipality

4 Cuttack M. Corporation

Dhenkanal 5 Bhuban NAC

6 Dhenkanal Municipality

7 Hindol NAC

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 46

Cluste

r
District

Administrative Area of Different

ULBs to be Covered

Estimated

Greenfield

street light

stretch (km)

Project Coverage

8 Kamakhyanagr NAC (CCMS) for new/

additional street light

stretches in the areas

which are presently not

provided with any street

lighting infrastructure.

¶ Excludes existing Street

Light Points covered

under the ongoing project

being implemented by

M/s Neev

Energy including

intermittent missing

poles / Luminaires at all

the ULBs

Ganjam 9 Aska NAC

10 Bellaguntha NAC

11 Bhanjanagar NAC

12 Buguda NAC

13 Chhatrapur NAC

14 Chikiti NAC

15 Digaphandi NAC

16 Ganjam NAC

17 Gopalpur NAC

18 Hinjlicut Municipality

19 Kabisuryanagar NAC

20 Khallikote NAC

21 Kodala NAC

22 Polsara NAC

23 Purushhotampur NAC

24 Rambha NAC

25 Soroda NAC

26 Berhampur M. Corporation

Jagatsinghpur 27 Jagatsinghpur Municipality

28 Paradeep Municipality

Khorda 29 Balugaon NAC

30 Banpur NAC

31 Jatni Municipality

32 Khurda Municipality

Puri 33 Konark NAC

34 Nimapara NAC

35 Pipli NAC

36 Puri Municipality

Cluster

B
Angul

1 Angul Municipality 335 ¶ To develop street light

infrastructure comprised

off poles, outreach arms,

LED Luminaires, cables,

earthing, feeder panels

with Centralised Control

and Monitoring System

(CCMS) for new/

additional street light

stretches in the areas

which are presently not

provided with any street

lighting infrastructure.

¶ Excludes existing Street

Lighti Points covered

under the ongoing project

being implemented by

M/s Neev

Energy including

intermittent missing

poles / Luminaires at all

the ULBs

2 Athmallik NAC

3 Talcher Municipality

Bargarh

4 Attabira NAC

5 Bargarh Municipality

6 Barpalli NAC

7 Padampur NAC

8 Bijepur NAC

Deogarh 9 Deogarh Municipality

Jharsuguda

10 Belpahar Municipality

11 Brajrajnagar Municipality

12 Jharsuguda Municipality

Sambalpur

13 Kuchinda NAC

14 Redakhol NAC

15 Sambalpur M. Corporation

Sundargarh 16 Biramitrapur Municipality

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 47

Cluste

r
District

Administrative Area of Different

ULBs to be Covered

Estimated

Greenfield

street light

stretch (km)

Project Coverage

17 Rajgangpur Municipality

18 Sundargarh Municipality

19 Rourkela M. Corporation

Cluster

C
Balasore

1 Balasore Municipality 222 ¶ To develop street light

infrastructure comprised

off poles, outreach arms,

LED Luminaires, cables,

earthing, feeder panels

with Centralised Control

and Monitoring System

(CCMS) for new/

additional street light

stretches in the areas

which are presently not

provided with any street

lighting infrastructure.

¶ Excludes existing Street

Light Points including

intermittent missing

poles / Luminaires at all

the ULBs

2 Jaleswar NAC

3 Soro NAC

4 Nilgiri NAC

Bhadrak

5 Basudevpur NAC

6 Bhadrak Municipality

7 Chandbali NAC

8 Dhamnagar NAC

Jajpur
9 Jajpur Municipality

10 Vyasanagar Municipality

Kendrapara
11 Kendrapara Municipality

12 Pattamundai NAC

Keonjhar

13 Anandapur Municipality

14 Barbil Municipality

15 Champua NAC

16 Joda Municipality

17 Keonjharghar Municipality

Mayurbhanj

18 Baripada Municipality

19 Karanjia NAC

20 Rairangpur NAC

21 Udala NAC

Cluster

D

Balangir

1 Balangir Municipality 195 ¶ To develop street light

infrastructure comprised

off poles, outreach arms,

LED Luminaires, cables,

earthing, feeder panels

with Centralised Control

and Monitoring System

(CCMS) for new/

additional street light

stretches in the areas

which are presently not

provided with any street

lighting infrastructure.

¶ Excludes existing Street

Light Points including

intermittent missing

poles / Luminaires at all

the ULBs

2 Kantabanli NAC

3 Patnagarh NAC

4 Titlagarh Municipality

5 Tusura NAC

Boudh 6 Boudh NAC

Nayagarh

7 Daspalla NAC

8 Khandapada NAC

9 Nayagarh NAC

10 Ranpur NAC

11 Odagaon NAC

Nuapada

12 Khariar NAC

13 Khariar Road NAC

14 Nuapada NAC

Kandhamal

15 Baliguda NAC

16 G.Udaygiri NAC

17 Phulbani Municipality

 Sonepur

18 Binika NAC

19 Sonepur Municipality

20 Tarbha NAC

Cluster

E
Gajapati

1 Kashinagar NAC 179 ¶ To develop street light

infrastructure comprised

off poles, outreach arms,

LED Luminaires, cables,

earthing, feeder panels

with Centralised Control

and Monitoring System

2 Paralekhamundi Municipality

Kalahandi

3 Bhawanipatna Municipality

4 Dharamgarh NAC

5 Junagarh NAC

6 Kesinga NAC

Koraput 7 Jeypore Municipality

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 48

Cluste

r
District

Administrative Area of Different

ULBs to be Covered

Estimated

Greenfield

street light

stretch (km)

Project Coverage

8 Koraput Municipality (CCMS) for new/

additional street light

stretches in the areas

which are presently not

provided with any street

lighting infrastructure.

¶ Excludes existing Street

Light Points including

intermittent missing

poles / Luminaires at all

the ULBs

9 Kotpad NAC

10 Sunabeda Municipality

Malkangiri
11 Balimela NAC

12 Malkangiri Municipality

Nabrangpur
13 Nabrangpur Municipality

14 Umarkote Municipality

Raygada

15 Gudari NAC

16 Gunupur NAC

17 Raygada Municipality

2.2 Snapshot for Greenfield Public Street Lighting Systems requirements based on

actual survey for 38 ULBs

A filed survey was conducted for 38 ULBs from different districts comprised of 14 Municipalities and

20 Notified Area Council (NACs) of large, medium and small size as well as 4 Municipal

Corporations. All greenfield (new) street lighting stretches falling within the ULB limits are surveyed

to capture the details on length of greenfield stretches with GPS co-ordinates, road widths and road

group categorization based on traffic densities, suitable pole arrangements /span /height etc. Based on

initial data, requirement on number of poles of different height and span, different LED Luminaire

ratings, feeder panel and cable sizes are assessed for 38 ULBs based on approach indicated in Figure

1 below.

Figure 1: Approach to assess requirements of greenfield street light infrastructure components

Detailed data collected through sample field survey for all the new road stretches in 38 ULBs and

assessment of different components for new (greenfield) street light infrastructure is provided as an

Appendix A of this document. The details provided in Appendix A are analysed further in section

01

Pole & Outreach Arms

02
LED Luminaires

03
Feeder Panels

04
Cables

05
 Earthing

Number of poles & outreach arms are estimated for different

pole arrangements as single side (SS), double side (DS), double

side zic zag (DS-Z-Z) & median (M)

Number of LED Luminaires of different ratings (W) are arrived

at considering the road group, number of poles & pole

arrangements.

Number and rating of Feeder Panel is arrived at considering

limitation due to voltage drop in cables & de-rating factors

(Feeder Panels ratings as 3 kW, 5 kW, 7.5 kW & 12 kW)

 Length of ‘Unarmoured 2C Aluminium cables- 1.1 KV- for

overhead Supply’ of different ratings suitable to feeder panel

capacity are estimated considering length of stretch.

Number of earthing electrodes are estimated as one electrode

for every 5th Pole & GI Wire based on length of stretch.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 49

below to get the insights on different road groups and associated length of road stretches, LED

Luminaire ratings, majority pole arrangements with different pole heights , different ratings of cables

and feeder panels required etc. However the analysis in section below is based on limited survey for

only 38 ULBs and is indicate in nature and the bidders should therefore conduct their own

investigations and due diligence prior to submission of the bids.

a. Pole arrangements, pole span and pole height

Based on actual survey, following are different pole arrangements, pole span and required pole

heights for new road stretches to be installed with greenfield street lighting. The four major types of

poles arrangements are as below,

SS: Single side pole arrangement

DS: Double side pole arrangement

DS-Z-Z: Double side Zig-Zag pole

arrangement

M: Median pole arrangement

AAs indicated above, only in case of single side pole arrangement there are two different pole heights

of 8 meter and 9 meter are required with two different pole spans of 20 & 27 meter. Whereas for all

other three pole arrangements, required pole height is 9 meter with pole span as 27 meter except in

case of double side zig-zag pole arrangement (DS-Z-Z) for which required pole span between two

poles on same side is 36 meter.

Based on survey for 38 ULBs, as indicated in Table 2 below, 80% of total poles required are of single

side pole arrangement with 8 meter height & 20 meter pole span, followed by 13% of pole with single

side pole arrangement with 9 meter height & 27 meter pole span. Whereas only 2% of total poles are

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 50

of double side and median pole arrangement each with 9 meter height & 27 meter pole span and

balance 4% poles are of double side zig-zag arrangement with 9 meter height & 27 meter pole span.

Table 2 : Pole numbers with different span and height with Different pole arrangements

Pole Span Pole Height

Pole arrangements

SS DS DS-Z-Z M

20 meter 8 meter 18360 - - -

20 meter 9 meter - - - -

27 meter 8 meter - - - -

27 meter 9 meter 3061 392 - 399

36 meter 9 meter - - 874 -

Also based on data provided in Table 2, only 2% of poles are median pole and requires double arm

bracket with 2 LED Luminaires for each pole whereas balance 98% of poles are required single arm

bracket.

b. Road group wise Length of road Stretch and LED Luminaires

As LED Luminaire rating has to be aligned with different road groups, length of new road stretches

for different road groups is analysed in Table 3 below;

Table 3 : Road group wise length of road stretches and LED Luminaires of different ratings

A1

Rapid and

Dense Motor

Vehicle

Traffic

A2

Considerabl

e volume of

mixed

traffic

B1

Local traffic

routes, shopping

streets

B2 /C

Residential

Area

Roads

Length of new road starches based on

survey for 38 ULBS (km)
5 89 84 303

Number of LED Luminaires of 110 W 210

Number of LED Luminaires of 90 W 3991

Number of LED Luminaires of 70 W 4088

Number of LED Luminaires of 45 W 15196

As indicated above, 63% of total new road stretches (303 km) in 38 ULBs belongs to B2 /C road

group to be installed with LED Luminaires of 45W, 17% of road stretches (84 km) as B1 road group

to be installed with 70W LED Luminaires and 19% & 1% of road stretches as A2 & A1 road group

categories to be installed with LED Luminaires of 90W & 110W respectively.

c. Feeder Panels & Cables of different sizes

Rating of the feeder panels are arrived at considering the length of individual road stretches, rating of

LED Luminaires, 25% of safety margin and limitations on account of voltage drop in the cables.

As indicated in Table 4 below, ~ 61% of total feeder panels are of 3 kW and mainly for road stretches

less than 750 meters. For road stretches with length >750 meters & < 1500 meters, 14% of feeder

panels are of 5 & 7.5 kW whereas for road stretches >1500 meters 23% feeder panels are of 5, 7.5 &

12 kW.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 51

Table 4 : Number of different rating Feeder Panels for road stretches with different lengths

Feeder Panel Rating
Length of new road stretch

<=750 meters >750 & <=1500 meter >1500 meter

3 kW 313 45 0

5 kW 6 59 52

7.5 kW 2 21 60

12 kW 0 2 25

Length of cables of different ratings is arrived at based on Feeder Panel rating and length of road

stretches. As indicated in Table 5 below, 32% (176 km) of total cable required is of 2.5 sq mm to

supply feeder panels of 3 kW, 30% (164 km) of total cable is of 6 sq mm to supply feeder panels of 5

kW, 26% (146 km) of total cable is of 10 sq mm to supply feeder panels of 7.5 kW & 12% (66 km) of

total cable is of 16 / 25 sq mm to supply feeder panels of 12 kW.

Table 5 : Cable length (in km) of different rating to supply feeder panels

Feeder Panel Rating
Cable Size

2.5 Sq mm 6 Sq mm 10 Sq mm 16 / 25 Sq mm

3 kW 176 0 0 0

5 kW 0 164 0 0

7.5 kW 0 0 146 0

12 kW 0 0 0 66

3. Project Scope & Cluster Specific BoQ for Greenfield Public Street Lighting Systems

3.1 Technical Interventions

The Greenfield Public Street Light System PPP Project envisages to introduce the following technical

interventions:

Sl. Intervention Description

Coverage

Cluster

A

Cluster

B

Cluster

C

Cluster

D

Cluster

E

T1

Greenfield

infrastructure

components

Installation of complete

Greenfield Public Street

Lighting System on new

stretches

Yes Yes Yes Yes Yes

T2

Automation of

Greenfield Public

Street Lighting

System

Feeder panel installation

and automation
Yes Yes Yes Yes Yes

T3
Centralized

operation & control

Setting up of CCMS fat

Cluster level or centralized

operation, monitoring,

controls, complaints

management etc.

Yes Yes Yes Yes Yes

T4 Operation & To maintain asset register Yes Yes Yes Yes Yes

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 52

Sl. Intervention Description

Coverage

Cluster

A

Cluster

B

Cluster

C

Cluster

D

Cluster

E

maintenance and undertake operation

and maintenance of the

Greenfield Public Street

Lighting System over 7

year term including

rehabilitation /

replacement works

required to be performed

T5

To maintain the

prescribed Light

levels

To maintain the lighting

levels in accordance with

Lux Levels as set out by

relevant standards for

different road groups

Yes Yes Yes Yes Yes

3.2 Scope of Work for Selected Bidder

The Selected Bidder shall be responsible for the following activities in all the 113 ULBs covered

under the Greenfield Public Street Lighting System as PPP Project,

A. Greenfield Installations

Sl. Activity Name Description

A.1 Survey • Detailed survey of proposed stretches (with GPS Coordinates, Road Class)

as per prescribed format.

A.2 Preparation of

Equipment

Installation Plan

• Preparation of stretch wise complete Greenfield Public Street Light System

infrastructure and LED Luminaires plan (Equipment Installation Plan) with

listing of bill of quantities, in accordance with the terms of the RFP/

Contract.

• Agreement with respective ULBs and signoff.

A.3 Implementation • Setting up of infrastructure – poles, pole junction box, outreach arms,

cabling, switching, monitoring and automation systems, protection systems,

feeder panel etc.

• Installation of LED Luminaire of appropriate/ agreed ratings and to prepare

and maintain asset register throughout the Project Term Asset register to be

prepared simultaneously with infrastructure installation. .

A.4 Commissioning • Commissioning of Greenfield Public Street Lighting System and signoff

with ULBs.

B. Automation and Centralized Control & Monitoring System (CCMS) at Cluster level: Setting-

up and commissioning of CCMS at Cluster level including communication systems for

remote connectivity with feeder panels, , computer systems, servers, internet connectivity,

software systems & tools.

C. Operation & Maintenance of Greenfield Public Street Lighting System installed in respective

ULBs in a Cluster

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 53

1. Undertake operations, monitoring, predictive and planned maintenance activities for

the Greenfield Public Street Lighting System.

2. Deployment of hydraulic cranes and other tools and equipment as mandated in the

RFP.

3. Deployment of qualified/ trained personnel for manning of CCMS and various other

monitoring, inspection, maintenance, repair, replacement, citizen complaints handling

related activities.

4. Daily, weekly and monthly reporting on citizen complaints, operating status,

replacement/ repair activities, energy consumption etc. of the Greenfield Public Street

Lighting System.

D. Support and/ or undertake various quality monitoring tests on the Greenfield Public Street

Lighting System in accordance with terms of RFP/ Contract.

E. Ensure compliance with all environment and safety standards and fulfil all statutory

obligations in respect of deputed staff at its own cost for full project duration.

F. Ensure knowledge transfer and training to the Authority, staff of the ULBs for operation and

maintenance of the Equipment implemented under the Project.

G. Handing over of fully functional Greenfield Public Street Lighting System and CCMS to the

respective ULBs / Authority at the end of project tenure.

The Project is envisaged to be implemented in all ULBs within 4 months of signing of contract with

an O&M phase of 7 years.

3.3 Cluster wise BoQ for Greenfield Public Street Lighting Systems

Based on the survey of greenfield stretches for 38 ULBs and the findings, the Authority have

estimated the following quantities of the various sub-components proposed to be covered under the

Greenfield Public Street Light System PPP Project:

Particulars Cluster A Cluster B Cluster C
Cluster

D
Cluster E

LED Luminaires

LED110 Numbers 70 70 245 35 70

LED90 Numbers 2433 3178 2492 1269 1484

LED70 Numbers 2846 2652 2058 2204 1452

LED45 Numbers 11139 10299 5946 6151 5751

Poles

P1- 8 meter height Numbers 13493 12122 7703 7795 6897

P2- 9 meter height Numbers 2904 3659 2972 1819 1716

P-SPL Numbers

Pole junction box

FRP pole junction box

including clamps, bolts, 6

A MCB etc

Numbers

16396 15781 10676 9613 8613

Outreach arm

Single arm bracket Numbers 16305 15361 10611 9568 8470

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 54

Particulars Cluster A Cluster B Cluster C
Cluster

D
Cluster E

Double arm bracket Numbers 92 420 65 46 144

Smart Feeder Panels

3 kW rating Numbers 341 195 170 201 136

5 kW rating Numbers 76 81 49 45 51

7.5 kW rating Numbers 48 69 35 26 27

12 kW rating Numbers 15 17 22 12 9

1.1 kV – 2 core - aluminium conductor , PVC insulated inner sheathed unarmoured cable

C1 - 2.5 Sq. mm. meter 159811 100872 83965 92440 65570

C2 - 6 Sq. mm. meter 103043 119143 63552 57856 69085

C3 - 10 Sq. mm. meter 85502 121862 59368 47121 48386

C4 - 16 / 25 Sq. mm. meter 40371 37184 56979 34341 22274

Galvanised ‘D’ iron clamps for holding overhead cables

Shackle insulator (75 mm

X 90 mm)

Numbers
16396 15781 10676 9613 8613

Messenger wire for overhead cables

Aluminum alloy

messenger wire of 16 Sq

mm

meter

388728 379061 263864 231758 205314

Earthing

Electrodes - 450mm×

450mm × 10 mm thick

termination CI plate

Numbers

3322 3180 2152 1946 1739

GI Strip - of 25 x 5 mm meter 388728 379061 263864 231758 205314

Misc- Base

Pole Identification

Marking

Numbers
16396 15781 10676 9613 8613

Hydraulic Lift Numbers 2 2 2 2 2

Misc- Automation

Cluster Level Data Centre

(Computer & Web Server)

LumSum
1 1 1 1 1

Software-Asset

Management+Predictive

Maintenance

LumSum

1 1 1 1 1

The bill of quantities mentioned above may vary during the Project implementation. Selected Bidder

shall be required to do a detailed survey to identify the actual stretch and coverage of the project area

for the Cluster. It may be noted that the Selected Bidder shall be paid for actual quantities of

equipment and infrastructure installed and commissioned as per the provisions of the SIOM

Agreement.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 55

Appendix A - Details of Greenfield Stretches Surveyed at 38 ULBs from Different Clusters

[Note: Attached Separately.]

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 56

SCHEDULE B - DRAFT SIOM AGREEMENT

[Note: Attached Separately.]

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 57

SCHEDULE C - DRAFT SHAREHOLDERS’ AGREEMENT

[Note: Attached Separately.]

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 58

SECTION IV – FORMATS

ANNEXURE A - FORMAT OF LETTER OF BID

 (On the letter head of the Bidder/Lead Member)

From

[Name of the Authorized Signatory]

[insert designation]

[Name of Bidder/Lead Member]

[Address of Bidder/Lead Member]

Date: [insert date] 2018

To

Director, Municipal Administration,

Directorate of Municipal Administration,

Housing and Urban Development Department,

Government of Odisha

1st Floor, State Secretariat,

Annex – B,

Bhubaneswar – 751001, Odisha

Dear Sir,

 Sub: Letter of bid for submitting Bid on behalf of [insert name of Bidder/Lead

Member] for the Odisha Greenfield Street Lighting PPP Project

With reference to your Bid Documents dated ………..
2
, we, having examined the Bid Documents and

understood its contents, hereby submit our Bid. The Bid is unconditional and unqualified.

1. We acknowledge that the Authority will be relying on the information provided in the Bid and

the documents accompanying such Bid for selection of the Bidders for the Project, and we

certify that all information provided in the Bid and in Annexes is true and correct; nothing has

been omitted which renders such information misleading; and all documents accompanying

such Bid are true copies of their respective originals.

2. This statement is made for the express purpose of qualifying for evaluation of our Financial

Proposal and selection as the Selected Bidder for the implementation of the Odisha Greenfield

Street Lighting Project.

3. We shall make available to the Authority any additional information it may find necessary or

require to supplement or authenticate the Bid.

4. We acknowledge the right of Authority to reject our Bid without assigning any reason or

otherwise and we hereby waive, to the fullest extent permitted by applicable law, our right to

challenge the same on any account whatsoever.

2 All blank spaces shall be suitability filled up by the Bidder to reflect particulars relating to such Bidder.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 59

5. We acknowledge the right of Authority not to award the SIOM Agreement without assigning

any reason or otherwise and we hereby waive, to the fullest extent permitted by applicable

law, our right to challenge the same on any account whatsoever.

6. We acknowledge the right of the Authority to seek information and evidence from us

regarding our continued eligibility and compliance with the Qualification Criteria at

any time during the Bid Process and we undertake to provide all such information and

evidence sought by the Authority.

7. We certify that all information, details and documents provided by us as a part of our

Technical & Financial Proposal(s) are true, correct, complete and accurate in all respects. We

are submitting our Bid for the following Clusters.

i. …………… [Bidder to insert name of the Cluster i.e. Cluster A, Bé. etc. as

applicable]

ii. …………… [Bidder to insert name of the Cluster i.e. Cluster A, Bé. etc. as

applicable]

iii. …………… [Bidder to insert name of the Cluster i.e. Cluster A, Bé. etc. as

applicable]

iv. …………… [Bidder to insert name of the Cluster i.e. Cluster A, Bé. etc. as

applicable]

v. …………… [Bidder to insert name of the Cluster i.e. Cluster A, Bé. etc. as

applicable]

8. We represent, warrant and undertake that:

(a) We have examined and have no reservations to the Bid Documents and do not seek

any deviations to the Bid Documents, including any Addendum issued by Authority;

(b) We have not directly or indirectly or through an agent engaged or indulged in any

corrupt practice, fraudulent practice, coercive practice, undesirable practice or

restrictive practice, as defined in Clause 3 of the RFP, in respect of any tender or

request for proposal issued by or any agreement entered into with Authority or any

other public sector enterprise or any government, Central or State;

(c) We have taken steps to ensure that in conformity with the provisions of Clause 3 of

the RFP document, 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;

(d) The RFP, the Addenda and all other information provided by Authority to us are and

shall remain the property of Authority and are provided to us solely for the purpose of

preparation and the submission of this Bid in accordance with the RFP. We undertake

that we shall treat all information received from or on behalf of Authority as strictly

confidential and we shall not use such information for any purpose other than for

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 60

preparation and submission of this Bid.

9. We understand that you may cancel the Bid 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 Clause 8 of the RFP

document.

10. We declare that we or our Associates are not submitting a Bid for the Project.

11. We undertake that in case due to any change in facts or circumstances during the Bid Process,

we attract the provisions of disqualification in terms of the provisions of this RFP, we shall

intimate Authority of the same immediately.

12. We are submitting with this Bid and all the documents that are required to be submitted in

accordance with the RFP.

13. We hereby irrevocably waive any right or remedy which we may have at any stage at law or

howsoever arising to challenge the criteria for evaluation or question any decision taken by

Authority in connection with evaluation of Bids, declaration of the Selected Bidder, or in

connection with the Bid Process itself, in respect of the Project and the terms and

implementation thereof, to the fullest extent permitted by applicable law and waive any and

all rights and/or claims we may have in this respect, whether actual or contingent, whether

present or in future.

14. In the event of us being declared as the Selected Bidder for a Cluster, we agree to enter into a

SIOM Agreement for such Cluster in the draft form set out in the Bid Documents. We agree

not to seek any changes in or deviations from the aforesaid draft and agree to abide by the

same.

15. We agree and undertake to abide by all the terms and conditions of the Bid Documents.

16. We have studied all the Bid Documents and all the information carefully. We understand that

except to the extent as expressly set forth in the SIOM Agreement, we shall have no claim,

right or title arising out of any documents or information provided to us by Authority or in

respect of any matter arising out of or concerning or relating to the Bid Process including the

award of the SIOM Agreement.

17. We have submitted the Financial Proposal(s) after taking into consideration all the terms and

conditions stated in the RFP, the SIOM Agreement, our own estimates of costs and after a

careful assessment of all the conditions that may affect the Bid.

18. We offer a Bid Security of INR 5,000,000 (Rupees Fifty Lakhs) and [a Supplementary Bid

Security of INR 5,000,000 (Rupees Fifty Lakhs) insert if applicable] to the Authority in

accordance with the RFP.

19. We agree and understand that the Bid is subject to the provisions of the Bid Documents. In no

case, we shall have any claim or right against the Authority if the SIOM Agreement is not

awarded to us or our Bid is not opened.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 61

20. We are enclosing herewith 1 original and 1 copy of our Technical Proposal (Envelope I) and

our original Financial Proposal(s) (Envelope II) in duly signed formats in accordance with the

instructions to Bidders contained in the RFP. We have also submitted the Financial Proposal

in digital form of an Excel sheet, which will is being provided on a compact disc, as a part of

Envelope II. We have submitted Financial Proposal(s) for the ……………..[Bidder to insert

name of Cluster(s)]

21. This Bid Process and the Bid shall be governed by and construed in all respects according to

the laws for the time being in force in India. The competent courts at Bhubaneswar will have

exclusive jurisdiction over all disputes arising under, pursuant to and/or in connection with

the Bid Process.

22. Capitalized terms which are not defined herein will have the same meaning ascribed to them

in the RFP.

In witness thereof, we submit this Bid under and in accordance with the terms of the Bid Documents.

Yours faithfully,

Dated this [insert date] day of [insert month] 2018

Name and seal of the Bidder

(Signature, name and designation of the Authorised Signatory)

Date:

Place:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 62

ANNEXURE B - FORMAT OF BID SECURITY

(To be executed on stamp paper of appropriate value)

B.G. No. [___] Dated:

1. In consideration of you, Director, Municipal Administration, Directorate of Municipal

Administration, Housing and Urban Development Department, Government of Odisha

(referred to as DMA, which expression will unless it is repugnant to the subject or context

thereof include its, successors and assigns) having agreed to receive the Bid of [insert name

of Bidder] with its registered/principal office at [Insert Address] (referred to as the Bidder

which expression will unless it be repugnant to the subject or context thereof include its/their

executors, administrators, successors and assigns), for the implementation of Odisha Street

Lighting Project on PPP basis (referred to as the Project) pursuant to the Request for Proposal

dated [___] (referred to as the RFP) issued in respect of the Project and other related

documents including without limitation the SIOM Agreement (collectively referred to as Bid

Documents), we (Name of the Bank) having our registered office at [___] and one of its

branches at [___] (referred to as the Bank), at the request of the Bidder, do hereby in terms of

Clause 15 of the RFP, irrevocably, unconditionally and without reservation guarantee the due

and faithful fulfilment and compliance of the terms and conditions of the Bid Documents

(including the RFP) by the said Bidder and unconditionally and irrevocably undertake to pay

forthwith to the DMA an amount of INR 5,000,000 (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 will fail to fulfil or comply with all or any of the terms

and conditions contained in the said Bid Documents.

2. Any such written demand made by the DMA stating that the Bidder is in default of due and

faithful compliance with the terms and conditions contained in the Bid Documents will 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 DMA is

disputed by the Bidder or not, merely on the first demand from DMA stating that the amount

claimed is due to DMA by reason of failure of the Bidder to fulfil and comply with the terms

and conditions contained in the Bid Documents, including but not limited to the following

events:

(a) if the Bidder engages in corrupt, fraudulent, coercive or undesirable practice or

restrictive practice as specified in Clause 3 of this RFP;

(b) if the Bidder is disqualified in accordance with the terms of the Bid Documents;

(c) if, after the Bid Due Date, the Bidder withdraws its Bid during the Bid validity period,

as extended from time to time;

(d) if the Bidder is selected as the Selected Bidder for the Project and it fails within the

specified time limit to:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 63

(i) sign and return, as acknowledgement, the duplicate copy of the LOA for the

Project;

(ii) fulfill any other condition precedent to the execution of the SIOM

Agreement; or

(iii) execute the SIOM Agreement.

 Any such demand made on the Bank shall be conclusive as regards amount due and payable

by the Bank under this Guarantee.

4. This Guarantee shall be irrevocable and remain in full force for a period of 180 days from the

Bid Due Date inclusive of a claim period of 30 days or for such extended period as may be

mutually agreed between DMA and the Bidder, and agreed to by the Bank, and will continue

to be enforceable till all amounts under this Guarantee have been paid.

5. We, the Bank, further agree that DMA will 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 Bid Documents including, those events listed at Clause 3 above.

The decision of DMA that the Bidder is in default as aforesaid will be final and binding on us,

notwithstanding any differences between DMA and the Bidder or any dispute pending before

any court, tribunal, arbitrator or any other authority.

6. The Guarantee will 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, DMA wil l be entitled to treat the Bank as the

principal debtor.

8. The obligations of the Bank under this Guarantee are absolute and unconditional, irrespective

of the value, genuineness, validity, regularity or enforceability of the Bid Documents or the

Bid submitted by the Bidder.

9. The obligations of the Bank under this Guarantee shall not be affected by any act, omission,

matter or thing which, but for this provision, would reduce, release or prejudice the Bank

from or prejudice or diminish its liability under this Guarantee, including (whether or not

known to it, or DMA):

(a) any time or waiver granted to, or composition with, the Bidder or any other person;

(b) any incapacity or lack of powers, authority or legal personality of or dissolutions; or

change in the Bidder, as the case may be;

(c) any variation of the Bid Documents, so that references to the Bid Documents in this

Guarantee shall include each such variation;

(d) any unenforceability, illegality or invalidity of any obligation of the Bidder or DMA

under the Bid Documents or any unenforceability, illegality or invalidity of the

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 64

obligations of the Bank under this Guarantee or the unenforceability, illegality or

invalidity of the obligations of any Person under any other document or guarantee or

security, to the extent that each obligation under this Guarantee shall remain in full

force as a separate, continuing and primary obligation, and its obligations be

construed accordingly, as if there were no unenforceability, illegality or invalidity;

and

(e) any extension, waiver, or amendment whatsoever which may release a guarantor or

surety (other than performance of any of the obligations of the Bidder under the Bid

Documents).

10. Any notice by way of request, demand or otherwise will 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.

11. 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 will be

deemed to have been duly authorised to receive the notice of claim.

12. It shall not be necessary for DMA to proceed against the Bidder before proceeding against the

Bank and the Guarantee will be enforceable against the Bank, notwithstanding any other

security which DMA may have obtained from the Bidder or any other person and which will,

at the time when proceedings are taken against the Bank, be outstanding or unrealised.

13. We, the Bank, further undertake not to revoke this Guarantee during its currency except with

the previous express consent of DMA in writing.

14. The Bank represents and warrants 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.

15. For the avoidance of doubt, the Bank's liability under this Guarantee will be restricted to INR

5,000,000. The Bank will be liable to pay the amount or any part of the Guarantee only if

DMA serves a written claim on the Bank in accordance with Clause 11 of this Guarantee, on

or before ………………….. (indicate date falling 180 days after the Bid Due Date).

16. Capitalized terms used but not defined herein shall have the meanings given to them in the

RFP.

Signed and Delivered by…………………Bank

By the hand of Mr./Ms. …………….. its …………… and authorised official.

(Signature of the Authorised Signatory)

(Official Seal)

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 65

ANNEXURE C - FORMAT OF SUPPLEMENTARY BID SECURITY

(To be executed on stamp paper of appropriate value)

B.G. No. [___] Dated:

1. In consideration of you, Director, Municipal Administration, Directorate of Municipal

Administration, Housing and Urban Development Department, Government of Odisha

(referred to as DMA, which expression will unless it is repugnant to the subject or context

thereof include its, successors and assigns) having agreed to receive the Bid of [insert name

of Bidder] with its registered/principal office at [Insert Address] (referred to as the Bidder

which expression will unless it be repugnant to the subject or context thereof include its/their

executors, administrators, successors and assigns), for the implementation of Odisha Street

Lighting Project on PPP basis (referred to as the Project) pursuant to the Request for Proposal

dated [___] (referred to as the RFP) issued in respect of the Project and other related

documents including without limitation the SIOM Agreement (collectively referred to as Bid

Documents), we (Name of the Bank) having our registered office at [___] and one of its

branches at [___] (referred to as the Bank), at the request of the Bidder, do hereby in terms of

Clause 15 of the RFP, irrevocably, unconditionally and without reservation guarantee the due

and faithful fulfilment and compliance of the terms and conditions of the Bid Documents

(including the RFP) by the said Bidder and unconditionally and irrevocably undertake to pay

forthwith to the DMA an amount of INR 5,000,000 (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 will fail to fulfil or comply with all or any of the terms

and conditions contained in the said Bid Documents.

2. Any such written demand made by the DMA stating that the Bidder is in default of due and

faithful compliance with the terms and conditions contained in the Bid Documents will 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 DMA is

disputed by the Bidder or not, merely on the first demand from DMA stating that the amount

claimed is due to DMA by reason of failure of the Bidder to fulfil and comply with the terms

and conditions contained in the Bid Documents, including but not limited to the following

events:

(a) if the Bidder engages in corrupt, fraudulent, coercive or undesirable practice or

restrictive practice as specified in Clause 3 of this RFP;

(b) if the Bidder is disqualified in accordance with the terms of the Bid Documents;

(c) if, after the Bid Due Date, the Bidder withdraws its Bid during the Bid validity period,

as extended from time to time;

(d) if the Bidder is selected as the Selected Bidder for the Project and it fails within the

specified time limit to:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 66

(i) sign and return, as acknowledgement, the duplicate copy of the LOA for the

Project;

(ii) fulfill any other condition precedent to the execution of the SIOM

Agreement; or

(iii) execute the SIOM Agreement.

 Any such demand made on the Bank shall be conclusive as regards amount due and payable

by the Bank under this Guarantee.

4. This Guarantee shall be irrevocable and remain in full force for a period of 180 days from the

Bid Due Date inclusive of a claim period of 30 days or for such extended period as may be

mutually agreed between DMA and the Bidder, and agreed to by the Bank, and will continue

to be enforceable till all amounts under this Guarantee have been paid.

5. We, the Bank, further agree that DMA will 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 Bid Documents including, those events listed at Clause 3 above.

The decision of DMA that the Bidder is in default as aforesaid will be final and binding on us,

notwithstanding any differences between DMA and the Bidder or any dispute pending before

any court, tribunal, arbitrator or any other authority.

6. The Guarantee will 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, DMA will be entitled to treat the Bank as the

principal debtor.

8. The obligations of the Bank under this Guarantee are absolute and unconditional, irrespective

of the value, genuineness, validity, regularity or enforceability of the Bid Documents or the

Bid submitted by the Bidder.

9. The obligations of the Bank under this Guarantee shall not be affected by any act, omission,

matter or thing which, but for this provision, would reduce, release or prejudice the Bank

from or prejudice or diminish its liability under this Guarantee, including (whether or not

known to it, or DMA):

(a) any time or waiver granted to, or composition with, the Bidder or any other person;

(b) any incapacity or lack of powers, authority or legal personality of or dissolutions; or

change in the Bidder, as the case may be;

(c) any variation of the Bid Documents, so that references to the Bid Documents in this

Guarantee shall include each such variation;

(d) any unenforceability, illegality or invalidity of any obligation of the Bidder or DMA

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 67

under the Bid Documents or any unenforceability, illegality or invalidity of the

obligations of the Bank under this Guarantee or the unenforceability, illegality or

invalidity of the obligations of any Person under any other document or guarantee or

security, to the extent that each obligation under this Guarantee shall remain in full

force as a separate, continuing and primary obligation, and its obligations be

construed accordingly, as if there were no unenforceability, illegality or invalidity;

and

(e) any extension, waiver, or amendment whatsoever which may release a guarantor or

surety (other than performance of any of the obligations of the Bidder under the Bid

Documents).

10. Any notice by way of request, demand or otherwise will 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.

11. 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 will be

deemed to have been duly authorised to receive the notice of claim.

12. It shall not be necessary for DMA to proceed against the Bidder before proceeding against the

Bank and the Guarantee will be enforceable against the Bank, notwithstanding any other

security which DMA may have obtained from the Bidder or any other person and which will,

at the time when proceedings are taken against the Bank, be outstanding or unrealised.

13. We, the Bank, further undertake not to revoke this Guarantee during its currency except with

the previous express consent of DMA in writing.

14. The Bank represents and warrants 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.

15. For the avoidance of doubt, the Bank's liability under this Guarantee will be restricted to INR

5,000,000. The Bank will be liable to pay the amount or any part of the Guarantee only if

DMA serves a written claim on the Bank in accordance with Clause 11 of this Guarantee, on

or before ………………….. (indicate date falling 180 days after the Bid Due Date).

16. Capitalized terms used but not defined herein shall have the meanings given to them in the

RFP.

Signed and Delivered by…………………Bank

By the hand of Mr./Ms. …………….. its …………… and authorised official.

(Signature of the Authorised Signatory)

(Official Seal)

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 68

ANNEXURE D-DETAILS OF BIDDER

(To be submitted on the letterhead of the Bidder/Consortium Member)

1. (a) Name:

(b) Country of incorporation:

(c) Date of incorporation and/or commencement of business:

2. Brief description of the company including details of its main lines of business and proposed

role and responsibilities in this Project [Note: Such description shall not exceed 5 type-written

pages.]:

3. Details of individual who will serve as the point of contact/ communication for the

Authority
3
:

(a) Name:

(b) Designation:

(c) Company:

(d) Address:

(e) Telephone Number:

(f) E-Mail Address:

(g) Fax Number:

4. Particulars of the Authorised Signatory of the Bidder:

(a) Name:

(b) Designation:

(c) Address:

(d) Phone Number:

(e) Fax Number:

5. In case of a Consortium:

3
 In the event that the authorised signatory and the point of contact are different individuals, then information for

both the individuals (i.e., the authorised signatory and the point of contact) to be furnished.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 69

(a) The information above should be provided for all the Consortium Members.

(b) Information regarding the role of each Consortium Member should be provided as per

table below:

S No. Name of

Member

Role Member Code

Proposed percentage holding in the

 the total capital of the SPV
4

1.

2.

6. Declaration of Eligibility

S.

No.

Criteria Yes No

1. Has the Bidder /its Associate been barred

by any government or government

instrumentality, whether in India or in the

jurisdiction of its incorporation/residence

or the jurisdiction of its business, from

participating in any project (BOT, BOO

or otherwise)?

2. If the answer to point no. 1 above is yes,

does the bar subsist as on the Bid Due

Date?

7. A statement by the Bidder or any of its Associates disclosing material non-performance or

contractual non-compliance in past projects, contractual disputes and litigation/arbitration in

the recent past is given below (Attach extra sheets, if necessary).

Instructions:

Member Code shall indicate NA for Not Applicable in case of a single entity Bidder. For other

Members, the following abbreviations are suggested viz. LM means Lead Member and OM means

Other Member.

4
 The Lead Member to hold a minimum of 51% of the subscribed and paid-up equity share capital of the Project

SPV and the other Member(s) not less than 20%.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 70

ANNEXURE E - FORMAT OF POWER OF ATTORNEY

(To be on non-judicial stamp paper of appropriate value in accordance with the Stamp Act of the place of

execution. Foreign entities submitting Bids are required to follow the applicable law in their country.)

POWER OF ATTORNEY FOR SIGNING OF BID

Know all men by these presents, We …………………………………………….. (name of the

Bidder/Lead Member and address of the registered office) do hereby irrevocably constitute, nominate,

appoint and authorize 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

Odisha Greenfield Street Lighting PPP Project proposed or being developed by DMA (referred to

as the Authority) on behalf of the 113 ULBs, including but not limited to signing and submission of

all applications, bids and other documents and writings, participating in investor consultations 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 SIOM Agreement and the

SHA 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 SIOM Agreement and the SHA.

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 ………., 2015

For

…………………………..

(Signature, name, designation and address)

Witnesses:

1.

2.

(Notarised)

Accepted

……………………………

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 71

(Signature)

(Name, Title and Address of the Attorney)

Instructions:

(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 shareholdersô 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.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 72

POWER OF ATTORNEY FOR LEAD MEMBER OF CONSORTIUM

Whereas the DMA (referred to as the Authority), on behalf of the 113 ULBs, has invited Bids from

interested parties for the Odisha Street Lighting PPP Project (the Project).

Whereas, …………………….., and …………………….. and …………..(collectively the

Consortium) being Consortium Members are interested in submitting a proposal to Bid for the

Project in accordance with the terms and conditions of the Request for Proposal (RFP) and the other

Bidding Documents, and

Whereas, it is necessary for the Consortium Members to designate one of them as the Lead Member

with all necessary power and authority to do for and on behalf of the Consortium, all acts, deeds and

things as may be necessary in connection with the Consortium’s bid for the Project and its execution.

NOW, THEREFORE, KNOW ALL MEN BY THESE PRESENTS

We, M/s…………………….. having our registered office at …………………….., (hereinafter

referred to as the Principal) do hereby irrevocably designate, nominate, constitute, appoint and

authorise M/s. …………………….. having its registered office at …………………….., being one of

the Consortium Members, as the Lead Member and true and lawful attorney of the Consortium

(hereinafter referred to as the Attorney). We hereby irrevocably authorize the Attorney (with power

to sub-delegate) to conduct all business for and on behalf of the Consortium and us during the bidding

process and, in the event the Consortium is awarded the Project, during the execution of the Project

and in this regard, to do on our behalf and on behalf of the Consortium, all or any of such acts, deeds

or things as are necessary or required or incidental to the pre-qualification of the Consortium and

submission of its bid for the Project, including but not limited to signing and submission of all

applications, bids and other documents and writings, participating in bidders and other conferences,

responding to queries, submitting information/documents, signing and executing contracts and

undertakings consequent to acceptance of the bid of the Consortium and generally to represent the

Consortium in all its dealings with the Authority, and/or any other Government Agency or any person,

in all matters in connection with or relating to or arising out of the Consortium’s bid for the Project

and/or upon award thereof till the SIOM Agreements are entered into with the relevant Authority.

AND 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/Consortium.

IN WITNESS WHEREOF WE THE PRINCIPAL ABOVE NAMED HAVE EXECUTED THIS

POWER OF ATTORNEY ON THIS …………………. DAY OF ………., 20.....…

For ……………………..

(Signature)

……………………..

(Name & Title)

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 73

Witnesses:

1.

2.

………………………………………

(Executants)

(To be executed by both the Consortium Members)

(Notarised)

Accepted

……………………………

(Signature)

(Name, Title and Address of the Attorney)

Instructions:

(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) Also, wherever required, the Bidder should submit for verification the extract of the charter

documents and documents such as a board or shareholdersô 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.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 74

ANNEXURE F - TECHNICAL CAPACITY

(To be submitted on the letterhead of the Bidder/Consortium Member)

To, Dated:

[Insert Designation]

Directorate of Municipal Administration,

Housing and Urban Development Department,

Government of Odisha

[1st Floor, State Secretariat,

Annex - B,

Bhubaneswar - 751001, Odisha]

Dear Sir,

Sub: Implementation of the Odisha Greenfield Street Lighting PPP Project

We have set out below details of our relevant technical experience to demonstrate the Technical

Capacity, in accordance with Clause 4.2 of RFP.

[Bidder to insert details as required in A OR B OR C below with respect to meeting the Technical

Capacity]

A. Supply and Installation of LED Luminaires

[Applicable as per Clause 4.2 A (a) of RFP]

Sr.

No.

Name of

Project

/Particulars

of contract

/work order

Name of

client

/project

authority

Year* Entity

that

undertook

the

Project

/Work

Relationshi

p with the

Bidder/Con

sortium

Member ^

No. of LED

Luminaires

supplied/

installed**

Documentary

Evidence

attached#

1

2

..

 *Year of supply or installation to be not earlier than 2012

^ If the Bidder/Consortium Member is using its own technical experience to meet the Technical

Capacity, relationship to be specified as 'Self'.

 If the Bidder/Consortium Member is demonstrating the Technical Capacity by relying on the

supply experience of a Third Party Entity or an Associate Company, as per Clause 4.2(a),

relationship to be specified as 'Third Party' or Associate Company, as the case may be.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 75

Further, in accordance with Clause 4.2 of the RFP, an undertaking to be submitted in the format

provided at Annexure I, stating that in the event that the Bidder/Consortium is declared as the

Selected Bidder, it will appoint the Third Party Entity or the Associate Company, as the case may

be, as the supply contractor for supplying the LED Luminaires for the Project.

** A t least ten thousand (10,000) fixtures in a single project and fifty thousand (50,000) fixtures

in aggregate over the last five (5) years.

Documentary evidence to be provided for each project in the form of a copy of the work order or a

contract and a certificate of successful completion by the customer with whom the LED Luminaires

Supply Agreement or the LED Luminaires Installation Agreement was executed.

B. EPC experience in public street lighting [Applicable as per Clause 4.2 A (b) of RFP]

Sr.

No.

Name of

Project

/Particulars

of contract

/work order

Name of

client

/project

authority

Year* Entity

that

undertook

the

Project

/Work

Relations

hip with

the

Bidder/Co

nsortium

Member

^

Total

Project

Cost**

Documenta

ry Evidence

attached#

1

2

..

*Year of supply or installation to be not earlier than FY 2012-13

^ If the Bidder/Consortium Member is using its own technical experience to meet the Technical

Capacity, relationship to be specified as 'Self'.

If the Bidder/Consortium Member is demonstrating the Technical Capacity by relying on the EPC

experience of a Third Party Entity or an Associate Company, as per Clause 4.2 A (a), relationship to

be specified as 'Third Party' or Associate Company, as the case may be.

Further, in accordance with Clause 4.2 of the RFP, an undertaking to be submitted in the format

provided at Annexure I, stating that in the event that the Bidder/Consortium is declared as the

Selected Bidder, it will appoint the Third Party Entity or the Associate Company, as the case may be,

as the EPC contractor for the Project.

** Project cost of at least 10 Cr in a single project and at least INR 50 Cr in multiple projects in last

five (5) years.

Documentary evidence to be provided for each street lighting project in the form of a copy of the

work order or a contract and a certificate of successful completion by the customer with whom the

EPC contract was executed.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 76

C. Manufacturing of LED Luminaires [Applicable as per Clause 4.2 A (c) of RFP]#

We certify that M/s …………………. [Name of the Bidder/ /Consortium Member] owns and

operates a LED manufacturing facility located at ………………….. [Insert name and address of the

facility] and is under operation for …………… * years.

We further confirm that the annual production of LED Luminaires from …………….. [Insert name

and address of the facility] in the last two (2) years is at least ……………* [Insert number equal to or

greater than 50000]

In addition, Bidder to provide undertaking and authorization as per Annexure I and J from either a

Third Party Entity/Associate meeting the requirements under Clause 4.2 A (a) or b)

* Documentary evidence attached in the form of invoice/work orders with tax certificates.

Yours faithfully,

[Signature and stamp (on each page) of the authorised signatory]

Name:

Date:

Place:

Instruction:

The Bidder is required to submit a certificate from the statutory auditor certifying the details

submitted in the above format.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 77

ANNEXURE G -FINANCIAL CAPACITY

(To be submitted on the letterhead of the Bidding entity/Lead Member of Consortium)

To, Dated:

[Insert Designation]

Directorate of Municipal Administration,

Housing and Urban Development Department,

Government of Odisha

[1st Floor, State Secretariat,

Annex - B,

Bhubaneswar - 751001, Odisha]

Dear Sir,

Sub: Implementation of the Odisha Greenfield Street Lighting PPP Project

[Note: Applicable to Bidder being a single entity and not Consortium.]

We certify that [name of the Bidder] had a Net Worth of [INR crore or equivalent in USD*]

computed according to the instructions set out in the RFP based on the unconsolidated audited annual

accounts of the preceding financial year (2016-2017) immediately available prior to Bid Due Date.

Name of the Bidder Net Worth (INR Crore) Financial Year (2016-2017)

* Equivalent in USD shall be calculated in accordance with the provision of Clause 4.2 B (a) of the

RFP.

[Note: Applicable to Bidder being a Consortium.]

We certify that [name of the Consortium Members] had a Total Net Worth of [INR crore or

equivalent in USD*] computed according to the instructions set out in the RFP based on the

unconsolidated audited annual accounts of the preceding financial year (2016-2017) immediately

available prior to Bid Due Date.

Name of Consortium

Member

(1)

Intended equity

commitment in the SPV

(%)**

(2)

Net Worth (INR crore)

(3)

Eligible Net Worth

(INR crore) (Total Net

Worth x column 2)

(4)

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 78

Total Net Worth

* Equivalent in USD shall be calculated in accordance with the provision of Clause 4.2 B (a) of the

RFP.

** Shall not be less than 51% for Lead Member and 20% for Other Member

Member 1 (Lead Member)/Member 2(Other Member)

(Note: Details for each Consortium Member must be furnished and duly certified by the Consortium

Member's statutory auditor or a practicing chartered accountant)

i. Name:

ii. Total Net Worth (INR crore)

iii. Intended percentage of equity commitment for the SPV**:

iv. Eligible Net Worth for the Consortium Member (INR crore):

Name of the Consortium

Member

Net Worth (INR crore) Financial Year (2016-2017)

Yours faithfully,

[Signature and stamp (on each page) of the authorised signatory of the Bidder other than

Consortium/Lead Member of Consortium]

Name:

Date:

Place:

[Signature and stamp (on each page) of the statutory auditor or a practicing chartered accountant of

the Bidder other than Consortium/Lead Member of Consortium]

Name:

Date:

Place:

WITNESS:

1. [Signature]

Name:

Designation:

Date:

2. [Signature]

Name:

Designation:

Date:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 79

Instructions:

1. The Bidding entity / Consortium Members will attach copies of the balance sheets, financial

statements and audited annual reports of the preceding financial year immediately available

prior to the Bid Due Date. The financial statements will:

 (a) reflect the financial situation of the Bidder or Consortium Members;

 (b) be complete, including all notes to the financial statements; and

(c) correspond to accounting periods already completed and audited (no statements for

partial periods will be requested or accepted, if no audited results are available for

such partial periods).

2. Net Worth means the difference between the sum of subscribed and paid up equity, reserves and

the sum of revaluation reserves, miscellaneous expenditure not written off and reserves not

available for distribution to equity share holders. Details of computation shall be provided in the

statutory auditor certificate as per Annexure H.

3. The Bidder will provide a certificate from the statutory auditor or a practicing chartered

accountant computing the Net Worth strictly as per the format specified in the RFP.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 80

ANNEXURE H - CERTIFICATE FROM THE STATUTORY AUDITOR/

PRACTICING CHARTERED ACCOUNTANT REGARDING FINANCIAL

CAPACITY

(On the letter head of the statutory auditor/ practicing chartered accountant)

Based on its books of accounts and other published information authenticated by it, this is to certify

that the Net Worth of ………………………………………………… (name of the Bidding

Entity/Member of Consortium*) is INR.…………… (Rupees ……………………………) as on

...........(insert the date). This Net Worth of (name of the Bidding entity/Member of

Consortium) has been calculated based on the following information as available from the books of

accounts of the Bidding entity/Member of Consortium;

Net Worth

= ………. (Equity share capital)

Add: ………. (Reserves)

Subtract: ……….(Revaluation Reserves)

Subtract: …….. (Intangible Assets)

Subtract: ……… (Miscellaneous expenditures to the extent not written off

and carry forward losses)

Net Worth of the …………… (name of the Bidding Entity/Member of Consortium) =INR ééé..

* To be submitted for each Member of Consortium including Lead Member.

Name of the audit firm:

Seal of the audit firm:

Signature:

Name:

Membership Number:

Designation:

Date:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 81

ANNEXURE I - UNDERTAKING FOR APPOINTMENT OF THIRD PARTY

ENTITY OR AN ASSOCIATE COMPANY

(To be submitted on the letterhead of the Bidding Entity/Lead Member)

Note: Bidder to refer to provisions under Clause 4.2 A of this RFP

To, Dated:

[Insert Designation]

Directorate of Municipal Administration,

Housing and Urban Development Department,

Government of Odisha

[1st Floor, State Secretariat,

Annex - B,

Bhubaneswar - 751001, Odisha]

Dear Sir,

Sub: Implementation of the Odisha Greenfield Street Lighting PPP Project

[Insert as applicable] We undertake to appoint the Third Party Entity/Associate Company, whose

technical experience we have relied on to demonstrate our Technical Capacity in accordance with

Clause 4.2 (A) (a) of the RFP, as the supply contractor to supply LED Luminaires for the Project, if

we are declared as the Selected Bidder for the Odisha Greenfield Street Lighting PPP Project.

[Insert as applicable] We undertake to appoint the Third Party Entity/Associate Company, whose

technical experience we have relied on to demonstrate our Technical Capacity in accordance with

Clause 4.2 (A) (b) of the RFP, as the EPC contractor for the Project, if we are declared as the

Selected Bidder for the Odisha Greenfield Street Lighting PPP Project

For and on behalf of M/s……………. (Insert Name of Bidding entity/Lead Member)

[Signature and stamp of the authorized signatory]

Name:

Date:

Place:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 82

ANNEXURE J - AUTHORISATION AND UNDERTAKING FROM THIRD PARTY

ENTITY/ASSOCIATE COMPANY

(To be submitted on the letterhead of the Third Party Entity/Associate Company)

Note: Bidder to refer to provisions under Clause 4.2 A of this RFP

To, Dated:

[Insert Designation]

Directorate of Municipal Administration,

Housing and Urban Development Department,

Government of Odisha

[1st Floor, State Secretariat,

Annex - B,

Bhubaneswar - 751001, Odisha]

Dear Sir,

Sub: Implementation of the Odisha Greenfield Street Lighting PPP Project

We refer to the RFP dated [●] issued by you for the Odisha Greenfield Street Lighting PPP Project.

We confirm that M/s …………. [Insert name of the Bidding entity/Consortium Member] has been

authorized by us to use our technical experience, set out in the Technical Proposal submitted by M/s

…………. [Insert name of Bidding entity/Lead Member], in order to meet the Qualification Criteria

set out in Clause 4.2 A (a)/(b)of the RFP.

We also confirm that we have not authorised any entity other than M/s …………. [Insert name of

Bidding entity/Consortium Member] to use or rely on our or any of our group companies' technical

experience for the purposes of meeting the Qualification Criteria set out in Clause 4.2 A (a)/(b) of the

RFP.

For and on behalf of M/s……………. (Insert Name of firm)

[Signature and stamp of the authorised signatory]

Name:

Date:

Place:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 83

ANNEXURE K - JOINT BIDDING AGREEMENT

(To be executed on stamp paper of appropriate value)

THIS JOINT BIDDING AGREEMENT is entered into on this [___] Day of [___] 2018

AMONGST

1. [___], with its registered/principal office at (referred to as the First Part which expression

will, unless repugnant to the context include its successors and permitted assigns)

AND

2. [___], with its registered/principal office at (referred to as the Second Part which expression

will, unless repugnant to the context include its successors and permitted assigns)

AND

3. [___], with its registered/principal office at (referred to as the Third Part which expression

will, unless repugnant to the context include its successors and permitted assigns)

The above mentioned parties of the FIRST, SECOND and THIRD PART are collectively referred to

as the Parties and each is individually referred to as a Party.

WHEREAS

(A) The Directorate of Municipal Administration (referred to as the Authority which expression

will, unless repugnant to the context or meaning thereof, include their respective

administrators, successors and assigns) on behalf of 113 ULBs in the state have invited

proposals (the Bid) by the Request for Proposal No. [___] dated [___] (the RFP) for selection

of a private operator for supply, installation, operation and maintenance of the Greenfield

Public Street Lighting System, in the 113 ULBs of Odisha state through public private

partnership (the Project).

(B) The Parties are interested in jointly bidding for the Project as Consortium Members and in

accordance with the terms and conditions of the RFP document and other bid documents in

respect of the Project, and

(C) It is a necessary condition under the RFP document that the Consortium Members will enter

into a Joint Bidding Agreement and furnish a copy of it with the Bid.

NOW IT IS HEREBY AGREED as follows:

1. Definitions and interpretations

In this Agreement, the capitalised terms will, unless the context otherwise requires, have the

meaning ascribed thereto under the RFP.

2. Consortium

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 84

2.1 The Parties do hereby irrevocably constitute a consortium (the Consortium) for the purposes

of jointly participating in the Bid Process for the Project.

2.2 The Parties hereby undertake to participate in the Bid Process only through this Consortium

and not individually and or through any other consortium constituted for this Project, either

directly or indirectly or through any of their Associates.

3. Covenants

The Parties hereby undertake that in the event the Consortium is declared the Selected Bidder

and awarded the Project, it will incorporate a special purpose vehicle (Project SPV) under the

Companies Act and execute a SHA and subsequently execute SIOM Agreement(s) with the

Authority for the respective Cluster and for performing all its obligations in terms of the SHA

and SIOM Agreements for the Project.

4. Role of the Parties

The Parties hereby undertake to perform the roles and responsibilities as described below:

(a) Party of the First Part will be the Lead Member of the Consortium and will have the

power of attorney from all Parties for conducting all business for and on behalf of the

Consortium during the Bid Process and until the Appointed Date under the SIOM

Agreement when all the obligations of the Project SPV will become effective; and

(b) Party of the Second Part will be [___].

5. Shareholding in the SPV

5.1 The Parties agree that the proportion of shareholding* among the Parties in the Project SPV

will be as follows:

First Party:

Second Party:

Third Party:

 * To be not less than 51% for Lead Member and at least 20% for Other Member.

5.2 The Parties undertake that the First Party, acting as the Lead Member of the Consortium, will

subscribe for and hold a minimum of 51% of the subscribed and paid-up equity share capital

of the Project SPV at all times.

5.3 The Parties undertake that they will comply with all equity lock-in requirements set out in this

agreement, SHA and in the SIOM Agreement.

6. Representations of the Parties

Each Party represents to the other Party as of the date of this Agreement that:

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 85

(a) such Party is duly organised, validly existing and in good standing under the laws of

its incorporation and has all requisite power and authority to enter into this

Agreement;

(b) the execution, delivery and performance by such Party of this Agreement has been

authorised by all necessary and appropriate corporate or governmental action and a

copy of the extract of the charter documents and board resolution/power of attorney in

favour of the person executing this Agreement for the delegation of power and

authority to execute this Agreement on behalf of the Consortium Member is annexed

to this Agreement, and will not, to the best of its knowledge:

(i) require any consent or approval not already obtained;

(ii) violate any applicable law presently in effect and having applicability to it;

(iii) violate the memorandum and articles of association, by-laws or other

applicable organisational documents;

(iv) violate any clearance, permit, concession, grant, license or other

governmental authorisation, approval, judgment, order or decree or any

mortgage agreement, indenture or any other instrument to which such Party is

a party or by which such Party or any of its properties or assets are bound or

that is otherwise applicable to such Party; or

(v) create or impose any liens, mortgages, pledges, claims, security interests,

charges or encumbrances or obligations to create a lien, charge, pledge,

security interest, encumbrances or mortgage in or on the property of such

Party, except for encumbrances that would not, individually or in the

aggregate, have a material adverse effect on the financial condition or

prospects or business of such Party so as to prevent such Party from fulfilling

its obligations under this Agreement;

(c) this Agreement is the legal and binding obligation of such Party, enforceable in

accordance with its terms against it; and

(d) there is no litigation pending or, to the best of such Party's knowledge, threatened to

which it or any of its Associates is a party that presently affects or which would have

a material adverse effect on the financial condition or prospects or business of such

Party in the fulfilment of its obligations under this Agreement.

7. Termination

This Agreement will be effective from the date hereof and will continue in full force for the

entire duration of the Project in accordance with the SHA and the SIOM Agreement, in case

the Project is awarded to the Consortium. However, in case the Consortium is not selected for

award of the Project, the Agreement will stand terminated in case the Bidder is not pre-

qualified or upon return of the Bid Security and Supplementary Bid Security, if applicable, by

the Authority, as the case may be.

8. Miscellaneous

8.1 This Agreement will be governed by the laws of India.

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 86

8.2 The Parties acknowledge and accept that this Agreement will not be amended by the Parties

without the prior written consent of the Authority.

IN WITNESS WHEREOF THE PARTIES ABOVE NAMED HAVE EXECUTED AND

DELIVERED THIS AGREEMENT AS OF THE DATE FIRST ABOVE WRITTEN.

SIGNED, SEALED AND

DELIVERED For and on behalf

of

LEAD MEMBER by:

SIGNED, SEALED AND

DELIVERED For and on behalf

of

SECOND PARTY by:

SIGNED, SEALED AND

DELIVERED For and on behalf

of

THIRD PARTY by:

Signature)

(Name)

(Designation)

(Address)

Signature)

(Name)

(Designation)

(Address)

Signature)

(Name)

(Designation)

(Address)

In the presence of:

1 2.

Notes:

1. The mode of the execution of the Joint Bidding Agreement should be in accordance with the

procedure, if any, laid down by 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

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 87

ANNEXURE L -FORMAT OF FINANCIAL PROPOSAL

(On the letter head of the Bidder/Lead Member)

Note: Bidder/Lead Member to submit separate Financial Proposal for each Cluster, if participating

for more than one (1) Cluster.

From

[insert name of Bidder/Lead Member]

 [insert address of Bidder/Lead Member]

Date: [insert date]

To

Director, Municipal Administration,

Directorate of Municipal Administration,

Housing and Urban Development Department,

Government of Odisha

1st Floor, State Secretariat,

Annex – B,

Bhubaneswar – 751001, Odisha

Dear Sir,

 Sub: Financial Proposal for the Odisha Greenfield Street Lighting PPP Project

We, the undersigned ……. [insert name of the ‘Bidder’] having read, examined and understood in

detail the RFP and Bid Documents for development of the Project, hereby submit our Financial

Proposal. We hereby undertake and confirm that;

a) We have submitted our Financial Proposal for Cluster …. strictly in accordance with the RFP and

Bid Documents for development of the Project without any deviations or condition and our

Financial Proposal is consistent with all the requirements of submission as stated in the RFP and

subsequent communications from the Authority.

b) Our quoted Equipment Rate and the O&M Fee are set out in the Input Sheet for Cluster …..,

which is attached to this Financial Proposal.

c) The Total Capital Expenditure, Annual O&M Payment, and the Bid Parameter shall be as per the

numbers calculated in the Bid Parameter Sheet for Cluster ….. attached to this Financial Proposal.

d) We confirm that the values quoted by us in the Financial Proposal(s), which is separately

provided in a hard copy and a digital copy, shall remain firm for the purpose of the SIOM

Agreement subject to provisions thereunder.

e) We hereby unconditionally and irrevocably agree and accept that the decision made by the

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 88

Authority in respect of any matter concerning or arising out of the RFP and the selection of

Selected Bidder thereof shall be binding on us.

f) We hereby expressly waive any and all claims in respect of Bid process.

Dated the _________ day of _________ 2018

Thanking you,

Yours truly,

……………………

(Name and signature of Authorized Signatory)

(Stamp of Bidder)

Request For Proposal For Implementation of Greenfield Street Lighting Project For 113 ULBs in Odisha on PPP Basis

Private & Confidential 89

ANNEXURE M - LEGALLY BINDING DECLARATION OF UNDERTAKING

(On the letter head of the Bidder/Lead Member)

We underscore the importance of a free, fair and competitive procurement process that precludes

abusive practices. In this respect we have neither offered nor granted directly or indirectly any

inadmissible advantages to any public servant or other person nor accepted such advantages in

connection with our bid, nor will we offer or grant or accept any such incentives or conditions in the

present procurement process or, in the event that we are awarded the contract, in the subsequent

execution of the contract. We also declare that no conflict of interest exists in the meaning of the kind

described in the corresponding Guidelines
5
.

We also underscore the importance of adhering to environmental and social standards in the

implementation of the project. We undertake to comply with applicable labour laws and the Core

Labour Standards of the International Labour Organization (ILO) as well as national and applicable

international standards of environmental protection and health and safety standards.

We will inform our staff about their respective obligations and about their obligation to fulfil this

declaration of undertaking and to obey the laws of the country of India.

We also declare that our company/all members of the consortium has/have not been included in the

list of sanctions of the United Nations, nor of the EU, nor of the German Government, nor in any

other list of sanctions and affirm that our company/all members of the consortium will immediately

inform the client and KfW if this situation should occur at a later stage.

We acknowledge that, in the event that our company (or a member of the consortium) is added to a

list of sanctions that is legally binding on the client and/or KfW, the client is entitled to exclude our

company/the consortium from the procurement procedure and, if the contract is awarded to our

company/the consortium, to terminate the contract immediately if the statements made in the

Declaration of Undertaking were objectively false or the reason for exclusion occurs after the

Declaration of Undertaking has been issued.

..............................

(Place) (Date) (Name of company)

 ..

 (Signature(s))

5 Guidelines for the Assignment of Consultants in Financial Cooperation with Partner Countriesñ and ñGuidelines for Procurement of

Goods, Works and associated Services in Financial Cooperation with Partner Countries for reference:

https://www.kfw-entwicklungsbank.de/Download-Center/PDF-Dokumente-Richtlinien/Consulting-E.pdf

