

Jal Jeevan Mission (JJM)
State Water and Sanitation Mission, Water Supply and Sanitation Department, Government of Maharashtra

Minutes of Pre-bid Meeting dated 23/4/2021

RFP: Selection of Project Management Consulting firm for Preparation, Monitoring, Supervision & Surveillance of Rural Water Supply Scheme Executed under Jal Jeevan Mission (JJM) at village/ block/district in the State of Maharashtra for Pune /Aurangabad /Nashik /Konkan /Nagpur /Amravati Region

Following points were raised by the consulting firms in written during the Pre-Proposal meeting held online on 23/04/2021 for the above mentioned RFP.

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
1	Date & Time for online Submission of Proposal 13.3	Submission End Date: 6/5/2021 Time: 17.00 Hrs.	Owing to the recent outbreak of the COVID - 19 Virus and the Lockdown directives issued by the State Govt., we are finding it extremely difficult to work that out. In order to handle the same. We therefore request you to extend the Bid submission date at least by three weeks from the present date of bid submission	Please read as Submission End Date: 17/5/2021 up to 17.00 Hrs.
2	Date & Time for online Submission of Proposal 13.3	Submission End Date: 6/5/2021 Time: 17.00 Hrs.	Considering certain Unavoidable conditions due to Covid, we request you to extend the Tender due date by at least 3 weeks.	Please refer Sr. No.1

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
3	Eligibility Criteria Page No 9 Nagpur region	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme / project total costing not less than Rs. 307 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 10 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>We request you to consider as:</p> <p>e) Should fulfill any one of the following experience criteria from April 2010 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 307 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in India.</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 10 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in India.</p>	As per RFP
4	Page No.10	<p>If the consulting firm is submitting proposal for more than ONE region, in such case the consulting firm must fulfill the cumulative <i>criteria 4 c and 4 e</i>. If a consulting firm fails to prove the cumulative experience and turnover criteria, in such case Client reserves the right to consider those proposals which fulfill the cumulative</p>	<p>Instead of cumulative Experience of 4c and 4e, Client to restricting award of work to one consultant to max 2 regions.</p> <p>Also, in each region same turnover and Experience to be considered.</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		experience and turnover criteria to that extent and remaining shall be rejected.		
5	Page No.76	Commencement of Services: The number of days shall be fifteen (15) days. Confirmation of Key Experts' availability to start the Assignment shall be submitted to the Client in writing as a written statement signed by each Key Expert.	Since all the Key Experts will require suitable notice period for their employer, we request you to amend the mentioned clause as: The number of days shall be forty five (45) working days.	As per RFP
6	Page No.53	o) Typical Time Schedule of Individual Work Execution Pre-feasibility report preparation and sanctioning , Survey Work and DPR Submission – 3 Months	Considering the time required for collection of existing data, preparing report, Sanctioning of report, survey work requires time. Hence, request you to increase the duration to at least 5 months.	As per RFP
7	Page No.54	Team Leader 1 No per district	There are approx. 5-6 districts in Each region. Requesting you to allow Team Leader deployment for Each region and not district.	As per RFP
8	Page No.54	Regional Team Co-ordinator Graduate in civil engineering or equivalent with MBA Finance/ MBA or PG in construction management or Project Management.	We request you to consider the mentioned clause as: Graduate in Civil engineering.	As per RFP
9	Page No.79	Payment Schedule: 1.Satisfactorily prefeasibility report and on completion of Survey work and Draft – 3% 2.Accordance of Technical Sanction and administrative approval-15% 3.Approval of Tender and issue of	We request you to modify the mentioned clause as: 1.Inception report : 10% 2.Submission of feasibility report and survey works: 10% 3.Submission of Draft DPR : 10% 4.Technical sanction of Final DPR: 10%	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		work order-10% 4.On completion of 25% work- 15% 5.On 50% physical work completion- 15% 6.On 75% Physical Work Completion- 15% 7.Commissioning of the scheme with FHTC-20% 8.After satisfactory completion of scheme and successful trail run of individual scheme-7%	5.On Completion of Bid Process management & award of work to Contractor: 10% 5.Project Management Consultancy: 50% (monthly payments as per deployment)	
10	Page 21	Performance guarantee will be @5% of the contract value	As per the Performance security reduction circular of Government of India, Ministry of Finance, Department of Expenditure, Procurement Policy Division dated 12 th November 2020, it is decided to reduce the performance Security from existing 5-10% to 3% of the value of the Contract.	As per RFP
11	Page 21	Earnest Money Deposit	EMD Amount to be allowed to paid by bank guarantee and we request for reduction in EMD amount to Rs. 5,00,000/-	As per RFP
12		General	Because of increase in competition, Consultants are quoting rates which are not workable. Hence we request you to access the financial proposal of all the consultants by implementing the clause of "Reasonable Financial Proposal ". If 3 or more Financial Proposals are opened, Average of all the opened Financial Proposals shall be determined. A Financial Proposal shall be considered "reasonable" if its variation from the average is within (+) / (-) 20% of the average. Only bidders with a "Reasonable Financial	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
			Proposal” shall be considered for determining the “most preferred bidder” based on QCBS.	
13	Clause 4(a) (i)	(i) Joint venture firms are also eligible provided that they should submit notarized agreement on Rs. 500 non-judicial stamp paper.	Kindly confirm that the agreement to form JV need not be registered and it is OK to only enter into JV Agreement on Rs. 500 Non Judicial Stamp Paper	As per RFP (Please refer clause 4 of RFP).
14	Clause 4(a) (ii)	(ii) An individual consulting firm cannot be joint Venture for more than one firm for this tender and cannot participate individually (if the firm is member of joint venture) for this tender.	Can a firm bidding for all the six packages have six different JV Agreement (one each for each package) with six different firms. Kindly confirm.	As per RFP (Please refer clause 8 of the RFP)
15	Clause 4(c)	Turnover Criteria Note: In case of Joint Venture, the lead member should fulfill more than 50% of turn over criteria	Please confirm that the Turnover Criteria can be met by the JV as whole provided lead firm fulfill more than 50 % of Turnover Criteria	As per RFP
16	Clause 4(e)(1)	1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies’ in maximum THREE assignments out of which at least ONE should be completed in Maharashtra.	Kindly confirm that the figure of Rs.940 Crores should be met by totalling upto 3 assignments and is not for individual assignment.	Yes , As per RFP
17	Clause 4(e) (2)	2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit /	Kindly confirm that the figure of Rs. 30 Crores should be met by totalling upto 3 assignments and is not for individual assignment.	Yes

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.		
18	Clause 4(f) & Clause 10.5	The Financial Proposal shall be submitted online in BOQ format in percentage (%) of the total project cost which includes all costs associated with the Assignment/project including remuneration of staff including all statutory obligations, reimbursable expenses, office expenses and other expenses required to complete the assignment but excluding GST . Actual GST will be paid by Client on submission of invoice. Project cost means the cost of the project finally approved.	Kindly confirm if GST is applicable on this assignment because this is a water supply assignment and GST will be charged at Nil rate as per present rules.	As per RFP (Please refer clause 10.5 of RFP)
19	Clause 8	8.2 If the consulting firm is submitting proposal for more than ONE region, in such case the consulting firm must fulfill the cumulative criteria 4 c and 4 e. If a consulting firm fails to prove the cumulative experience and turn over criteria, in such case Client reserves the right to consider those proposals which fulfill the cumulative	The clause indicates that a bidder wish to bid for more than one region should fulfill the cumulative experience and turnover criteria. We request that the bidder be allowed to submit for all the packages but each bidder be restricted to award of not more than 2 packages to avoid any confusion. Alternatively, the client can consider removing the cumulative turnover criteria and considering only the cumulative experience criteria. Kindly consider.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		experience and turnover criteria to that extent and remaining shall be rejected.		
20	Clause 8.2	8.2 If the consulting firm is submitting proposal for more than ONE region, in such case the consulting firm must fulfill the cumulative criteria 4 c and 4 e. If a consulting firm fails to prove the cumulative experience and turn over criteria, in such case Client reserves the right to consider those proposals which fulfill the cumulative experience and turnover criteria to that extent and remaining shall be rejected.	If a firm is submitting proposal for all Six Region and is submitting a proposal as a JV for all the six region with six different firms, then kindly confirm that the cumulative experience of the JV will be considered under this criteria and not only of the lead firm. Kindly confirm/ clarify	As per RFP Clarification as below :- Experience: In case of submission of bids for more than one region from a firm having JV with different firms, the experience of common firm in all the bids must be mutually exclusive. (i.e. experience once mentioned by the firm for one region shall not be considered for other regions.) e.g. JV of firm 'A' & 'B' bids for 'X'-region and JV of firm 'A' & 'C' bids for 'Y' region, in such case experience of 'A' must be mutually exclusive and cannot be same in both regions 'X' & 'Y' and so on..... Turnover: In case of submission of bids for more than one region from a firm having JV with different firms, the turnover of common firm in all the bids must submit declaration (as per attached declaration format at the end of

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
				<p>this document) that the turnover amount of each firm should be considered for the said region. The turnover amount of the firm shall be considered as per declaration for that region. If the firm fails to submit the declaration in such case, the total turnover shown by CA will be considered for only one region as per the discretion of client.</p> <p>e.g. JV of firm 'A' & 'B' bids for 'X'-region and JV of firm 'A' & 'C' bids for Y region. The actual turnover based on CA certificate, Firm 'A' is having Rs. 25 Cr. and Firm 'B' is having Rs. 8 Cr. In such scenario, firms should declare for the bid for 'X'-region, Rs. 10 Cr. amount as turnover of Firm 'A' and Rs. 5 Cr. amount as turnover of Firm 'B' shall be considered for technical evaluation. While in case of bid for 'Y'-region , firm A has to submit separate declaration stating that balance turnover of Rs. 15 Cr. of firm 'A' shall be considered for evaluation and so on...</p>

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
				Note: This is also applicable for the individual firm submitting bids for more than region
21	Clause 12.2	The Consultant shall pay EMD amount specified in the Part II of Data Sheet via online payment gateway available on online e-tendering portal. Earnest Money Deposit may be submitted in the form of Bank Guarantee. The original Bank Guarantee must be delivered to SWSM office within 4 days from the date of opening of the technical bids failing which the bid shall be summarily rejected	Kindly delete this requirement of EMD considering the recent GoI Guidelines. An undertaking for Bid Security may be taken in place of BG. Kindly considers.	As per RFP
22	Clause 15.1 (b), Sr.No. 1	Rs. 23 Crore:- 10 Marks & Above Rs. 23 crore:- 10+ 1 Mark for each next Rs. 2 crore subject to max 20 marks	The requirement may kindly be reduced to provide for 10+1 mark for each next 1 Cr. Subject to maximum 20 marks. Kindly consider	As per RFP
23	Clause 15.1 (b), Sr.No. 3	<ul style="list-style-type: none"> •Total cost of the Projects Rs. 940 Cr. :- 10 Marks • Above Rs. 940 Cr. :-10+ 1 Mark for next Rs. 100 Cr. subject to max 25 marks Or Total value of the consultancy fee ₹ Rs.30 Crore : 10 Marks ₹ Above Rs. 30 Crore: 10+ 2.5 marks for each Rs. 3 Cr. Subject to maximum 25 Marks	The requirement may kindly be reduced to provide 10+1 mark for next 50 Crore subject to maximum 25 marks Or 10+2.5 marks for each 1 Crore subject to maximum 25 marks. Kindly consider	As per RFP
24	Sr.No.6	Marks distribution 1. Regional Team Co-ordinator -10 Marks	It is understood that there will be one Regional Team Coordinator for each package (maximum 10 marks) and one Team Leader for each district	This clause shall be read as 2. Team Leader- 15 Marks Mark distribution:

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		Mark distribution : 15 years' experience in water sector : 5 Marks above 15 years 1 marks for each next year. Subject to maximum 10 marks 2. Team Leader- 15 Marks Mark distribution : 10 years' experience in water sector : 1 Mark for each team leader above 10 years 1 marks for each next 2 years (max 2 marks for each team leader) . Subject to max. 15 marks	(Maximum 2 marks each). Kindly confirm. There are a total of between 5 to 8 districts in the various Region/ packages. The clause marks indicates 2 marks maximum for each Team Leader. That would mean maximum marks for all Team Leader will vary from 10 to 16 depending on the districts in that package. This is in variance to the maximum 15 marks given for Team Leaders in all packages. Kindly reconcile the same.	10 years' experience in water sector: 1 Mark for each team leader above 10 years 1 marks for each next 2 years Subject to max. 15 marks
25	Clause 21 & 22 & Page 53 Clause (p)	LD/ Penalty	The three clauses seems to apply LD / Penalty three times on any delay by the firm. This seems against the principle of natural justice where any delay should be penalised only once. Kindly consider deleting two of these clauses)	As per RFP (LD is for the delay in the commencement of the work. Penalty is for delay in completion of work)
26	Clause 22	Penalty Clause:	Kindly limit the penalty to 1 % of only the delayed portion of the contract value instead of total contract value considering the fact that there are multiple contracts in each district the delay could be only in some contracts. Kindly consider.	As per RFP
27	Clause 12.1 & 12.2	Bid Processing Fee: Rs. 59000/- (inclusive of GST) payable via online payment gateway available on online e-tendering portal. Earnest Money Deposit (EMD) Rs.25,00,000/-payable via online payment gateway available on online e-tendering portal or in the form of Bank Guarantee	Kindly reduce the bid processing fee to Rs.10,000 (Rupees Ten Thousand) and the EMD to Rs.5,00,000 (Rupees Five Lakh) considering the present pandemic condition.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client				
28	Form 10 / Sr. No. 4	10. That on behalf of the "joint venture, Lead Partner " shall have the authority to incur liabilities, receive instructions and payments, sign and execute the contract for and on the joint venture. All payment and under the contract shall be made into the joint venture's bank account	Kindly confirm the client will make payments only in to the JV Bank account and not into the account of Lead member of JV.	As per RFP (As per JV agreement given in RFP)				
29	Clause (o) Sr. 1	Pre-feasibility report preparation and sanctioning , Survey Work and DPR Submission-Duration 3 Months	We believe that the time given of 3 months to prepare DPR is very less. Moreover, we believe that this cannot be a standard time frame for all projects because each project may require different time's periods based on the area, number of villages etc. Kindly reconsider this matter.	As per RFP				
30	Clause (o)	Note: Time limit Note: The actual Time limit for each package / region will be 48 months from the date of issuance of work order or March 2024, whichever is earlier. The selected consulting firm has to complete all the individual projects as per work order within stipulated time line	The note states that "time limit for each package will be 48 months or upto March 2024. Assuming consultancy contract is awarded in May 2021, the maximum available period as per this clause will be 34 months. Kindly reconcile the same". What happens to the schemes not completed by March 2024. Kindly clarify if the consultancy contract will be extended till the completion of the scheme. If not what happens to the payments to the consultants at this stage. Kindly clarify.	This paragraph is read as time limit for each region will be for the period of 48 months. The time limit will be extended as per the need of the mission. The time limit for individual project shall be 18 months from the date of Issuance Letter for the particular scheme issued by concern Executive Engineer.				
31	Clause (p) - Penalties	Penalty if work not done as per.. <table border="1" data-bbox="528 1166 1010 1294"> <tr> <td data-bbox="528 1166 584 1294">Sr .No</td> <td data-bbox="584 1166 730 1294">Work to be executed</td> <td data-bbox="730 1166 824 1294">Duration</td> <td data-bbox="824 1166 1010 1294">Penalty if work not done as per</td> </tr> </table>	Sr .No	Work to be executed	Duration	Penalty if work not done as per	In Sr. No.1 & 2, kindly change to 1% of consulting fee per week of that particular scheme. In inappropriate measurements, kindly clarify what is meant by 1% cost of actual works done + cost of inappropriate quantity. Kindly clarify with an illustration as this has a major impact on costing and the penalty could be several times	As per RFP
Sr .No	Work to be executed	Duration	Penalty if work not done as per					

Sr. No	RFP Reference Clause	Clause as per RFP				Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		1	Pre-feasibility report preparation and sanctioning , Survey Work and DPR Submission	3 Months	1% of consulting fee per week after 3 months stipulated time limit	more than the value of consultancy contract.	
		2	Various Sanctions (Technical Sanction/ Detailed Technical Sanction, release of work order, agreement Papers preparation and Approval)	2 Months	1% of consulting fee per week after two months stipulated time		
32	Clause Q Sr. No. 1 & 2	Regional Team Coordinator & Team Leader - Graduate in Civil Engineering				We request you to kindly consider Graduate in Civil/ Mechanical/ Electrical with relevant experience in Water Supply sector and Post Graduate in Engineering/ MBA/ Construction Management. Kindly consider	As per RFP
33	Sr. No.4 & 5	Number of Supervisor Cum				Based on the information given on Page 23, it is	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client						
		Construction Manager & Onsite Supervisor- <table border="1" data-bbox="528 368 1010 778"> <tr> <td data-bbox="528 368 577 571">4</td> <td data-bbox="577 368 734 571">Supervisor Cum Construction Manager</td> <td data-bbox="734 368 1010 571">Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore</td> </tr> <tr> <td data-bbox="528 571 577 778">5</td> <td data-bbox="577 571 734 778">On site Supervisor</td> <td data-bbox="734 571 1010 778">Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore</td> </tr> </table>	4	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore	5	On site Supervisor	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore	not possible to assess the exact number of staff needed for Sr. No.4&5 in the table. We request the client to provide the number of staff to be deployed under Sr. No.4&5 to get all bidders on par. Kindly consider.	(Please refer Draft Terms of Reference given in RFP)
4	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore								
5	On site Supervisor	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore								
34	Footnote below table	All personnel as mentioned above shall appoint immediately within ten days from the issuance of work order	This requires all staff to be deployed within 10 days from issuance of work order. We assume this will apply to only the relevant staff and not all staff. For example the staff under Sr. No. 4 & 5 need to be appointed only once the contractors are mobilized which will be around 3 to 5 months after consultancy therefore these staff will be needed later. Kindly clarify.	As per RFP						
35		Special condition of contract	The various blanks in the SCC may kindly be filled to enable the bidders to cost for the same. Kindly consider.	It is draft contract document.						
36	Clause 41.2	Payment Schedule <table border="1" data-bbox="528 1198 1010 1326"> <tr> <td data-bbox="528 1198 584 1326">Sr. No.</td> <td data-bbox="584 1198 869 1326">Name of activity</td> <td data-bbox="869 1198 1010 1326">Percentage of L.S. quoted rate .</td> </tr> </table>	Sr. No.	Name of activity	Percentage of L.S. quoted rate .	Sr. Nos. D, E, F & G seems to indicate that payment will be made only on completion of milestones for 25/50/75/& commission of the scheme. This will impact the cash flow of the consultants. We request monthly payments in proportion to the amount of works done in that month. Kindly	As per RFP			
Sr. No.	Name of activity	Percentage of L.S. quoted rate .								

Sr. No	RFP Reference Clause	Clause as per RFP		Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client	
		A	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%	consider.	
B	Accordance of Technical Sanction and administrative	15%				
C	Approval of Tender and issue of work order	10%				
D	On completion of 25% work	15%				
E	On 50% Physical Work Completion	15%				
F	On 75% Physical Work Completion	15%				
G	Commissioning of the Scheme with FHTC	20%				
H	After satisfactory completion of scheme and successful trial run of individual scheme	7%				
	Total	100%				
37	Clause 2.3 & 13.3	Date and Time of submission Submission Start Date: 13/04/2021		Kindly extend date of submission by at least one month looking to the present Lockdown condition	Please refer Sr. No.1	

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		Time: 11.00 Hrs. Submission End Date: 6/5/2021 Time: 17.00 Hrs. Mode of submission : via online e-portal: http://mahatenders.gov.in	in the State	
38	Form 3A, 3B, Form 5 & Form 9	All these forms required to prepare on Firm's Letter Head as per RFP	We request you to kindly allow to prepare these forms in A4 size paper instead of Firm's Letter Head, considering the details required to be submitted as per the format	Accepted but each form should be stamped and signed by the authority
39		Submission Start Date: 13/04/2021 Time: 11.00 Hrs. Submission End Date: 6/5/2021 Time: 17.00 Hrs. Mode of submission : via online e-portal: http://mahatenders.gov.in	Due to Covid -19 Pandemic, there is limited availability of office staff which will hamper the work of preparation and Compilation of proposal. In lieu of above, we request you to extend the submission date at least by 2 weeks from current due date of proposal Submission, so that we can compile & prepare a sound and competitive proposal.	Please refer Sr. No.1
40	Part - I Standard Clause No. 12.2 Page No. 13	Earnest Money Deposit (EMD): Exemption in submission of EMD is available for the MSEs registered under MSME act/NSIC and having valid registration certificate. Exemption is applicable for Joint venture firms only when both the firms are MSEs and should be registered with MSME or NSIC.	"We request to accept the Exemption of Fees for MSME Certified firms (Lead only may be required to have MSME registration certificate). Please modify the Clause as below. Earnest Money Deposit (EMD): <i>Exemption in submission of EMD is available for the MSEs registered under MSME act/NSIC and having valid registration certificate. Exemption is applicable for Joint venture firms Lead Member only when both the firms are MSEs and should be registered with MSME or NSIC.</i>	As per RFP
41	Part - I Standard Clause No. 4	4. Minimum eligibility Criteria: d) Should have positive net worth in each Financial Years (i.e. FY 2019-20,	We request you to Please modify the Clause as below. 4. Minimum eligibility Criteria:	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
	Page No. 9	2018-19 & FY 2017-18) based on audited financial statements. Note: In case of Joint Venture, both the consulting firms should have positive net worth.	d) Should have positive net worth in each Financial Years (i.e. FY 2019-20, 2018-19 & FY 2017-18) based on audited financial statements.. Note: In case of Joint Venture, both the consulting firms should have positive net worth.	
42	Part - I Standard Clause No. 4 Page No. 9	e) Should fulfill any one of the following experience criteria from April 2013 onward. 1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	We request you to Please modify the Clause as below. e) Should fulfill any one of the following experience criteria from April 2005 2013 onward. 1) Should have completed / substantially completed projects, wherein progress is > 80% consultancy services in similar water supply scheme any Civil project /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed / substantially completed projects, wherein progress is > 80% similar water supply scheme any Civil project /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	As per RFP
43	Part - I Standard Clause No. 3	3. If the JV firm is selected, in such case JV firm should submit registered JV agreement within two weeks from	We request you to Please remove this Clause.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
	Page No. 10	the date of receipt of letter of intent.		
44	Clause 10.4 Technical Proposal Form -3 A:	Experience of the Consulting Firm as PMA/PMC/PMU etc. along with relevant documents.	We request Client to kindly consider amending this clause as per below: Experience of the Consulting Firm as PMA/PMC/PMU/Construction Supervision/SQC/ Independent Verification Agency/Third Party Inspection etc. along with relevant documents.	As per RFP (It has been mentioned in the said format that Please mention details as per the clause 4 (b))
45	Clause No. 15 Page No. 15	Evaluation of Technical Proposals Sr. No. 2. Criteria No of years' experience in the field of Providing Project Management Services for any Government/ semi Government / Public sector unit / Local statutory bodies.	We request Client to kindly consider amending this clause as per below: "No. of years' experience in the field of Providing Project Management Services / Construction Supervision/SQC/ Independent Verification Agency/Third Party Inspection for any Government/ semi Government / Public sector unit / Local statutory bodies."	This clause shall be read as No of years' experience in Water Sector as a PMA /PMC / PMU / Construction Supervision / SQC / Independent Verification Agency /Third Party Inspection for any Government/ semi Government / Public sector unit / Local statutory bodies
46	Clause No. 15 Page No. 15	Evaluation of Technical Proposals Sr. No. 4. Criteria Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/	We request you to Please modify the Clause as below. Sr. No. 4. Criteria Total cost of similar water supply scheme any Civil project / project completed / substantially completed projects, wherein progress is > 80% by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme any civil project completed / substantially completed projects, wherein	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		semi Government / Public sector unit / Local statutory bodies	progress is > 80% in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies	
47	Clause 13.1 Page 63	Commencement of Services: The number of days shall be fifteen (15) days. Confirmation of Key Experts' availability to start the Assignment shall be submitted to the Client in writing as a written statement signed by each Key Expert.	Request you to please amend this as per below: The number of days shall be fifteen (15) minimum 45 working days. (Since all the experts will require giving suitable notice period to their employer). Confirmation of Key Experts' availability to start the Assignment shall be submitted to the client in writing as a written statement signed by each Key Expert.	Please refer Sr. No. 5
48	Clause 22. Penalty Clause Page 19	The selected consulting firm shall render services strictly adhering to the mentioned activities in annexure in the contract. Any delay in achieving the milestones except approved by Client in writing shall attract a penalty of 1.0% of total value of contract value /work order issued by concern per week of the delayed services subject to a maximum of 10.0 % of the value of contract value . If the delay is beyond 30 days, then client has the right to issue the termination notice. The amount shall be recovered from the bill due or from the performance security	We request Client to consider maximum Penalty of the Consultant against the performance of its services under this contract up to 5% of the Contract Value. Kindly advice	As per RFP
49	Instructions to Consultants Part-II	Performance Guarantee Performance guarantee will be @5% of the contract value out of that 2.5%	Considering Present Scenario, we request to consider 3% of Performance Security	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
	DATA SHEET Clause 20	should be submitted within 2 weeks from the date of receipt of letter of intent and balance 2.5% will be recovered from first two running bills in equal installment		
50	6. Mode of Payment Page 56	The payment after deducting applicable taxes will be made by respective Executive Engineer of the District to the selected consulting firm. The consultant shall be responsible to the concerned officers in charge of the work for the implementation of assignment at district level. The performance of the consultant shall be monitored, reviewed based on the report of Project in charge officers. Payment for the Project Management Consultancy Services will be made on milestones achievement. Consultancy fee will be paid based on the actual work done.	Since this is a monitoring project, Monthly payment should be constituted, Hence we request Client to make equitable payment on monthly basis during the project duration of 48 months	As per RFP
51	I. General Conditions of Contract Clause No. 30 Page No. 71	Replacement of Key Experts 30.2 Notwithstanding the above, the substitution of Key Experts during Contract execution may be considered only based on the Consultant's written request and due to circumstances outside the reasonable control of the Consultant, including but not limited to death or	We request you to Please modify the Clause as below. Replacement of Key Experts 30.2 Notwithstanding the above, the substitution of Key Experts during Contract execution may be considered only based on the Consultant's written request and due to circumstances outside the reasonable control of the Consultant, including but not limited to death or medical incapacity. In	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		<p>medical incapacity. In such case, the Consultant shall forthwith provide as a replacement, a person of equivalent or higher qualifications and experience, within eight working days, else penalty of Rs. 10,000/- per day per expert shall be applicable and the same shall deducted from the due payment to the consultant.</p>	<p>such case, the Consultant shall forthwith provide as a replacement, a person of equivalent or higher qualifications and experience, within eight working days, else penalty of Rs. 10,000/- per day per expert shall be applicable and the same shall deducted from the due payment to the consultant.</p>	
52	<p>Clause 41.2.2 Mode of Billing Payment Page 74</p>	<p>The Lump-Sum Installment Payments. The Client shall pay the Consultant within sixty (60) days after the receipt by the Client of the deliverable(s) and the cover invoice for the related lump-sum installment payment. The payment can be withheld if the Client does not approve the submitted deliverable(s) as satisfactory in which case the Client shall provide comments to the Consultant within the same sixty (60) days period. The Consultant shall thereupon promptly make any necessary corrections, and thereafter the foregoing process shall be repeated.</p>	<p>We request Client to consider amending the clause as per below: “The Lump-Sum Installment Payments. The Client shall pay the Consultant within thirty (30) sixty (60) days after the receipt by the Client of the deliverable(s) and the cover invoice for the related lump-sum installment payment.</p>	As per RFP
53		Out station visit	<p>Outstation Visits: We understand that in case Consultant is required to carry out outstation visits outside Maharashtra, expenses against travel/ lodging/ boarding shall be paid by the</p>	No.

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
			client. Please Confirm	
54	Part-II DATA SHEET ITC Clause No 1.3 Page No. 21	Bid Invited from Bids are invited from consulting firms individually or in joint venture. Consulting firms should be registered in India.	We request you to kindly allow a Joint Venture at least Four (04) firms for the important projects	As per RFP
55		General Query	Since there are 6 packages, how many packages a consultant can get?	As per RFP (Please refer clause 8 of RFP)
56	Part-II DATA SHEET ITC Clause No 2.3 & 13.3 Page No. 21	Date & Time for online Submission of Proposal Submission End Date: 6/5/2021 Time: 17.00 Hrs.	We request you to please extend the submission date at least 21 days from the date of receipt of Pre Bid reply.	Please refer Sr. No.1
57		Date & Time for online Submission of Proposal Submission End Date: 6/5/2021 Time: 17.00 Hrs.	due to covid we are facing difficulty to complete the RFP as working with half capacity , so you are requested please extend submission date minimum 20 days i.e. 26/5/2021 instead of 06/05/2021	Please refer Sr. No.1
58	1.3 Bid Invited from	Bids are invited from consulting firms individually or in joint venture. Consulting firms should be registered in India.	Bids are invited from consulting firms individually or in joint venture.	As per RFP (Please refer clause 4(a) of RFP)
59	4. Minimum eligibility Criteria:	a) Should be a Proprietary firm / Partnership firm / Private Limited / Limited Company /Corporate body legally constituted or Limited Liability Partnership Firm and should be registered with the appropriate registration authority in India. (i) Joint venture firms are also eligible	a) Should be a Proprietary firm / Partnership firm / Private Limited / Limited Company /Corporate body legally constituted or Limited Liability Partnership Firm and should be registered with the appropriate registration authority in India or a company incorporated under equivalent law abroad (i) Joint venture firms are also eligible provided	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		provided that they should submit notarized agreement on Rs. 500 non-judicial stamp paper. (ii) An individual consulting firm cannot be joint Venture for more than one firm for this tender and cannot participate individually (if the firm is member of joint venture) for this tender.	that they should submit notarized agreement on Rs. 500 non-judicial stamp paper. (ii) An individual consulting firm cannot be joint Venture for more than one firm for this tender and cannot participate individually (if the firm is member of joint venture) for this tender.	

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
60	4. Minimum eligibility Criteria:	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed/Ongoing in Maharashtra. (2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed/Ongoing in Maharashtra. (2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p>	As per RFP
61	-	General	Note: In case of Wholly owned subsidiary of the foreign company registered in India since last 3 years is eligible to quote based on the Technical and Financial credentials of its Group Company/Parent Company/Sister Company.	As per RFP (Technical and financial credentials of participating firm shall be only considered.)

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
62	15. Evaluation of Technical Proposals	<p>Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies</p> <p>Total cost of the Projects Rs. 94 Cr. :- 5 Marks</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies</p> <p>Total value of the consultancy fee Rs. 3 Cr.: 5 Marks</p>	<p>Total cost of Infrastructure scheme/ project completed/Ongoing by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies</p> <p>Total cost of the Projects Rs. 94 Cr. :- 5 Marks</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for Infrastructure scheme /project completed/Ongoing in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies</p> <p>Total value of the consultancy fee Rs. 3 Cr.: 5 Marks</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
63	4. Minimum eligibility Criteria:	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 846 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 27 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 846 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed / Ongoing in Maharashtra.</p> <p>(2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 27 Crore in maximum THREE assignments out of which at least ONE assignment should be completed / Ongoing in Maharashtra.</p> <p>(2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
64	15. Evaluation of Technical Proposals	<p>Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies</p> <p>Total cost of the Projects Rs. 85 Cr. :- 5 Marks</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies</p> <p>Total value of the consultancy fee Rs. 3 Cr.: 5 Marks</p>	<p>Total cost of Infrastructure scheme/ project completed/Ongoing by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies</p> <p>Total cost of the Projects Rs. 85 Cr. :- 5 Marks</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for Infrastructure scheme /project completed/Ongoing in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies</p> <p>Total value of the consultancy fee Rs. 3 Cr.: 5 Marks</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
65	4. Minimum eligibility Criteria:	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 770 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 25 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 770 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed/Ongoing in Maharashtra. (2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 25 Crore in maximum THREE assignments out of which at least ONE assignment should be completed/Ongoing in Maharashtra. (2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector).</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
66	15. Evaluation of Technical Proposals	<p>Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies Total cost of the Projects Rs. 77 Cr. :- 5 Marks</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies Total value of the consultancy fee Rs. 2 Cr.: 5 Marks</p>	<p>Total cost of Infrastructure scheme/ project completed/Ongoing by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies Total cost of the Projects Rs. 77 Cr. :- 5 Marks</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for Infrastructure scheme /project completed/Ongoing in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies Total value of the consultancy fee Rs. 2 Cr.: 5 Marks</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
67	4. Minimum eligibility Criteria:	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 358 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 11 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 358 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed/Ongoing in Maharashtra.</p> <p>(2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 11 Crore in maximum THREE assignments out of which at least ONE assignment should be completed/Ongoing in Maharashtra.</p> <p>(2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
68	15. Evaluation of Technical Proposals	<p>Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies Total cost of the Projects Rs. 36 Cr. :- 5 Marks OR</p> <p>Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies Total value of the consultancy fee Rs. 1 Cr.: 5 Marks</p>	<p>Total cost of Infrastructure scheme/ project completed/Ongoing by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies Total cost of the Projects Rs. 36 Cr. :- 5 Marks OR</p> <p>Total value of consultancy fee received by consulting firm for Infrastructure scheme /project completed/Ongoing in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies Total value of the consultancy fee Rs. 1 Cr.: 5 Marks</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
69	4. Minimum eligibility Criteria:	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 307 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 10 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 307 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed /Ongoing in Maharashtra.</p> <p>(2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 10 Crore in maximum THREE assignments out of which at least ONE assignment should be completed/Ongoing in Maharashtra.</p> <p>(2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
70	15. Evaluation of Technical Proposals	<p>Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies</p> <p>Total cost of the Projects Rs. 31 Cr. :- 5 Marks</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies</p> <p>Total value of the consultancy fee Rs. 1 Cr.: 5 Marks</p>	<p>Total cost of Infrastructure scheme/ project completed/Ongoing by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies</p> <p>Total cost of the Projects Rs. 31 Cr. :- 5 Marks</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for Infrastructure scheme /project completed/Ongoing in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies</p> <p>Total value of the consultancy fee Rs. 1 Cr.: 5 Marks</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
71	4. Minimum eligibility Criteria:	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 254 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 8 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>e) Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 254 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed/ Ongoing in Maharashtra. (2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 8 Crore in maximum THREE assignments out of which at least ONE assignment should be completed/Ongoing in Maharashtra. (2 Assignments must be in water supply sector in India / Globally. Assignment in Maharashtra shall be in any Infrastructure sector)</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
72	15. Evaluation of Technical Proposals	<p>Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies Total cost of the Projects Rs. 25 Cr. :- 5 Marks OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies Total value of the consultancy fee Rs. 1 Cr.: 5 Marks</p>	<p>Total cost of Infrastructure scheme/ project completed/Ongoing by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies Total cost of the Projects Rs. 25 Cr. :- 5 Marks OR Total value of consultancy fee received by consulting firm for Infrastructure scheme /project completed/Ongoing in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies Total value of the consultancy fee Rs. 1 Cr.: 5 Marks</p>	As per RFP
73	4. a)	<p>(i) Joint venture firms are also eligible provided that they should submit notarized agreement on Rs. 500 non-judicial stamp paper. (ii) An individual consulting firm cannot be joint Venture for more than one firm for this tender and cannot participate individually (if the firm is member of joint venture) for this tender.</p>	<p>Kindly clarify on the limitation of members in a JV. The department is requested to allow up to 3 members in a JV depending upon the quantum of work under the assignment. Are International Consulting firms allowed to be the member of Joint Venture?</p>	As per RFP (Please refer clause 4 of RFP. JV is allowed only with one firm. Each member of JV should be registered in India)
74	4. e)	Should fulfill any one of the following experience criteria from <u>April 2013</u> onward.	The department is kindly requested to also consider consultancy services provided under Private owned projects and also allow large civil	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		<p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>infrastructure project from April 2011.</p> <p>The department is requested to amend the said criteria as follows:</p> <p>“Should fulfill any one of the following experience criteria from <u>April 2011</u> onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project / <u>Large Civil Infrastructure Project</u> total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.”</p>	
75	clause 4 Note:1	Similar water supply scheme / project should include Survey, preparation of DPR, Hydraulic design, Construction Management in water supply scheme, Construction Supervision, Quality Assurance etc.	Department is kindly allow large civil infrastructure projects associated with water sector like Hydro Power, Dam Water Supply Projects.	Read as follows Similar water supply scheme / project should include Survey, preparation of DPR, Hydraulic design, Construction Management Construction Supervision, Quality Assurance etc. in water supply scheme.
76	15.	Evaluation Criteria	The department is kindly requested to consider and amend the evaluation criteria as per above	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client															
			pre-bid queries' listed at point no. 2 and 3																
77	2.3 & 13.3	Submission Start Date: 13/04/2021 Time: 11.00 Hrs. <u>Submission End Date: 6/5/2021 Time: 17.00 Hrs.</u> Mode of submission : via online e-portal: http://mahatenders.gov.in	The department is kindly requested to grant extension in Submission End Date by at least three (03) weeks due to Covid restrictions. Hence, it is requested to amend the said clause as, " <u>Submission End Date: 27.05.2021 Time: 1700 hrs</u> "	Please refer Sr. No.1															
78	12.2	Earnest Money Deposit The Consultant shall pay EMD amount specified in the Part II of Data Sheet via online payment gateway available on online e-tendering portal. Earnest Money Deposit may be submitted in the form of Bank Guarantee	The department is requested to kindly allow to submit the EMD in the form of Fixed Deposit Receipt (FDR).	As per RFP															
79	q)	<table border="1"> <thead> <tr> <th colspan="3">Proposed Team</th> </tr> <tr> <th>Sr. No</th> <th>Proposed Position</th> <th>No. of Staff</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Regional Team Co-ordinator</td> <td>1 for region</td> </tr> <tr> <td>2.</td> <td>Team Leader</td> <td>1 No per district</td> </tr> <tr> <td>3</td> <td>Finance and Management expert</td> <td>1 No per district</td> </tr> </tbody> </table>	Proposed Team			Sr. No	Proposed Position	No. of Staff	1	Regional Team Co-ordinator	1 for region	2.	Team Leader	1 No per district	3	Finance and Management expert	1 No per district	Kindly confirm for the following requirement: Regional Team Coordinator = 1 no. Team Leader = 5 no. Finance and Management Expert = 5 no. Supervisor cum Construction Manager = 25 no. On Site Supervisor = 50 no. Surveyor / Draftsman = 2 no. AutoCAD Operator / Computer Operator = 4 no. GIS Specialist = 1 no. Mechanical Specialist = 1 no. Electrical Specialist = 1 no. Geologist = 1 no.	As per RFP
Proposed Team																			
Sr. No	Proposed Position	No. of Staff																	
1	Regional Team Co-ordinator	1 for region																	
2.	Team Leader	1 No per district																	
3	Finance and Management expert	1 No per district																	

Sr. No	RFP Reference Clause	Clause as per RFP		Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		4.	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore	
		5	On site Supervisor-	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore	
		6	Surveyor/Draft sman	2 Nos as per requirement	
		7	AutoCAD Operator/Computer Operator	4 Nos as per requirement	
		8	GIS specialist, Mechanical/Electricals, Geologist	As and when required	
80	4. e)	Should fulfill any one of the following experience criteria from <u>April 2013</u> onward. 1) Should have completed consultancy services in similar water supply scheme /project total costing		The department is kindly requested to also consider consultancy services provided under Private owned projects and also allow large civil infrastructure project from April 2011. The department is requested to amend the said criteria as follows:	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client															
		<p>not less than Rs. 846 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 27 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>“Should fulfill any one of the following experience criteria from <u>April 2011</u> onward. 1) Should have completed consultancy services in similar water supply scheme /project / <u>Large Civil Infrastructure Project</u> total costing not less than Rs. 846 Crore for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' for total consultancy fee not less than Rs. 27 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.”</p>																
81	q)	<table border="1" data-bbox="533 954 1003 1385"> <thead> <tr> <th data-bbox="533 954 611 1018">Sr. No</th> <th data-bbox="611 954 792 1018">Proposed Position</th> <th data-bbox="792 954 1003 1018">No. of Staff</th> </tr> </thead> <tbody> <tr> <td data-bbox="533 1018 611 1082">1</td> <td data-bbox="611 1018 792 1082">Regional Team Co-ordinator</td> <td data-bbox="792 1018 1003 1082">1 for region</td> </tr> <tr> <td data-bbox="533 1082 611 1114">2.</td> <td data-bbox="611 1082 792 1114">Team Leader</td> <td data-bbox="792 1082 1003 1114">1 No per district</td> </tr> <tr> <td data-bbox="533 1114 611 1209">3</td> <td data-bbox="611 1114 792 1209">Finance and Management expert</td> <td data-bbox="792 1114 1003 1209">1 No per district</td> </tr> <tr> <td data-bbox="533 1209 611 1385">4.</td> <td data-bbox="611 1209 792 1385">Supervisor Cum Construction Manager</td> <td data-bbox="792 1209 1003 1385">Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every</td> </tr> </tbody> </table>	Sr. No	Proposed Position	No. of Staff	1	Regional Team Co-ordinator	1 for region	2.	Team Leader	1 No per district	3	Finance and Management expert	1 No per district	4.	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every	<p>Kindly confirm for the following requirement: Regional Team Coordinator = 1 no. Team Leader = 8 no. Finance and Management Expert = 8 no. Supervisor cum Construction Manager = 40 no. On Site Supervisor = 80 no. Surveyor / Draftsman = 2 no. AutoCAD Operator / Computer Operator = 4 no. GIS Specialist = 1 no. Mechanical Specialist = 1 no. Electrical Specialist = 1 no. Geologist = 1 no.</p>	As per RFP
Sr. No	Proposed Position	No. of Staff																	
1	Regional Team Co-ordinator	1 for region																	
2.	Team Leader	1 No per district																	
3	Finance and Management expert	1 No per district																	
4.	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every																	

Sr. No	RFP Reference Clause	Clause as per RFP			Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
				20 crore Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore		
		5	On site Supervisor-	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore		
		6	Surveyor/Draftsman	2 Nos as per requirement		
		7	AutoCAD Operator/Computer Operator	4 Nos as per requirement		
		8	GIS specialist, Mechanical/Electricals, Geologist	As and when required		
82	4. e)	Should fulfill any one of the following experience criteria from <u>April 2013</u> onward. 1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 770 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar			The department is kindly requested to also consider consultancy services provided under Private owned projects and also allow large civil infrastructure project from April 2011. The department is requested to amend the said criteria as follows: "Should fulfill any one of the following experience criteria from <u>April 2011</u> onward. 1) Should have completed consultancy services in similar water supply scheme /project / <u>Large Civil Infrastructure Project</u> total costing not less than Rs. 770 Crore for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' in maximum THREE	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client															
		water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 25 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' for total consultancy fee not less than Rs. 25 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.”																
83	q)	<p>Proposed Team</p> <table border="1" data-bbox="555 679 1003 1232"> <thead> <tr> <th data-bbox="555 679 645 743">Sr. No</th> <th data-bbox="645 679 801 743">Proposed Position</th> <th data-bbox="801 679 1003 743">No. of Staff</th> </tr> </thead> <tbody> <tr> <td data-bbox="555 743 645 839">1</td> <td data-bbox="645 743 801 839">Regional Team Co-ordinator</td> <td data-bbox="801 743 1003 839">1 for region</td> </tr> <tr> <td data-bbox="555 839 645 903">2.</td> <td data-bbox="645 839 801 903">Team Leader</td> <td data-bbox="801 839 1003 903">1 No per district</td> </tr> <tr> <td data-bbox="555 903 645 1015">3</td> <td data-bbox="645 903 801 1015">Finance and Management expert</td> <td data-bbox="801 903 1003 1015">1 No per district</td> </tr> <tr> <td data-bbox="555 1015 645 1232">4.</td> <td data-bbox="645 1015 801 1232">Supervisor Cum Construction Manager</td> <td data-bbox="801 1015 1003 1232">Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore</td> </tr> </tbody> </table>	Sr. No	Proposed Position	No. of Staff	1	Regional Team Co-ordinator	1 for region	2.	Team Leader	1 No per district	3	Finance and Management expert	1 No per district	4.	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore	Kindly confirm for the following requirement: Regional Team Coordinator = 1 no. Team Leader = 5 no. Finance and Management Expert = 5 no. Supervisor cum Construction Manager = 25 no. On Site Supervisor = 50 no. Surveyor / Draftsman = 2 no. AutoCAD Operator / Computer Operator = 4 no. GIS Specialist = 1 no. Mechanical Specialist = 1 no. Electrical Specialist = 1 no. Geologist = 1 no.	As per RFP
Sr. No	Proposed Position	No. of Staff																	
1	Regional Team Co-ordinator	1 for region																	
2.	Team Leader	1 No per district																	
3	Finance and Management expert	1 No per district																	
4.	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore																	

Sr. No	RFP Reference Clause	Clause as per RFP			Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		5	On site Supervisor-	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore		
		6	Surveyor/Draftsman	2 Nos as per requirement		
		7	AutoCAD Operator/Computer Operator	4 Nos as per requirement		
		8	GIS specialist, Mechanical/ Electricals, Geologist	As and when required		
84	4. e)	<p>Should fulfill any one of the following experience criteria from <u>April 2013</u> onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 358 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR</p> <p>2) Should have completed similar water supply scheme /project for any</p>			<p>The department is kindly requested to also consider consultancy services provided under Private owned projects and also allow large civil infrastructure project from April 2011.</p> <p>The department is requested to amend the said criteria as follows:</p> <p>"Should fulfill any one of the following experience criteria from <u>April 2011</u> onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project / <u>Large Civil Infrastructure Project</u> total costing not less than Rs. 358 Crore for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																		
		Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 11 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' for total consultancy fee not less than Rs. 11 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.”																			
85	q)	<table border="1"> <thead> <tr> <th colspan="3" data-bbox="526 617 1012 644">Proposed Team</th> </tr> <tr> <th data-bbox="526 644 591 783">Sr . No</th> <th data-bbox="591 644 763 783">Proposed Position</th> <th data-bbox="763 644 1012 783">No. of Staff</th> </tr> </thead> <tbody> <tr> <td data-bbox="526 783 591 887">1</td> <td data-bbox="591 783 763 887">Regional Team Co-ordinator</td> <td data-bbox="763 783 1012 887">1 for region</td> </tr> <tr> <td data-bbox="526 887 591 959">2.</td> <td data-bbox="591 887 763 959">Team Leader</td> <td data-bbox="763 887 1012 959">1 No per district</td> </tr> <tr> <td data-bbox="526 959 591 1062">3</td> <td data-bbox="591 959 763 1062">Finance and Management expert</td> <td data-bbox="763 959 1012 1062">1 No per district</td> </tr> <tr> <td data-bbox="526 1062 591 1262">4.</td> <td data-bbox="591 1062 763 1262">Supervisor Cum Construction Manager</td> <td data-bbox="763 1062 1012 1262">Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore</td> </tr> </tbody> </table>	Proposed Team			Sr . No	Proposed Position	No. of Staff	1	Regional Team Co-ordinator	1 for region	2.	Team Leader	1 No per district	3	Finance and Management expert	1 No per district	4.	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore	Kindly confirm for the following requirement: Regional Team Coordinator = 1 no. Team Leader = 5 no. Finance and Management Expert = 5 no. Supervisor cum Construction Manager = 25 no. On Site Supervisor = 50 no. Surveyor / Draftsman = 2 no. AutoCAD Operator / Computer Operator = 4 no. GIS Specialist = 1 no. Mechanical Specialist = 1 no. Electrical Specialist = 1 no. Geologist = 1 no.	As per RFP
Proposed Team																						
Sr . No	Proposed Position	No. of Staff																				
1	Regional Team Co-ordinator	1 for region																				
2.	Team Leader	1 No per district																				
3	Finance and Management expert	1 No per district																				
4.	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore																				

Sr. No	RFP Reference Clause	Clause as per RFP		Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		5	On site Supervisor-	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore	
		6	Surveyor/Draftsman	2 Nos as per requirement	
		7	AutoCAD Operator/Computer Operator	4 Nos as per requirement	
		8	GIS specialist, Mechanical /Electricals, Geologist	As and when required	
86	4. e)	<p>Should fulfill any one of the following experience criteria from <u>April 2013</u> onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 307 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar</p>		<p>The department is kindly requested to also consider consultancy services provided under Private owned projects and also allow large civil infrastructure project from April 2011.</p> <p>The department is requested to amend the said criteria as follows:</p> <p>"Should fulfill any one of the following experience criteria from <u>April 2011</u> onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project / <u>Large Civil Infrastructure Project</u> total costing not less than Rs. 307 Crore for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' in maximum THREE</p>	As Per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																					
		water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 10 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' for total consultancy fee not less than Rs. 10 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.”																						
87	q)	<table border="1" data-bbox="533 655 1005 1388"> <thead> <tr> <th data-bbox="533 683 618 743">Sr. No</th> <th data-bbox="618 683 801 743">Proposed Position</th> <th data-bbox="801 683 1005 743">No. of Staff</th> </tr> </thead> <tbody> <tr> <td data-bbox="533 743 618 804">1</td> <td data-bbox="618 743 801 804">Regional Team Co-ordinator</td> <td data-bbox="801 743 1005 804">1 for region</td> </tr> <tr> <td data-bbox="533 804 618 836">2.</td> <td data-bbox="618 804 801 836">Team Leader</td> <td data-bbox="801 804 1005 836">1 No per district</td> </tr> <tr> <td data-bbox="533 836 618 932">3</td> <td data-bbox="618 836 801 932">Finance and Management expert</td> <td data-bbox="801 836 1005 932">1 No per district</td> </tr> <tr> <td data-bbox="533 932 618 1145">4.</td> <td data-bbox="618 932 801 1145">Supervisor Cum Construction Manager</td> <td data-bbox="801 932 1005 1145">Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore</td> </tr> <tr> <td data-bbox="533 1145 618 1359">5</td> <td data-bbox="618 1145 801 1359">On site Supervisor-</td> <td data-bbox="801 1145 1005 1359">Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore</td> </tr> <tr> <td data-bbox="533 1359 618 1388">6</td> <td data-bbox="618 1359 801 1388">Surveyor/Draf</td> <td data-bbox="801 1359 1005 1388">2 Nos as per</td> </tr> </tbody> </table>	Sr. No	Proposed Position	No. of Staff	1	Regional Team Co-ordinator	1 for region	2.	Team Leader	1 No per district	3	Finance and Management expert	1 No per district	4.	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore	5	On site Supervisor-	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore	6	Surveyor/Draf	2 Nos as per	<p>Kindly confirm for the following requirement:</p> <p>Regional Team Coordinator = 1 no. Team Leader = 6 no. Finance and Management Expert = 6 no. Supervisor cum Construction Manager = 30 no. On Site Supervisor = 60 no. Surveyor / Draftsman = 2 no. AutoCAD Operator / Computer Operator = 4 no. GIS Specialist = 1 no. Mechanical Specialist = 1 no. Electrical Specialist = 1 no. Geologist = 1 no.</p>	As per RFP
Sr. No	Proposed Position	No. of Staff																							
1	Regional Team Co-ordinator	1 for region																							
2.	Team Leader	1 No per district																							
3	Finance and Management expert	1 No per district																							
4.	Supervisor Cum Construction Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore																							
5	On site Supervisor-	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore																							
6	Surveyor/Draf	2 Nos as per																							

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client									
		<table border="1"> <tr> <td data-bbox="533 296 613 331"></td> <td data-bbox="613 296 801 331">tsman</td> <td data-bbox="801 296 1003 331">requirement</td> </tr> <tr> <td data-bbox="533 331 613 451">7</td> <td data-bbox="613 331 801 451">AutoCAD Operator/Computer Operator</td> <td data-bbox="801 331 1003 451">4 Nos as per requirement</td> </tr> <tr> <td data-bbox="533 451 613 579">8</td> <td data-bbox="613 451 801 579">GIS specialist, Mechanical/Electricals, Geologist</td> <td data-bbox="801 451 1003 579">As and when required</td> </tr> </table>		tsman	requirement	7	AutoCAD Operator/Computer Operator	4 Nos as per requirement	8	GIS specialist, Mechanical/Electricals, Geologist	As and when required		
	tsman	requirement											
7	AutoCAD Operator/Computer Operator	4 Nos as per requirement											
8	GIS specialist, Mechanical/Electricals, Geologist	As and when required											
88	4. e)	<p>Should fulfill any one of the following experience criteria from <u>April 2013</u> onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 254 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 08 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>The department is kindly requested to also consider consultancy services provided under Private owned projects and also allow large civil infrastructure project from April 2011.</p> <p>The department is requested to amend the said criteria as follows:</p> <p>“Should fulfill any one of the following experience criteria from <u>April 2011</u> onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project / <u>Large Civil Infrastructure Project</u> total costing not less than Rs. 254 Crore for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / <u>Private Owners</u> / Local statutory bodies' for total consultancy fee not less than Rs. 08 Crore in maximum THREE assignments out of which at least ONE assignment</p>	As per RFP									

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																											
			should be completed in Maharashtra.”																												
89	q)	<p>Proposed Team</p> <table border="1" data-bbox="533 368 1003 1394"> <thead> <tr> <th data-bbox="533 368 611 432">Sr. No</th> <th data-bbox="611 368 763 432">Proposed Position</th> <th data-bbox="763 368 1003 432">No. of Staff</th> </tr> </thead> <tbody> <tr> <td data-bbox="533 432 611 523">1</td> <td data-bbox="611 432 763 523">Regional Team Co-ordinator</td> <td data-bbox="763 432 1003 523">1 for region</td> </tr> <tr> <td data-bbox="533 523 611 587">2.</td> <td data-bbox="611 523 763 587">Team Leader</td> <td data-bbox="763 523 1003 587">1 No per district</td> </tr> <tr> <td data-bbox="533 587 611 715">3</td> <td data-bbox="611 587 763 715">Finance and Managemnt expert</td> <td data-bbox="763 587 1003 715">1 No per district</td> </tr> <tr> <td data-bbox="533 715 611 938">4.</td> <td data-bbox="611 715 763 938">Supervisor Cum Constructio n Manager</td> <td data-bbox="763 715 1003 938">Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore</td> </tr> <tr> <td data-bbox="533 938 611 1161">5</td> <td data-bbox="611 938 763 1161">On site Supervisor-</td> <td data-bbox="763 938 1003 1161">Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore</td> </tr> <tr> <td data-bbox="533 1161 611 1233">6</td> <td data-bbox="611 1161 763 1233">Surveyor/Draftsman</td> <td data-bbox="763 1161 1003 1233">2 Nos as per requirement</td> </tr> <tr> <td data-bbox="533 1233 611 1361">7</td> <td data-bbox="611 1233 763 1361">AutoCAD Operator/C omputer Operator</td> <td data-bbox="763 1233 1003 1361">4 Nos as per requirement</td> </tr> <tr> <td data-bbox="533 1361 611 1394">8</td> <td data-bbox="611 1361 763 1394">GIS</td> <td data-bbox="763 1361 1003 1394">As and when</td> </tr> </tbody> </table>	Sr. No	Proposed Position	No. of Staff	1	Regional Team Co-ordinator	1 for region	2.	Team Leader	1 No per district	3	Finance and Managemnt expert	1 No per district	4.	Supervisor Cum Constructio n Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore	5	On site Supervisor-	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore	6	Surveyor/Draftsman	2 Nos as per requirement	7	AutoCAD Operator/C omputer Operator	4 Nos as per requirement	8	GIS	As and when	<p>Kindly confirm for the following requirement: Regional Team Coordinator = 1 no. Team Leader = 5 no. Finance and Management Expert = 5 no. Supervisor cum Construction Manager = 25 no. On Site Supervisor = 50 no. Surveyor / Draftsman = 2 no. AutoCAD Operator / Computer Operator = 4 no. GIS Specialist = 1 no. Mechanical Specialist = 1 no. Electrical Specialist = 1 no. Geologist = 1 no.</p>	As per RFP
Sr. No	Proposed Position	No. of Staff																													
1	Regional Team Co-ordinator	1 for region																													
2.	Team Leader	1 No per district																													
3	Finance and Managemnt expert	1 No per district																													
4.	Supervisor Cum Constructio n Manager	Min 5 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 20 crore																													
5	On site Supervisor-	Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore																													
6	Surveyor/Draftsman	2 Nos as per requirement																													
7	AutoCAD Operator/C omputer Operator	4 Nos as per requirement																													
8	GIS	As and when																													

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client			
		<table border="1"> <tr> <td data-bbox="526 296 607 424"></td> <td data-bbox="607 296 763 424">specialist, Mechanical /Electricals , Geologist</td> <td data-bbox="763 296 1008 424">required</td> </tr> </table>		specialist, Mechanical /Electricals , Geologist	required		
	specialist, Mechanical /Electricals , Geologist	required					
90	4 Note	<p>Note: 1. Similar water supply scheme/project should include Survey, preparation of DPR, Hydraulic design, Construction Management in water supply scheme, Construction Supervision, Quality Assurance etc.</p>	We request you to consider similar water supply means-scheme/project should include Survey, preparation of DPR, Hydraulic design, Construction Management in water supply scheme etc.	As per Sr. No 75			
91	4 c) Amravati Region	Should have minimum financial average annual turnover of Rs. 6 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements.	We request you to consider minimum financial average annual turnover of 4 Cr in Three Financial year (i.e. FY 2018-19, FY 2017-18 & FY 2016-17 OR FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements	As per RFP			
92	4 e) Amravati Region	<p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 254 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory</p>	<p>We request you to consider Completed and Ongoing PMC consultancy services in similar water supply in similar water supply scheme/project total costing not less than 180 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum TEN assignments out of which at least ONE should be completed in Maharashtra. OR 2) Should have Completed and Ongoing PMC consultancy services water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 7.5 Crore in</p>	As per RFP			

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		bodies' for total consultancy fee not less than Rs. 8 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	maximum TEN assignments out of which at least ONE assignment should be completed in Maharashtra OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 2 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra	
93	4 c) Konkan Region	Should have minimum financial average annual turnover of Rs. 9 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements.	We request you to consider minimum financial average annual turnover of 4.5 Cr in Three Financial year (i.e. FY 2018-19, FY 2017-18 & FY 2016-17 OR FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements	As per RFP
94	4 c) Konkan Region	Should have minimum financial average annual turnover of Rs. 9 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements.	We request you to consider minimum financial average annual turnover of 4.5 Cr in Three Financial year (i.e. FY 2018-19, FY 2017-18 & FY 2016-17 OR FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements	As per RFP
95	4	Minimum Eligibility Criteria Joint venture firms are also eligible provided that they should submit notarized agreement on Rs. 500 non-judicial stamp paper.	A Joint Venture would require additional administrative efforts in the form of maintaining separate book of accounts, opening a separate account in the bank, etc. Hence, we request that Consortium arrangement be allowed wherein both the Parties i.e. Lead Bidder and Consortium Partner would be jointly and severally liable for fulfillment of their respective obligations.	As per RFP
96	4. b	Should have at least TEN years of working experience in Water Sector	We propose and request to amend the Clause as Should have at least TEN years of working	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		as a PMA/PMC / PMU /Construction Supervision/SQC/ Independent Verification Agency/Third Party Inspection for any Government/ semi Government / Public Sector unit / Local statutory bodies.	experience in Consultancy in Water Supply for any Government/ semi Government / Public sector unit / Local statutory bodies as that would bring in more consultants which would be beneficial for overall project.	
97	4. c	Should have minimum financial average annual turnover of Rs. 6/7/9/18/20/23 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements.	Request to amend the clause as should have minimum financial average annual turnover from Professional fees/Consultancy business of Rs. 6/7/9/18/20/23 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements.	As per RFP
98	Note 1.	1. Similar water supply scheme/project should include Survey, preparation of DPR, Hydraulic design, Construction Management in water supply scheme, Construction Supervision, Quality Assurance etc.	We propose and request to amend the clause as Similar water supply scheme/project should include Consultancy work in Water Supply rather than only PMA/PMC etc.	As per Sr. No 75
99	15. Evaluation of Technical Proposals	Sr. No. 1) Average Annual Turnover for Last 3 years (in Cr) (FY 2019-20, 2018-19 & FY 2017-18.).	We propose and request to amend the clause as Average annual turnover from Professional fees / Consultancy business for Last 3 years (in Cr) (FY 2019-20, 2018-19 & FY 2017-18.).	As per RFP
100	15. Evaluation of Technical Proposals	Sr. No. 2) No of years' experience in the Field of Providing Project Management Services for any Government / semi Government / Public sector unit / Local statutory bodies.	We propose the clause as No of years' experience in the field of Consultancy in Water Supply Scheme for any Government / semi Government / Public sector unit / Local statutory bodies	Please refer Sr. No 45

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
101	15. Evaluation of Technical Proposals	<p>6. Proposed Team of Key Professionals</p> <p>2. Team Leader- 15 Marks</p> <p>Mark distribution:</p> <p>10 years' experience in water sector: 1 Mark for each team leader above 10 years 1 marks for each next 2 years (max 2 marks for each team leader).</p> <p>Subject to max. 15 marks</p>	<p>As bidder has to provide one team leader for each district and no. of districts varies in each region (for eg.: Nagpur-6 districts, Amravati-5 districts, Aurangabad-8 districts, Pune-5 districts, Konkan-5 districts, Nashik-5 districts)</p> <p>Considering max 2 marks for each team leader subject to max 15 marks as per marking criteria, mark distribution for team leader in each region will vary and not match max 15 marks.</p> <p>Kindly clarify.</p>	Please refer Sr.No.24
102	15. Evaluation of Technical Proposals	Proposed Team of Key Professionals Max-25 Marks	<p>PMC services are mainly dependent on the qualification and experience of the team of personnel proposed for the work and generally very high (50-70%) weightage is given to the team composition and CVs. However, in this tender only 25% weightage is given to the team.</p> <p>Kindly clarify.</p>	As per RFP
103	22. Penalty Clause	<p>The selected consulting firm shall render services strictly adhering to the mentioned activities in annexure in the contract. Any delay in achieving the milestones except approved by Client in writing shall attract a penalty of 1.0% of total value of contract value per week of the delayed services subject to a maximum of 10.0 % of the value of contract value. If the delay is beyond 30 days, then client has the right to issue the termination notice. The amount shall be recovered from the</p>	<p>It is requested that 1% penalty per week of delay be charged on unfinished portion of individual milestone instead of total contract value, up to a maximum cap of 10% of the total contract value.</p>	<p>As per RFP</p> <p>Penalty is on the delayed service of the individual work.</p>

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		bill due or from the performance security.		
104	20	Performance guarantee will be @5% of the contract value out of that 2.5% should be submitted within 2 weeks from the date of receipt of letter of intent and balance 2.5% will be recovered from first two running bills in equal installment	As per the recent circular dated 12.11.2020 issued by Ministry of Finance, the rate for performance security is reduced from 5-10% to 3%. Kindly confirm that the same would be applicable to this bid also. Consultant will be submitting a performance bank guarantee for 1.5% of the contract value within 2 week of receipt of Letter of Intent and balance 1.5% will be recovered from running bills.	As per RFP
105	Section - 4	Financial Proposal only on BOQ format The consulting firm will get consultancy charges on actual cost of the each project. The consulting firm has to quote their consultancy fee in % against the approximate estimated project cost mentioned in BOQ. Consulting firm has to click on select option. Under this this tab, two options are available. Only select Excess (+) option (if consultancy firm selected option Less (-) shall be rejected) and then quote consultancy fee in figure which will automatically reflected as %. This quoted figure (%) shall be considered as financial quote for consultancy fee. The gross value appeared shall not be considered as consultancy fee	In the financial excel sheet, % above or below options are given instead of fees as % of the project cost. In such format, how to quote the consultancy fees? Kindly clarify	As per RFP (Please refer clause 10.5 Financial Proposal of RFP)

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
106	2.(I)	(a.) Study of existing infrastructure and conduct Survey of Village:	Request to specify the area to be covered for each district in order to get a clear idea of manpower deployment for Survey and Investigation	As per RFP
107	2. Scope of work	I. e) They shall take levels @ 5 to 10 m distance according to terrain along the main line and branch lines or as per advice of field engineers. They shall prepare electronic field books/ level books and hard copies in systematic manner.	Survey requirement is not clear. Levels for pipeline survey are generally taken at every 30 m interval or at junctions. Electronic copy of the data will be in the form of drawing instead of field book. Kindly clarify.	As per RFP
108	II) Preparation of base map:	The Agency shall prepare the following drawings: a) District/ Taluka Map	District/Taluka maps cannot be prepared by agency. These maps are administrative maps and to be prepared by competent authorities. Kindly clarify.	Yes, Actual preparation of District/Taluka map is not expected from consultant.
109	II) Preparation of base map:	f) Cross section of trench with bedding details	L-sections are only prepared for transmission pipelines. For distribution system, only plans are prepared. Kindly clarify.	Yes Agreed
110	2 (II)	List of Drawings g) Flow diagram of Water treatment Plants unit	Is it regarding existing WTP? Kindly confirm.	As per RFP
111	2 (II) (j)	j) The Consultant shall consider the design period for various items as per latest MJP/SWSC circulars/ISI	Kindly specify the base year to be considered in the tender.	As per RFP
112	III) Hydraulic design of W.S. Scheme:	Detail hydraulic designs of W.S. Pipelines (pumping mains or gravity mains & branches) serving the villages and habitations with ascertained demands at different locations/nodes shall be prepared using standard software's (Water	Quality of output and software costs varies tremendously as per the selection of hydraulic design software. Some of the software are not GIS based. In view of this, please confirm which software to be used for hydraulic design purpose.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		Gems / EPANET / World Bank Aided software (branch / loop) etc.) as per norms of MJP as well as guidelines of JJM.		
113	2 (IV)	The proposed DPR shall consists of all minute details such as Operation and maintenance cost, financial requirement, contributions from community as per JJM, overall project cost, mechanical and civil cost etc.	How many years O&M cost shall be considered? Kindly Confirm.	As per RFP
114	VI) Construction Management and Contract Supervision :	o) Typical Time Schedule of Individual Work Execution Note: The actual Time limit for each package / region will be 48 months from the date of issuance of work order or March 2024, whichever is earlier. The selected consulting firm has to complete all the individual projects as per work order within stipulated time line	It is mentioned that time limit to be 48 months or March 2024 whichever is earlier. As we are already in April 2021 and assuming that the work may be awarded in June 2021, balance months will be only 33 months. In view of this, please confirm that the project completion date is March 2024 (i.e. maximum 33 months).	Please refer Sr.No 30
115	Typical Time Schedule of Individual Work Execution	Various Sanctions (Technical Sanction/Detailed Technical Sanction, release of work order, agreement Papers preparation and Approval)	Who will be the authority for Technical Sanctions? Secondly whether Technical Sanctions would be provided in stipulated time considering all the technicalities of the project and number of schemes.	As per RFP (As per prevailing GR)
116	2. q) Proposed Team	Regional Team Coordinator Graduate in civil engineering or equivalent with MBA Finance/ MBA or PG in construction management or Project Management	We request to consider the qualification for Regional Team Coordinator is "Graduate in civil engineering or equivalent with MBA Finance/ MBA/M Tech in Environmental Engineering or PG in construction management or Project Management."	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																																													
117	6. Mode of Payment	Payment for the Project Management Consultancy Services will be made on milestones achievement. Consultancy fee will be paid based on the actual work done.	From the work execution table on page 53, milestones are clear for DPR and its approval. However, for payment during construction supervision and contract management no milestones are fixed. PMC will depute its team and will have monthly salary and running expenses. In view of this, we propose that the fees during construction supervision and contract management to be paid on monthly basis in equal installments. Kindly clarify.	As per RFP																																													
118	41.2	<p>The payment schedule:</p> <table border="1" data-bbox="528 679 1010 1353"> <thead> <tr> <th data-bbox="528 679 584 807">Sr. No.</th> <th data-bbox="584 679 869 807">Name of activity</th> <th data-bbox="869 679 1010 807">Percentage of L.S. quoted price.</th> </tr> </thead> <tbody> <tr> <td data-bbox="528 807 584 935">A.</td> <td data-bbox="584 807 869 935">Satisfactory prefeasibility report and on Completion of Survey</td> <td data-bbox="869 807 1010 935">3%</td> </tr> <tr> <td data-bbox="528 935 584 1062">B.</td> <td data-bbox="584 935 869 1062">Accordance of Technical Sanction and administrative approval</td> <td data-bbox="869 935 1010 1062">15%</td> </tr> <tr> <td data-bbox="528 1062 584 1158">C.</td> <td data-bbox="584 1062 869 1158">Approval of Tender and issue of work order</td> <td data-bbox="869 1062 1010 1158">10%</td> </tr> <tr> <td data-bbox="528 1158 584 1222">D.</td> <td data-bbox="584 1158 869 1222">On completion of 25% work</td> <td data-bbox="869 1158 1010 1222">15%</td> </tr> <tr> <td data-bbox="528 1222 584 1286">E.</td> <td data-bbox="584 1222 869 1286">On 50% Physical Work completion</td> <td data-bbox="869 1222 1010 1286">15%</td> </tr> <tr> <td data-bbox="528 1286 584 1350">F.</td> <td data-bbox="584 1286 869 1350">On 75% Physical Work completion</td> <td data-bbox="869 1286 1010 1350">15%</td> </tr> </tbody> </table>	Sr. No.	Name of activity	Percentage of L.S. quoted price.	A.	Satisfactory prefeasibility report and on Completion of Survey	3%	B.	Accordance of Technical Sanction and administrative approval	15%	C.	Approval of Tender and issue of work order	10%	D.	On completion of 25% work	15%	E.	On 50% Physical Work completion	15%	F.	On 75% Physical Work completion	15%	<p>Request for payment schedule</p> <table border="1" data-bbox="1032 679 1671 1388"> <thead> <tr> <th data-bbox="1032 679 1111 743">Sr. No.</th> <th data-bbox="1111 679 1469 743">Name of activity</th> <th data-bbox="1469 679 1671 743">%</th> </tr> </thead> <tbody> <tr> <td data-bbox="1032 743 1111 903">A.</td> <td data-bbox="1111 743 1469 903">Mobilization</td> <td data-bbox="1469 743 1671 903">10% (Will be deducted equally from 10 RA Bill)</td> </tr> <tr> <td data-bbox="1032 903 1111 967">B.</td> <td data-bbox="1111 903 1469 967">Submission of prefeasibility report</td> <td data-bbox="1469 903 1671 967">5%</td> </tr> <tr> <td data-bbox="1032 967 1111 1062">C.</td> <td data-bbox="1111 967 1469 1062">Draft DPR submission Technical Sanction and approval</td> <td data-bbox="1469 967 1671 1062">10%</td> </tr> <tr> <td data-bbox="1032 1062 1111 1158">D.</td> <td data-bbox="1111 1062 1469 1158">Final DPR submission of Technical Sanction and approval</td> <td data-bbox="1469 1062 1671 1158">10%</td> </tr> <tr> <td data-bbox="1032 1158 1111 1222">E.</td> <td data-bbox="1111 1158 1469 1222">Preparation & Publishing of bid document</td> <td data-bbox="1469 1158 1671 1222">5%</td> </tr> <tr> <td data-bbox="1032 1222 1111 1294">F.</td> <td data-bbox="1111 1222 1469 1294">Approval of Tender and issue of work order</td> <td data-bbox="1469 1222 1671 1294">10%</td> </tr> <tr> <td data-bbox="1032 1294 1111 1388">G.</td> <td data-bbox="1111 1294 1469 1388">Bided percentage on amount of approved RA bill paid to contractor</td> <td data-bbox="1469 1294 1671 1388">45%</td> </tr> </tbody> </table>	Sr. No.	Name of activity	%	A.	Mobilization	10% (Will be deducted equally from 10 RA Bill)	B.	Submission of prefeasibility report	5%	C.	Draft DPR submission Technical Sanction and approval	10%	D.	Final DPR submission of Technical Sanction and approval	10%	E.	Preparation & Publishing of bid document	5%	F.	Approval of Tender and issue of work order	10%	G.	Bided percentage on amount of approved RA bill paid to contractor	45%	As per RFP
Sr. No.	Name of activity	Percentage of L.S. quoted price.																																															
A.	Satisfactory prefeasibility report and on Completion of Survey	3%																																															
B.	Accordance of Technical Sanction and administrative approval	15%																																															
C.	Approval of Tender and issue of work order	10%																																															
D.	On completion of 25% work	15%																																															
E.	On 50% Physical Work completion	15%																																															
F.	On 75% Physical Work completion	15%																																															
Sr. No.	Name of activity	%																																															
A.	Mobilization	10% (Will be deducted equally from 10 RA Bill)																																															
B.	Submission of prefeasibility report	5%																																															
C.	Draft DPR submission Technical Sanction and approval	10%																																															
D.	Final DPR submission of Technical Sanction and approval	10%																																															
E.	Preparation & Publishing of bid document	5%																																															
F.	Approval of Tender and issue of work order	10%																																															
G.	Bided percentage on amount of approved RA bill paid to contractor	45%																																															

Sr. No	RFP Reference Clause	Clause as per RFP		Queries /Clarification seeking by consulting firms		Clarification/ Reply /Comments /Revision by Client	
		G.	Commissioning of the Scheme with FHTC	20%	H.	After satisfactory completion of scheme and of successful trial run of individual scheme	5%
		H.	After satisfactory completion of scheme and of successful trial run of individual scheme	7%			
119	45.1	<p>Disputes shall be settled in accordance with the following provisions:</p> <p>a) Amicable Settlement The parties shall use their best efforts to settle ----- interpretation thereof. If either Consultant objects to any action or inaction of the other Consultant, the objecting Consultant - -----cannot be amicably settled within 30 days following the response of that Consultant, Clause b shall apply.</p> <p>b)Dispute Resolution Any dispute between the Parties as to ----- approach Additional Chief Secretary (ACS) or Principal Secretary (PS), Water Supply and Sanitation Department (WSSD), the decision given by the ACS or PS shall be final.</p>		<p>We request that any disputes which the parties are unable to resolve thru' mutual discussions be referred to Arbitration under the provisions of Indian Arbitration and Conciliation Act, 1996 along with its modification/amendment. Each Party shall appoint its respective arbitrator and those two arbitrators in turn shall appoint a presiding arbitrator whose decision shall be binding on the Parties hereto.</p>		As per RFP	
120		7. Liaison between Client and permission authority for execution of		We presume necessary assistance for Permissions for Railways & Highway crossing, Forest and		As per RFP	

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		work of raising mains and Constructions of tanks, Water Treatment Plants etc.	Irrigation Department will be given by department as this would help timely completion of the project.	
121	4.e	Should fulfill any one of the following experience criteria from April 2013 onward. 1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra. OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	For the better to this bid, we request the Client to modify the clause as below: 1)Should have completed/on-going consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in India. OR 2)Should have completed/on-going similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in India. Under this category, We also request the Client to consider two on-going projects and one completed project in India for remaining regions as well.	As per RFP
122	15.1.b (3)	Total cost of similar water supply scheme /project completed by the consulting firm for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum	Most of the Missions like AMRUT, Smart Cities and JJM are new and projects under these missions are still on-going. Latest technologies are being used in these Missions. Hence, to show-case/adopt the latest technologies in this project, we request the	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		THREE assignments. OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed for any Government / semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments.	client to consider on-going projects in India. We also request the client to consider the same for remaining regions.	
123	15.1.b (4)	Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies	Instead of strictly restrict to project experience in Maharashtra, we request the client to consider similar in India. The revised clause may be as below: Total cost of similar water supply scheme/ project completed/on-going by the consulting firm in India for any Government/semi Government / Public sector unit / Local statutory bodies. OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed/on-going in India for any Government/ semi Government / Public sector unit / Local statutory bodies. We also request the client to consider the same for remaining regions.	As per RFP
124	12.1	Bid Processing fee: Rs. 59,000/- (inclusive of GST) payable via online payment gateway available on online e-tendering portal.	Due to Pandemic in the country, we request the client to reduce the bid processing fee to Rs. 10,000/-. We also request the client to consider the same for remaining regions.	As per RFP
125	12.2	Earnest Money Deposit (EMD): Rs.	As per OM No. F.9/4/2020-PPD dated 12 Nov	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		25,00,000/- payable via online payment gateway available on online e-tendering portal or in the form of Bank Guarantee.	2020, from Ministry of Finance, "no provisions regarding Bid Security should be kept in the Bid Documents in future and only provision for Bid Security Declaration should be kept in the Bid Documents." Therefore, requesting the Client to take Bid Security Declaration instead of EMD. We also request the client to consider the same for remaining regions.	
126	21	Conflict of Interest	In continuation to the existing clause, we request to consider/add the following clause: Non-exclusivity: The Parties acknowledge that the SERVICE PROVIDER / BIDDER shall have the right to provide consulting or other professional services of any kind or nature whatsoever to any person or entity as the SERVICE PROVIDER in its sole discretion deems appropriate. We also request the client to consider the same for remaining regions.	As per RFP
127	22	Confidentiality 22.1 Except with the prior written consent of the Client, the Consultant and the Experts shall not at any time communicate to any person or entity any confidential information acquired in the course of the Services, nor shall the Consultant and the Experts make public the recommendations formulated in the course of, or as a result of, the Services.	"The Firm shall be permitted to retain copies of such Confidential Information as it required to retain for legal or professional regulatory purposes. The Firm's confidentiality obligations shall continue indefinitely whilst such confidential information is retained". We also request the client to consider the same for remaining regions.	As per RFP
128	3.5	Accounting and Audit	In case the client hires a third-party auditor, such	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		25.2. The Consultant shall permit and shall cause its Sub-consultants to permit, the client and/or persons appointed by the client to inspect the Site and/or all accounts and records relating to the performance of the Contract and the submission of the Proposal to provide the Services, and to have such accounts and records audited by auditors appointed by the client if requested by the client . The Consultant's attention is drawn to Clause GCC 10 which provides, inter alia, that acts intended to materially impede the exercise of the client's inspection and audit rights provided for under this Clause GCC25.2 constitute a prohibited practice subject to contract termination (as well as to a determination of ineligibility under the client's prevailing sanctions procedures.)	auditor needs to sign an NDA with the Firm.	
129	-	Last Date & Time for receipt of tenders: 06/05/2021	Request to extend the last date of bid submission for two week; from 06 th May 2021 to 20 th May 2021.	Please refer Sr. No.1
130		Last Date & Time for receipt of tenders: 06/05/2021	As you know, there is a complete lock down up to 1-5-2021and possibility is there, that it will extend Further. We therefore request you to please extend the date of submission by at least three weeks.	Please refer Sr. No.1

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
131			We are working in many other states for JJM projects, it has been observed that due to tender process, community contribution collection, administrative approval, technical approval and due to lack of bidders interest, additional time is required. We request Consultant should not consider responsible for such delay, and extension should be given or else penalty should be waived.	As per RFP
132	4.a	Should be a Proprietary firm / Partnership firm / Private Limited / Limited Company /Corporate body legally constituted or Limited Liability Partnership Firm and should be registered with the appropriate registration authority in India.	Please allow international organization having relevant registrations in their country of origin and ISO certifications to bid as JV partners of local Indian firm of the same group, or in other words please allow the international sister / group company of the Indian firm to bid in JV with the Indian firm for this assignment. The Indian firm should be registered with the appropriate registration authority in India as specified in the RFP.	As per RFP
133	4.a.1	Joint venture firms are also eligible provided that they should submit notarized agreement on Rs. 500 non-judicial stamp paper.	Please allow joint venture between international group company and Indian firm of the same group; the Indian group company shall have necessary ISO certification and registration in India and having its existence for more than 20 years. The JV agreement between such companies shall be on Rs. 500 non-judicial stamp paper and notarized agreement will be submitted.	As per RFP
134	Cl-4-Pt -e)	e) Should fulfill any one of the following experience criteria from April 2013 onward.	Kindly consider following e) Should fulfill any one of the following experience criteria from April 2010 onwards.	As per RFP
135	Cl-4-pt-b)	Should have at least TEN years of working experience in Water Sector	Should have at least TEN years of working experience in Water Sector/civil infrastructure as	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		as a PMA/PMC / PMU /Construction Supervision/SQC/ Independent Verification Agency/Third Party Inspection for any Government/ semi Government / Public sector unit / Local statutory bodies.	a PMA/PMC / PMU /Construction Supervision/SQC/ Independent Verification Agency/Third Party Inspection for any Government/ semi Government / Public sector unit / Local statutory bodies.	
136	Cl-4-Pt -e)	<p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra.</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>Request you to consider international references of projects executed by the International sister / group company of the same group which will bid in JV with Indian firm of the same group</p> <p>1) Should have completed consultancy services in similar water supply schemes / sewerage scheme / STP projects total costing not less than Rs. 800 crore for any government/ Semi-government/ public sector unit /private bodies/ local statutory bodies in maximum THREE assignments out of which at least ONE should be completed in Maharashtra/ Any region without limiting the experience to at least ONE in Maharashtra</p> <p>OR</p> <p>2) Should have completed consultancy services in similar water supply schemes / sewerage scheme / STP projects total costing not less than Rs. 20 crore for any government/ Semi-government /public sector unit /private bodies/ local statutory bodies in maximum THREE assignments out of which at least ONE should be completed in Maharashtra/ Any region without limiting the experience to at least ONE in Maharashtra</p>	As per RFP
137	CL-4-pt-a)	Should have completed consultancy services in similar water supply	Should have completed consultancy services in similar water supply scheme/civil infrastructure	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		scheme /project total costing not less than Rs. 254 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .	/project total costing not less than specified amount in clause 4e, page 9 of the respective RFP of the respective region (Amravati, Konkan, etc.), for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum TEN assignments out of which at least THREE should be completed in Maharashtra	
138	Evaluation of technical proposal – Criteria-Point 3	Total cost of similar water supply scheme /project completed by the consulting firm for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed for any Government / semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra	Please consider the following Total cost of similar water supply scheme/ sewerage scheme / STP project completed by the consulting firm in Maharashtra/ any region, without limiting the experience to maximum THREE and at least ONE in Maharashtra, for any Government / semi Government / Public sector unit / Local statutory bodies / Private sector OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme / sewerage scheme / STP project completed in Maharashtra/ any region, without limiting the experience to maximum THREE and at least ONE in Maharashtra, for any Government/ semi-Government / Public sector unit / Local statutory bodies / Private sector.	As per RFP
139	Evaluation of technical proposal – Criteria-Point 4	Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies'	Please consider the following Total cost of similar water supply scheme / sewerage scheme / project completed by the consulting firm in Maharashtra / any region without limiting the experience to at least ONE in Maharashtra for any Government / semi	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies.	Government / Public sector unit / Local statutory bodies / Private sector OR Total value of consultancy fee received by consulting firm for completing similar water supply / sewerage scheme / project completed in Maharashtra / any region without limiting the experience to at least ONE in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies / Private sector.	
140	Proposed team	Finance and Management expert Qualification- MBA Finance	Please consider educational qualification as Bachelors of commerce with relevant experience.	As per RFP
141	Form 10, JV agreement format. Page - 39	<u>Site Management</u> c. The joint venture deed shall be registered with the Registrar of partnership firms.	We request to allow the JV firms to execute the project, without mandatorily getting the JV agreement registered as partnership firm / otherwise. We propose that, client is getting the adequate assurance & protection of successful execution by way of relevant PBGs. There is no added advantage of having the registered JV.	As per RFP
142	4. Minimum eligibility Criteria: Page - 9	e) Should fulfill any one of the following experience criteria from April 2013 onward. 1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE	We request to allow & consider our international experience in Water supply sector. As you are aware, that consultancy projects of this size and complexity has recently be announced by GOI, hence it may not be possible for majority of the national / international consultancy firms to have a completion experience in water supply sector of this magnitude. Further, in case client desires that a consultancy firm should have local (Maharashtra) experience	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																		
		assignments out of which at least ONE should be completed in Maharashtra. OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	of execution, the same can be sought by asking successful execution experience in civil infrastructure projects in Maharashtra.																			
143	Data Sheet 10.5	The formats of the Financial Proposal to be submitted are: Financial bid should be uploaded in BOQ format	We request your kind self to modify the BOQ format with separate percentage field for Stage-1: Detailed Project Report and Stage-2: Project Management Consultancy.	As per RFP																		
144	41.2 , Special Condition of Contract	The payment schedule: <table border="1" data-bbox="528 922 1003 1383"> <thead> <tr> <th data-bbox="528 922 562 1050">S r . N o</th> <th data-bbox="562 922 853 1050">Name of activity</th> <th data-bbox="853 922 1003 1050">Percentage of L.S. quoted price.</th> </tr> </thead> <tbody> <tr> <td data-bbox="528 1050 562 1129"></td> <td data-bbox="562 1050 853 1129">Satisfactory prefeasibility report and on Completion of Survey Work and Draft</td> <td data-bbox="853 1050 1003 1129">3%</td> </tr> <tr> <td data-bbox="528 1129 562 1209"></td> <td data-bbox="562 1129 853 1209">Accordance of Technical Sanction and Administrative approval</td> <td data-bbox="853 1129 1003 1209">15%</td> </tr> <tr> <td data-bbox="528 1209 562 1289"></td> <td data-bbox="562 1209 853 1289">Approval of Tender and issue of work order, process evaluation and work</td> <td data-bbox="853 1209 1003 1289">10%</td> </tr> <tr> <td data-bbox="528 1289 562 1337"></td> <td data-bbox="562 1289 853 1337">On Completion of 25% work</td> <td data-bbox="853 1289 1003 1337">15%</td> </tr> <tr> <td data-bbox="528 1337 562 1383"></td> <td data-bbox="562 1337 853 1383">On Completion of 50% work</td> <td data-bbox="853 1337 1003 1383">15%</td> </tr> </tbody> </table>	S r . N o	Name of activity	Percentage of L.S. quoted price.		Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%		Accordance of Technical Sanction and Administrative approval	15%		Approval of Tender and issue of work order, process evaluation and work	10%		On Completion of 25% work	15%		On Completion of 50% work	15%	We request you to keep the payment milestones of DPR stage and PMC separate stage as the proposed combined payment schedule shall not be viable strategically and financially considering the increased manpower deployment during the survey and DPR preparation stage and might affect the overall efficiency and quality of project execution. Therefore, we request you to consider inviting rate quotation separately for DPR stage and PMC stage & consider the payment schedule for DPR stage as mentioned below:	As per RFP
S r . N o	Name of activity	Percentage of L.S. quoted price.																				
	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%																				
	Accordance of Technical Sanction and Administrative approval	15%																				
	Approval of Tender and issue of work order, process evaluation and work	10%																				
	On Completion of 25% work	15%																				
	On Completion of 50% work	15%																				

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																																			
		<table border="1"> <tr> <td data-bbox="526 301 853 352">On Completion of work</td> <td data-bbox="853 301 1012 352">75% 15%</td> </tr> <tr> <td data-bbox="526 352 853 403">Commissioning of the Scheme with FHTC</td> <td data-bbox="853 352 1012 403">20%</td> </tr> <tr> <td data-bbox="526 403 853 507">After satisfactory completion of scheme and of successful trial run of individual scheme</td> <td data-bbox="853 403 1012 507">7%</td> </tr> <tr> <td data-bbox="526 507 853 531">TOTAL</td> <td data-bbox="853 507 1012 531">100</td> </tr> </table>	On Completion of work	75% 15%	Commissioning of the Scheme with FHTC	20%	After satisfactory completion of scheme and of successful trial run of individual scheme	7%	TOTAL	100	<table border="1"> <tr> <td data-bbox="1030 301 1093 523">Sr. No</td> <td data-bbox="1093 301 1473 523">Name of activity</td> <td data-bbox="1473 301 1671 523">Percentage of L.S. quoted price (Separate for DPR & PMC).</td> </tr> <tr> <td colspan="3" data-bbox="1030 523 1671 584">Stage -1 : Detailed Project Report</td> </tr> <tr> <td data-bbox="1030 584 1093 671"></td> <td data-bbox="1093 584 1473 671">Inception Report for number of villages as per list provided lot wise based on PHED priority</td> <td data-bbox="1473 584 1671 671">10%</td> </tr> <tr> <td data-bbox="1030 671 1093 786"></td> <td data-bbox="1093 671 1473 786">Uploading of base map of village with existing WS infrastructure on WSSO/PHED/DoIT server/Cloud</td> <td data-bbox="1473 671 1671 786">30%</td> </tr> <tr> <td data-bbox="1030 786 1093 818"></td> <td data-bbox="1093 786 1473 818">Submission of Draft DPR</td> <td data-bbox="1473 786 1671 818">30%</td> </tr> <tr> <td data-bbox="1030 818 1093 850"></td> <td data-bbox="1093 818 1473 850">Submission of Final DPR</td> <td data-bbox="1473 818 1671 850">15%</td> </tr> <tr> <td data-bbox="1030 850 1093 901"></td> <td data-bbox="1093 850 1473 901">Submission of Bid Documents (Draft BD)</td> <td data-bbox="1473 850 1671 901">15%</td> </tr> <tr> <td data-bbox="1030 901 1093 933"></td> <td data-bbox="1093 901 1473 933">Total</td> <td data-bbox="1473 901 1671 933">100%</td> </tr> <tr> <td colspan="3" data-bbox="1030 970 1671 1209"> <p>Stage -2 : Project Management Consultancy: We request you to align, 90% fee of the PMC Stage along the actual physical progress of the execution work. The balance 10% of the fee of the PMC stage to be released after satisfactory successful completion of scheme and trial run of individual scheme.</p> </td> </tr> </table>	Sr. No	Name of activity	Percentage of L.S. quoted price (Separate for DPR & PMC).	Stage -1 : Detailed Project Report				Inception Report for number of villages as per list provided lot wise based on PHED priority	10%		Uploading of base map of village with existing WS infrastructure on WSSO/PHED/DoIT server/Cloud	30%		Submission of Draft DPR	30%		Submission of Final DPR	15%		Submission of Bid Documents (Draft BD)	15%		Total	100%	<p>Stage -2 : Project Management Consultancy: We request you to align, 90% fee of the PMC Stage along the actual physical progress of the execution work. The balance 10% of the fee of the PMC stage to be released after satisfactory successful completion of scheme and trial run of individual scheme.</p>			
On Completion of work	75% 15%																																						
Commissioning of the Scheme with FHTC	20%																																						
After satisfactory completion of scheme and of successful trial run of individual scheme	7%																																						
TOTAL	100																																						
Sr. No	Name of activity	Percentage of L.S. quoted price (Separate for DPR & PMC).																																					
Stage -1 : Detailed Project Report																																							
	Inception Report for number of villages as per list provided lot wise based on PHED priority	10%																																					
	Uploading of base map of village with existing WS infrastructure on WSSO/PHED/DoIT server/Cloud	30%																																					
	Submission of Draft DPR	30%																																					
	Submission of Final DPR	15%																																					
	Submission of Bid Documents (Draft BD)	15%																																					
	Total	100%																																					
<p>Stage -2 : Project Management Consultancy: We request you to align, 90% fee of the PMC Stage along the actual physical progress of the execution work. The balance 10% of the fee of the PMC stage to be released after satisfactory successful completion of scheme and trial run of individual scheme.</p>																																							
145	Financial Proposal 10.5	Financial Proposal : The Financial Proposal shall be submitted online in BOQ format percentage (%) of the total project cost which includes all costs	We seek information whether consulting services is exempt of GST as the work is associated to Water Sector. kindly confirm	As per RFP (Financial proposal are invited without GST. Please refer clause 10.5 of RFP)																																			

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																											
		associated with the Assignment/project including remuneration of staff including all statutory obligations, reimbursable expenses, office expenses and other expenses required to complete the assignment but excluding GST . Actual GST will be paid by Client on submission of invoice. Project cost means the cost of the project finally approved.																													
146	-	<p>General – Consultancy Fee</p> <table border="1" data-bbox="528 715 1010 1355"> <thead> <tr> <th data-bbox="528 715 577 847">Sr. No</th> <th data-bbox="577 715 853 847">Name of activity</th> <th data-bbox="853 715 1010 847">Percentage of L.S. quoted rate</th> </tr> </thead> <tbody> <tr> <td data-bbox="528 847 577 914">A</td> <td data-bbox="577 847 853 914">Satisfactory prefeasibility report and</td> <td data-bbox="853 847 1010 914">3%</td> </tr> <tr> <td data-bbox="528 914 577 997">B</td> <td data-bbox="577 914 853 997">Accordance of Technical Sanction and administrative</td> <td data-bbox="853 914 1010 997">15%</td> </tr> <tr> <td data-bbox="528 997 577 1080">C</td> <td data-bbox="577 997 853 1080">Approval of Tender and issue of work order</td> <td data-bbox="853 997 1010 1080">10%</td> </tr> <tr> <td data-bbox="528 1080 577 1126">D</td> <td data-bbox="577 1080 853 1126">On completion of 25% work</td> <td data-bbox="853 1080 1010 1126">15%</td> </tr> <tr> <td data-bbox="528 1126 577 1173">E</td> <td data-bbox="577 1126 853 1173">On 50% Physical Work Completion</td> <td data-bbox="853 1126 1010 1173">15%</td> </tr> <tr> <td data-bbox="528 1173 577 1219">F</td> <td data-bbox="577 1173 853 1219">On 75% Physical Work Completion</td> <td data-bbox="853 1173 1010 1219">15%</td> </tr> <tr> <td data-bbox="528 1219 577 1286">G</td> <td data-bbox="577 1219 853 1286">Commissioning of the Scheme with FHTC</td> <td data-bbox="853 1219 1010 1286">20%</td> </tr> <tr> <td data-bbox="528 1286 577 1355">H</td> <td data-bbox="577 1286 853 1355">After satisfactory completion of scheme</td> <td data-bbox="853 1286 1010 1355">7%</td> </tr> </tbody> </table>	Sr. No	Name of activity	Percentage of L.S. quoted rate	A	Satisfactory prefeasibility report and	3%	B	Accordance of Technical Sanction and administrative	15%	C	Approval of Tender and issue of work order	10%	D	On completion of 25% work	15%	E	On 50% Physical Work Completion	15%	F	On 75% Physical Work Completion	15%	G	Commissioning of the Scheme with FHTC	20%	H	After satisfactory completion of scheme	7%	The client must ensure minimum payable fees to the consultant as a minimum lump sum in case the funds for the execution phase of the assignment are not available due to any reason not attributed to the Consultant.	As per RFP
Sr. No	Name of activity	Percentage of L.S. quoted rate																													
A	Satisfactory prefeasibility report and	3%																													
B	Accordance of Technical Sanction and administrative	15%																													
C	Approval of Tender and issue of work order	10%																													
D	On completion of 25% work	15%																													
E	On 50% Physical Work Completion	15%																													
F	On 75% Physical Work Completion	15%																													
G	Commissioning of the Scheme with FHTC	20%																													
H	After satisfactory completion of scheme	7%																													

Sr. No	RFP Reference Clause	Clause as per RFP		Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		Total	100%		
147	Point 15.1b Sr.No 2 in Marking Criteria Table	Average Annual Turnover for Last 3 years (in Cr) FY 2019-20, 2018-19 & FY 2017-18. Rs. 23 Crores:- 10 Marks & Above Rs. 23 crores:- 10+ 1 Mark for each next Rs. 2 crores subject to max 20 marks		We request you to consider the below criteria Average Annual Turnover for Last 3 years (in Cr) FY 2019-20, 2018-19 & FY 2017-18. Rs. 23 Crores:- 10 Marks & Above Rs 23 crores:- 10+ 1 Mark for each next Rs. 1 crore subject to max 20 marks	As per RFP
148	Point 15.1b Sr.No 3 in Marking Criteria Table	Total cost of similar water supply scheme /project completed by the consulting firm for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments.		The consideration of maximum 3 projects (only) for the cumulative cost factor or consultancy fee; gives way to monopoly to few bidders only which shall affect the quality and competence of the bidding process. Therefore, in the context of similar experience the cumulative cost/consultancy fee of any number of sizeable projects please be considered. We request you to update the clause as below: Total cost of similar water supply scheme /project completed by the consulting firm for any Government/ semi Government / Public sector unit / Local statutory bodies for any number of projects. ☑ Total cost of the Projects Rs. 940 Cr. :- 10 Marks ☑ Above Rs. 940 Cr. :-10+ 1 Mark for next Rs. 100 Cr. subject to max 25 marks	As per RFP
149	Part II Data Sheet ITC Clause No 20	Performance Guarantee Performance guarantee will be @5% of the contract value out of that 2.5% should be submitted within 2 weeks from the date of receipt of letter of intent and balance 2.5% will be		We request you to kindly modify the said clause as follows: Performance Guarantee: "Performance guarantee will be @3% of the contract value out of that 1.5% should be submitted within 2 weeks from the date of receipt of letter of intent and balance 1.5% will be	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		recovered from first two running bills in equal instalment	recovered from running bills in proportionate manner.”	
150	Part II Data Sheet ITC Clause No 2.3 & 13.3	Date & Time for online Submission of Proposal Submission End Date: 6/5/2021 Time: 17.00 Hrs. Mode of submission : via online e-portal: http://mahatenders.gov.in	We request your kind self to extend the due date of submission at least by 03 weeks from current due date considering current pandemic situation and imposed lockdown in Maharashtra.	Please refer Sr.No.1
151	12.2	Rs.25,00,000/-payable via online payment gateway available on online e-tendering portal or in the form of Bank Guarantee.	The EMD asked by authority is on very higher side. In other state like MP, Rajasthan, Chhattisgarh & authority like NHAI giving relaxation on EMD amount because of pandemic covid-19. So it's a request you to please reduce the EMD amount at- least by 50%.	As per RFP
151	17	QCBS Method with following weightage Technical: 80 and Financial: 20	We are requesting you to please change the said weightage ratio of 80:20 to 70:30. If department change this ratio to 70:30 then Financial competition will be defiantly improve which will beneficial for department by creating competition and which may resulted into saving of departmental / government money. It's a request you to please change this ratio to70:30 instead of 80:20.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
152	e (1&2)	<p>Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>The said project is happening on international bidding platform. Because of requirement of One completed project in Maharashtra only few consultant are getting benefited for qualifying this project. Due to this department was not able to get big or internationally qualified Consultant who can better serve to department. If authority delete this requirement then maximum consultant can bid for this project which will create competition and which may resulted into saving of departmental / government money.</p> <p>Request you to delete the requirement of completed project in Maharashtra and ask for similar project anywhere in India.</p>	As per RFP
153	15 (b) (Sr. No.4)	<p>Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies</p> <p>OR</p>	<p>The said project is happening on international bidding platform. Because of requirement of ONE completed project in Maharashtra only few consultant are getting benefited for scoring 5 Marks. Due to this department was not able to get big or internationally qualified Consultant who can better serve to department. If authority delete</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government / semi Government / Public sector unit / Local statutory bodies	this requirement then maximum consultant can bid for this project which will create competition and which may resulted into saving of departmental / government money. Request you to delete the requirement of completed project in Maharashtra and ask for similar project anywhere in India.	
154		Clause 4 i.e. Minimum eligibility Criteria and Sr. No. e (1&2). Clause 15 Evaluation of Technical Proposals	Page No. 9 Clause 4 i.e. Minimum eligibility Criteria and clause 15 i.e. Evaluation of Technical Proposals are conflicted with each other. As explained at above Sr. No. 3&4, Clause 4 is minimum requirement and clause 15 is scoring/marketing requirement. Request you to clarify under which clause i.e. (4 or 15) evaluation will be done.	As per RFP (Clause 4 is minimum eligibility criteria. Clause 15. (b) is for technical marking criteria. please refer clause 15.1 (a) & (b))
155	Instruction to Consultants – S.No. 4 of Clause 15. Evaluation of Technical Proposals, Page. no. 15	Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies’ in maximum THREE assignments out of which at least ONE should be completed in Maharashtra. Or Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies’ for total consultancy fee not	The given criteria demand the consultants to have mandatory experience in Maharashtra. This clause restricts highly technical competent firms from bidding. So, we kindly request you to modify the given clause as under: Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies’ in maximum THREE assignments out of which at least ONE should be completed in similar geographic location. Or Should have completed similar water supply	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in similar geographic location.	
156	Instruction to Consultants 4. Minimum Eligibility criteria, Page no. 9	Similar water supply scheme/project should include Survey, preparation of DPR, Hydraulic design, Construction Management in water supply scheme, Construction Supervision, Quality Assurance etc.	It is extremely difficult for the consultants to have the experience of all the said entities in a single project. So, we request you to modify the clause as: Similar water supply scheme/project should include Survey and preparation of DPR including Hydraulic design/ Project Management Consultant/ Construction Supervision/ Quality Assurance etc. in water supply scheme	Please refer Sr. No. 75
157	Instruction to Consultants Data sheet 2.3 & 13.3 Date & Time for online Submission of Proposal Page no. 21	The last date and time to submit the bid is 06/05/2021 @ 17:00 hrs	Kindly extend the data by 2 weeks from the date of receipt of pre-bid replies to enable the consultant to prepare a qualitative proposal	Please refer Sr. No.1
158	Instruction to Consultants Data sheet 20. Performance guarantee, Page no. 21	Performance guarantee will be @5% of the contract value out of that 2.5% should be submitted within 2 weeks from the date of receipt of letter of intent and balance 2.5% will be recovered from first two running bills in equal installment	A performance guarantee of 5% will adversely affect the cash flow of the consultant. So, as in the case of many similar projects we request you to restrict the performance guarantee to 2.5% and accordingly remove the clause of recovering another 2.5% from first two running bills of the consultant	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
159	Refer Instruction to Consultants, Part -I, Clause 4, Page 9	Minimum eligibility Criteria: (c)Should have minimum financial average annual turnover of Rs. 23 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements	In order to have a healthy competition with quality bids, it is mandatory to invite financially sound bidders. Therefore, we suggest to increase the minimum requirement of turnover to 50 Cr.	As per RFP
160	Refer Instruction to Consultants, Part – I 4. Minimum eligibility Criteria: Note:3., Page 10	3. If the JV firm is selected, in such case JV firm should submit registered JV agreement within two weeks from the date of receipt of letter of intent.	We understand that This requirement is more suited to Contractors where Capital cost is huge and such requirements are not required for consulting contracts. Therefore we understand that this clause may kindly be removed. Kindly confirm.	As per RFP
161	Refer Instruction to Consultants, Part -I, Clause 4, Page 9	(e)Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be	As per our understanding, There would be few consulting companies who have Experience in Maharashtra and this requirement would limit the competition. Therefore, in order to allow a healthy competition it is requested that the requirement of having ONE project completed in Maharashtra should be waived off. Kindly Consider	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		completed in Maharashtra		
162	Refer Instruction to Consultants, Minimum eligibility Criteria:, Page 9	(e)Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government / semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra. OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	We understand that JV shall meet the minimum Eligibility criteria jointly. Kindly confirm	As per RFP (Please refer clause 4 of RFP.)
163	Refer Instruction to Consultants Part – I, Clause 4, Minimum eligibility Criteria: Note:1.	1. Similar water supply scheme/project should include Survey, preparation of DPR, Hydraulic design, Construction Management in water supply scheme, Construction Supervision, Quality Assurance etc.	We understand that Similar project should include any of the services and it is not mandatory to have all components of services that are survey, design, supervision etc. in a single contract. Kindly clarify and confirm.	As per RFP
164	Refer Instruction to Consultants, Part -I, Note-1, Page 9	1. Similar water supply scheme/project should include Survey, preparation of DPR, Hydraulic design, Construction Management in	As per our understanding, There would be few consulting companies who have Experience in Maharashtra and this requirement would limit the competition. Therefore In order to allow a healthy	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		water supply scheme, Construction Supervision, Quality Assurance etc.	competition it is requested that the requirement of having ONE project completed in Maharashtra should be waived off. Kindly Confirm.	
165	Refer Instruction to Consultants, Part -I, Clause 22, Page 19	<p>Penalty Clause</p> <p>Any delay in achieving the milestones except approved by Client in writing shall attract a penalty of 1.0% of total value of contract value /work order issued by concern per week of the delayed services subject to a maximum of 10.0 % of the value of contract value</p>	<p>We understand that If the contractor is responsible for Delay in achieving the milestones then such heavy penalty should not be imposed on Consultant. Therefore, we request you to relax the clause as:</p> <p>Any delay in achieving the milestones except approved by Client in writing shall attract a penalty of 0.5% of total value of contract value /work order issued by concern per week of the delayed services subject to a maximum of 5.0 % of the value of contract value</p> <p>Kindly Consider</p>	As per RFP
166	Refer ToR, Clause q, Proposed Team, Page 54	<p>Regional Team Co-ordinator</p> <p><i>Education Qualification</i></p> <p>Co-ordinator Graduate in civil engineering or equivalent with MBA Finance/ MBA or PG in construction management or Project Management</p>	<p>We request you to clarify the definition of 'equivalent'. Will Diploma holders will also be considered for the position.</p> <p>Kindly clarify.</p>	As per RFP
167	Refer ToR, Clause q, Proposed Team, Page 54	<p>Finance and Management expert</p> <p><i>Required Experience</i></p> <p>7 years' experience in respective field.</p>	<p>We request you to clarify the definition of 'respective field'. Will only water related projects be considered or experience in any type of infrastructure would suffice the purpose. Kindly clarify.</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																														
168	Refer SCC, Clause 41.2, Page 79	<p>The payment schedule:</p> <table border="1" data-bbox="533 373 913 1054"> <thead> <tr> <th data-bbox="533 373 577 504">Sr.No.</th> <th data-bbox="577 373 824 504">Name of activity</th> <th data-bbox="824 373 913 504">Percentage of L.S. quoted rate.</th> </tr> </thead> <tbody> <tr> <td data-bbox="533 504 577 571">A</td> <td data-bbox="577 504 824 571">Satisfactory prefeasibility report and on Completion of Survey Work and Draft</td> <td data-bbox="824 504 913 571">3%</td> </tr> <tr> <td data-bbox="533 571 577 651">B</td> <td data-bbox="577 571 824 651">Accordance of Technical Sanction and administrative approval</td> <td data-bbox="824 571 913 651">15%</td> </tr> <tr> <td data-bbox="533 651 577 730">C</td> <td data-bbox="577 651 824 730">Approval of Tender and issue of work order</td> <td data-bbox="824 651 913 730">10%</td> </tr> <tr> <td data-bbox="533 730 577 778">D</td> <td data-bbox="577 730 824 778">On completion of 25% work</td> <td data-bbox="824 730 913 778">15%</td> </tr> <tr> <td data-bbox="533 778 577 826">E</td> <td data-bbox="577 778 824 826">On 50% Physical Work Completion</td> <td data-bbox="824 778 913 826">15%</td> </tr> <tr> <td data-bbox="533 826 577 874">F</td> <td data-bbox="577 826 824 874">On 75% Physical Work Completion</td> <td data-bbox="824 826 913 874">15%</td> </tr> <tr> <td data-bbox="533 874 577 938">G</td> <td data-bbox="577 874 824 938">Commissioning of the Scheme with FHTC</td> <td data-bbox="824 874 913 938">20%</td> </tr> <tr> <td data-bbox="533 938 577 1018">H</td> <td data-bbox="577 938 824 1018">After satisfactory completion of scheme and successful trial run of individual scheme</td> <td data-bbox="824 938 913 1018">7%</td> </tr> <tr> <td data-bbox="533 1018 577 1054">Total</td> <td data-bbox="577 1018 824 1054"></td> <td data-bbox="824 1018 913 1054">100%</td> </tr> </tbody> </table>	Sr.No.	Name of activity	Percentage of L.S. quoted rate.	A	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%	B	Accordance of Technical Sanction and administrative approval	15%	C	Approval of Tender and issue of work order	10%	D	On completion of 25% work	15%	E	On 50% Physical Work Completion	15%	F	On 75% Physical Work Completion	15%	G	Commissioning of the Scheme with FHTC	20%	H	After satisfactory completion of scheme and successful trial run of individual scheme	7%	Total		100%	As per our understanding, the consultant's payment linked to contractor's work progress seems unjustified. You will appreciate the fact that consultant's experts are required to be deployed throughout the contract period irrespective of the contractor's work progress. If for certain reasons, the contractor's work gets slowed/ stopped, the consultant's experts would still have to be deployed at site as per the tender conditions. It is evident that the consultant will be penalized even if the slow progress of the contractor is not attributed to the consultant's performance. In such a scenario it is requested that the payment of the consultant should not be linked with the progress of the contractor's work and should be paid in a time-based manner. Kindly Consider.	As per RFP
Sr.No.	Name of activity	Percentage of L.S. quoted rate.																																
A	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%																																
B	Accordance of Technical Sanction and administrative approval	15%																																
C	Approval of Tender and issue of work order	10%																																
D	On completion of 25% work	15%																																
E	On 50% Physical Work Completion	15%																																
F	On 75% Physical Work Completion	15%																																
G	Commissioning of the Scheme with FHTC	20%																																
H	After satisfactory completion of scheme and successful trial run of individual scheme	7%																																
Total		100%																																
169	Refer General Conditions of Contract, Clause 30, Replacement of Key Experts, Page 71	The Consultant shall forthwith provide as a replacement, a person of equivalent or higher qualifications and experience, within eight working days, else penalty of Rs. 10,000/- per day per expert shall be applicable and the same shall deducted from the due payment to the consultant.	We find this penalty harsh on the consultant as producing a replacement expert in just eight days is difficult for us. Therefore, we request to extend the time for replacement at least to 15 days. Kindly consider.	As per RFP																														

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
170	General Query	8.3 There is no restrictions on allotment of number of regions , provided firm should fulfill requirement of clause 8.2	We request you to clarify whether one consultant may participate in all the 6 packages and may also be awarded all the packages. Kindly clarify	As per RFP (Please refer clause 8 of RFP)
171	Refer ToR, Clause q, Proposed Team, Page 54	Proposed Position 1. Regional Team Co-ordinator 2.Team Leader 3.Finance and Management expert 4.Supervisor Cum Construction Manager 5.On site Supervisor- 6.Surveyor/Draftsman 7.AutoCAD Operator /Computer Operator 8.GIS specialist, Mechanical /Electricals, Geologist	We understand that designs/DPR's are also in the scope of services for PMC consultant, therefore, we suggest including the respective concerned experts for the same in the list of professionals. Following experts may be considered for the same: Hydraulic modellers Quantity surveyors Structural Expert Geotech Expert E/M expert etc. Kindly consider.	As per RFP
172	Key Experts	There is no restrictions on allotment of number of regions , provided firm should fulfill requirement of clause 8.2	Please confirm that the consultant may apply for all six packages with a single team	As per RFP (Separate team for each region. Please note that if consulting firm proposed same team or any key expert for more than one region, in such case only one region will be considered and other shall be rejected. if any key expert is common for more than one consulting firm , in such case bids submitted by both the firms shall be rejected
173	Refer Data sheet, Clause 2.3 &	Date & Time for online Submission of Proposal	Due to every rising case of Covid-19 in Delhi and with the situation of current lockdown, it is	Please refer Sr. No.1

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
	13.3, Page 21	Submission End Date: 6/5/2021	extremely difficult for us to prepare a quality proposal by 6 th of May. Therefore, we request you to kindly extend the date of submission of the Proposal by at least 10 days.	
174	Refer Instruction to Consultants, Part -I, Clause 4, Page 9	Minimum eligibility Criteria: (c)Should have minimum financial average annual turnover of Rs. 20 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements	In order to have a healthy competition with quality bids, it is mandatory to invite financially sound bidders. Therefore, we suggest to increase the minimum requirement of turnover to 50 Cr.	As per RFP
175	Refer Instruction to Consultants, Part -I, Clause 4, Page 9	(e)Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 864 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 27 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra	As per our understanding, There would be few consulting companies who have Experience in Maharashtra and this requirement would limit the competition. Therefore, in order to allow a healthy competition it is requested that the requirement of having ONE project completed in Maharashtra should be waived off. Kindly Consider	As per RFP
176	Refer Instruction to Consultants,	(e)Should have completed consultancy services in similar water	As per our understanding, There would be few consulting companies who have Experience in	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
	Part -I, Clause 4, Page 9	supply scheme /project total costing not less than Rs. 770 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 25 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra	Maharashtra and this requirement would limit the competition. Therefore, in order to allow a healthy competition it is requested that the requirement of having ONE project completed in Maharashtra should be waived off. Kindly Consider	
177	Refer Instruction to Consultants, Part -I, Clause 4, Page 9	Minimum eligibility Criteria: (c)Should have minimum financial average annual turnover of Rs. 9 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements	In order to have a healthy competition with quality bids, it is mandatory to invite financially sound bidders. Therefore, we suggest to increase the minimum requirement of turnover to 50 Cr.	As per RFP
178	Refer Instruction to Consultants, Part -I, Clause 4, Page 9	Minimum eligibility Criteria: (c)Should have minimum financial average annual turnover of Rs. 6 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements	In order to have a healthy competition with quality bids, it is mandatory to invite financially sound bidders. Therefore, we suggest to increase the minimum requirement of turnover to 50 Cr.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
179	4 (E)	<p>Minimum eligibility Criteria: Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 307 Crore for any Government/ semi-Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra</p> <p>OR</p> <p>Should have completed similar water supply scheme /project for any Government/ semi-Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 10 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra</p>	<p>Should have Ongoing (with minimum one year completion) / completed consultancy services in similar water supply scheme OR Infrastructure /project total costing not less than Rs. 307 Crore for any Government/ semi-Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed / Ongoing (at least one year completion) in Maharashtra / similar geographical area</p> <p>OR</p> <p>Should have Ongoing (at least one year completion) / completed similar water supply scheme or Infrastructure /project for any Government/ semi-Government / Public sector unit / Local statutory bodies for total consultancy fee not less than Rs. 10 Crore in maximum THREE assignments out of which at least ONE assignment should be completed / Ongoing in Maharashtra / similar geographical area</p>	As per RFP
180	4 (a) (i)	<p>Minimum eligibility Criteria. Joint venture firms are also eligible provided that they should submit notarized agreement on Rs. 500 non-judicial stamp paper.</p>	We understood that at the time of proposal submission Joint Venture Firms should submit the notarized agreement only after the selection process if the joint venture firm selected then we have to registration required, Kindly Clarify	As per RFP (Yes .Please refer clause 4 of RFP)
181	12.2	<p>Earnest Money Deposit (EMD): Exemption in submission of EMD is available for the MSEs registered</p>	We request to kindly modify the clause as below. Exemption in submission of EMD is available for the MSEs registered under MSME act/NSIC and	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		under MSME act/NSIC and having valid registration certificate. Exemption is applicable for Joint venture firms only when both the firms are MSEs and should be registered with MSME or NSIC.	having valid registration certificate. Exemption is applicable for Joint venture firms if Lead firm are MSE and should be registered with MSME or NSIC.	
182	15.1 (b)	<p>Evaluation of Technical Proposals: Total cost of similar water supply scheme /project completed by the consulting firm for any Government/ semi-Government / Public sector unit / Local statutory bodies' in maximum THREE assignments.</p> <p>Total cost of the Projects Rs. 307 Cr. :- 10 Marks ☑ Above Rs. 307 Cr. :-10+ 1 Mark for next Rs. 33 Cr. subject to max 25 marks</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed for any Government / semi-Government / Public sector unit / Local statutory bodies' in maximum THREE assignments.</p>	<p>We request to kindly modify the clause as below Total cost of similar water supply scheme / Infrastructure project completed / Ongoing (at least one year completion) by the consulting firm for any Government/ semi-Government / Public sector unit / Local statutory bodies' in maximum THREE assignments.</p> <p>OR</p> <p>Total value of consultancy fee received by consulting firm for completed / Ongoing (at least 1 year completion) similar water supply scheme / Infrastructure project completed / Ongoing for any Government / semi-Government / Public sector unit / Local statutory bodies' in maximum THREE assignments.</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		Total value of the consultancy fee ₹ Rs. 10 Crore : 10 Marks ₹ Above Rs. 10 Crore: 10+ 2.5 marks for each Rs. 2 Cr. Subject to maximum 25 Marks		
183	15.1 (b) S.No 4	<p>Evaluation of Technical Proposals: Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi-Government / Public sector unit / Local statutory bodies Total cost of the Projects Rs. 31 Cr. :- 5 Marks</p> <p>OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi-Government / Public sector unit / Local statutory bodies Total value of the consultancy fee Rs. 1 Cr.: 5 Marks</p>	<p>Evaluation of Technical Proposals: Total cost of any infrastructure project completed by the consulting firm in Maharashtra for any Government/semi-Government / Public sector unit / Local statutory bodies Total cost of the Projects Rs. 31 Cr. :- 5 Marks</p> <p>OR Total value of consultancy fee received by consulting firm for completing any infrastructure project completed in Maharashtra for any Government/ semi-Government / Public sector unit / Local statutory bodies Total value of the consultancy fee Rs. 1 Cr.: 5 Marks</p>	As per RFP
184	6	<p>Mode of Payment The payment after deducting applicable taxes will be made by respective Executive Engineer of the District to the selected consulting</p>	We understand that for each district concern Executive Engineer will approve and release the payments	Yes

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		firm		
185	Form 3A	<p>Experience of the Consulting Firm (on firm's letter head) FORM 3A</p> <p>Note: It is mandatory to submit work order/ contract document along with the Completion certificate duly signed / counter signed by the officer not below the rank of superintendent engineer or equivalent rank shall be submitted for the each claimed assignment/ project. Failing which proposal shall not be evaluated and rejected. Please provide details carefully as marks are allotted based on the information provided above and supporting documents</p>	<p>We request to kindly amend the clause as It is mandatory to submit work order/ contract document along with the Completion certificate duly signed / counter signed by the officer not below the rank of Executive engineer or equivalent rank shall be submitted for the each claimed assignment/ project. Failing which proposal shall not be evaluated and rejected. Please provide details carefully as marks are allotted based on the information provided above and supporting documents</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																														
186	41.2	<p>The payment schedule:</p> <table border="1" data-bbox="528 368 1003 1241"> <thead> <tr> <th data-bbox="528 368 577 496">S r. N o</th> <th data-bbox="577 368 871 496">Nameofactivity</th> <th data-bbox="871 368 1003 496">Percentag e of L.S. quoted rate .</th> </tr> </thead> <tbody> <tr> <td data-bbox="528 496 577 600">A</td> <td data-bbox="577 496 871 600">Satisfactory prefeasibility report and on Completion of Survey Work and Draft</td> <td data-bbox="871 496 1003 600">3%</td> </tr> <tr> <td data-bbox="528 600 577 687">B</td> <td data-bbox="577 600 871 687">Accordance of Technical Sanction and administrative approval</td> <td data-bbox="871 600 1003 687">15%</td> </tr> <tr> <td data-bbox="528 687 577 775">C</td> <td data-bbox="577 687 871 775">Approval of Tender and issue of work order Process, Evaluation and</td> <td data-bbox="871 687 1003 775">10%</td> </tr> <tr> <td data-bbox="528 775 577 863">D</td> <td data-bbox="577 775 871 863">On completion of 25%work</td> <td data-bbox="871 775 1003 863">15%</td> </tr> <tr> <td data-bbox="528 863 577 919">E</td> <td data-bbox="577 863 871 919">On50%Physical Work Completion</td> <td data-bbox="871 863 1003 919">15%</td> </tr> <tr> <td data-bbox="528 919 577 975">F</td> <td data-bbox="577 919 871 975">On75%PhysicalWorkCo mpletion</td> <td data-bbox="871 919 1003 975">15%</td> </tr> <tr> <td data-bbox="528 975 577 1062">G</td> <td data-bbox="577 975 871 1062">Commissioning of the Scheme with FHTC</td> <td data-bbox="871 975 1003 1062">20%</td> </tr> <tr> <td data-bbox="528 1062 577 1190">H</td> <td data-bbox="577 1062 871 1190">After satisfactory completion of scheme and successful trial run of individual scheme</td> <td data-bbox="871 1062 1003 1190">7%</td> </tr> <tr> <td data-bbox="528 1190 577 1241"></td> <td data-bbox="577 1190 871 1241">Total</td> <td data-bbox="871 1190 1003 1241">100%</td> </tr> </tbody> </table>	S r. N o	Nameofactivity	Percentag e of L.S. quoted rate .	A	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%	B	Accordance of Technical Sanction and administrative approval	15%	C	Approval of Tender and issue of work order Process, Evaluation and	10%	D	On completion of 25%work	15%	E	On50%Physical Work Completion	15%	F	On75%PhysicalWorkCo mpletion	15%	G	Commissioning of the Scheme with FHTC	20%	H	After satisfactory completion of scheme and successful trial run of individual scheme	7%		Total	100%	We request to make the payments equally on monthly basis for 48 Months Project Duration	As per RFP
S r. N o	Nameofactivity	Percentag e of L.S. quoted rate .																																
A	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%																																
B	Accordance of Technical Sanction and administrative approval	15%																																
C	Approval of Tender and issue of work order Process, Evaluation and	10%																																
D	On completion of 25%work	15%																																
E	On50%Physical Work Completion	15%																																
F	On75%PhysicalWorkCo mpletion	15%																																
G	Commissioning of the Scheme with FHTC	20%																																
H	After satisfactory completion of scheme and successful trial run of individual scheme	7%																																
	Total	100%																																
187	13.1	Commencement of Services: The number of days shall be fifteen	We request to provide minimum 30 days for the commencement of services as outsource key	As per RFP																														

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		(15) days . Confirmation of Key Experts' availability to start the Assignment shall be submitted to the Client in writing as a written statement signed by each Key Expert.	experts has to serve 30 days notice period	
188	2.3 & 13.3	Instructions to Consultants Part-II DATA SHEET Submission Start Date: 13/04/2021 Time: 11.00 Hrs. Submission End Date: 6/5/2021 Time: 17.00 Hrs.	We request client to provide at least three-week time after the release of pre bid clarifications	Please refer Sr. No.1
189	2.3 & 13.3	Mode of submission : via online e-portal: http://mahatenders.gov.in	We understand that the Technical Proposal and Financial Proposal to be submitted in online mode and No hard Copy Submission is required. Kindly Confirm	As per RFP (Hard copy of Original Bank Guarantee (if EMD submitted in the form of BG) should be submitted)
190	12.2	Earnest Money Deposit As an irrevocable Bank Guarantee against Bid Guarantee for a sum of Rs./-(Rs.) valid for 120 (one hundred and twenty) days from (the date of opening of the proposal)	We request to kindly provide the EMD Validity period from the date of submission of proposal	As per RFP (Please refer form 11 BG format)
191	Page No. 9, Clause No. 4. Minimum Eligibility Criteria: e)	Should fulfill any one of the following experience criteria from April 2013 onward. Should have completed consultancy	We request you to consider the clause as below: Should fulfill any one of the following experience criteria from April 2013 onward.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		<p>services in similar water supply scheme /project total costing not less than Rs. 254 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 8 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	<p>Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 254 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum TEN assignments out of which at least ONE should be completed in Maharashtra .</p> <p>OR</p> <p>Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 8 Crore in maximum TEN assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	
192		<p>Instructions to Consultants Part-II DATA SHEET Submission Start Date: 13/04/2021 Time: 11.00 Hrs. Submission End Date: 6/5/2021 Time: 17.00 Hrs. .</p>	<p>In view of restrictions and lockdown imposed by Government for the pandemic COVID-19 in state of Maharashtra upto 30.04.2021 as well as in various other States of India, all the private offices are closed and declared for 'Work From Home'. In such circumstance, the compilation of proposal can take time than expected.. We, therefore request you to to extend the proposal submission date up to 10 working days i.e 21st May 2021.</p>	Please refer Sr. No.1
193	Section 5- Draft TOR Clause no.2 Scope of work	<p>Clause no.2 Scope of work Point VI. (q) Proposed Team The proposed team will include a One Regional Team Co-coordinator and at</p>	<p>The Consultants request the Client to mention the Age limit for the Key Experts - Regional Team Coordinator & Team Leader</p>	Maximum Age limit shall be 65 Years

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
	Point VI. (q) Proposed Team	district level, Team Leader and a team of multi-disciplinary experts who are able to analyse, synthesize data and information and make appropriate suggestions for effective implementation of the program.		
194	Section 5- Draft TOR Clause no.2 Scope of work Point VI (q) Proposed Team Regional team Coordinator	Clause no.2 Scope of work Point VI. (q) Proposed Team 1. Regional team Coordinator Education Qualification: Graduate in civil engineering or equivalent	The Consultants request the Client to kindly clarify the term “Equivalent” and which all stream of Engineering other than Civil can considered for this role.	As per RFP
195	Section 5- Draft TOR Clause no.2 Scope of work Point VI (q) Proposed Team Regional team Coordinator	Clause no.2 Scope of work Point VI. (q) Proposed Team 1. Regional team Coordinator Education Qualification: Graduate in civil engineering or equivalent with MBA Finance/ MBA or PG in construction management or Project Management	The Consultants would like to mention that it’s a general practice in the industry that people with similar work experience usually prefer to pursue M.Tech & PhD. Therefore, we request the Client to consider M. Tech over MBA. Kindly Confirm	As per RFP
196	Section 5- Draft TOR Clause no.2 Scope of work Point VI. (q) Proposed Team	Clause no.2 Scope of work Point VI. (q) Proposed Team The proposed team will include a One Regional Team Co-coordinator and at district level, Team Leader and a team of multi-disciplinary experts who are able to analyse, synthesize data and	The Consultants request the Client to kindly confirm if we can consider people who have retired from govt bodies (may have worked as client) and whose profile matches the criteria for Team Leader & Regional Sales Coordinator.	As per the Government regulations.

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		information and make appropriate suggestions for effective implementation of the program.		
197	Section 5- Draft TOR Clause no.2 Scope of work Point VI (q) Proposed Team Regional team Coordinator & Team Leader	Clause no.2 Scope of work Point VI. (q) Proposed Team 1. Regional team Coordinator 2. Team Leader Required Experience: Experience in Water Supply Scheme shall be given preference	The Consultants request the Client to kindly confirm if we can consider experts with Experience in Water supply schemes for both Rural and Urban sector.	Yes
198	Section 5- Draft TOR Clause no.2 Scope of work Point VI (q) Proposed Team Regional team Coordinator & Team Leader	Clause no.2 Scope of work Point VI. (q) Proposed Team 1. Regional team Coordinator 2. Team Leader Required Experience	The Consultants would like to mention that there isn't any criteria to show the number of projects an individual/expert should have worked in equivalent position for Team Leader & Regional Team Coordinator. Kindly confirm	As per RFP
199	Section 5- Draft TOR Clause no.2 Scope of work Point VI (q) Proposed Team	Clause no.2 Scope of work Point VI. Point VI (q) Proposed Team The proposed team will include a One Regional Team Co-coordinator and at district level, Team Leader and a team of multi-disciplinary experts who are able to analyse, synthesize data and	The Consultants request the client to mention the Man-months for each of the Experts in the Team so that all the bidders are in the same platform.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		information and make appropriate suggestions for effective implementation of the program.		
200	Section 2 – Instructions to Consultants Part 1 Clause 8. Sub-clause 8.3	Clause 8 – Restrictions on Submission of Proposals 8.3 There is no restrictions on allotment of number of regions, provided firm should fulfill the requirement.	The Consultants request the Client to kindly confirm that for a bidder to bid for more than one package, could we propose the same Team or different Teams for different packages as we understand that the Client will select only one bidder for one package only.	please refer Sr.No 172
201	Section 2 – Instructions to Consultants Part 1 Clause 4. Points (b) & (e)	4. Minimum Eligibility criteria	The Consultants request the client to kindly confirm that the criteria in point no. b and e of the Eligibility Criteria refers to the JV of firms and not the Lead partner alone.	Yes
202	Section 2 – Instructions to Consultants Part 1 Clause 10.5 Financial Proposal	Clause 10.5 Financial Proposal The consulting firm will get consultancy charges on actual cost of each project. The consulting firm has to quote their consultancy fee in % against the approximate estimated project cost mentioned in BOQ [...] This quoted figure (%) shall be considered as financial quote for consultancy fee. The gross value appeared shall not be considered as consultancy fee.	According to this clause, the Consultants understand that the final value of the Consultancy fees depends on the final value of the works, since the consultancy fee is a %. This means the Consultant will not know its total fees until the detailed design is completed, which will happen at least 5 months after the start of each scheme. Please confirm whether the final value of the consultancy according to this clause could be known only after the completion of the design phase. Also, please consider the gross value included in	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																														
			the financial proposal as the final value of the Lump Sum, regardless of the value of the final budget of the works.																															
203	II. Special Conditions of Contract – GC Clause 41.2 Payment Schedule	<p>Clause 41.2 The payment schedule:</p> <table border="1" data-bbox="528 512 889 994"> <thead> <tr> <th data-bbox="528 512 573 603">Sr.No.</th> <th data-bbox="573 512 801 603">Name of activity</th> <th data-bbox="801 512 889 603">Percentage of L.S. quoted rate .</th> </tr> </thead> <tbody> <tr> <td data-bbox="528 603 573 651">A</td> <td data-bbox="573 603 801 651">Satisfactory prefeasibility report and on Completion of Survey Work and Draft</td> <td data-bbox="801 603 889 651">3%</td> </tr> <tr> <td data-bbox="528 651 573 707">B</td> <td data-bbox="573 651 801 707">Accordance of Technical Sanction and administrative approval</td> <td data-bbox="801 651 889 707">15%</td> </tr> <tr> <td data-bbox="528 707 573 762">C</td> <td data-bbox="573 707 801 762">Approval of Tender and issue of work order</td> <td data-bbox="801 707 889 762">10%</td> </tr> <tr> <td data-bbox="528 762 573 802">D</td> <td data-bbox="573 762 801 802">On completion of 25% work</td> <td data-bbox="801 762 889 802">15%</td> </tr> <tr> <td data-bbox="528 802 573 834">E</td> <td data-bbox="573 802 801 834">On 50% Physical Work Completion</td> <td data-bbox="801 802 889 834">15%</td> </tr> <tr> <td data-bbox="528 834 573 866">F</td> <td data-bbox="573 834 801 866">On 75% Physical Work Completion</td> <td data-bbox="801 834 889 866">15%</td> </tr> <tr> <td data-bbox="528 866 573 914">G</td> <td data-bbox="573 866 801 914">Commissioning of the Scheme with FHTC</td> <td data-bbox="801 866 889 914">20%</td> </tr> <tr> <td data-bbox="528 914 573 962">H</td> <td data-bbox="573 914 801 962">After satisfactory completion of scheme and successful trial run of individual scheme</td> <td data-bbox="801 914 889 962">7%</td> </tr> <tr> <td data-bbox="528 962 573 994"></td> <td data-bbox="573 962 801 994">Total</td> <td data-bbox="801 962 889 994">100%</td> </tr> </tbody> </table>	Sr.No.	Name of activity	Percentage of L.S. quoted rate .	A	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%	B	Accordance of Technical Sanction and administrative approval	15%	C	Approval of Tender and issue of work order	10%	D	On completion of 25% work	15%	E	On 50% Physical Work Completion	15%	F	On 75% Physical Work Completion	15%	G	Commissioning of the Scheme with FHTC	20%	H	After satisfactory completion of scheme and successful trial run of individual scheme	7%		Total	100%	The Consultants understand that the payment schedule is based on milestones achievement. Therefore, the Consultants requests the Client to kindly consider a payment method based on the manning schedule basis, especially during the Construction Supervision Phase (items E, F and G).	As per RFP
Sr.No.	Name of activity	Percentage of L.S. quoted rate .																																
A	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%																																
B	Accordance of Technical Sanction and administrative approval	15%																																
C	Approval of Tender and issue of work order	10%																																
D	On completion of 25% work	15%																																
E	On 50% Physical Work Completion	15%																																
F	On 75% Physical Work Completion	15%																																
G	Commissioning of the Scheme with FHTC	20%																																
H	After satisfactory completion of scheme and successful trial run of individual scheme	7%																																
	Total	100%																																
204	Part - I Standard - Instructions to Consultants - Proposal Clause 12. Processing Fee and Earnest Money Deposit (EMD) 12.2 Earnest Money Deposit	<p>12.2 Earnest Money Deposit (EMD) (h) In the case of Selected Consultant, if it fails within the specified time limit: (i) To sign and return the duplicate copy of LOI; or (ii) To sign the Contract; or (iii) To furnish the Performance Security within the period prescribed thereof in the Contract; or (iv) In case the Selected Consulting</p>	Please kindly confirm what happens if the signature with the selected consultant is delayed or does not materialize. Thereby, we propose a deadline of 15 days for reimbursement since we have been rejected.	As per RFP																														

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
	(EMD)	firm, having signed the Contract, commits any breach thereof prior to furnishing the Performance Security		
205	Part - I Standard - Instructions to Consultants – Clause 21. Liquidity Damages Sub-clause 21.2	Clause 21. Liquidity Damages Sub-clause 21.2 The selected consulting firm shall request in writing to Client giving reasons for extending the delivery period of service, if the firm finds their firm unable to complete supply of service due to extraordinary circumstances within the stipulated delivery period.	Please kindly confirm that if the Consultant is unable to comply on time due to extraordinary reasons the proposal would still be accepted without penalty and it must also be entitled to extra price or additional cost.	As per RFP
206	Section 5 Draft ToR Clause 6. Mode of Payment	Clause 6. Mode of Payment The payment after deducting applicable taxes will be made by respective Executive Engineer of the District to the selected consulting firm.	Please confirm whether the indirect local taxes will be reimbursed or paid by the client and its estimated amount.	As per RFP (please refer clause 10.5 of RFP)
207	Section 6- Standard Forms of Contract – Clause 23. Liability of the Consultant	Clause 23. Liability of the Consultant 23.1 Subject to additional provisions, if any, set forth in the SCC, the Consultant's liability under this Contract shall be as determined under the Applicable Law	The consultants request the Client to kindly confirm what the prohibited Exclusion from liability are in the applicable law.	As per RFP
208	Part - I Standard - Instructions to Consultants Clause 20. Performance Guarantee	Clause 20. Performance Guarantee 20.3 Refund of PG: The PG shall be refunded within six months from the date of successful completion of the contract.	The consultants request the Client to kindly confirm what exactly “successful completion of the contract” refer to. Is it the date of expiration of the contract?	No It is actual successful completion of individual work allotted.

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
209	Section 6- Standard Forms of Contract Clause 24. Insurance to be taken out by the Consultant	Clause 24. Insurance to be taken out by the Consultant 24.1 The Consultant (i) shall take out and maintain, and shall cause any Sub-consultants to take out and maintain, at its (or the Sub-consultants', as the case may be) own cost but on terms and conditions approved by the Client, insurance against the risks, and for the coverage specified in the SCC, and (ii) at the Client's request, shall provide evidence to the Client showing that such insurance has been taken out and maintained and that the current premiums therefore have been paid. The Consultant shall ensure that such insurance is in place prior to commencing the Services as stated in Clause GCC 13.	The consultants request the Client to kindly confirm the following: limits of these insurances according to the local requirements and potential costs; What is meant by "provide the client with evidence". In such a case, would a certificate be enough. Please confirm	Yes
210	Section 2 – Instructions to Consultants Part II. Data Sheet Clause no. 2.3 & 13.3	Clause no. 2.3 & 13.3 Date & Time for online Submission of Proposal: 06 th May, 2021. Time: 17:00 hrs	The Consultant would like to mention that due to the current situation of Covid-19 and lockdown in several states, the Govt. of India and various other State Govts. have issued orders to restrict the Govt./private office operations to minimum. In such circumstances procuring documents from our JV Partners, POA's, signing of MOU's and processing of EMD through Banks is challenging at the moment.	Please refer Sr. No.1

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client						
			<p>Moreover, in view of meeting all the requirements of the Proposal preparation, as per the Terms of RFP and also a competent and qualified team to be identified and suitably proposed for this assignment, the proposal submission date of 06th May 2021 is too less, to submit a quality proposal document.</p> <p>Hence, we would request the client to extend the submission date to minimum 3 weeks from the date of issuing the replies to the pre-bid queries. Kindly accept and confirm.</p>							
211			<p>1. We believe that similar project of this nature has not been implemented or executed on Maharashtra and if done, is done by a handful of Consultants. Considering the same, we request to amend the criteria no. 4.e by removing the criteria of projects from Maharashtra. Experience in Maharashtra may be ascertained by the Client through a time period of services in Maharashtra in water projects or similar criteria.</p>	As per RFP						
212			<p>2. As every scheme under the JJM has various villages initial Survey and DPR Preparation will involve deployment of equipment and manpower. As the Tender has no provision for Mobilisation or Inception Report, the fee structure may be revised for DPR. Further, we request the Authority to amend PMC fee or 60% of the PMC fee on a retainer basis. We request the Authority to revise the payments as follows:</p> <table border="1" data-bbox="1037 1305 1664 1364"> <thead> <tr> <th data-bbox="1037 1305 1305 1342">Name of activity</th> <th data-bbox="1305 1305 1496 1342">Percentage of L.S. quoted</th> <th data-bbox="1496 1305 1664 1342">Total Percentage</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	Name of activity	Percentage of L.S. quoted	Total Percentage				As per RFP
Name of activity	Percentage of L.S. quoted	Total Percentage								

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms			Clarification/ Reply /Comments /Revision by Client
			Satisfactory prefeasibility report and on Completion of Survey and Draft DPR Submission	15%	30%	
			Accordance of Technical Sanction	10%		
			Approval of Tender and issue of work order	5%		
			Process, Evaluation and Work			
			Monitoring and Construction	Fee divided over 12 months on a pro-rata basis with monthly retainer fee of 70%/Time of PMC	70%	
213	12.2	Rs.25, 00,000/- payable via online payment gateway available on online e-tendering portal or in the form of Bank Guarantee.	The EMD asked by authority is on very higher side. In other state like MP, Rajasthan, Chhattisgarh & authority like NHAI gives relaxation on EMD amount because of pandemic covid-19. So it's a request you to please reduce the EMD amount at-least by 50%.			As per RFP
214	17	QCBS Method with following weightage Technical: 80 and Financial: 20	We are requesting you to please change the said weightage ratio of 80:20 to 70:30. If department change this ratio to 70:30 then Financial competition will be defiantly improve which will beneficial for department by creating competition and which may resulted into saving of			As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
			departmental / government money. It's a request you to please change this ratio to 70:30 instead of 80:20.	
215	e (1&2)	Should fulfill any one of the following experience criteria from April 2013 onward. 1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.	The said project is happening on international bidding platform. Because of requirement of ONE completed project in Maharashtra only few consultant are getting benefited for qualifying this project. Due to this department was not able to get big or internationally qualified Consultant who can better serve to department. If authority deletes this requirement then maximum consultant can bid for this project which will create competition and which may resulted into saving of departmental / government money. Request you to delete the requirement of completed project in Maharashtra and ask for similar project anywhere in India.	As per RFP
216	15 (b) (Sr.No.4)	Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies	The said project is happening on international bidding platform. Because of requirement of ONE completed project in Maharashtra only few consultant are getting benefited for scoring 5 Marks. Due to this department was not able to get big or internationally qualified Consultant who	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		OR Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies	can better serve to department. If authority delete this requirement then maximum consultant can bid for this project which will create competition and which may resulted into saving of departmental / government money. Request you to delete the requirement of completed project in Maharashtra and ask for similar project anywhere in India.	
217		Clause 4 i.e. Minimum eligibility Criteria and Sr. No. e (1&2). Clause 15 Evaluation of Technical Proposals	Page No. 9 Clause 4 i.e. Minimum eligibility Criteria and clause 15 i.e. Evaluation of Technical Proposals are conflicted with each other. As explained at above Sr. No. 3&4, Clause 4 is minimum requirement and clause 15 is scoring/marketing requirement. Request you to clarify under which clause i.e. (4 or 15) evaluation will be done.	Please refer Sr.No 154
218	Minimum eligibility Criteria: Page no. 9	e) Should fulfill any one of the following experience criteria from April 2013 onward.	We request to consider experience starting from 2007 onwards to define the long running experiences of eligible firms.	As per RFP
219	8. Restrictions on submission of Proposals Clause No. 8.2 Page No. 10	If the consulting firm is submitting proposal for more than ONE region, in such case the consulting firm must fulfill the cumulative criteria 4 c and 4 e. If a consulting firm fails to prove the cumulative experience and turn over criteria, in such case Client reserves the right to consider those proposals which fulfill the cumulative experience and turnover criteria to that extent and remaining shall be	We request to allow the consulting firm to submit proposals for more than One Region without cumulative experience and turnover criteria.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																																						
		rejected.																																								
220	20.Performance Guarantee (PG) Page No: 18	Refund of PG: The PG shall be refunded within six months from the date of successful completion of the contract	It is requested to refund performance Guarantee within one Month from the date of successful completion of the each package	As per RFP																																						
221	q) Proposed Team Page no. 54	3. Finance and Management expert – 1 No per district 5. On site Supervisor- Min 10 Nos for each district up to 100 crore project value and above 100 crore , 1 each for every 10 crore	As per our experience we feel that 1) Finance & Management Expert - 1 No for a region shall suffice the requirement for the project. Hence we request to consider only 1 Finance & Management Expert for a region than per district. Also we request to consider Min 5 Nos. of Onsite supervisors for each district.	As per RFP																																						
222	41.2. II. Special Conditions of Contract Payment Schedule	<p>The payment schedule: The payment schedule:</p> <table border="1"> <thead> <tr> <th>Sr.No.</th> <th>Name of activity</th> <th>Percentage of L.S. quoted rate .</th> </tr> </thead> <tbody> <tr> <td>A</td> <td>Satisfactory prefeasibility report and on Completion of Survey Work and Draft</td> <td>3%</td> </tr> <tr> <td>B</td> <td>Accordance of Technical Sanction and administrative approval</td> <td>15%</td> </tr> <tr> <td>C</td> <td>Approval of Tender and issue of work order</td> <td>10%</td> </tr> <tr> <td>D</td> <td>On completion of 25% work</td> <td>15%</td> </tr> <tr> <td>E</td> <td>On 50% Physical Work Completion</td> <td>15%</td> </tr> <tr> <td>F</td> <td>On 75% Physical Work Completion</td> <td>15%</td> </tr> <tr> <td>G</td> <td>Commissioning of the Scheme with FHTC</td> <td>20%</td> </tr> <tr> <td>H</td> <td>After satisfactory completion of scheme and successful trial run of individual scheme</td> <td>7%</td> </tr> <tr> <td></td> <td>Total</td> <td>100%</td> </tr> </tbody> </table>	Sr.No.	Name of activity	Percentage of L.S. quoted rate .	A	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%	B	Accordance of Technical Sanction and administrative approval	15%	C	Approval of Tender and issue of work order	10%	D	On completion of 25% work	15%	E	On 50% Physical Work Completion	15%	F	On 75% Physical Work Completion	15%	G	Commissioning of the Scheme with FHTC	20%	H	After satisfactory completion of scheme and successful trial run of individual scheme	7%		Total	100%	<p>We request to accept the suggestive payment term</p> <p>Payment Terms of Part A : DPR</p> <table border="1"> <tbody> <tr> <td>Completion of Survey</td> <td>20% of the quoted fees</td> </tr> <tr> <td>Inception and feasibility Report</td> <td>25% of the quoted fees</td> </tr> <tr> <td>Draft Detailed Project Report</td> <td>25% of the quoted fees</td> </tr> <tr> <td>Final Detailed Project Report</td> <td>30% of the quoted fees</td> </tr> </tbody> </table> <p>Payment Terms of Part B : Construction Management & supervision</p>	Completion of Survey	20% of the quoted fees	Inception and feasibility Report	25% of the quoted fees	Draft Detailed Project Report	25% of the quoted fees	Final Detailed Project Report	30% of the quoted fees	As per RFP
Sr.No.	Name of activity	Percentage of L.S. quoted rate .																																								
A	Satisfactory prefeasibility report and on Completion of Survey Work and Draft	3%																																								
B	Accordance of Technical Sanction and administrative approval	15%																																								
C	Approval of Tender and issue of work order	10%																																								
D	On completion of 25% work	15%																																								
E	On 50% Physical Work Completion	15%																																								
F	On 75% Physical Work Completion	15%																																								
G	Commissioning of the Scheme with FHTC	20%																																								
H	After satisfactory completion of scheme and successful trial run of individual scheme	7%																																								
	Total	100%																																								
Completion of Survey	20% of the quoted fees																																									
Inception and feasibility Report	25% of the quoted fees																																									
Draft Detailed Project Report	25% of the quoted fees																																									
Final Detailed Project Report	30% of the quoted fees																																									

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms			Clarification/ Reply /Comments /Revision by Client
				Submission of Tender Documents	20% of the quoted fees	
				Bid Process management upto award to tender respective contractor	25% of the quoted fees	
				Project Management Consultancy upto handing over of completed works to client	60% of the quoted fees for payable in equated monthly installments over the project duration from the date of work order issued to the contractor as per the progress of the work	
			OR			
			SNo	Name of Activity	% of LS quoted Rate	
			A	Satisfactory prefeasibility.....	15%	
			B	Accordance of Technical sanction...	15%	

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms			Clarification/ Reply /Comments /Revision by Client
			C	Approval of tender	10%	
	D	On Completion of 25% work	15%			
	E	On 50% Physical work Completion	15%			
	F	On 75% Physical work Completion	15%			
	G	Commissioning of the scheme with FHTC	10%			
	H	After Satisfactory completion of scheme & success trial run of individual scheme	5%			
	Total		100%			
223	Instructions to Consultants Part-II DATA SHEET ITC Clause no. 20	Performance Guarantee: Performance guarantee will be @5% of the contract value out of that 2.5% should be submitted within 2 weeks from the date of receipt of letter of intent and balance 2.5% will be recovered from first two running bills in equal installment	We request that the balance to be recovered from all RA bills in equal installments.			As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
224	Clause No. 4 (b) Page-9	Minimum eligibility Criteria: The consultant have been asked for firm Should have at least TEN years of working experience in Water Sector as a PMA/PMC / PMU /Construction Supervision/SQC/ Independent Verification Agency/Third Party Inspection for any Government/ semi Government / Public sector unit / Local statutory bodies.	The consultants request the client to kindly consider as specify below: The firm Should have at least TEN years of working experience in Water Sector/Infrastructure as a PMA/ PMC / PMU / Construction Supervision/SQC/ Independent Verification Agency / Third Party Inspection / Independent Engineer for any Government/ semi Government /Public sector unit / Local statutory bodies. Please confirm the same	As per RFP
225	Clause No. 4 (e) Page-9	4 Minimum eligibility Criteria: Should fulfill any one of the following experience criteria from April 2013 onward. Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 307 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra . OR 2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local	The Consultants request the Client to amend the existing Clause as hereunder Should have completed consultancy services in similar water supply scheme /Infrastructure project total costing not less than Rs. 307 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra or anywhere India. OR 2) Should have completed similar water supply scheme /Infrastructure project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 10 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra or anywhere India Please confirm the same	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
226	Clause No.4 Page No. 10	4 Minimum eligibility Criteria: For this assignment Project Management Consultancy (PMC) / Project Management Unit (PMU) / Project Management Agency (PMA) have same meaning.	The Consultants request the Client to amend the existing Clause as hereunder For this assignment Project Management Consultancy (PMC) / Project Management Unit (PMU) / Project Management Agency (PMA)/Independent Engineer /Construction Supervision have same meaning.	As per RFP
227	15.1 (b) S.No. 2 of table	15. Evaluation of Technical Proposals No of years' experience in the field of Providing Project Management Services for any Government / semi Government / Public sector unit / Local statutory bodies.	We hereby request you to kindly consider the Project Management Services, Independent Engineering Services & Construction Supervision	Please refer Sr. No 45
228	Clause No. 4-e	4.0 Minimum Eligibility criteria – Should fulfil any one of the following experience criteria from April 2013 onward.	Kindly consider experience criteria of a firm in last 10 years.	As per RFP
229	Clause No. 4-e-1/2	4.0 Minimum Eligibility criteria – Should have completed consultancy services in similar water supply scheme	Kindly allow substantially completed projects, wherein progress is > 80%	As per RFP
230	ITC	4.0 Minimum Eligibility criteria – Should have minimum financial average annual turnover of Rs. 23 Cr in Three Financial year FY 2019-20, 2018-19 & FY 2017-18 based on audited financial statements.	Kindly consider average annual turnover of Rs. 50 cr in last three financial year to have healthy competition.	As per RFP
231	Form – 3A	Technical Proposal -Standard Forms	Kindly allow, signed certificate not below rank of	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client						
		Form 3 Note: It is mandatory to submit work order/ contract document along with the Completion certificate duly signed / counter signed by the officer not below the rank of superintendent engineer or equivalent rank shall be submitted for the each claimed assignment/ project. Failing which proposal shall not be evaluated and rejected.	Executive engineer.							
232	Annexure - A		As per scope of work, survey and base map is to be prepared for each village. In view of the same we request you to share details of these villages such as name, area, population, road length, fully covered, partly covered villages Property details having house connection and without house connection data. If above data is not available, Request for survey work to be reimbursed at actual. We request to clarify whether these villages includes Peri- Urban areas or only rural area or both,	As per RFP (The consultant will have to use their expertise for job assessment)						
233	Clause No. Scope of Works-(o)- Time Schedule	Typical Time Schedule of Individual Work Execution: <table border="1" data-bbox="526 1198 1012 1270"> <thead> <tr> <th data-bbox="526 1198 568 1270">Sr. No</th> <th data-bbox="568 1198 848 1270">Work to be executed</th> <th data-bbox="848 1198 1012 1270">Duration</th> </tr> </thead> <tbody> <tr> <td data-bbox="526 1270 568 1374"></td> <td data-bbox="568 1270 848 1374"></td> <td data-bbox="848 1270 1012 1374"></td> </tr> </tbody> </table>	Sr. No	Work to be executed	Duration				Pre-feasibility report preparation and sanctioning, Survey Work and DPR Submission is to be completed in 3 months Considering the time required for a) collection of details of existing system components, b) deciding about inclusion/exclusion of existing structures in proposed system, c) preparation of pre-feasibility	As per RFP
Sr. No	Work to be executed	Duration								

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																		
		<table border="1"> <tr> <td data-bbox="526 296 853 443">1</td> <td data-bbox="853 296 1012 443">Pre-feasibility report preparation and sanctioning, Survey Work and DPR Submission</td> <td data-bbox="1012 296 1021 443">3 Months</td> </tr> <tr> <td data-bbox="526 443 853 651">2</td> <td data-bbox="853 443 1012 651">Various Sanctions (Technical Sanction/ Detailed Technical Sanction, release of work order, agreement Papers preparation and Approval)</td> <td data-bbox="1012 443 1021 651">2 Months</td> </tr> <tr> <td data-bbox="526 651 853 715">3</td> <td data-bbox="853 651 1012 715">50% Physical Work Completion</td> <td data-bbox="1012 651 1021 715">5 Months</td> </tr> <tr> <td data-bbox="526 715 853 786">4</td> <td data-bbox="853 715 1012 786">90% Physical Work Completion</td> <td data-bbox="1012 715 1021 786">5 Months</td> </tr> <tr> <td data-bbox="526 786 853 858">5</td> <td data-bbox="853 786 1012 858">Commissioning and Other Completion Formalities</td> <td data-bbox="1012 786 1021 858">3 Months</td> </tr> <tr> <td data-bbox="526 858 853 935">Total</td> <td data-bbox="853 858 1012 935"></td> <td data-bbox="1012 858 1021 935">18 Months/ Scheme</td> </tr> </table>	1	Pre-feasibility report preparation and sanctioning, Survey Work and DPR Submission	3 Months	2	Various Sanctions (Technical Sanction/ Detailed Technical Sanction, release of work order, agreement Papers preparation and Approval)	2 Months	3	50% Physical Work Completion	5 Months	4	90% Physical Work Completion	5 Months	5	Commissioning and Other Completion Formalities	3 Months	Total		18 Months/ Scheme	<p>report, d) sanctioning of report, e) carrying out survey work and preparation of DPR, request to increase duration to at least 6 months.</p> <p>Please clarify whether Individual schemes will be taken up simultaneously or will be taken up in prioritized (District wise and Taluka wise) way spread across span of contract period so that it can be completed in stipulated time.</p>	
1	Pre-feasibility report preparation and sanctioning, Survey Work and DPR Submission	3 Months																				
2	Various Sanctions (Technical Sanction/ Detailed Technical Sanction, release of work order, agreement Papers preparation and Approval)	2 Months																				
3	50% Physical Work Completion	5 Months																				
4	90% Physical Work Completion	5 Months																				
5	Commissioning and Other Completion Formalities	3 Months																				
Total		18 Months/ Scheme																				
234	Clause No. Scope of Works-(o)- Time Schedule	<p>Note of Time Schedule: The selected consulting firm has to complete all the individual projects as per <u>work order</u> within stipulated time line.</p>	<p>We request you to consider “The selected consulting firm has to complete all the individual projects after date of signing of <u>Contract Agreement</u> within stipulated time line.”</p>	As per RFP																		

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
235	Clause No. p) - Penalties	Penalties (Limitation of Liabilities) Work Execution Sr No 2 Various Sanctions (Technical Sanction /Detailed Technical Sanction, release of work order, agreement Papers preparation and Approval) – Penalty 1% of consulting fee per week after two months stipulated time	We request you to waive off this penalty clause, “As time required for getting various sanctions, Preparation of Bid Documents, release of Tenders, Pre-Bid Meetings and Its clarifications, evaluation process and release of work orders and contract agreement with contractors is dependent on various factors beyond control of consultant.”	As per RFP
236	Clause No. – 17 – Force Majeure	Force Majeure a. Definition 17.1.For the purposes of this Contract, “Force Majeure” means an event which is beyond the reasonable control of a Party, is not foreseeable, is unavoidable, and makes a Party’s performance of its obligations hereunder impossible or so impractical as reasonably to be considered impossible under the circumstances, and subject to those requirements, includes, but is not limited to, war, riots, civil disorder, earthquake, fire, explosion, storm, flood or other adverse weather conditions, strikes, lockouts or other industrial action confiscation or any other action by Government agencies.	We request you to include the clause as ““Force Majeure” means an event which is beyond the reasonable control of a Party, is not foreseeable, is unavoidable, and makes a Party’s performance of its obligations hereunder impossible or so impractical as reasonably to be considered impossible under the circumstances, and subject to those requirements, includes, but is not limited to, war, riots, civil disorder, earthquake, fire, explosion, storm, flood or other adverse weather conditions, strikes, lockouts or other industrial action confiscation or any other action by Government agencies including COVID-19 and Pandemic Situations.”	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
237		General:	We request you to accept the online mode of communication as well as the technical meetings and soft copy submissions of various documents including approvals from relevant authorities during Pandemic situations considering prevailing conditions.	As per RFP
238	Annexure A	Annexure A- Abstract of in village (SVS) PWS Scheme works	We request you for the clarification of Considering average cost assigned per scheme and extend of villages, Whether the reports (like pre-feasibility, DPR and draft agreement) to be prepared for individual scheme or region wise or cluster wise.	As per RFP (individual proposal for each scheme will have to be prepared)
239	3	3. Support provided by the Client Note: Consulting firm should establish their office in vicinity of DWSM and inform the official address to SWSM /DWSM.	As per our understanding, the Project office/branch office of consultant will be located at district place for each region. Please clarify whether provision of site office will be required to be considered in our budgetary provision or will be provided by contractor during execution?	As per RFP (No site office is expected from consultant)
240	10.5	10.5 Financial Proposal: The Financial Proposal shall be submitted online in BOQ format in percentage (%) of the total project cost which includes all costs associated with the Assignment/project including remuneration of staff including all statutory obligations, reimbursable expenses, office expenses and other expenses required to complete the assignment but excluding GST. Actual GST will be paid by Client on submission of invoice. Project cost	Please clarify, Is there any ceiling on this percentage? Whether this cost will vary with Actual cost of project/ number of schemes undertaken or will be constant?	As per RFP (The percentage accepted by the client is fixed during the contract period.)

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		means the cost of the project finally approved. Ref: Annexure A - Note: The above estimated cost and number of schemes are tentative and may be vary during actual execution of work		
241		Sr. No. A & B A Satisfactory prefeasibility report and on Completion of Survey Work and Draft --- 3%	Considering site visits, survey works, and initial investigation works. We request you to reconsider to increase schedule payment on these initial milestones i.e A Satisfactory prefeasibility report and on Completion of Survey Work and Draft -- 7%.	As per RFP
242	Instructions to Consultants Part-II Sr. No. 20	Performance guarantee will be @5% of the contract value out of that 2.5% should be submitted within 2 weeks from the date of receipt of letter of intent and balance 2.5% will be recovered from first two running bills in equal instalment.	Considering Present Scenario, Request to reconsider performance security / guarantee in form of bank Guarantee for full amount i. e. 3% of the contract value.	As per RFP
243	Instructions to Consultants Part-II Sr. No. 2.3 & 13.3	Date & Time for online Submission of Proposal Submission End Date: 06/05/2021 Time: 17.00 Hrs.	Kindly extend the date of submission for three weeks after publishing pre-bid clarifications.	Please refer Sr. No.1
244		General – Price Escalation	Kindly allow escalation on balance of fees if project gets extended after 48 months	As per RFP
245	2.0 Scope of work- Survey	For survey work of pipeline longitudinal distance is given as 5 to	We request you to change “For survey work of pipeline longitudinal distance is given as 30 M	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client																								
	and levelling-(e),	10 M c/c.	c/c.”																									
246	q) Proposed Team Sr. No. 3	Financial expert MBA finance with 7 years’ experience – 1no for each district.	Financial expert M. Com with 7 years’ experience – 1no for each district.	As per RFP																								
247	Special condition of Contract - 41.2	General – Payment Terms	We request you to add in Payment terms - Mobilization advance (minimum 10 %) of the contract value is requested to be considered (This request has been made due to huge amount of initial investment consultant has to make for initiating the project.)	As per RFP																								
248	Special Conditions of Contract – Cl. No. 41.2	<p>The payment schedule:</p> <table border="1"> <thead> <tr> <th>Activity</th> <th>LS quoted Price</th> </tr> </thead> <tbody> <tr> <td>A Satisfactory pre-feasibility report and on completion of survey work and draft FR</td> <td>3%</td> </tr> <tr> <td>B Accordance of Technical Sanction and administrative approval</td> <td>15%</td> </tr> <tr> <td>C Approval of Tender and issue of work order Process, Evaluation and Work</td> <td>10%</td> </tr> <tr> <td>D On completion of 25</td> <td>15%</td> </tr> </tbody> </table>	Activity	LS quoted Price	A Satisfactory pre-feasibility report and on completion of survey work and draft FR	3%	B Accordance of Technical Sanction and administrative approval	15%	C Approval of Tender and issue of work order Process, Evaluation and Work	10%	D On completion of 25	15%	<p>We request you for change in the payment schedule as per following table:</p> <table border="1"> <thead> <tr> <th>Activity</th> <th>LS quoted Price</th> </tr> </thead> <tbody> <tr> <td>A Satisfactory pre-feasibility report and on completion of survey work and draft FR</td> <td>10%</td> </tr> <tr> <td>B Accordance of Technical Sanction and administrative approval</td> <td>17%</td> </tr> <tr> <td>C Approval of Tender and issue of work order Process, Evaluation and Work</td> <td>17%</td> </tr> <tr> <td>D On completion of 25 % work</td> <td>17%</td> </tr> <tr> <td>E On 50 % physical work completion</td> <td>15%</td> </tr> <tr> <td>F On 75 % physical work completion</td> <td>15%</td> </tr> </tbody> </table>	Activity	LS quoted Price	A Satisfactory pre-feasibility report and on completion of survey work and draft FR	10%	B Accordance of Technical Sanction and administrative approval	17%	C Approval of Tender and issue of work order Process, Evaluation and Work	17%	D On completion of 25 % work	17%	E On 50 % physical work completion	15%	F On 75 % physical work completion	15%	As per RFP
Activity	LS quoted Price																											
A Satisfactory pre-feasibility report and on completion of survey work and draft FR	3%																											
B Accordance of Technical Sanction and administrative approval	15%																											
C Approval of Tender and issue of work order Process, Evaluation and Work	10%																											
D On completion of 25	15%																											
Activity	LS quoted Price																											
A Satisfactory pre-feasibility report and on completion of survey work and draft FR	10%																											
B Accordance of Technical Sanction and administrative approval	17%																											
C Approval of Tender and issue of work order Process, Evaluation and Work	17%																											
D On completion of 25 % work	17%																											
E On 50 % physical work completion	15%																											
F On 75 % physical work completion	15%																											

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client														
		<table border="1"> <tr> <td>% work</td> <td></td> </tr> <tr> <td>E On 50 % physical work completion</td> <td>15%</td> </tr> <tr> <td>F On 75 % physical work completion</td> <td>15%</td> </tr> <tr> <td>G Commissioning of scheme with FHTC</td> <td>20%</td> </tr> <tr> <td>H After satisfactory completion of scheme and of successful trial run</td> <td>7%</td> </tr> </table>	% work		E On 50 % physical work completion	15%	F On 75 % physical work completion	15%	G Commissioning of scheme with FHTC	20%	H After satisfactory completion of scheme and of successful trial run	7%	<table border="1"> <tr> <td>G Commissioning of scheme with FHTC</td> <td>7%</td> </tr> <tr> <td>H After satisfactory completion of scheme and of successful trial run</td> <td>2%</td> </tr> </table>	G Commissioning of scheme with FHTC	7%	H After satisfactory completion of scheme and of successful trial run	2%	
% work																		
E On 50 % physical work completion	15%																	
F On 75 % physical work completion	15%																	
G Commissioning of scheme with FHTC	20%																	
H After satisfactory completion of scheme and of successful trial run	7%																	
G Commissioning of scheme with FHTC	7%																	
H After satisfactory completion of scheme and of successful trial run	2%																	
249		General - Environmental Impact Assessment	We request you to kindly confirm whether Environmental Impact Assessment is required to be considered in the entire process.	As per RFP														
250		General - Per Capita Cost	It is requested to mention the applicable present norms for per capita cost of project for approval of a water supply scheme for a village.	As per RFP (As per prevailing Norms)														
251		General - Design Period of Scheme	We presume that design period for Rural Water supply scheme is generally 15 Years. Request you to please confirm.	As per RFP (As per prevailing GRs / circulars)														
252		General - Type of Tender	We request you for clarity on type of tender to be prepared for execution of the schemes (such as Item Rate, EPC, DBO, etc.) shall be mentioned in RFP.	Item Rate/EPC														
253		Instructions to Consultants Part-II DATA SHEET Submission Start Date: 13/04/2021 Time: 11.00 Hrs. Submission End Date: 6/5/2021 Time: 17.00 Hrs.	we are in process of finalising the proposed key staff required to the assignments. Meanwhile, due to severe increment in Covid-19 cases in Maharashtra, Govt. of Maharashtra has declared Lockdown w.e.f. 20th April to 1st May 2021. Consequently, all the private offices are not	Please refer Sr. No.1														

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
			functioning and it is getting difficult to complete the submission part in stipulated time limit. Therefore, it is requested to extend bid submission date at least by 2 weeks	
254	15.1 b) 1. Criteria and Marks	Average Annual Turnover for Last 3 years (in Cr) FY 2019-20, 2018-19 & FY 2017-18.	Considering the prevailing situation since 2020 and still continuing and the limited turnover during such period we request that maximum annual turnover during last three financial years may be considered. Alternatively, turnover for AY 2020-21 may also be considered for three year's average and last three years may be reckoned from 2018-19 instead of 2017-18 as the 2018-19 FY is over.	As per RFP
255	15.1 b) 2. Criteria and Marks	No of years' experience in the field of Providing Project Management Services for any Government/ semi Government / Public sector unit / Local statutory bodies.	Minimum 10 years are specified. Minimum eight years' experience may be considered.	As per RFP
256	15.1 b) 3. Criteria and Marks	Total cost of similar water supply scheme /project completed by the consulting firm for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments. OR Total value of consultancy fee received by consulting firm for	We request that cost of water supply and/ or wastewater/ sewerage projects may be considered.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		completing similar water supply scheme /project completed for any Government / semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments.		
257	ITC Part I Clause 20 and ITC Part II Clause 20 Page 21/22	Performance Guarantee (PG) Performance guarantee will be @5% of the contract value out of that 2.5% should be submitted within 2 weeks from the date of receipt of letter of intent and balance 2.5% will be recovered from first two running bills in equal installment.	As per No. F.9/4/2020-PPD dated 12.11.2020, of Ministry of Finance; Department of Expenditure Procurement Policy Division, Government of India, the Performance Guarantee shall be 3%. Hence, the same may be amended from 5% to 3% accordingly.	As per RFP
258	GCC Clause 21. and GCC Clause 22.	Liquidity Damages Penalty Clause	Considering the current economic situation, we request that multiple forms of penal recoveries may be eliminated and only once of these clauses should be provided for. There is no description of Liquidity Damages in the Tender/ GCC. As LD clause is provided in a contract as it is not usually possible to have exact assessment of such damages and hence a predetermined amount/ percentage is provided for in the contract as fair and reasonable compensation, we request you to provide such value in the tender/ resulting contract	As per RFP (LD is imposed if there is delayed in the commencement of service. Penalty is deducted only if the services/work not completed within the stipulated period)

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client												
259	ITC Clause 22	Penalty Clause: The selected consulting firm shall render services strictly adhering to the mentioned activities in annexure in the contract. Any delay in achieving the milestones except approved by Client in writing shall attract a penalty of 1.0% of total value of contract value /work order issued by concern per week of the delayed services subject to a maximum of 10.0 % of the value of contract value . If the delay is beyond 30 days, then client has the right to issue the termination notice.The amount shall be recovered from the bill due or from the performance security.	<p>The selected consulting firm shall render services strictly adhering to the mentioned activities in annexure in the contract. Any delay in achieving the milestones except approved by Client in writing shall attract a penalty of 1.0% of total value of contract value /work order issued by concern per week of the delayed services subject to a maximum of 10.0 % of the value of contract value . If the delay is beyond 30 days, then client has the right to issue the termination notice. The amount shall be recovered from the bill due or from the performance security.</p> <p>The amount of penalty per week is too steep considering the efforts involved on site and dependence on external factors like local authorities. This may be reduced to 0.1% per week especially in light of the current economic situation on account of Covid-19 epidemic nationwide.</p>	As per RFP												
260	GCC Clause 14.1:	Expiration of Contract	Please inform if the works contract has been awarded by WSSD	As per RFP (Tender inviting authority)												
261	GCC/ SCC 41.2	Payment Schedule <table border="1" data-bbox="528 1302 1010 1396"> <thead> <tr> <th data-bbox="528 1302 600 1342">Sr.No.</th> <th data-bbox="600 1302 864 1342">Name of activity</th> <th data-bbox="864 1302 1010 1396">Percentage of L.S. quoted</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	Sr.No.	Name of activity	Percentage of L.S. quoted				Suggested Schedule <table border="1" data-bbox="1032 1302 1659 1374"> <thead> <tr> <th data-bbox="1032 1302 1122 1342">Sr.No.</th> <th data-bbox="1122 1302 1431 1342">Name of activity</th> <th data-bbox="1431 1302 1659 1374">Percentage of L.S. quoted rate .</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	Sr.No.	Name of activity	Percentage of L.S. quoted rate .				As per RFP
Sr.No.	Name of activity	Percentage of L.S. quoted														
Sr.No.	Name of activity	Percentage of L.S. quoted rate .														

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
262	GCC/ SCC 42.1	Interest on Delayed Payments Not applicable	Considering the inordinate delays in receipt of payment form the department in the past, at least 18% PA interest compounded monthly should be payable from one month from the date of submission of the invoices unless rejected by the Competent Authority	As per RFP
263	Suggestion	WSSD/ SWSM to provide for a dedicated and empowered counterpart staff for execution.	This will help in proper coordination with the district and village officials, community coordination etc. Such person (Designation) may be included in the tender.	As per RFP
264	Suggestion	Notarized documents (i) Joint venture firms are also eligible provided that they should submit notarized agreement on Rs. 500 non-judicial stamp paper.	This requirement may be dispensed with considering the restrictions on account of “Break-the-chain” orders. Such undertakings may be obtained from successful bidders before Work Order is placed on him after the Acceptance Letter.	As per RFP
265	Minimum eligibility criteria 4e Amravati	Should have completed consultancy services in similar water supply scheme / project total costing not less than Rs. 254 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies’ in maximum THREE assignments out of which at least ONE should be completed in Maharashtra OR	Request to reduce to Rs.100 Cr.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 8 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra	Request to reduce to Rs.3 Cr.	
266			जर भागीदारी सल्लागार संस्थेमधील एका भागीदाराचा हिस्सा ५१ %असेल तर त्यास वैयक्तिक अनुभव तसेच वित्तीय अनुभव असल्यास सदर अनुभव हा भागीदारी सल्लागार संस्थेचा अनुभव म्हणून ग्राह्य धरण्यात येईल का याचा खुलासा करण्यात यावा .	ज्या संस्थेच्या नावाने निविदा भरणार आहे त्या संस्थेचा अनुभव विचारात घेण्यात येईल.
267	e (1&2)	Should fulfill any one of the following experience criteria from April 2013 onward. 1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .	The said project is happening on international bidding platform. Because of requirement of ONE completed project in Maharashtra only few consultant are getting benefited for qualifying this project. Due to this department was not able to get big or internationally qualified Consultant who can better serve to department. If authority deletes this requirement then maximum consultant can bid for this project which will create competition and which may resulted into saving of departmental / government money.	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		<p style="text-align: center;">OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at least ONE assignment should be completed in Maharashtra.</p>	Request you to delete the requirement of completed project in Maharashtra and ask for similar project anywhere in India.	
268	15 (b) (Sr. No.4)	<p>Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies</p> <p style="text-align: center;">OR</p> <p>Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies</p>	<p>The said project is happening on international bidding platform. Because of requirement of ONE completed project in Maharashtra only few consultant are getting benefited for scoring 5 Marks. Due to this department was not able to get big or internationally qualified Consultant who can better serve to department. If authority delete this requirement then maximum consultant can bid for this project which will create competition and which may resulted into saving of departmental / government money.</p> <p>Request you to delete the requirement of completed project in Maharashtra and ask for similar project anywhere in India.</p>	As per RFP
269		Clause 4 i.e. Minimum eligibility Criteria and Sr. No. e (1&2).	Page No. 9 Clause 4 i.e. Minimum eligibility Criteria and clause 15 i.e. Evaluation of Technical Proposals are conflicted with each other. As	Please refer Sr.No 154

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		Clause 15 Evaluation of Technical Proposals	<p>explained at above Sr. No. 3&4, Clause 4 is minimum requirement and clause 15 is scoring/marking requirement.</p> <p>Request you to clarify under which clause i.e. (4 or 15) evaluation will be done.</p>	
270	I Form of Contract C.	The State Water and Sanitation Mission (SWSM) has received fund from Ministry of Ministry of Jal Shakti and Government of Maharashtra (GoM) to implement Jal Jeevan Mission (JJM) which is a flagship program of the Ministry of Jal Shakti, Government of India (GoI). SWSM is intends to apply a portion of the proceeds of this fund to eligible payments under this contract.	<p>This is the flagship program of the Ministry of Jal Shakti, Government of India (GoI). Hence as given above at serial no. 1,2,3 making compulsory experience of similar work in particular state is not justified and GoI is also needs to review it.</p> <p>We here by once again request you to delete the requirement of completed project in Maharashtra and ask for similar project anywhere in India.</p>	As per RFP
271	12.2	Rs.25, 00,000/- payable via online payment gateway available on online e-tendering portal or in the form of Bank Guarantee.	<p>The EMD asked by authority is on very higher side. In other state like MP, Rajasthan, Chhattisgarh & authority like NHA I gives relaxation on EMD amount because of pandemic covid-19.</p> <p>So it's a request you to please reduce the EMD amount at-least by 50%.</p>	As per RFP
272	17	QCBS Method with following weightage Technical: 80 and Financial: 20	We are requesting you to please change the said weightage ratio of 80:20 to 70:30 . If department change this ratio to 70:30 then Financial	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
			<p>competition will be defiantly improve which will beneficial for department by creating competition and which may resulted into saving of departmental / government money.</p> <p>It's a request you to please change this ratio to 70:30 instead of 80:20.</p>	
273	e (1&2)	<p>Should fulfill any one of the following experience criteria from April 2013 onward.</p> <p>1) Should have completed consultancy services in similar water supply scheme /project total costing not less than Rs. 940 Crore for any Government/ semi Government / Public sector unit / Local statutory bodies' in maximum THREE assignments out of which at least ONE should be completed in Maharashtra .</p> <p style="text-align: center;">OR</p> <p>2) Should have completed similar water supply scheme /project for any Government/ semi Government / Public sector unit / Local statutory bodies' for total consultancy fee not less than Rs. 30 Crore in maximum THREE assignments out of which at</p>	<p>The said project is happening on international bidding platform. Because of requirement of ONE completed project in Maharashtra only few consultant are getting benefited for qualifying this project. Due to this department was not able to get big or internationally qualified Consultant who can better serve to department. If authority delete this requirement then maximum consultant can bid for this project which will create competition and which may resulted into saving of departmental / government money.</p> <p>Request you to delete the requirement of completed project in Maharashtra and ask for similar project anywhere in India.</p>	As per RFP

Sr. No	RFP Reference Clause	Clause as per RFP	Queries /Clarification seeking by consulting firms	Clarification/ Reply /Comments /Revision by Client
		least ONE assignment should be completed in Maharashtra.		
274	15 (b) (Sr. No.4)	<p>Total cost of similar water supply scheme/ project completed by the consulting firm in Maharashtra for any Government/semi Government / Public sector unit / Local statutory bodies</p> <p style="text-align: center;">OR</p> <p>Total value of consultancy fee received by consulting firm for completing similar water supply scheme /project completed in Maharashtra for any Government/ semi Government / Public sector unit / Local statutory bodies</p>	<p>The said project is happening on international bidding platform. Because of requirement of ONE completed project in Maharashtra only few consultant are getting benefited for scoring 5 Marks. Due to this department was not able to get big or internationally qualified Consultant who can better serve to department. If authority delete this requirement then maximum consultant can bid for this project which will create competition and which may resulted into saving of departmental / government money. Request you to delete the requirement of completed project in Maharashtra and ask for similar project anywhere in India.</p>	As per RFP
275		<p>Clause 4 i.e. Minimum eligibility Criteria and Sr. No. e (1&2).</p> <p>Clause 15 Evaluation of Technical Proposals</p>	<p>Page No. 9 Clause 4 i.e. Minimum eligibility Criteria and clause 15 i.e. Evaluation of Technical Proposals are conflicted with each other. As explained at above Sr. No. 3&4, Clause 4 is minimum requirement and clause 15 is scoring/markings requirement. Request you to clarify under which clause i.e. (4 or 15) evaluation will be done.</p>	Please refer Sr.No 154

**Mission Director
State Water and Sanitation Mission**

**Declaration about Turnover
(On consulting firm letter head)**

Date:

To:
The Mission Director
Jal Jeevan Mission
State Water and Sanitation Mission
1stFloor, CIDCO Bhawan,
CBD Belapur (South Wing)
Navi Mumbai – 400 614

Subject: Average financial turnover to be considered forregion

Dear Sir/Madam,

I/We hereby declaring that the following consulting firm wise average financial turnover for above mentioned region for eligibility and marking criteria

Sr. No.	Particulars	Lead Partner Firm	Partner Firm
1	Name of Consulting firm		
2	Average Turnover as per CA certificate		
3	Average Turnover to be considered for this region		

Authorized Signature

Name and Title of Signatory

Name of Lead Partner Firm

Authorized Signature

Name and Title of Signatory

Name of Partner Firm

Note: *This form should be submitted by the firms submitting bids for more than one region either as a Joint Venture or Individually. Regionwise separate form should be submitted by the participating firms (upload this declaration in appropriate applied region) Failing which, client shall consider average turnover for only one region. Please refer reply to pre-bid queries for more clarity.*