DRAFT CONCESSION AGREEMENT
[image:]

between
MUNICIPAL CORPORATION OF DELHI
acting through
its authorised Officer on this behalf

and

(Concessionaire)
For

Door to Door collection, Transfer, Transportation, developing an integrated Municipal Solid Waste Processing Facility and Engineered Sanitary Landfill Facility as per MSW (M&H) Rules 2000, for Select Zones in Delhi, on a long-term Build, Operate and Transfer (BOT) basis; for Municipal Solid Waste.

Civil Lines Zone, Rohini zone and Vasant Kunj, Dwaraka-Pappankala

November, 2008

Department of Environment Management Services (D.E.M.S.)
Municipal Corporation of Delhi
(To be printed on a Non-Judicial Stamp Paper of Rs.100/-)

This Concession Agreement mutually agreed and entered into on this _______day of ______, Two Thousand and ______at Delhi,

BETWEEN

Municipal Corporation of Delhi, a body constituted under the Delhi Municipal Corporation Act, 1957 (hereinafter referred to as “MCD” or “the Concessioning Authority” which expression shall unless excluded by or repugnant to the context, be deemed to include its successors and assigns);

AND

_________, a company incorporated under provisions of the Companies Act, 1956, having its registered office at _______________, ______________, hereinafter referred to as “Concessionaire” which expression shall unless repugnant to the context include its successors and permitted assigns, OF THE OTHER PART.

WHEREAS,

A. MCD is the municipal corporation for Delhi responsible for providing municipal and civic services, which includes the collection, transportation and disposal of Municipal Solid Waste generated in the city. MCD currently disposes the collected Municipal Solid Waste at designated dumping sites, which are, however, inadequate to handle the increasing quantity of Municipal Solid Waste generated in the city.

B. The Ministry of Environment and Forests (MoEF), Government of India (GoI), has formulated the Municipal Solid Wastes (Management and Handling) Rules 2000 ("MSW Rules"), which makes it mandatory for every municipal authority to implement a scientific solid waste management system wherein the Municipal Solid Waste is duly processed and the residual inert/non-biodegradable solid wastes disposed in an Engineered Sanitary Landfill (as hereinafter defined).

C. MCD desires to establish an Integrated Municipal Solid Waste Processing and Engineered Sanitary Landfill Facility at Delhi through private participation on Build, Operate and Transfer (BOT) basis.

D. MCD had, along with other agencies, carried out extensive project development work in connection with the Project (as hereinafter defined) including engineering and environmental studies.

E. MCD had invited competitive proposals from eligible Bidders for implementing the Project and in response thereto MCD received proposals from several persons including the Concessionaire for implementing the Project.

F. MCD, after evaluating the aforesaid Proposals accepted the Proposal submitted by the Concessionaire and issued Letter of Acceptance No. ________ dated _________ to the Concessionaire for developing the Project.

G. The Parties hereto are required to enter into the Concession Agreement being these presents to record the terms, conditions and covenants of the Concession.

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:-
ARTICLE 1
1.	INTRODUCTION
1.1 	Background and the Project/Work
The task of managing solid waste collection, transfer, transportation, developing an integrated Municipal Solid Waste Processing Facility and Engineered Sanitary Landfill Facility as per MSW (M&H) Rules 2000, on a long-term Build, Operate and Transfer (BOT) basis; for Municipal Solid Waste; in the Concession Area has been initiated in order to provide clean, hygienic and litter free environment in and around the concession Area. The proposed system will be helpful to remove the requirements of Dust bins/Dhalaos/Open sites from the concession area.
Note: The terms and condition provided in the RfP document [technical proposal and presentation submitted as part of RfP document] as well as in the concession agreement document, both shall be applicable to the concessionaire, for implementation of this project.
Concession Area Profile
Civil Lines Zone, Rohini zone and Vasant Kunj, Dwaraka - Pappankala
1.2 	Generation of Municipal Solid Waste and present mode of the service
The collection and transportation of solid waste in Project Area is generally carried out from the Dhalaos (waste storage depots) and dustbins/designated sites on public streets/roads by deploying tipper trucks.
Presently MCD is not doing door-to-door collection of Municipal Solid Waste. Waste from house holds collected by private Safai Karamcharies or residents themselves dump it into Dalao/Dustbins located in the nearby area. From these Dustbins /Dalaos the garbage is shifted to the SLF site by deploying Safai Karamcharies/workers engaged by the MCD, by using JCB/Loaders/RRTs
The present system does not provide for a sound and effective approach since public awareness and enforcement of the compliances under the MSW (M&H) Rules, 2000 are marginally done. This creates multifold problems in providing timely, quality, aesthetic and hygienic services desired under the MSW (M&H) Rules, 2000; i.e. Doorstep collection, separate/ segregated collection of MSW from source in Biodegradable, Non-biodegradable and environment friendly transportation, disposal. Thus the present services are not compliant with MSW (M&H) Rules, 2000 and the present service level as it appears is also far from users’ satisfaction.
1.3 	The Municipal Solid waste Management Work Components Covered
MUNICIPAL CORPORATION OF DELHI, therefore, invites detailed offer from eligible bidders for the project / work of revamping the present set up of its solid waste management services by integrating the following components under the tender on Build, Operate and Transfer of immovable infrastructure created by the concessionaire for the project, at the expiry or termination of concession [which ever is earlier] to the MCD.
1.3.1	The Scope of Work
Door to door collection, segregation, transfer and transportation of Biodegradable, Non biodegradable from every generators/producer in the concession area to processing/ landfill site as decided by MCD, by using auto lifter, refuse compactors and closed tippers etc., developing an integrated Municipal Solid Waste Processing Facility and Engineered Sanitary Landfill Facility as per MSW (M&H) Rules 2000, on a long-term Build, Operate and Transfer (BOT) basis; for Municipal Solid Waste;
The work would comprise the following items:

· Doorstep collection (Segregated, Municipal Solid Waste) from the designated area

· Lifting and transportation of sweeping silt from the concession area.

· Transportation of the collected waste in segregated form, to Processing Facilities

· Construction, operation and maintenance of Waste Transfer Stations / vehicle parking site(s).

· Setting up of appropriate integrated processing facility in consonance with the characteristics of the waste and compliance of MSW (M&H) Rules 2000.

· Setting up of an engineered sanitary landfill (SLF) site and its operation & maintenance in compliance to MSW (M&H) Rules 2000.

· Providing top soil cover on the closed portions of landfill and developing green cover and would follow CPCB guidelines for setting up of a Engineered SLF for the purpose

Door to Door collection:
	
The collection service has to start from door of the MSW producer i.e. source. The bidder shall collect segregated garbage (biodegradable and non-biodegradable) in an auto tipper containing two-bins, having colour coded system as per MSW (M&H) Rules 2000 and a sound Management Information System (MIS) for monitoring of MSW collection, aimed at 100% MSW pick up.

The colour coding of the bins (and also of the corresponding transporting vehicles) have to be as per the MSW (M&H) Rule 2000– green for bio-degradable waste, white for recyclable waste and black for other waste.
Efficiency has to be achieved by deployment of mechanized system. Manual systems will be allowed only on those roads where mechanical system may not be feasible due to lesser right of way. The project proponent is required to give an indicative flow-sheet (showing the capacity and type of vehicles to be employed) at the RFP stage.

Note: Bin(s) of required size [in any number, as per their requirement] to segregate the MSW at source shall be purchased/maintained by the producer/generator him/her self.

Transportation of MSW:

In view of the large area and long road network, one transfer stations for each zone is proposed. The waste collected from the doorsteps is brought to the transfer station if required, where it is/would be shifted to transfer trailers [no transfer of MSW at ground]. Bulk refuse carriers would be deployed to take the MSW transferred in these large bins and or transfer trailers to the site for processing and disposal. Collection vehicles operating in the areas between the disposal site and the nearest transfer station may be sent directly to the disposal site (site for processing and disposal).
Different types of waste would be transported in different vehicles which would also be colour coded as above. From the transfer stations, different types of waste would be sent to respective destinations for further processing and final disposal.
The transportation vehicle shall be fixed with Geographic Positioning System (GPS) and a sound MIS based monitoring mechanism. All the vehicles would be fitted with GPS tracking equipment. The GPS would be accessible from the Urban Local Body (ULB) control room, also. The ULB Control room shall be set up by the BOT Operator.

Space for Workshop and Parking shall be provided by MCD. Infrastructure Development and Furnishing of Workshop and Parking Space are to be done by the bidder at his/her own cost. He may use existing water & electricity connections on payment of bills, as per actual. The bidder shall also arrange necessary infrastructure/spare parts etc. and manpower for the purpose of regular maintenance of the vehicles, machinery & equipments.

The bidders shall set up a control room to monitor the movement of every vehicle by using Real time GPS (Global Positioning System) / GSM (Global System for Mobile Communication) at the space provided by the MCD for the purpose, at his own cost. The bidder will allow the access to monitoring system [as and when required] to independent consultant as well as to the Engineers of MCD.

The bidders shall set up ERP (Enterprise Resource Planning) system in the same control room as stated above, to monitor the complete enterprise set up.

Wherever (e.g. market, public street, parks etc.)/ Whenever prescribed (festivals, event, seasons etc. at any point of time during concession period) collection and transportation of MSW will have to be carried out by the contractor at no additional charge.

Transfer stations:

The operator would have to build 2 nos. of transfer stations, one in each zone. Land would be provided by the MCD on lease for the duration of this concession. The transfer stations would be designed for all weather operations and would be environmentally compatible for proximity to inhabited localities. Therefore, these would have the following components:
1. Adequate space for all operations within the premises of the transfer station, which would have solid [Brick Masonry] wall fencing of minimum 2 m height.
2. Operations within the transfer station would be under cover, so that dust and noise could be effectively controlled. At the same time the operation would not be hampered during precipitation as well.
3. All internal roads, ramp and platforms at different levels would be concrete built and should withstand load of moving machineries/vehicles.
4. The transfer station shall be cleaned daily and the floors washed. The wash water should go through a sediment basin and then to the city sewer.
5. The selected BOT operator would have to make appropriate site-specific designs as per the type of vehicles and containers to be handled and the method applied for transfer of the waste.
6. Prospective designs may be discussed with the MCD during the pre-bid meeting but detailed discussion followed by written approval would have to be taken from MCD for their adequacy, before construction.

Note: 	The transfer stations would receive and compact solid waste between 6 AM to 6 PM (or 7 PM) to avoid nuisance to nearby resident population.

The bidder shall be allocated about 100 Acre land at Narela Bawana Site. The bidder will set up processing facility (ies) and Engineered Land Fill Site to process the 700-1000 TPD MSW, initially, which may go on increasing at natural growth till 2029 (during 20 years concession period).
The selected BOT operator would be expected to select a combination of technologies / systems that includes Material Recycle Facility (MRF), Composting, and Refuse Derived Fuel (RDF); which would maximize waste recycling / treatment and would ensure that minimum quantity of inert goes to landfill. As the bidder would be aware, so far composting has been the most used processing system for municipal solid waste in India. Lately RDF is also being considered in the country for use, as fuel.
The bidder will be required to submit proposal on the above mentioned technologies. The bidder would be required to look into the quality and quantity of the Municipal Solid Waste generated in the designated area for arriving at the technology selection. The total system would be compliant with the applicable rules and guidelines, framed in India for the purpose.

Processing facility:

The work at the Narela-Bawana site can be divided into three broad categories:
(i) Works relating to the site development,
(ii) Works related to construction and operation of waste processing unit(s) and
(iii) Works related to the development and operation of engineered landfill site.

The following section presents the salient details of each of these components:

(a) 	Site Development: The broad scope of works to be carried out by the bidder under this category includes the following components, but is not limited to:
(i) 	Undertaking necessary geotechnical survey to assess the hydrological and flooding potential of the site;
(ii) 	Construction of internal roads, fencing wall/ internal boundary (ies) (aesthetically pleasing, attractive and requiring low maintenance cost) to restrict the entry to specific areas of site to the authorised persons, only.

(b) 	Developing and Operating the Waste Processing Units:
The selected BOT operator would be expected to select a combination of technologies / systems that includes Material Recycle Facility (MRF), Windrow Composting, Refuse Derived Fuel (RDF) which would maximize waste recycling/treatment and would lead to minimum waste going to landfill.
 As the bidder would be aware, so far aerobic composting has been the most used processing system for municipal solid waste in India. Lately RDF technology is also being considered in the country for use as fuel.
The bidder will be required to submit proposal on the above mentioned technologies. The bidder may also submit an additional alternate proposal using other proven (commercially operating) technologies. The project proponent would be required to look into the quality and quantity of the waste generated in the designated area for arriving at the technology selection. The total system would be compliant with the applicable rules of the land and guidelines. Only proven technologies would be considered for implementation, as the Corporation cannot take any chance, which may lead to failure of the project.
Note: Proven technology: Technology must have operating plants for MSW treatment for last 2 year in at least 2 cities and each plant should have more than 200 TPD capacities. The bidder shall submit the relevant documents for the consideration of MCD in support of his/her claim. No extra tipping fee will be paid on account of change in technology.

The composting i.e. controlled process involving microbial decomposition of organic matter; shall be carried out by composting method, so that it consume minimum time to stabilize the organic matter and reduces odour and increases efficiency of the compost plant.
The bidder shall undertake composting in such a manner that MSW, during its processing does not attracts bird(s), as the site is very near to an Air Force Station. The concessionaire shall ensure that and compost or any other end product comply with the standards as specified in Schedule IV of the MSW (M&H) Rules, 2000.
The RDF (Refuse Derived Fuel) shall be derived from the garbage through pelletisation, without harming to the environment.
The broad scope of works to be carried out by the bidder under this category includes the following components, but is not limited to:

(i) 	Development/setting up of Weigh Bridge (multiple scales; for in-bound and out-bound vehicle(s) with specific attention to queuing problems). The weighing record shall be maintained manually as well as electronically, for regulating the billing of tipping fee. The concessionaire shall install a weigh bridge of required capacity at Location “A” as well as at location “B”.

(ii) 	The treatment facility (ies) shall be compatible to all weather conditions (including concrete road pavement for reducing dust and controlled bypass lanes), so that the processing of waste is continuous and unhindered during the entire concession period.

(iii) 	Selling of products after processing the MSW like Re-cyclable(s), Compost and RDF

(c) Constructing and operating Engineered landfill to receive and store the rejects of processed MSW: The broad scope of works to be carried out by the bidder under this category includes the following components, but is not limited to:

· Providing impermeable CCL (Compacted Clay Liner)/GCL (Geo synthetic Clay Liner) / GL (geo-membrane liner) at the bottom, over the slopes and on top with proper anchoring.

· Providing protective layer on either side of impermeable layer

· Provision of Drainage layer with construction debris/gravel/moorum/geo-synthetics

· Construction of gas collection wells, gas collection manifold and flaring system

· Construction of rain water collection and disposal system

· Construction of leachate collection ducts, sump with special emphasis on worker safety, arrangements for replacement of pump or other appurtenances and leachate treatment system [preferably simple solar assisted natural cleansing methods].
· Providing appropriate soil cover or exposed geo-membrane cover on the closed portions of landfill and developing green cover using suitable locally sustainable vegetation. Green cover around the periphery to be developed by the bidder.

· providing measurement systems for keeping a track record of remaining landfill capacity such as compaction rate (kg/cum), leachate generation rate (liters per hectare per day), variations in chemical quality of leachate each month (The record shall be maintained for a day/month wise) and landfill gas generation rates, landfill settlement rate (The record shall be maintained for a month/year wise).

The Engineering Land Fill Facility shall be designed with protective measures against pollution of ground water, surface water and ambient fugitive dust, wind-blown litter, bad odour, fire hazard, bird menace, pests or rodents, greenhouse gas emissions, slope instability and erosion etc., as specified in Schedule III of the MSW (M&H) Rules, 2000.
Note:

1. This is made clear that the concessionaire shall arrange/engage necessary T&P, vehicles [all type] /manpower [in required number] for successful implementation of the project. Therefore, he/she shall exclusively be responsible for all accidents [any sort] occurred during collection, transportation, transfer, processing of MSW and land filling of inert. The concessionaire shall also be responsible for implementation of all labour related laws. The concessionaire shall indemnify the MCD in respect of both i.e. accident as well as labour laws.

 2. This is also made clear that the scope of work under this project, does not include the collection, transportation, transfer, processing of Construction & Demolition Waste, Un-claimed malba, Silt removed from the de-silting of drain(s) and Green Waste generated in various parks etc.; within the jurisdiction of concession area, for which the necessary arrangements shall be made by the MCD.

OTHER TECHNICAL DETAILS:

[A]	Change of Processing Technology:

There are all possibilities that during the passage of time the MSW characteristics may change. Therefore, the bidder may require change in the processing technology/method to treat the MSW in an efficient manner. For that the Bidder will be allowed the option of change(s) in technology on mutually acceptable terms, after a period of 10 years. However, the bidders shall submit his/her proposal for change in technology/method for approval of MCD, with all possibilities of revenue /carbon credit sharing. Only proven technologies would be considered for implementation, as the Corporation cannot take any chance, which may lead to failure of the project. This is clarified here, due to change in treatment process at a later date; no enhancement to the tipping fee shall be permissible/ paid by the MCD, to the bidder.

[B]	CDM (Clean Development Mechanisms) Benefits:

The bidder will be responsible to plan and execute all steps in CDM development process (project structuring, documentation, registration, validation, verification and marketing) and will integrate mechanisms including end use of methane to maximize the CER (Certified Emission Rates) revenues accruing from the project. The bidder will share the CER revenue as per the concession agreement and will provide all CER accrual and sale related information with MCD. The sale of CDM and CER shall be strictly through escrow account “Narela Bawana Site” and all revenue shall be deposited in the same, to have a transparency in all transaction(s). Bidder will be given 60% of the revenues from carbon credits and 40% of the revenues shall be retained by the MCD. This escrow account shall be monitored by the Independent Consultant.

[C]	Awareness Programme:

The bidder shall organize and conduct public awareness programs for ensuring segregation/separate collection of waste at/from source. Two percent of tipping fees; payable to the bidder shall go to Escrow account and this fund shall be utilised by the bidder for organizing and conducting public awareness programs [interval to be decided by the MCD, in consultation with IC and the bidder]. The bidder shall engage a firm of international repute for implementing the awareness programme. Independent Consultant will supervise this activity during the entire concession period.
[D]	Operation & Maintenance of Infrastructure and the equipments:
The bidder shall be responsible for Construction/Supply, operation and maintenance of required infrastructure including processing units [Compost and RDF Plant], engineered sanitary land fill facilities etc., workshop/parking facilities, segregation facilities, auto tipper, refuse compactors, on Build, Operate, and transfer basis. The bidder shall transfer immovable infrastructure, machineries, equipment, and vehicles to MCD (free of cost) in working condition, at the time of completion of concession period or termination of contract, which ever is earlier.
After issue of Letter of Intent to the selected bidder, MCD will provide:

(i) The vacant and uncontested possession of the land demarcated for waste transfer station, workshop and parking etc.,

(ii) The vacant and uncontested possession of the processing/land fill site.

Also, the MCD will make necessary budgetary provisions to make the payment of the tipping fee to the Concessionaire, in pursuant to the Concession Agreement at a regular interval.

The integrated Municipal Solid Waste Processing Facility [Composting, RDF etc.] and Engineered Sanitary Landfill Facility as per MSW (M&H) Rules 2000 shall be set up by the bidder at Narela Bawana Site. The required land (only) for the purpose shall be provided by the MCD. Rest other facilities like infrastructure, manpower or equipments (what so ever) etc. required for successful implementation of project, shall be arranged by the bidder at his own cost, nothing shall be payable by the MCD to the bidder, to this effect.
Note: The bidder shall construct a room [of sufficient size], duly furnished with furniture, ACs and Computer, Printer etc.; having sitting arrangements for MCD Engineers, Independent Consultant and his/her personnel at the entry of processing unit & Land fill [Location “A” as well as at the entry of Engineered Land Fill [Location “B”], so that entry of MSW can be monitored at both places.

Swept Material/Silt:
It is proposed that the concession area shall be free from Dust Bin/Dhalao. The Safai Karamcharies of the MCD [of that particular ward] shall bring the swept material/silt after sweeping of road and cleaning of small drains [of size less than 4 feet depth as well as height] in wheel barrows/Tri-Cycle Rickshaw etc. The bidder shall ensure the availability of compactor/tipper trucks [in required number] at the designated place between 8.00 A.M. to 11.00 A.M. [365 days in a year] to collect the swept material/silt. From these designated places the swept material/silt shall be transported to the Narela- Bawana site; developed by the bidder.
Organizing and conducting public awareness programs for segregation/separate collection of waste at source and
Supply, operation and maintenance of required infrastructure including auto-tipper, Refuse compactors, workshop facilities, segregation facilities, processing units and Engineered sanitary land fill facilities etc. on Build, Operate and transfer of machineries, equipment, vehicles and immovable infrastructure in working condition to MCD (free of cost) at the time of completion of concession period or termination of contract.
The work is required to be carried out by the Successful Bidder in the Project Area.
The successful bidder will be required to submit a detailed operational plan with complete details of the movable/immovable infrastructure and time schedule for its implementation of the system within 30 working days after the execution of the agreement.
The performance evaluation shall be based on criteria of measurement on daily work and the payment for work done shall be on per day basis proportion to the points obtained in daily performance evaluation for collection of Biodegradable, Non biodegradable collected from sources of generators doorstep i.e. from premises to premises, building to building, properties to properties and from street sweeping to processing/ landfill site. The evaluation of the processing and Land fill site shall also be made.
Looking to the contract period of work of 20 years duration, due care should be taken for planning of the services for their total integrated approach by the bidder.
1.4	Approach for Improvement Desired Under the Scope
· Municipal Corporation of Delhi intends to revamp entirely its collection, transfer and transportation systems of handling the Solid Waste in Concession Area. The Bidders have to note the following aspects and they shall have to plan, procure items and provide the intended services accordingly.
· The prime approach in the tender aims at providing the services in an integrated manner for all types of wastes; biodegradable, non-biodegradable, recyclable, green waste shall be collected for transportation to the processing sites or SLF sites for final disposal.
· At present the MSW collected is a mix of Biodegradable, non-biodegradable Recyclable and Green Waste, which shall now be collected separately.
· All the types of wastes shall be cleared and collected by the successful bidder from the Concession Area assigned for the work.
· Transfer points on public roads and places for collection of all types of wastes shall be litter free and there shall be no spillage of waste while transferring the waste from collection vehicle i.e. auto tippers to refuse compactor.
· All the equipment, vehicles for collection, transfer or transportation shall have closed body and eco–friendly operations; no manual handling, garbage not to be exposed to atmosphere and not seen outside by citizens and commuters.
· The work shall be carried out at appropriate time and can be spread in two shifts and corrective action in the third shift.
· The transfer points shall be maintained nuisance free of solid waste round the clock in two shifts and also the services; doorstep collection, community bins collection shall be operated & maintained to the satisfaction of the Corporation as defined under the performance evaluation system by providing inspection system and rescue team of men and collection vehicles for clearing backlog and re-dressing complaints.
1.5	 Overall System of Collection, Transfer and Transportation.
The service provider shall plan and establish the system of collection, transfer and transportation of waste as summarized below.
1.5.1 	Primary and Secondary Collection, Transfer and Transportation of Biodegradable and Non-biodegradable waste:
a) Primary collection:
Door-to-Door Collection from individual house hold/commercial establishment/bulk generator/institute/parks etc.: - The waste shall be collected from each unit i.e. source in an auto lifter. The auto lifter shall have capacity upto 1500 Ltr and shall have two compartments for carrying biodegradable and non-biodegradable waste separately. Working time for door-to-door collection of waste from each unit shall be between 7.00 AM to 3.00 PM. Bidder may also deploy wheel barrow/cycle rickshaws in the streets where auto lifter can not enter; with the prior approval of MCD.
· House Hold: Bin(s) to segregate the MSW in individual house, shall be purchased and maintained by the House owner(s). The House owner shall ensure delivery of MSW in the vehicle(s) being deployed by the concessionaire, as per the time schedule already intimated to them [by concessionaire].

· Hotel, Restaurant etc.: Bin(s) of appropriate size & in number [as per their requirements]; shall be purchased and maintained by the Hotel/Restaurant(s) owner(s) and the Hotel/Restaurant(s) through Safai Karamcharies being engaged by them; shall ensure the delivery of segregated MSW in the bin(s) installed at the Gate of Hotel/Restaurant(s) or appropriate location as decided by the owners of Hotel/Restaurant(s), in consultation with MCD.
From the bin(s) installed at the Gate of Hotel/Restaurant(s) or appropriate location as decided by owners of Hotel/Restaurant(s) in consultation with MCD; the concessionaire shall ensure collection of MSW through the vehicle(s) being deployed by them.
	The Owner/occupier of Hotel/ Restaurant(s) shall continue to pay transportation and disposal charges [in respect of MSW being generated in the Hotel/ Restaurant(s)] to the MCD.

· School(s)/Offices: Bin(s) of appropriate size & in number [as per their requirements]; shall be purchased and maintained by the School Authorities/Office owner(s) and the School Authorities/Office owner(s) through Safai Karamcharies being engaged by them; shall ensure the delivery of segregated MSW in the bin(s) installed at the Gate of School/Office or appropriate location as decided by School Authorities/Office owner(s), in consultation with MCD. From the bin(s) installed at the Gate of School/Office or appropriate location as decided by School Authorities/Office owner(s) in consultation with MCD; the concessionaire shall ensure collection of MSW through the vehicle(s) being deployed by them.

· Mandies/Markets etc.: Bin(s) of appropriate size & in number [as per their requirements]; shall be purchased and maintained by the shop(s) owner(s) and the shop(s) owner(s) through Safai Karamcharies being engaged by them; shall ensure the delivery of segregated MSW in the bin(s) installed at the Gate of Market/Mandi or appropriate location as decided by shop(s) owner(s), in consultation with MCD. From the bin(s) installed at the Gate of Market/Mandi or appropriate location as decided by shop(s) owner(s) in consultation with MCD; the concessionaire/ MCD shall ensure collection of MSW through the vehicle(s) being deployed by them.

Successful bidder may deploy hand cart/Tri-cycle cart for the waste collection from congested/narrow lane/slum. However, a survey of such area shall be conducted by successful bidder and shall be approved from MCD. Working time for door-to-door collection of waste from household shall be between 7.00 AM to 3.00 PM.
b) Secondary Collection:
Refuse compactor with appropriate capacities will receive waste from and mini tippers and cycle rickshaws in segregated form.
It shall be responsibility of MCD to ensure that the swept waste shall reach the nearest compactor of the contractor.
1.6 	Identification of the Transfer Points / Collection Centers.
a) There shall be no dust bin/ dalao system for the storage of waste. Waste shall be collected from each household by using auto lifters/ Cycle Rickshaw’s and shall be transferred to compactor vehicle and the compactor vehicle shall carry the waste to disposal /processing site as decided by the MCD.
b) The successful bidder shall identify the transfer points, where the auto lifters and compactor vehicles will be parked in order to receive the waste. Such transfer points shall not cause inconvenience to inhabitants. The bidder shall submit the details of such arrangements in writing to Municipal Corporation of Delhi
1.6.1 	Mode of Operations of the Service [This should be submitted as apart of the operational plan]
(a) Street wise generators (premises, plots, buildings of house holds, commercial, institutional and others) shall be identified in each work area and Route plans shall be developed by the successful bidders.
(b) Mode of Collection of Biodegradable and Non-biodegradable Waste from the Collection Centers; from Doorstep & from Transfer Points.
(c) Doorstep collection of Biodegradable waste and Non-biodegradable waste shall be carried out street wise from generators daily (premises, plots, buildings) as per route plans. Auto lifter shall be deployed for this purpose.
(d) The auto lifter for doorstep collection shall have two compartments of appropriate capacity. The Auto lifter shall unload Biodegradable waste and Non-biodegradable waste in the hopper of the Refuse compactors separately; in separate compactor trips.
(e) Medium size Compactors of appropriate capacity will be used for the purpose which will receive waste collected by the Auto lifter.
(f) The waste so collected from bulk generators places will be transported to the processing and landfill site.
(g) The collection frequency for biodegradable & non-biodegradable waste shall be once in 24 hours and with in 72 hours of the services on demand.
(h) The Contractor shall own, deploy, operate and maintain all equipment and vehicles of all types, category and capacity mentioned in the specifications.
(i) The bins full with waste kept by generators in the front yard or from the nearest approachable gate of the building/premises to the collection vehicle shall be brought to the vehicle by the concessionaire and they shall be kept back in place after unloading in to the vehicles.
(j) The ground at the place where vehicles stop for loading shall be clean-swept if there are any dropping of the refuse from the container while loading and it should be disinfected by an approved disinfectant liquid spray.
(k) All waste collection vehicles shall be thoroughly cleaned and disinfected by the collection crew by approved disinfectant liquid spray at the time of attendance.
Preparing Micro Operations Plan
a) The collection, Transfer and Transportation system desired under work plan is on Build, Operate and Transfer of the immovable/movable infrastructure after a period of 20 years,
b) Payment for work of collection, Transfer and Transportation of Biodegradable and Recyclable waste is on per ton basis, based on criteria of day’s performance specified in the tender
c) Based on its micro plan, the successful bidder shall prepare for streetwise plan of doorstep collection indicating generators collection points, waste expected, type of vehicle, vehicle route, , timings of collection, manpower allotted to each vehicle and output expected.
· Auto Cad Map of the area : Identify vehicle allocation recommended for each area ; device and mark routes of the vehicle and equipment; decide on stop and identify transfer point and mark on map ; assign route no , timings to each vehicle route.
· Prepare Summary of Daily Route Plans for all the two types of services Doorstep and on Demand
· Daily Route wise Plan and Record of Attendance.
· The results are required to be recorded for every vehicle or equipment trip, every day to ascertain the completion of desired quantity of work with acceptable quality in stipulated time while implementing the system.
· Identifying Places of Operations and Maintenance Infrastructure
All vehicles are to be fitted with GPS for effective tracking by MCD from a centrally located control room and the same infrastructure for tracking will be provided to the Independent Consultant for day to day monitoring of work; by the bidder.
1.6.2 	Transportation of Municipal Solid Waste
a) The solid waste collected from doorsteps, by auto lifter as explained earlier shall be unloaded into compactor vehicles and which in turn shall be transferred to waste processing/ landfill site.
b) The biodegradable and recyclable solid waste collected shall be transported separately to the processing sites & disposal site in different vehicles.
1.7	Processing: The Municipal Solid Waste shall be transformed into new or recycled products including processes like composting, RDF, as defined in the MSW (M&H) Rules, 2000.
1.8 	Engineered Sanitary Landfill Site: Landfill Facility shall be, designed with protective measures against pollution of ground water, surface water and air fugitive dust, wind blown litter, bad odour, fire hazard, bird menace, pests or rodents, greenhouse gas emissions, slope instability and erosion, and utilitised for disposal of Landfill Waste.
1.9 	Infrastructure for Office, Mustering, Garaging, Maintenance and Monitoring Services
a) One site for workshop and operations control centre shall be established for the services under the scope and operated by the service provider on the land given by the Municipal Corporation of Delhi.
• Separate land of size as per requirement shall be earmarked for the purpose of parking of vehicles at wards and it shall be handed over on lease, to the service provider for a period of 20 years.
• The facility will house office, control room, communication and monitoring centre, operations and maintenance facility and facility for workers – sanitary, rest room and canteen

The MCD has identified suitable sites for Workshop and Transfer station as follow:

Rohini Zone:
1. A piece of land between Railway Line & CRB Park, Mangolpuri Industrial Area Phase-I, New Delhi. [Measuring About 3.5 Acre].
2. Automobile Workshop of Rohini Zone.

Civil Line Zone:
1. A piece of land between Safai Karamchari Staff Quarters and Road No.51 [Over and side of covered nallah, subject to the condition that the bidder/ concessionaire at various time shall allow the MCD to de-silt the nallaha as well as shall ensure that there is no inconvenience to the road users] Jahangirpuri, New Delhi. [Measuring About 3.0 Acre].
2. Automobile Workshop of Civil Line Zone.

Vasant Kunj- Dwarka- Pappankalan:

The MCD is in short supply of land, However MCD will try to provide a piece of land to the concessionaire either in Vasant Kunj or Dwarka –Pappankalan area for parking of vehicle(s) purposes, if possible.

The concessionaire shall be allowed to use the existing electricity/water connection(s) in the Automobile Workshop(s) on payment of bills, as per actual.

This is to make clear that the space for setting up office, workshop and transfer station/parking site etc. shall be provided to the concessionaire on rent @ Re 1/- Acre, per annum. The land shall always be remain property of MCD and be given to the concessionaire for the use [during concession period only] for the purposes defined in this document [only].

b) Operations Control Room and Communication System
• A wireless Communication network shall be provided by the contractor for the supervisors as well as on the vehicles and equipment for drivers with a base station at the control room at workshop area to be provided by MCD.
All vehicles shall be equipped by GPS equipment and should be capable of being monitored from the MCD control room failing which a penalty of Rs 5000/- per vehicle, per day shall be imposed on the concessionaire.
• The type of system shall be two way communication wireless or mobile phone.
• There will be a complaint redressal cell established with a toll free number. The toll free number should be communicated to all the user of the system in Concession Area. The complaint received up to 3.00 PM shall be redressed on the very same day and the complaints received after 3.00 PM; these shall be redressed by 11.00 AM on the next day. If the complaints are not redressed as per the time schedule given above; a penalty of Rs. 5000/- per day per offence shall be imposed on the bidder/contractor.

Note:
1. The bidder shall use auto lifter only, for collecting the garbage from source. If there are some lanes/by-lanes where the auto lifter access is not possible, a rickshaw having two compartments may be used by the bidder with the prior approval from MCD.
2. The automobile vehicle having the gross vehicle weight (empty weight of vehicle + pay load) less than 7.5 MT; shall be CNG fuel based otherwise shall be diesel fuel based.
1.10	Specifications of Vehicles / workshop facilities.
1.10.1	Vehicles and Equipment for Collection and Transportation of MSW
Specifications of the vehicles to be provided with the RfP submission
A. Auto Tipper for Collecting Biodegradable and Recyclable waste at Doorstep from Small lanes.
The small closed container vehicle should have minimum payload of 600 Kg to 1500 Kg & should be mounted on suitable four wheeler light motor vehicle chassis for this pay load. It should be provided with unloading arrangement. The unloading arrangement shall be such that the vehicle can unload the garbage directly into the hopper of 6 – 25 Metric Tones Capacity Compactor. The tipping height shall be compatible with the height of the hopper of the compactor. In the driver’s cabin, there shall be place for seating of one labour. These vehicles shall be reputed make and proven design. A bell or hooter should be provided on the vehicles. The blinking light indicator should be provided on the vehicle to indicate stoppages while loading of garbage. The proof of manufacturer’s experience of supply of minimum 50 similar vehicles for MSW projects/ tie up with manufacturer for technical and spares support for the entire 20 years should be attached with the proposal. Catalogues in original for both chassis and rear tipper body should be submitted at the time of RfP submission.
B. Refuse Compactor vehicle for Collecting Garbage from Bulk generators / main roads and Transfer Points.
Compactor equipment (16 -25 T GVW) should have minimum payload of 10 Metric Tones & should be mounted on suitable chassis for this pay load. The compactor should be rear loading type. Tail Gate of the compactor equipment should have the collection hopper at the rear end having suitable capacity as per standard manufacturer’s specifications. The compactor equipment should have ejector plate for unloading the garbage. The operations of the compactor equipments should be hydraulically controlled. The control should be provided in the operator’s cabin at a convenience position for easy operation. The compactor should be provided with Leachate collection tray for collection of leachate on compaction of garbage. This leachate collection tray should be provided with the suitable drainage and cleaning system. There should be a provision in driver’s cabin for carrying 2 labourers & separate place for keeping their implements. A bell or hooter should be provided on the vehicles. These vehicles shall be used for collection of wet & mix / dry garbage. The blinking light indicators should also be provided on the vehicle to indicate its stoppages while collection of garbage. The manufacturer of compactor should have an experience of sale of more than 300 Nos. during last ten years in any part of the world. The proof of their experience / tie up letter with manufacturer for technical and spares support for the entire 20 years should be attached with the proposal. Catalogues in original for both chassis and rear compactor body should be submitted in the tender proposal.
1.11	Workshop Site
Workshop Site to meet requirements lay out below:
1. The design layout for the Workshop Site should be such that it allows for systematic use of designated parking of vehicles, easy right of way for in and outbound vehicles and separate sections for repair and maintenance of vehicles.
2. The Workshop Site should be designed to upgrade the current status of the buildings and equipments handed over to the Concessionaire at the time of handover.
3. The maintenance of the Workshop Site should be at par with Good Industry Practice and should have all arrangements to meet emergency situations such as fire hazards as per Applicable Law.
4. The building and sheds in the Workshop Site should be painted annually and annual repair and maintenance operations should be carried out.
5. Bidder shall submit list of equipments/ machineries to be provided in the workshop to maintain the entire fleet of vehicles. The minimum capability of the bidder should be to repair the minor breakdown vehicles (10% of the strength provided) for hassle free operations.
1.12	Procedures during Construction
The contractor shall:
1. Ensure that the construction/rehabilitation of the Existing Project Facilities is undertaken with minimal inconvenience to the public;
2. Take precautions to avoid inconvenience, damage, destruction or disturbance to any third party’s rights and properties;
3. Be in compliance with the Applicable Laws and Applicable Permits obtained for the Project including the clearances obtained by MCD;
4. Adhere to the Operations Plan of the Project;
5. Deploy adequate number of qualified and competent personnel having relevant experience and skills.
6. Removal/substitution of any material, equipment or machinery which, in its opinion, does not meet the standards specified in this schedule from the construction site, within such time as may be specified in its instructions.
1.13	Public Awareness Programme: Daily/Fortnightly/Monthly public awareness program details to be provided to MCD by the first week of every month throughout the concession period: The bidder shall engage a firm of international repute for implementing the awareness programme. Independent Consultant will supervise this activity during the entire concession period.
1.13.1	Prime approach in conducting public awareness programme
a. Prime objective of the activities under the programme is creation of public awareness for their responsibility under the MSW (M&H) Rules, 2000 and explain them contents of the Bye laws framed and also the MCD‘s plan for improving the services.
 b. The end results aim at full implementation of the directives under the MSW (M&H) Rules 2000 regarding separate collection of solid waste at source, door to door collection, prevention of littering/ prevention of deposition of all kinds of waste on roads and public places done by them and maintain discipline regarding general cleanliness and nuisance free streets and public places.
c. The performance evaluation shall be based on criteria of measurement on fortnightly work, planned against carried out and the payment for work shall also be done on fortnightly basis depending upon the level of performance.
d. Looking to the mode of work on contract due care should be taken for planning and implementing the public awareness
1.13.2	 The work coverage - Public Awareness
a. It is necessary to organize the public awareness programme in the Concession Area targeting group wise; in consultation with MCD,
b. This should be one day duration workshop to explain the service users the proposed approach of the integrated solid waste management in the Concession Area and the role of the service users- citizens and outsiders.
c. The programme shall be organized on an average 15 days in the work area, target group wise. Target group stake holders; councillors, housing societies, NGO groups, house wives, shop keepers, school children, hawkers, construction agencies citizens etc. should be invited group by group.
d. The literature, posters and other reading material desired for the programme shall be prepared and distributed.
 f. More cycles shall be repeated by organizing meetings of the local stake holders ward wise or group of wards wise in subsequent months for the next four to five months. This round shall be completed within the period by which the regular project / work starts on daily basis.
g. As explained earlier the Public awareness should encompass all the aspects of the compliances under the Rules. Major items shall be
· Separate collection of biodegradable and recyclable waste at source for all the generators,
· Generators participation and close cooperation in door to door collection,
· Public participation in prevention of littering & prevention of deposition of garbage, debris and other house holds in drains and on public roads and places,
· Encouragement in use of litter bins and keeping them clean,
· Encouraging citizens for using on demand services of debris and green waste collection,
· Encouragement of decentralized waste processing at generators end by forming citizens groups for reducing, reusing and recycling the biodegradable and recyclable components and hand over debris and processing residue to the council for final disposal.
· Daily/Fortnightly/Monthly programme shall be planned a week in advance to cover systematically the awareness components listed above and implemented.
· The Contractor should plan, organize and conduct the awareness programmes and initiate citizen’s group’s formation to continue such programmes periodically and help MCD in monitoring the results.
· The programme shall be a continuous feature with innovations in approach as the level of response of the users / beneficiaries changes.
1.14	 Assigning the Agreement/Contract
a) Period of Contract: The period of Concession shall be 20 years.
FIRST PHASE: Operations for door to door Collection and Transportation of MSW; in the concession area i.e. at least five ward from both the zones, should start from 91st day of signing of Concession Agreement and in complete concession area; within in 180th day of signing of the Agreement.

SECOND PHASE: The concessionaire shall complete all infrastructure work required for successful implementation of the project and shall start receiving the MSW at Processing and Land Fill Site; within in Eighteen Months.

THIRD PHASE: The concessionaire shall start receiving the MSW at Processing and Land Fill Site; from first day of Nineteenth Months and onwards.

MCD is also desirous of making Delhi a ‘Dhalao/dust bin-free’ city. The concessionaire shall ensure that at least 25% Dust Bin/Dhalao and at least 50% Dust Bin/Dhalao [of the existing, in concession area] is removed from the concession area, within 12 months and 24 months respectively; of signing of agreement, respectively. Remaining 50% Dust Bin/Dhalao shall be removed by the concessionaire with in the time period, as decided by the MCD. The bidder in his/her proposal shall clearly indicate the detailed methodology [as indicated in the technical evaluation criteria] to achieve these targets.

It will be bidder responsibility to obtain all required permit(s)/permission(s)/clearances; for starting/undertaking the project work at Narela Bawana Site [including infrastructure work].

The First and Second Phase is given for procuring equipment, vehicles, recruiting & training manpower, installing related infrastructure for all activities, preparing micro plan for the operations of collection, transfer and transportation of municipal solid waste, setting up processing units (composting & RDF) and Land fill sites and commissioning of the equipment, vehicles, and taking trial runs; and planning and organizing public awareness drive in project areas.
b) The Proposal security will be returned to the un-successful bidders, but if the tender is accepted the Proposal security will be retained till the security deposit as performance guarantee for the due performance of the contract is executed.
c) In the event of the tender being accepted the contract must be signed by all the members/ partners of the firm / company being present in the office of EE (VI) DEMS, MCD and sealed by the firm [SPV]/company’s seal and if one or more partners be absent from the office, the signatory must produce power of attorney authorizing her/ him to sign on behalf of all absent partners.
d) The successful bidders failing to execute the contract within four weeks from the receipt of the letter of intent/work order will be deemed to have contravened the term about executing the contract referred to in the tender, and MCD shall not pay the bills due for the work completed and also pay no interest if delayed beyond stipulated time, till the contract is executed. Indefinite delay of non execution of contract by the successful bidder may result in termination of the assignment and MCD shall be entitled to withdraw the LoI/work order. MCD has right to undertake the work at the risk and cost of defaulting concessionaire.
· the bid security of the disqualified bidder shall be forfeited absolutely, by the MCD.
· In such an event, the MCD shall invite the fresh tender.
· if the fresh bidder does not negotiate his/her rate, bringing it to at par of the rate quoted by the disqualified bidder [as explained above], then MCD has right to undertake the work at the risk and cost of disqualified bidder [as explained above]; or
· take any such measure as may be deemed fit in the sole discretion of MCD, including annulment of the bidding process.
e) It shall be incumbent on the successful bidder to pay a stamp duty on the contract, if applicable.
f) The successful bidders / contractor must distinctly understand:
• That they will be strictly required to conform to the conditions of this contract as contained in each of its clause and that the plea of “custom prevailing” will not on any count be admitted as an excuse on their part for infringement of any of the conditions.
• That the full performance guarantee deposit must be paid within the time specified and the contract must be executed on the day fixed and intimated in writing to the successful bidder.
• That postponement of the payment of the full performance guarantee deposit or the execution of the contract will not be permitted by reason of the Municipal Corporation of Delhi having in possession of the other deposits on account of other tenders or contracts, which deposits may be or become returnable to the bidders and which they may wish to transfer as a deposit under this contract; such transfers, under any circumstance shall not be permitted.
1.15 	The Work and Operations under the Contract
a) During the preparation period [up to 90th day from signing of concession agreement], operations of the services of collection, segregation, transfer, and transportation of the solid waste in the area assigned to the successful bidder shall be continued to be carried out by MCD.
b) The successful bidder shall submit schedule of implementation in tabular form as well as on PERT chart / Bar Chart with in 30 days of the receipt of LoI to MCD.
c) Thereafter the entire process of preparing the micro plan, procuring vehicles, recruiting and training manpower, commissioning of all the systems shall be completed with in First and Second Phase mentioned above.
d) The Contractor shall have to provide adequate number of vehicles, infrastructure, materials, services and manpower as offered/prescribed under the requirements in the tender on commencement of the regular work.
e) The implementation period can be extended maximum to the extent of two more months with the mutual consent of the service provider and the Commissioner.
f) There shall be no penalty levied by the Corporation during the first phase.
g) The total garbage generated in the area should be collected in Biodegradable, Non biodegradable from generators and transported every day to the processing and disposal sites as specified in the work specifications, terms and conditions.
h) Any changes in law after the award of the project and during the tenure of the project, leading to increase in taxes etc shall be borne by MCD.
1.16	 Infrastructure & Facilities - Role of the Successful Bidder and that of MCD for the project
Performance of the Contract and Achieving Desired Results
a) Sub Contracts: The Bidder/ Contractor shall note that sub contracts are not allowed under this contract awarded to the bidder, except appointment of consultants/ advisor as indicated in the tender document. The contractor may obtain support for maintenance services for vehicles etc. from outside (the work shop shall be set up by the bidder), authorized agencies of the manufacturer or other reputed agencies for the work.
b) Assignment and Subletting: The contractor shall not enter into partnership or sublet, transfer, assign the work or any part thereof in any manner whatsoever to any other individual or company/ firm. In the event of the contractor/s contravening this condition, the Commissioner shall be entitled to terminate the contract. The contractor shall then be liable to pay for any loss or damage, which MCD may sustain in consequence arising there from.
c) The successful bidder / contractor shall not, without Municipal Corporation of Delhi’ s prior written permission disclose the contract or any provision there of or information furnished by or on behalf of the Municipal Corporation of Delhi in connection therewith, to any person other than a person employed or their consultants appointed by the contractor in performance of the contract.
d) Disclosure to any such employed person/ consultants shall be made in confidence and shall extend only so far as may be necessary for purposes of such performance.
e) The contractor shall not without the Municipal Corporation of Delhi’s prior written permission, make use of any document or information enumerated except for purpose of performing the contract.
f) A copy of the operational documents including performance reports generated during the contract shall be handed over to the Municipal Corporation of Delhi and shall not be parted to any outsider even on completion of the contract.
g) Supervision, inspection and control
• The Commissioner shall appoint an Independent Consultant for inspection of daily performance and supervision of the contract work. The Independent Consultant may be a reputed person being a firm, company or a body corporate appointed for supervising and monitoring compliance by the concessionaire with the design requirements, construction requirements and O&M requirements, more particularly to undertake, perform, and carry out the duties, responsibilities, services and activities
• Such Independent Consultant shall have inspection of the work and give guidance, instruction and convey view points within the frame work of stipulated terms & conditions for better performance or corrective action for the work of Collection, Transfer & Transportation of Municipal Solid Waste, carried on by the Contractor with a view to ensure that the work is carried out smoothly and efficiently as stipulated in the contract and without any inconvenience to the citizens.
• The Contractor shall, promptly comply with the deficit in requirement conveyed and instructions given by the Independent Consultant /Commissioner from time to time in this regard. Supervisor so provided shall measure the performance daily in prescribe formats for purpose of ascertaining work completion in a desired manner and making payment on this basis.
• If the Commissioner’s representative does not remain present for carrying out inspection after the work completion, the work completion and performance measured by the Independent Consultant shall be accepted by the representative of the Commissioner for the purpose of releasing payment for the work.
1.17	 Management of Labour and Prevention of Events of Accidents
1.17.1	 Labour
a) The bidder shall comply with all the provisions of the laws regarding deployment of labour under the contract; The Abolition of contract Labour Act, The Minimum wages Act, The Workmen’s Compensation Act and the provisions of the MSW (M&H) Rules 2000.
b) It shall be the liability and responsibility of the contractor to implement the provisions of these acts.
In addition
• The bidder shall not employ in connection with the work any person who has not completed 18 years of age.
• The bidder shall furnish to the Commissioner; information on the various categories of labour employed by him and the facilities given to the employees in the form prescribed for the purpose at such intervals as may be specified in the work specification.
• The bidder shall keep all records desired under the said labour laws and submit periodical returns to the respective statutory authorities.
• The bidder shall in respect of labour employed by him comply with provisions of the various labour Laws and the Rules and Regulations as applicable to them in regards to matters provided therein and shall indemnify MCD in respect of all claims that may be raised against MCD for non-compliance thereof by the contractor.
• The bidder shall obtain the license in accordance with the rules and provisions of contract Labour (regulation and abolition) Act, 1970 and adhered to all terms and conditions stipulated therein.
• The bidder shall pay their worker - supervisor, labourer, drivers etc as per the minimum wages act in force and amended from time to time.
• The bidder or their authorized representative shall on the written directions of the Commissioner or authorized officer of Municipal Corporation of Delhi, immediately take disciplinary action for default or non performance.
• In the event of the bidder committing a default or breach of any provision of the above labour laws and MSW (M&H) Rules, 2000 and Regulations as applicable, and pointed out by the statutory authority, the bidder shall without prejudice to any other liabilities under the Act pay to MCD, a sum not exceeding Rs. 5000/- per day for each default till it is redressed.
• Notwithstanding anything contained herein, the Commissioner, may take such action as may be necessary for compliance of the various labour laws for this contract and to recover the actual cost incurred by the corporation there of from the bidder if the bidder is the defaulter.
1.18 	Payment for the Contract
a) The Bidders/Contractor should quote the Banker’s Name, Branch and Account Number, so that the payment will be made in contractor’s account in their respective Branch of the Bank usually within 30 days of the receipt of the bill by MCD, unless & until the bills are found not correct by the Independent Consultant.
b) In case there are changes, the contractor shall have liberty to inform the necessary changes so far as account Nos. and Names of the Bank are concerned.
c) The Payment shall be made in Rupee (INDIAN) only.
d) The Clauses of penalty shall be as described in the terms and conditions/ specifications / special directives / special conditions /above said and here under and those shall be binding on the bidder.
e) The payment to the bidder shall be made on monthly basis. The contractor shall submit bills along with the daily joint performance measurement sheets duly signed by Independent Consultant and the officer in charge of the area; to MCD on or before 7th of every month.
f) If no representative of the corporation is available on a particular day for joint inspection, the self evaluation done by the Independent Consultant shall be binding on the corporation. The concerned officer of the corporation on receipt of bills shall verify and ascertain the correctness of bills and certify that the work is carried out as per the specifications and to the complete satisfaction of the corporation and submit it to the accounts department for final payment. The accounts department after due scrutiny of records shall release the payment usually with in the 30 calendar days.
g) If the bills are not paid with in 180 days, the contractor shall be paid interest @ SBI PLR rates by MCD for which the bidder shall communicate its claim to MCD in writing.
h) Relationship with the Contractor’s Suppliers and Service Providers. All transactions between the contractor and third parties shall be carried out as between the two principals without any reference to committing or purporting to commit MCD in any manner for this work. The bidder should give undertaking to make such third parties fully aware that the bidder has no authority to bind MCD in any manner.
i) Legal Jurisdiction: The legal Jurisdiction for purpose of any matter in this tender / contract agreement shall be the courts of Delhi, only.
j) Penalty: As specified in performance evaluation and mode of payment.
1.19	Preparing and Implementing the Plan
The process of implementation is required to be designed and indicated by the Bidder at the tendering stage only. Major steps in the process along with role of MCD and that of the successful Bidder are outlined for explaining a close co-ordination desired between two agencies.
The Bidder shall submit overall technical bid in Appendix-6 of RfP, along with Inventory of the information and documents desired are given in Appendix-6 of RfP.
a) Requirement of vehicles equipment and accessories to carry out the solid waste collection work based on the collection points identified.
b) The plan shall be prepared for deployment of men, vehicles and equipment, infrastructure as specified in the tender.
1.20 	Work Timings and frequency of work desired under the plan
a) Prime objective of the work defined is to see that solid waste- Biodegradable, Non biodegradable generated in the Concession Area is separately collected and transported to the final processing or disposal sites with in 24 hours without any backlog.
b) In order to meet the success, the work defines attending collection points thoroughly in time and maintaining them solid waste & nuisance free.
c) The collection points should be attended by rescue team, if backlog occurred by chance causes, with in the next 12 hours by planning routes or on complaints. This may require deployment of the system in additional shifts
d) The entire collection and transportation work defined earlier (doorstep collection, collection from transfer points and on demand service and transportation of waste to processing and disposal sites) shall be carried out generally during the work timings as below
· The shift timings shall be 7.00 A.M. to 3.00 P.M or adjusted as per local condition including transportation, make ready and put away activity accordingly.
· Doorstep collection: The timings of collection of biodegradable waste shall generally be between 7.00 A.M. and 3.00 P.M in the morning hours. The Non biodegradable waste can be planned to be collected in the afternoon shift. But they shall be fixed once for all in consultation with MCD and announced to the citizens.
· Transportation by the biodegradable and recyclable waste from the large generators shall be done in the afternoon shift.
· It is mandatory on the part of the service provider to maintain all the collection points and roads clean and tidy without any solid waste lying near or around the compactor or on roads. However MCD reserves the right to ask the service provider to take corrective action at any time round the clock.
· In order to maintain the area as specified, the Contractor shall form a rescue team of requisite men and allocate to the rescue vehicle at least in two shifts.
· The maintenance work shall also include rectification of the defects pointed out by the representative of MCD assigned for inspection. The object is to work towards zero defects by introducing nearly 100% inspection and rectification of defective points.
· After gaining experience in the field, the timings may have to be readjusted for most effective cleaning work, which shall be done in consultation with the MCD officers/personnel.
· The service provider shall give the specified services on all 365/366 days of the year.
1.22 	Procuring Resources & Commissioning the Project
The vehicles, equipment, machines, accessories, materials, implements, workers and their facilities and protective gears required for implementing the project/work shall be provided by the successful Bidder on B.O.T Basis (Build Operate & Transfer of immovable/immovable infrastructure Basis).
a) The bidder shall determine the requirement of vehicles, machinery and equipment etc for work; based on the operational requirement – in terms of type, capacity, numbers.
b) The service provider shall procure and own the brand new vehicles, machinery and equipment for all work in their name capable of effective performance in environment and on roads in Concession Area for this project.
c) The bidder shall tie-up for procurement of machinery in their name with manufacturing company/companies with proven records and whose vehicles, equipment, machines materials, accessories, implements are widely used for the same work in India and abroad.
d) The bidder shall provide original coloured brochure of the vehicles, equipment, machines, accessories, implements offered in the tender, obtained from the manufacturer with whom the Bidder has tied up for the project (proof necessary).
e) This should also accompany with all relevant specifications such as type, size, model, over all dimensions obtained from the manufacturer with whom the bidder has tied up for this project for supply, installation, commissioning, operations training and maintenance back up.
f) The details of the users of these vehicles; equipment, machines, accessories, implements offered in the tender with the proof of selling number of units in the past years.
h) Operations plan in detail shall be prepared by the Contractor.
i) The success bidder shall submit schedule of implementation plan to the MCD; in tabular form as well as on PERT chart / Bar Chart with in 30 days of the receipt of LoI from the MCD.
j) The service provider shall carry out detailed survey of the area street by street in the formats suggested and prepare micro plan after the survey of the entire work area within 30 days of the date of the work order / letter of intent.
k) The micro operations plan as per the guidelines in the tender will be prepared and submitted by the successful bidder as desired under the work specifications. The plan shall be approved by MCD’s authorized representative for implementation in consultation with Independent Consultant
l) Simultaneously they shall procure all T&P, Equipment and Vehicles stipulated for work with in four months of LoI for inspection trials and approval in Project Area.
m) Prototypes of prime vehicles, equipment, Machines, accessories, implements shall be presented in Concession Area or at the manufacturers place at the bidder’s cost for inspection by MCD and approval within 60 days of the letter of intent / work order given to the service provider by MCD.
n) The contractor shall also simultaneously recruit and train Manpower.
o) Regular work shall be commenced in whole Concession area.
p) With in the Second Phase the system should get implemented in the complete Concession area.
q) Public awareness programmes should be planned in the first two months and should start in the third month as soon as the proto types are received and trials are organized
r) During the period of the implementation period the Service provider / Contractor/ successful bidder shall organize 15 programme per month.
s) The Contractor shall have to provide adequate number of vehicles, infrastructure, materials, services and manpower as offered/prescribed under the requirements in the tender on commencement of the regular work.
t) The implementation period can be extended maximum to the extent of two more months with the mutual consent of the service provider and the Commissioner, MCD.
u) There shall be no penalty levied by MCD during the implementation period.
v) The final supply of all vehicles, equipment, machines, materials, accessories, implements, shall be made for commissioning within 60 days of the approval of the prototypes (120 days from LoI).
w) Commissioning and the successful trial of all vehicles, equipment, machines, materials, accessories, implements, desired for the work assigned shall be given to the designated person of MCD in charge of the project within 120 days from the date of the LoI.
x) Regular work shall start then from the Second Phase in whole Concession area.
y) The vehicles, equipment, machines, materials, accessories, implements, materials, consumables found defective, insufficient or inadequate shall be replaced or brought in sufficient quantity and appropriate type and quality as advised by MCD’s representative.
1.23 	The Process of Start up and Implementation
a) The successful bidder will be given LoI and subsequently the work order mentioning contract period and a firm order for starting the work full-fledged latest within Second Phase period. The performance guarantee of 5.0 Crore (Rupees) as per terms & conditions shall be paid on receipt of LoI, after getting a firm order latest with in 30 days.
 b) The final supply of all vehicles, equipment, Machines, Materials, accessories, implements, shall be made for commissioning with in the period stipulated earlier.
c) Commissioning and the successful trial of all vehicles, equipment, Machines, Materials, accessories, implements desired for the work assigned shall be given to the designated person of MCD as mentioned earlier.
 d) There after Delay in starting the regular work in the Concession Area shall attract a penalty of Rs.5000 per day, which shall be recovered either from security deposit or monthly bill, if the delay is on account of the service provider .
e) On receipt of the letter of Intent and acceptance, the Bidder should place orders for all requisites immediately to avoid delay in starting the work. A copy of the order placed with the manufacturer for all vehicles, equipment, machinery and infrastructure and their confirmation to dispatch them in stipulated time should be produce as stipulated earlier for prototypes and for remaining with in the period specified after the approval of prototypes is received.
1.24 	Operational Records and Operations Control
a) The successful Bidder shall keep all the statutory documents and registers duly recorded for inspection of MCD before 10 days of commencement on regular basis.
b) The successful Bidder should also keep operational records :
· Attendance Cards/ Register of the manpower deployed
· Log Book of vehicles.
· Register of issue of the disinfectant liquid.
· Register of Stock of implements, and other materials and their issue.
· Record of Acceptance of Personnel carriers with registration Numbers & timings.
· Register for issue of Uniforms and protective gears defined in the specifications.
· Performance Evaluation Record in separate form for each zone.
· Operations & Maintenance records of all vehicles.
c) A computerized system of keeping records of operations & maintenance of the service and complaint Registration & Redressal shall be established and maintained to keep information on all the aspects of the service ready and to receive and redress complaints to the satisfaction of the users.
d) The complaints received upto 3.00 PM shall be redressed on the same day and the complaint received after 3.00 PM shall be redressed by next morning.
e) The control room shall be equipped with the land line toll free telephones in required number having voice recording facility. The complaint shall be redressed as above, other wise a penalty of Rs. 5000/- per default shall be imposed on the bidder. The bidder shall give a vide publicity in leading Delhi news papers to this effect along with other modes of communication like radio, cable T.V., cinema halls, display on vehicles etc..
f) The Contractor may design their own operations management and operations control system for approval of MCD before commencing the work.
g) An overall supervisor, first line supervisors capable of understanding work plan, organizing the work accordingly, and capable of directing, disciplining and controlling work force shall be appointed before commencing the work.
h) The driver/operators and supervisors shall keep all records and submit all reports desired to operate the plan and as suggested by MCD.
i) The Contractor supervisors shall keep close liaison with MCD staff that is in charge of the work of organizing joint inspection daily as desired for ascertaining work performance.
j) An officer from MCD will be named who is in charge of implementing and operating the system of collection and transportation work carried out on contract.
1.25	 Facilities and Benefits for the Work Force Employed
The successful Bidder shall furnish the details of the work force employed for the work defined in this document – details of the workers including those for supervision before commencing the work
Each person (including Supervisor) deployed on this work shall be provided the following facilities.
· Uniform – Pant, shirt / apron, cap – approved by MCD (visible distinctly at night)
· The name of the person and level shall be either knitted on pocket of the apron or name embossed on plastic badge.
· A set of Hand Gloves, Mask and safety shoes will be given to all employees up to supervisors.
· A set of gum boots and rain wear shall be provided.
· If the employees are found without proper dress code; a penalty of Rs. 5000 per person per default shall be imposed on the bidder.
1.26	Duty Reporting and Vehicle Service Station & Office
a) A duty reporting place will be established on the places given by MCD.
b) The MCD shall provide land for setting up of an office from where the collection & transportation and public awareness & enforcement activities shall be organized and monitored.
c) The successful bidder shall take following steps for these places provided by MCD for the purpose
· The places will be fenced for security purposes by the bidder. The successful Bidder shall also provide private uniformed security personnel for guarding the place round the clock.
· A shed for Parking of vehicles will be constructed by the bidder; out of cement / PVC sheets fitted on tubular structure for carrying out washing & maintenance. Permanently wired lighting system should also be provided.
d) The employees provided for the vehicles, operations and manual work in the Concession area shall be covered under all relevant labour laws prevailing in the state of Delhi and in India, especially the minimum wages act, the contract labour act 1970 etc and those get introduced in future from time to time. The wages / salary paid to the relevant categories should not be less than that specified under the minimum wages Act revised from time to time.
MCD shall not be liable to take any corrective action, incur any extra cost on account of these laws by way of compensation or any other assistance to the workers or bear any legal liability- direct or indirect. The successful Bidder shall take care of all these areas at their end and at their cost
e) It will be the total responsibility of the successful bidder to maintain requisite documents, registers, wage cards, daily attendance muster, and service records including P.F., Gratuity etc where applicable and submit returns regularly to the statutory authority; as per rule.
f) The successful bidder shall also be responsible for obtaining license for the service station, if required and adhering to all the rules and regulations provided under the act
1.27	 Performance Measurement and Evaluation
a) A system of performance evaluation of the work done, feed back of the results, analysis of deviations as compared to plan and initiation and completion of corrective action before the next cycle; in this case a cycle time is only 24 hours, elaborated below shall be introduced.
b) MCD shall deploy a Independent Consultant for the performance evaluation of work done.
c) The work done at the end of each day shall be jointly inspected by the bidder and independent consultant along with a designated representative of MCD and the results & deviations shall be noted. Performance measurement and evaluation will be carried out by the MCD and Independent Consultant.
d) The items of Measurement have been given points depending upon their importance. The work satisfaction level will be decided daily after joint inspection and recording the performance as points obtained against each item.
e) In order to set right the defects noticed during inspection, an opportunity will be given to the bidder; to rectify the same and to improve the points to reach 100 %.
f) The service provider shall simultaneously take Corrective Actions by communicating instructions to the operations team.
g) The inspection of corrected items shall again be performed to ensure 100 % results.
h) The service provider shall be paid proportionately to the level of work completed barring the deficit after the second inspection , but the service provider will have to any way again attend the defective point and redress the fault in presence of both i.e. the representatives of Independent Consultant and MCD.
i) Interaction through wireless networks or mobile phones shall be maintained by the service provider within its workforce for transfer of messages and general interaction related to the work.
1.28 	Statutory Laws, Rules and Rules and Regulations Applicable
The service provider firm / company should adhere to the following laws, rules, regulations and all Government of India (G.O.I.) Rules , Regulations and Directives present, amended, updated and added during the work period applicable to the Project / Work of the components covered ;
a. The MSW Rules 2000 of MoEF, GOI, under EPA, 1986
b. Recommendations of the Committee constituted by the Hon. Supreme court, in 1999.
d. Rules under Environmental, Health and Safely Aspects
e. Other Environmental Pollution Control laws, rules and directives
f. Environmental Emission laws
g. Motor vehicle Act and Vehicles Emission Control
h. Labour Laws –Minimum wages, Contract Labour Abolition and Regulation
i. Good Industry Practice
j. Directives on SWM services in the Act for MCD, Governing the Civic services
k. Any other norms prescribed by the authorities who are applicable from time to time for the project/ work in this tender.

ARTICLE 2
2.0	DEFINITIONS AND INTERPRETATION
2.1	Definitions
		In this Agreement, the following words and expressions shall, unless repugnant to the context or meaning thereof, have the meaning hereinafter respectively ascribed to them hereunder:
Act and Rules: The term "said Act" and “said Rules" shall mean and include the Municipal Corporation of Delhi Act 1957 amended upto date and Rules framed there under from time to time, the Solid Waste (Management and Handling) Rules 2000 and all those/labour laws/ relevant laws and rules mentioned above/applicable to the contract.
Action against bidder: Municipal Corporation of Delhi shall take action against the bidder, if any worker of the bidder or any his/her employee mixes segregated waste at any point of collection, or fails to pick up waste as per the specified time schedule.
“Additional Cost” shall mean the additional capital expenditure and/or the additional operating costs or both as the case may be, which the Concessionaire would be required to incur as a result of Change in Law.
 “Agreement” shall mean this Agreement, and include any amendments hereto made in accordance with the provisions hereof.
“Applicable Law” shall mean all laws in force and effect, including MSW Rules, as of the date hereof and which may be promulgated or brought into force and effect hereinafter in India including judgments, decrees, injunctions, writs or orders of any court of record, as may be in force and effect during the subsistence of this Agreement and applicable to the Project/the Concessionaire.
 “Applicable Permits” shall mean all clearances, permits, authorisations, consents and approvals required to be obtained or maintained by the Concessionaire under Applicable Law, in connection with the construction, operation and maintenance of the Project during the subsistence of this Agreement.
“Appointed Date” shall mean the date of this Agreement.
“Arbitration Act” shall mean the Arbitration and Conciliation Act, 1996 and shall include any amendment to or any re-enactment thereof as in force from time to time.
The bidder , prospective bidder, successful bidder shall mean and include a proprietary and Partnership firms or companies Pvt. Ltd., Limited which has obtained the tender document from MUNICIPAL CORPORATION OF DELHI , which has submitted a tender for the work, which has been given a RfP/ work order for the work on successful bidding, respectively. In case of proprietary firm, him/her, his/her heir’s executors and administrators and in case of partnership firm a partner or partners of the firm and in case of the companies their Directors.
Bio-degradable waste means the waste of plant and animal origin e.g. kitchen waste, food & flower waste, leaf litter, kitchen-garden waste, animal dung, fish/meat waste and any other material that gets decomposed by the action of living organism, as defined in MSW (M&H) Rules 2000.
“Bio-medical Waste” shall have the meaning ascribed to it under the Biomedical Wastes (Management & Handling) Rules, 1998.
"Book Value" shall mean the cost of the fixed assets incurred by the Concessionaire for the Project, net of accumulated depreciation computed on straight line basis in accordance with the rates specified in Companies Act, 1956 and as determined by an independent firm of chartered accountants mutually agreed upon and appointed by the Parties.
Bulk generator means the owner, occupier or any other person representing owners and occupiers of housing society / housing complexes, restaurants; hotels, markets, industrial estates, parks, garden, traffic islands etc. and shopping complexes / malls and includes any government or public office building, or other users such as clubs, gymkhanas, marriage halls, recreation/ entertainment complexes hospitals, educational institutions, commercial establishments or other establishment sources / premises etc.
 “COD” shall mean the commercial operations date of the Project which shall be the date on which the Independent Consultant has issued the Provisional Readiness Certificate or the Readiness Certificate in accordance with the provisions of this agreement.
Collection means lifting and removal of municipal solid waste (MSW) from designated collection points or any other location.
Collection at Source means the collection of municipal solid waste by the bidder directly from the premises of any building, bulk generators or common premises of a group of buildings etc..
“Construction Requirements” shall mean collectively the Waste Processing Facility Construction Requirements and the Landfill Facility Construction Requirements.
“Construction Works” shall mean all works and things required to be constructed by the Concessionaire, pursuant to the Construction Requirements and O&M Requirements.
Contract: The term "Contract" shall mean and include (i) RfP (ii) Terms and conditions of Contract (iii) Tender Form (iv) Form of acceptance (v) Form of agreement vi) Additional or modified clauses added on account of the pre-bid meeting (vii) Mutually accepted conditions in writing signed by both the parties; MUNICIPAL CORPORATION OF DELHI and Contractor. Thus the Contract means the agreement between the successful Bidder(The Bidder to whom the work order is given) and MUNICIPAL CORPORATION OF DELHI as recorded in the article of agreement signed by the successful Bidder and MUNICIPAL CORPORATION OF DELHI, including all appendices, attachment and documents mentioned there in. The successful Bidder then becomes the Contractor/ service provider of the project/work. “Contractor” shall mean any Person with whom the Concessionaire has entered into/may enter into any material contract in relation with the Construction Works and O&M Requirements.
Contract Amount: The term "Contract Amount" shall mean the sum quoted by the Contractor in his offer and accepted by the Corporation.
Commissioner: The term “Commissioner" shall mean and include the Commissioner of Municipal Corporation of Delhi, appointed under relevant provisions of the DMC Act 1957.
Door Step Collection shall mean collection of solid waste from building to building or property to property, bungalow to bungalow.
“Drawings” shall mean all of the drawings, designs, calculations and documents pertaining to the Project in accordance with the Construction Requirements and O&M Requirements.
“DSPCC” shall mean the Delhi State Pollution Control Committee.
“Emergency” shall mean a condition or situation that is likely to endanger the safety of the individuals on or about the Project Facilities or which poses an immediate threat of material damage to any of the Project Facilities.
“Encumbrance” shall mean any encumbrance such as mortgage, charge, pledge, lien, hypothecation, security interest, assignment, privilege or priority of any kind having the effect of security or other such obligations and shall include without limitation any designation of loss payees or beneficiaries or any similar arrangement under any insurance policy pertaining to the Project, physical encumbrances, claims for any amounts due on account of taxes, cesses, electricity, water and other utility charges and encroachments on the Project Facilities.
“Engineered Sanitary Landfill” shall mean the area within the Landfill Facility, designed with protective measures against pollution of ground water, surface water and air fugitive dust, wind blown litter, bad odour, fire hazard, bird menace, pests or rodents, greenhouse gas emissions, slope instability and erosion, and utilitised for disposal of Landfill Waste.
“Expiry Date” shall mean the date on which Post Closure Period ends.
“Financing Documents” shall mean collectively the documents evidencing Lenders’ commitment to finance the Project.
“Financial Year” shall mean the period commencing from April 1 of any given year to March 31 of the succeeding year.
“Fit for Land filling” shall have the meaning ascribed to it in Schedule 5.
Four Categories of waste means Biodegradable, Non biodegradable, Recyclable & Green waste to be collected separately.
“Force Majeure” or “Force Majeure Event” shall mean an act, event, condition or occurrence as specified.
“The Goods” means all materials, articles, accessories, assemblies, equipment, machinery which the Successful bidder is required to provide at specified places for establishing, commencing, continuing and carrying out the Work in specified manner and with the specified performance levels.
“GoI” shall mean the Government of India.
“GoNCTD” shall mean the Government of the National Capital Territory of Delhi.
Good Industry Practice: The term shall mean exercise of that degree of skill, diligence prudence & foresight in compliance with the undertakings and obligations as under the agreement which would reasonably and ordinarily are expected of a skilled & experienced persons engaged in the implementation, operations and maintenance or supervision or monitoring thereof of any of them of a project similar to this project
 “Government Agency” shall mean GoI, GoNCTD, MCD or any state government or governmental department, commission, board, body, bureau, agency, authority, instrumentality, court or other judicial or administrative body, central, state, or local, having jurisdiction over the Concessionaire, the Site/Project Facilities or any portion thereof, or the performance of all or any of the services or obligations of the Concessionaire under or pursuant to this Agreement.
“Hazardous Waste” shall have the meaning as defined under the Hazardous Wastes (Management and Handling) Rules, 1989 and as amended thereto.
Inert Solid Waste means any solid waste or remnant of processing whose physical, chemical and biological properties make it suitable for sanitary land filling.
“Implementation Period” shall mean the period from the Agreement Date to COD.
“Land filling” shall mean disposal of the Landfill Waste in the Engineered Sanitary Landfill in accordance with the terms of this Agreement.
Landfill means a waste disposal site for the deposit of residual solid waste in a facility designed with protective measures against pollution of ground water, surface water and air fugitive dust, windblown litter, bad odour, fire hazard, bird menace, pests or rodents, greenhouse gas emissions, slope instability and erosion.
"Landfill Facility" shall mean collectively the facilities set out in Schedule 3, including the Engineered Sanitary Landfill to be duly designed, engineered, and constructed in accordance with the provisions specified thereto.
“Landfill Facility Construction Requirements” shall mean the requirements as to design and construction of the Landfill Facility set forth in Schedule 3.
“Landfill Life” or “Active Operations Period” shall mean the period commencing from COD till the completion of activities as per Clause 5.4 of Operations and Maintenance Requirements for Landfill Facility (Schedule 5) when the Engineered Sanitary Landfill is fully filled with Landfill Waste and a final cover designed in accordance with the MSW Rules is laid on the Engineered Sanitary Landfill, and in accordance with the provisions of this Agreement.
Provided that, the Landfill Life may be further extended after discussions between Parties on mutually agreed terms.
“Landfill Waste” shall mean the Residual Inert Matter, duly certified as fit for land filling by the Independent Consultant in accordance with the O&M Requirements.
“Lenders” shall mean financial institutions, banks, funds and trustees for bond holders or debenture holders, who have provided funds to the Concessionaire for financing any part of the Project.
“Material Adverse Effect” shall mean a material adverse effect on (a) the ability of the Concessionaire to exercise any of its rights to perform/discharge any of its duties/obligations under and in accordance with the provisions of this Agreement and/or (b) the legality, validity, binding nature or enforceability of this Agreement.
“Material Breach” shall mean a breach by either Party of any of its obligations under this Agreement which has or is likely to have a Material Adverse Effect on the Project and which such Party shall have failed to cure.
“MCD” shall mean Municipal Corporation of Delhi, the municipal corporation established under the provisions of the Delhi Municipal Corporation Act, 1957.
 “MSW Rules” shall mean the Municipal Solid Wastes (Management and Handling) Rules, 2000 and includes any amendments thereto.
Municipal Solid Waste: Municipal Solid Waste includes commercial, residential and other waste generated within the limits of Municipal Corporation of Delhi either in solid or semi-solid form excluding industrial hazardous waste but including treated bio-medical waste. The term Solid Waste shall further mean the Municipal Solid Waste as described under the MSW (M&H) Rules 2000 notified by MoEF, Govt. of India, notified on 25 September, 2000, generated in the Concession area by all generators which includes domestic/residential, commercial, institutional, green waste generated in the work area inclusive of private markets, recreation centers, public places and from the places of occasional accumulation of such solid waste.
 “O&M Requirements” shall mean the requirements as to operation and maintenance of the Land fill sites set forth in Schedule 4 and Schedule 5.
Concession Area means:
Civil Lines Zone, Rohini zone and Vasant Kunj, Dwaraka-Pappankala

Party or Parties mean MUNICIPAL CORPORATION OF DELHI and the Contractor/ Service provider who has been assigned the work. “Parties” shall mean the parties to this Agreement and “Party” shall mean either of them, as the context may admit or require.
“Performance Security” shall mean the guarantee for performance of its obligations to be procured by the Concessionaire in accordance with this agreement.
“Pelletisation” means a process whereby pellets are prepared which are small cubes or cylindrical pieces made out of solid wastes and includes fuel pellets which are also referred as refuse derived fuel (RDF).
“Permitted Investments” shall mean interest bearing demand or time deposits or similar arrangements with scheduled public sector banks in India, Public financial institutions in India, GoI wholly owned corporations or GoI statutory bodies (which in all cases have credit ratings of at least AA) or its equivalent thereof by an approved credit rating agency which is reasonably acceptable to the Parties provided, however, that no Permitted Investment shall have a maturity in excess of six (6) months.
“Permissible Landfill Waste” shall mean and refer to the maximum allowable waste that can be diverted to the landfill site, without attracting any penal provisions.
“Person” shall mean (unless otherwise specified or required by the context), any individual, company, corporation, partnership, joint venture, trust, unincorporated organisation, government or government body or any other legal entity.
“Post Closure Maintenance Plan” shall have the meaning ascribed thereto in this agreement.
Premises includes buildings, tenements in a building, house, outhouse, stable, shed, hut, and any other structure whether of masonry, brick, mud, wood, metal or any other material whatsoever and lands of any tenure whether open or enclosed whether built upon or not being used for the time being for purposes of residence, trade, industry, service, business, government or any other public or private purpose including weddings, banquets, meetings, exhibitions, organized events, etc. It also includes any portion of a public road that is permitted by the Commissioner to be used for the time being for parking of vehicles, street vending, and storage of materials at a work site or for any public or private purpose whatsoever other than the movement of vehicles.
Price Offer: The term shall mean commercial offer to be given by the bidder in prescribed schedule, the offer of price of the rate of work detailed in technical offer in terms of Rupees and in terms of the total price in Rupees to be paid to the successful bidder on completion of work for that particular period.
“Post Closure Activities” shall mean the activities to be undertaken by the Concessionaire during the Post Closure Period in accordance with the provisions of Schedule 5.
“Post Closure Period” shall mean the period commencing from the day immediately following the Active Operations Period and ending on the fifteenth anniversary of the said day.
“Preliminary Notice” shall mean the notice of intended Termination by the Party entitled to terminate this Agreement to the other Party setting out, inter alia, the underlying Event of Default.
“Processing” shall mean the process by which Municipal Solid Waste is transformed into new or recycled products including processes like composting, RDF as defined in the MSW Rules.
“Project” shall mean design, financing, construction, operation and maintenance of the Project Facilities in accordance with the provisions of this Agreement.
The “Project Work” means “Build / Procure, Own, Plan, Operate and Maintain vehicles, equipment, systems, installations, infrastructure, manpower and provide services of Door to Door Collection ,Transfer, Transportation, developing an integrated Municipal Solid Waste Processing Facility and Engineered Sanitary Landfill Facility, on a long-term Build, Operate and Transfer (BOT) basis; for Municipal Solid Waste collected from properties / premises in the Concession Area Zone of MUNICIPAL CORPORATION OF DELHI; and organize public awareness periodically for achieving compliance of the MSW (M&H) Rules 2000, as defined in the scope of work.
IC means Independent Consultant. “Independent Consultant” shall mean a reputed Person being a firm, company or a body corporate appointed in accordance with this agreement for supervision and monitoring of compliance by the Concessionaire with the Construction Requirements and O&M Requirements, more particularly to undertake, perform and carry out the duties, responsibilities, services and activities set forth in this agreement.
“Project Facilities” shall mean the Site, together with the Waste Processing Facility, Landfill Facility and all other related facilities located thereon, and any other offsite facilities created for the Project.
Public place includes any road, arch road, viaduct, lane, footway, alley or passage, highway, causeway, bridge, square alley or passage whether a thoroughfare or not over which the public have a right of passage, and such places to which the public has access such as parks, gardens, recreation grounds, playgrounds, beaches, water bodies, water courses, public plazas and promenades, government and municipal buildings, public hospitals, markets, slaughter houses, courts, etc.
“Readiness Certificate” shall mean the certificate issued by Independent Consultant certifying, inter alia, that:
(i) the Concessionaire has constructed all the facilities within the Waste Processing Facility and the Landfill Facility so as to enable receipt of Municipal Solid Waste for Processing and Land filling.
(ii) the Concessionaire has obtained all approvals necessary to receive the Municipal Solid Waste supplied by MCD.
“Remuneration” shall mean all fees, costs, charges and expenses payable to the Independent Consultant in accordance with the terms of his appointment.
“Residual Inert Matter” shall mean the material left as residue after Processing of Municipal Solid Waste and segregation and removal of the organic matter, compost or organic manure there from, either wholly or in part, and includes pre-processing rejects.
“Rupees” or “Rs.” refers to the lawful currency of the Republic of India.
“Substitution Agreement” means the agreement substantially in the form set out at Schedule M, to be entered into between MCD, Lenders and the Concessionaire.
The Services means all activities direct or ancillary to the work like guarding, up keeping, operating and maintaining the vehicles, equipment, systems and related infrastructure required performing the Work assigned to the successful bidder / Contractor in a specified manner for a specified period for fulfilling the desired performance. The services will include collection, transfer and transportation, developing an integrated Municipal Solid Waste Processing Facility and Engineered Sanitary Landfill Facility as per MSW (M&H) Rules 2000, on a long-term Build, Operate and Transfer (BOT) basis; for Municipal Solid Waste.
“Segregation” means
SPV means Special Purpose Vehicle Company.
“Tax” shall mean and includes all taxes, fees, cesses, levies that may be payable by the Concessionaire under Applicable Law.
Technical offer: The term shall mean the details of the technical and financial eligibility of the bidder; acceptance of the terms and condition of the project / work and undertakings regarding the same; project plan and operational details including identification of activities, resources requirement and details of type, capability, quality and quantity; methodology of work; plan of resources deployment; implementation plan and evaluation of the results. This will be contained in a separate cover.
“Termination” shall mean early termination of this Agreement pursuant to Termination Notice or otherwise in accordance with the provisions of this Agreement but shall not, unless the context otherwise requires, include expiry of this Agreement due to efflux of time in the normal course.
“Termination Date” shall mean the date specified in the Termination Notice as the date on which Termination occurs.
“Termination Notice” shall mean the notice of Termination by either Party to the other Party, in accordance with the applicable provisions of this Agreement.
“Tests” shall mean the tests to be carried out in accordance with the Construction Requirements or the O&M Requirements.
“Tipping Fee” shall mean the amounts payable by MCD to Concessionaire in accordance with Article 8.
“Tipping Fee Statement” shall have the meaning as ascribed thereto in Article 8.
“Tipping Fee Rate” shall mean the amounts payable per tonne of Landfill Waste as set out in Schedule 6.
Transportation means conveyance of Municipal Solid Waste from place to place hygienically through specially designed transport system, so as to prevent foul odour, littering, spillage unsightly condition and accessibility to vectors.
 “Waste Processing Facility (ies)” shall mean the facilities for Processing Municipal Solid Waste to be designed, engineered and constructed, within the area earmarked on the Site, by the Concessionaire in accordance with the provisions of this agreement.
“Waste Processing Facility Construction Requirements” shall mean the requirements as to design and construction of the Waste Processing Facility set forth in this agreement.
OTHER DEFINITIONS of TERMS: As defined in the MSW (M&H) Rules, 2000 of MoEF, Govt. of India.
2.2 	The Standards
The Goods, vehicles, equipment, systems and services provided under the Tender/Contract shall conform to the standard as specified in the technical specifications;
In specific, Vehicles should conform to Euro III standards of emission and above - up graded from time to time as per statutory requirement
Where no standards are specified for particular goods, vehicles, equipment, services, they should conform to the latest minimum Bureau of Indian Standards specifications if prescribed for the product, machinery, equipment, services required in the tender, if not prescribed under BIS they should conform to the latest ISO standard.
Or the authoritative latest standards used in the country of origin, appropriate to the specified goods, vehicles, equipment systems, and services.
A declaration will be submitted by the bidder / contractor for the above with the certification of the authorized agency of the origin
2.3 Interpretation
In this Agreement, unless the context otherwise requires,
(a) any reference to a statutory provision shall include such provision as is from time to time modified or re-enacted or consolidated so far as such modification or re-enactment or consolidation applies to, or is capable of being applied to any transactions entered into hereunder;
(b) references to Applicable Law shall include the laws, acts, ordinances, rules, regulations, notifications, guidelines or bylaws which have the force of law;
(c) the words importing singular shall include plural and vice versa, and words denoting natural persons shall include partnerships, firms, companies, corporations, joint ventures, trusts, associations, organisations or other entities (whether or not having a separate legal entity);
(d) the headings are for convenience of reference only and shall not be used in, and shall not affect, the construction or interpretation of this Agreement;
(e) the words "include" and "including" are to be construed without limitation;
(f) any reference to day, month or year shall mean a reference to a calendar day, calendar month or calendar year respectively;
(g) the Schedules to this Agreement form an integral part of this Agreement as though they were expressly set out in the body of this Agreement;
(h) any reference at any time to any agreement, deed, instrument, license or document of any description shall be construed as reference to that agreement, deed, instrument, license or other document as amended, varied, supplemented, modified or suspended at the time of such reference;
(i) references to recitals, Articles, sub-articles, clauses, or Schedules in this Agreement shall, except where the context otherwise requires, be deemed to be references to recitals, Articles, sub-articles, clauses and Schedules of or to this Agreement;
(j) any agreement, consent, approval, authorisation, notice, communication, information or report required under or pursuant to this Agreement from or by any Party or by Independent Consultant shall be valid and effectual only if it is in writing under the hands of duly authorized representative of such Party or Independent Consultant in this behalf and not otherwise;
(k) any reference to any period commencing “from” a specified day or date and “till” or “until” a specified day or date shall include both such days or dates;
ARTICLE 3
3.0	CONCESSION

3.1 Grant of Concession

[bookmark: OLE_LINK1]Subject to and in accordance with the terms and conditions set forth in this Agreement, the Concessioning Authority hereby grants and authorizes the Concessionaire to investigate, study, design, engineer, procure, finance, construct, operate and maintain the Project Facilities and to exercise and / or enjoy the rights, powers, benefits, privileges, authorizations and entitlements as set forth in this Agreement (“the Concession”).

3.2 Concession Period

The Concession is hereby granted for a period of 20 years, commencing from the Appointed Date and ending on the Expiry Date ("the Concession Period") during which the Concessionaire is authorised to design, finance, construct, operate and maintain the Project Facilities in accordance with the provisions hereof.
Provided that in the event of Termination, the Concession Period shall mean and be limited to the period commencing from the Appointed Date and ending with the Termination Date.

3.3 Acceptance of Concession

In consideration of the rights, privileges and benefits conferred upon the Concessionaire, and other good and valuable consideration expressed herein, the Concessionaire hereby accepts the Concession and agrees and undertakes to perform / discharge all of its obligations in accordance with the provisions hereof.

ARTICLE 4
4.0	PROJECT SITE

4.1 Handover of Site

(a) MCD shall, within 15 days from the Appointed Date, handover to the Concessionaire on as-is-where-is basis, vacant and peaceful physical possession of the Site free from Encumbrance, for the purpose of implementing the Project.

(b) Upon the Site being handed over pursuant to the preceding sub-article (a), the Concessionaire shall, subject to the provisions of Article 5, have the right to enter upon, occupy and use the same and to make at its costs, charges and expenses such investigation, development and improvements in the Site as may be necessary or appropriate to implement the Project and provide the Project Facilities in accordance with the provisions of this Agreement.

4.2 Rights, Title and Use of the Site

(a) The Concessionaire shall have the right to the use of the Site in accordance with the provisions of this Agreement and for this purpose, it may regulate the entry into and use of the same by third parties.

(b) The Project Facilities shall be and continue to be the property of MCD.

(c) The Concessionaire shall not part with or create any Encumbrance on the whole or any part of the Project Facilities, including the Site save and except as set forth and permitted under this Agreement.

(d) The Concessionaire shall not, without the prior written approval of MCD, use the Project Facilities for any purpose other than for the purpose of the Project and purposes incidental or ancillary thereto.

(e) The Concessionaire shall allow access to and use of the Site for laying / installing / maintaining telegraph lines, electric lines or for such other public purposes as MCD may specify.

Provided that such access or use shall not result in a Material Adverse Effect and that MCD shall, in the event of any physical damage to the Project Facilities on account thereof, ensure that the Project Facilities are promptly restored at its cost and expenses.

Provided further, that to the extent such access and use allowed by the Concessionaire affects the performance of any of its obligations hereunder, the Concessionaire shall not be deemed or construed to be in breach of its obligations nor shall it incur/suffer any liability on account thereof.

4.3 Peaceful Possession

MCD hereby warrants that:

(a) The Site together with the necessary right of way/way-leaves
(i) has been acquired through the due process of law
(ii) belongs to, or has been leased to MCD and is vested in MCD

and that MCD has full powers to hold, dispose of and deal with the same consistent, interalia, with the provisions of this Agreement and that the Concessionaire shall, in respect of the Site, have no liability regarding any compensation payment on account of land acquisition or rehabilitation/resettlement of any Persons affected thereby.

(b) The Concessionaire shall, subject to complying with the terms and conditions of this Agreement, remain in peaceful possession and enjoyment of

· the whole Site during the Active Operations Period, and
· the area on which the Landfill Facility has been created during the Post Closure Period.

In the event the Concessionaire is obstructed by any Person claiming any right, title or interest in or over the Site or any part thereof or in the event of any enforcement action including any attachment, distraint, appointment of receiver or liquidator being initiated by any Person claiming to have any interest in/charge on the Site or any part thereof, MCD shall, if called upon by the Concessionaire, defend such claims and proceedings and also keep the Concessionaire indemnified against any consequential loss or damages which the Concessionaire may suffer, on account of any such right, title, interest or charge.

4.4 Applicable Permits

The Concessionaire shall obtain and maintain the Applicable Permits in such sequence as is consistent with the requirements of the Project. The Concessionaire shall be responsible and shall be in compliance with the terms and conditions subject to which Applicable Permits have been issued.

ARTICLE 5
5.0	INDEPENDENT CONSULTANT
5.1	Procedure for Appointment
MCD prior to the execution of this Agreement shall call for financial bids from at least five (5) Persons, requiring them to quote the annual fee payable to them and thereafter select and take necessary steps to appoint the Person quoting the lowest annual fee to act as Independent Consultant for the Project. MCD shall endeavour to complete the process of appointment of the Independent Consultant within 30 days hereof.
The initial term of the Independent Consultant shall be 3 years, which may be renewed/ extended for a period not exceeding 2 years at a time.
5.2 	Payments to Independent Consultant
All fees, costs, charges and expenses payable to the Independent Consultant in accordance with the terms of its appointment (collectively "the Remuneration") shall be shared and borne by the Parties equally i.e. Concessionaire and the MCD. Both Parties shall pay the Independent Consultant, their respective share of the Remuneration within 15 days of receiving an invoice from Independent Consultant.
5.3	Replacement of the Independent Consultant
The Parties may replace the Independent Consultant for the time being in any of the following circumstances by giving a 30 day written notice:
If MCD or the Concessionaire has reason to believe that the Independent Consultant has not discharged its duties in a fair, appropriate and diligent manner;
if the Parties decide not to renew the term of the Independent Consultant;
if, in accordance with the terms of its appointment the Independent Consultant resigns or notifies its intention not to continue as the Independent Consultant;
Any other circumstance which in the opinion of the Parties warrants replacement of the Independent Consultant.
INDEPENDENT CONSULTANT - SCOPE OF WORK
5.4	Role of the Independent Consultant
The Independent Consultant is expected to play a positive and independent role in discharging its functions, thereby facilitating the smooth implementation and operation of the Project. Broadly, the role of the Independent Consultant shall encompass:
5.4.1 Verification and random checks of weighment and Testing of the MSW at the Processing and Landfill Site.
 	Independently review, monitor and where required by the Agreement, to approve the design, construction, operation and maintenance of the Project Facilities to ensure compliance by the bidder with the Operations Plan, Design Requirements, Construction Requirements and O&M Requirements,
5.4.2 Report to the Parties on the various physical, technical and financial aspects of the Project based on inspections, site visits and Tests,
5.4.3 Assist the Parties in arriving at an amicable settlement of disputes, should the need arise, and
5.4.4 Review matters related to safety and environment management measures adopted by the bidder for the Project.
5.5	Scope of Services of the Independent Consultant
	The services to be provided by the Independent Consultant in accordance with the applicable provisions of this Agreement are specified in this section.
5.5.1 Obligations during Implementation Period
The Independent Consultant would monitor, in accordance with Good Industry Practice, the progress in implementation of the Waste Processing Facility and the Landfill Facility and ensure compliance with the Construction Requirements. For this purpose the Independent Consultant shall undertake, interalia, the following activities and where appropriate make suitable suggestions:
(a) Provide administration of the contract in full and in complete accordance with applicable laws;
(b) Act on the MCD’s behalf as the MCD’s representative regarding all contact with the Concessionaire unless expressly indicated otherwise;
(c) Designate tests on materials and/or equipment;
(d) Review and approve test results and materials and/or equipment used in the Construction Works;
(e) Interpret the requirements of the contract and make decisions regarding performance of the Concessionaire. The IC shall inform and advise the MCD, in a timely manner all matters relating to the execution, progress, and completeness of the Construction Works;
(f) Reject work which fails to comply with the specifications and requirements of the Agreement. Whenever considered necessary or advisable to ensure correction of defective work, the IC may require inspection or testing of such work, whether or not such work be then fabricated, installed, or completed;
(g) Review, approve or disapprove drawings, samples, and other submissions of the Concessionaire to determine compliance and conformance with the requirements of the Agreement;
(h) Provide the services of a full time resident project representative during the period commencing from 7 (seven) days from the date of appointment of the PE until the expiry of the IC’s appointment;
(i) Provide the services of experts to check the quality of materials and the workmanship during the installation/construction of the Waste Processing Facility, including the following:
(i) weigh bridge at the Project Facility entry gate;
(ii) windrow platforms;
(iii) drainage system;
(iv) leachate collection and treatment system;
(v) water supply system;
(vi) sieving mechanism for the Residual Inert Matter;
(vii) quality control laboratory and associated equipments;
(viii) Electrical systems.
(j) Provide the services of experts to check the quality of materials and the workmanship during the installation/construction of the Landfill Facility, including the following:
(i) weigh bridge at the Processing Facility gate location “A” and Landfill site location “B”;
(ii) drainage system;
(iii) leachate collection system;
(iv) leachate treatment plant
(v) composite liner system of the Engineered Sanitary Landfill;
(vi) Stability of the Engineered Landfill up to Final Cover
(vii) testing laboratory and associated equipments
(k) Address issues relating to specific site conditions, design modifications, or Concessionaire disputes.
The IC shall prepare and submit to MCD, Fortnightly Progress Reports including the following:
(a) Daily progress of works;
(b) Slippages, if any, in the construction vis-à-vis planned construction schedule and the reasons thereof;
(c) Construction schedule for the succeeding week;
(i) Report on Tests
(ii) Report on notices issued
(d) Issues, if any, with regard to the works along with the details of the action taken for the resolution of the same;
(e) Photographic record of progress of works over the previous week.
The IC shall provide all other services as normally provided by an architect-engineer.
5.6	Active Operations Period
During this period the Independent Consultant would monitor, in accordance with Good Industry Practice, the operations and maintenance activities undertaken by the Concessionaire so as to ensure compliance with the O&M Requirements. The specific activities to be undertaken would include the following:
(a) Provide administration of the contract in full and in complete accordance with applicable laws;
(b) Act on the MCD’s behalf as the MCD’s representative regarding all contact with the Concessionaire unless expressly indicated otherwise;
(c) Designate tests on materials and/or equipment;
(d) Review and approve test results and materials and/or equipment used;
(e) Interpret the requirements of the contract and make decisions regarding performance of the Concessionaire. The IC shall inform and advise the MCD, in a timely manner all matters relating to the execution, progress, and completeness of works;
(f) Reject work which fails to comply with the specifications and requirements of the Agreement. Whenever considered necessary or advisable to ensure correction of defective work, the IC may require inspection or testing of such work, whether or not such work be then fabricated, installed, or completed;
(g) Review, approve or disapprove drawings, samples, and other submissions of the Concessionaire to determine compliance and conformance with the requirements of the Agreement;
(h) Provide the services of a full time resident project representative during the period commencing from 7 seven days from the date of appointment of the PE until the expiry of the IC’s appointment;
(i) In addition to the daily responsibilities, conduct a general inspection of the Project Facilities at least once a month and as and when exigencies require to ascertain conformity with Construction Requirements and O&M Requirements;
(j) Provide the services of experts to check the quality of materials and the workmanship during the construction of the Landfill Facility, including that of the following:
(i) leachate collection system;
(ii) intermediate liner system of the Engineered Sanitary Landfill;
(iii) daily cell cover;
(iv) gas venting and flaring system;
(v) slope stability of the Engineered Sanitary Landfill;
(vi) final cover system.
(k) Inspect and certify the quality of Municipal Solid Waste supplied by MCD, when required
(l) Inspect and certify the quality of compost being sold or otherwise disposed outside the Site
(m) Inspect and certify composition of the Residual Inert Matter
(n) Address issues relating to specific site conditions, design modifications, or Concessionaire disputes.
(o) Review the O&M Plans submitted by the Concessionaire from time to time and assist the Concessionaire in finalising the same. The Independent Consultant shall also consult MCD prior to finalisation of the O&M Plans;
(p) Periodically review the O&M Manual for adequacy;
(q) Monitor Operation and Maintenance activities (including maintenance of Project Facilities and equipment, standards of service, safety and environmental issues) and the overall quality of O&M activities so as to ensure compliance by the Concessionaire with the O&M Requirements, O&M Plan and O&M Manual;
(r) Review and ascertain the cost variation arising as a result of Change in Law and determine the Additional Cost;
(s) Undertake a quarterly review of the various records and registers to be maintained by the Concessionaire and suggest suitable remedial measures/ procedures, where necessary.
5.6.1 The IC shall attend regular meetings (“Project Review Meetings” or “PRMs”) with the MCD and the Concessionaire, to be held at least once in every month during the Active Operations Period to report on progress and quality of work performed by the Concessionaire and to discuss problems or other pertinent matters relating to the work. The IC shall take notes at the meetings and provide a copy of the PRM minutes to each person who attended the meeting.
5.6.2 The IC shall prepare and submit to MCD, Monthly Project Reports including the following:
(a) Report on Tests
(b) Report on notices issued
(c) Issues, if any, with regard to the works along with the details of the action taken for the resolution of the same;
(f) Photographic record of progress of works over the previous week.
5.7	Post Closure Period
5.7.1 During the Post Closure Period, the IC shall monitor and certify compliance with the Post Closure Maintenance Plan.
5.7.2 Attend meetings with the MCD and the Concessionaire, to be held at intervals as mutually decided upon by the Parties, to discuss problems or other pertinent matters relating to the Project. The IC shall take notes at the meetings and provide a copy of the minutes of such meetings to each person who attended the meeting.
a) Review of the Operations Plan submitted by the Concessionaire in accordance with of the Agreement.
b) Monitoring and reporting to MCD on whether the bidder has complied with the timelines for activities as specified in the Operations Plan in (a) above;
c) Verify and report to MCD whether (i) the New Project Facilities comply with the Design Requirements (ii) Existing Project Facilities comply with the Construction Requirements and (iii) the Project Facilities comply with all Applicable Laws including MSW (M&H) Rules, 2000.
d) Issue Provisional/Readiness Certificate in accordance with the of this Agreement;
e) The Independent Consultant shall undertake, interalia, the following activities and where appropriate:
(i) Require suspension of whole or any part of the Construction Works if in its reasonable opinion the same does not conform to the Construction Requirements;
(ii) Require clearing of any construction site of all construction equipment, surplus materials, debris and temporary installations as per applicable provisions of this Agreement.
(iii) Review the monthly progress report submitted by the bidder during the Implementation Period and its conformity with the Operations Plan, report on the same to the MCD and suggest corrective measures, if any.
(iv) If during the course or upon review / inspection undertaken by the Independent Consultant, it transpires that either of the Parties is in breach/ default of any of its obligations under the Agreement, the Independent Consultant shall, under intimation to both the Parties, require the defaulting Party to remedy such breach/ default within time frame as may be felt suitable by the Independent Consultant.
5.8	Obligations during Operations Period
5.8.1	Monitoring at processing and Landfill Site
The Independent Consultant’s prime responsibility would be to monitor the operations at the weighbridge and waste inspection area at the processing and Landfill Site. For this purpose the Independent Consultant shall undertake, inter alia, the following activities:
a) Verification of the weighment;
b) Verification of the Testing of the MSW.
c) Verification of the records generated at the weighbridge and Waste Inspection Area.
d) Issue “Notice to Remedy” in event of observing non-compliance to O&M Requirements;
e) If during the course or upon review/inspection undertaken by the Independent Consultant or otherwise, it transpires that either of the Parties is in breach/default of any of its obligations under the Agreement, the Independent Consultant shall, under intimation to both the Parties, require the defaulting Party to remedy such breach/default within such time and in such manner as the Independent Consultant may deem fit and in each case the same shall be recorded.
5.8.2 Conducting Random Inspections
The Independent Consultant shall conduct random inspections of the Project Facilities as well as the operations as follows:
a) The random inspections may be carried out by visual assessment with careful observation of the specific object/item for identification and for quantification of the deficiencies or damages of the Project Facilities and operation and maintenance of the Project Facilities. For this purpose the Independent Consultant can use photographs with time and place record.
1. During the random inspections, the Independent Consultant would monitor, in accordance with Good Industry Practice, the operations and maintenance activities undertaken by the Contractor so as to ensure compliance with the O&M Requirements;
c) 	Issue “Notice to Remedy” in the event of non compliance to O&M Requirements and recording the same.
d) Record and report to the MCD on the incidents of Material Breach or Persistent Breach of O&M Requirements;
5.8.3 	Random inspection of Project Facilities
The Independent Consultant shall undertake inspection of the Project Facilities, Facility Site and Workshop Site in such frequency and sample selection as mentioned in the table below:
	S. No
	Project Facilities
	Frequency of inspection
	Sample selection requirement

	1
	Facility Site
	Once a Month
	_

	2
	Workshop Site
	Once a Month
	_

	3
	Transport and Loading Vehicles
	Once a Month
	A minimum sample of 10 % of each category of vehicles deployed in the Concession Area.
There should not be repetition of the same set of vehicles in the next round of inspection.

5.8.4 	Hand back and Transfer of Project Facilities to MCD
At the time of hand back and transfer of the Project Facilities to MCD at the end of Concession Period, the Independent Consultant shall:
a) Monitor the compliance with the Hand back and Transfer Requirements as provided in Chapter VII of this Agreement and
b) Issue a certificate of compliance on satisfactory completion of Hand back and Transfer Requirements by the bidder.
5.8.5 Maintenance of Records
a) The Independent Consultant would be required to participate in the Project review meetings held from time to time by the Parties, which are ordinarily expected to be held once a month during the Implementation Period and once every two months during the Operations Period as also to participate in emergency or extra-ordinary meetings of the Parties held to deal with any Emergency, Force Majeure Event or other exigencies.
5.8.6 	The Independent Consultant shall maintain record of the activities undertaken by it in discharge of its functions and responsibilities. This would include records in respect of the following:
a. Manpower deployed and other organizational arrangements of the Independent Consultant;
b. Inspections undertaken and notices/instructions issued to the bidder;
c. Review compliance by the bidder with the Agreement;
d. Force Majeure Events;
e. Material and Persistent Breach of O&M Requirements and Events of Default by the Parties; and
f. Compliance by the bidder with Hand back and Transfer Requirements
	
5.8.7 	The Independent Consultant would be required to verify/issue the 	following reports to the Parties:
	Period/Event
	Verification
	Applicable report to be issued by the Independent Consultant

	1. Implementation Period

	· Review monthly progress report submitted by the Contractor
· Issue “Notice to Remedy” in event of non compliance by the Contractor
· Issue Provisional/ Readiness Certificate
	·

	2.Monitoring at Weighbridge
	· Verify weighment slip
· Verify monthly Tipping Fee Statement
	· Monthly Inspection Report

	3. Monitoring at Waste Inspection Area
	· Verify recording of Test results
· Verify monthly Tipping Fee Statement and penalties (if applicable)
	· Monthly Inspection Report

	4. Random Inspections of Project facilities
	· Advise MCD on penalties payable by the Contractor
	Monthly Inspection Report

	6. Force Majeure/ Material and Persistent Breach of O&M Requirements/Events of Default.

	· Issue “Notice to Remedy” in event on non compliance
Record Events of Default, Material/Persistent Breach of O&M Requirements, Force Majeure Events
	

	7. Hand back and Transfer of Project Facilities
	· Specify list of works/jobs to be carried out by the Contractor.
· Specify list of items to be handed back and transferred back to MCD by the Contractor.
· Verify compliance by the Contractor with Hand back and Transfer Requirements
	· Issue of compliance certificate of Hand back and Transfer Requirements

5.8.8 	Material and Persistent Breach of O&M Requirements
The Independent Consultant shall monitor the performance of the Contractor and report on incidence of material and persistent breach of O&M requirements with reference to the compliance and tolerance criteria as laid out in of the O&M Requirements:
5.9	Awareness Campaign
The Independent Consultant shall review the Awareness Campaign programme conducted by the bidder.
5.10	General Obligations
The Independent Consultant shall carry out such other functions as may be specifically assigned to it under the agreement including certification of adequacy of insurance and verification of termination payments

ARTICLE 6
6.0	CONCESSIONAIRE’S OBLIGATIONS
In addition to and not in derogation or substitution of any of its other obligations under this Agreement, the Concessionaire shall have the following obligations:
6.1 Performance Security
(a) The Concessionaire shall, for due and punctual performance of its obligations hereunder relating to the Project, deliver to MCD, simultaneously with the execution of this Agreement, a bank guarantee from a scheduled bank acceptable to MCD, in the form as set out in Schedule 7, (“Performance Security”) for a sum of Rs. 5,00,00,000/- (Rupees Five Crores Only).
(b) The Performance Security shall be kept valid for a period of 24 months from the Appointed Date.
Provided that if the Agreement is terminated due to any event other than a Concessionaire Event of Default, the Performance Security if subsisting as of the Termination Date shall, subject to MCD’s right to receive amounts, if any, due from the Concessionaire under this Agreement, be duly discharged and released to the Concessionaire.
6.2 Financing Arrangement
The Concessionaire shall at its cost; expenses and risk make such financing arrangements including grant or assistance from Governmental Agencies other than MCD, as would be necessary to implement the Project and to meet all of its obligations under this Agreement, in a timely manner.
6.3 Drawings
(a) Preparation of Drawings
(i) The Concessionaire may, subject to the Construction Requirements, adopt with or without modifications the Drawings made available by MCD [if any] or adopt its own Drawings. Provided that, the Concessionaire shall in any event be solely responsible for the adequacy of the Drawings.
(ii) If the Concessionaire proposes any modifications to the Drawings made available by MCD [if any] or submits alternate Drawings or Drawings in respect of any item for which no Drawings are made available by MCD, the same shall be subject to review by the Independent Consultant as hereinafter provided in clause (b).
(b)	Review of Drawings
(i) The Concessionaire shall promptly and in such sequence as is consistent with the Construction Requirements, submit a copy of each of the Drawings to the Independent Consultant and MCD.
(ii) By forwarding the Drawings to the Independent Consultant and MCD pursuant to the preceding clause (i), the Concessionaire shall be deemed to have represented that it has verified and determined that the Drawings forwarded are in conformity with the Construction Requirements.
(iii) Within 15 days of receipt of the Drawings, Independent Consultant shall review the same taking into account, interalia, comments of MCD, if any, thereon, and convey its comments/observations to the Concessionaire on the conformity of Drawings with Construction Requirements. If the comments/observations of the Independent Consultant indicate that the Drawings are not in conformity with the Construction Requirements, such Drawings shall be revised by the Concessionaire to the extent necessary and resubmitted to Independent Consultant for further review. The Independent Consultant shall give its observations and comments, if any, within 15 (fifteen) days of receipt of such revised Drawings, which shall be taken into account by the Concessionaire while finalising the Drawings.
(iv) If, within the period stipulated in the preceding clause (iii), the Independent Consultant does not respond to the Drawings submitted to it by the Concessionaire the Concessionaire shall be entitled to proceed with the Project on the basis of such Drawings submitted by it to the Independent Consultant, and intimate the same to MCD. The same should be highlighted in the periodic reporting by the Concessionaire.
(v) Notwithstanding any review or failure to review by or the comments / observations of the Independent Consultant or MCD, the Concessionaire shall be solely responsible for the adequacy of the Drawings and their conformity with the Construction Requirements, and shall not be relieved or absolved in any manner whatsoever of any of its obligations hereunder.
(vi) The Concessionaire shall be responsible for delays in meeting the Construction Requirements caused by reason of any Drawings not being in conformity with the Construction Requirements, and shall not be entitled to seek any relief in that regard from MCD.
(vii) The Concessionaire shall in consultation with the Independent Consultant finalise an implementation schedule for the Project in accordance with the Construction Requirements.
(viii) Within 90 (ninety) days of issue of Readiness Certificate or Provisional Readiness Certificate, as the case may be, the Concessionaire shall furnish to MCD three copies of “as built" Drawings of the Construction Works which have been completed as on COD, in a manner as set out in Construction Requirements.
6.4 Project Implementation: Construction Works
(a)	Unless otherwise permitted by MCD, no Construction Works shall begin until the Independent Consultant is in place and has assumed charge.
(b)	The Concessionaire shall adhere to the Construction Requirements and achieve COD on or before the Scheduled Project Completion Date.
(c)	The Concessionaire may undertake Construction Works by itself or through a Contractor possessing requisite technical, financial and managerial expertise/capability; but in either case, the Concessionaire shall remain solely responsible to meet the Construction Requirements.
(d)	The Concessionaire shall, before commencement of Construction Works;
(i)have requisite organisation and designate and appoint suitable officers/ representatives as it may deem appropriate to supervise the Project, to deal with the Independent Consultant/MCD and to be responsible for all 	necessary exchange of information required pursuant to this Agreement;
(ii)construct, provide and maintain a reasonably furnished site office accommodation for the Independent Consultant, at the Project Site.
(e)	For the purposes of determining that Construction Works are being undertaken in accordance with the Construction Requirements and O&M Requirements, the Concessionaire shall with due diligence carry out all necessary and periodical Tests in accordance with the instructions and under the supervision of the Independent Consultant and the Construction Requirements and O&M Requirements. The Concessionaire shall maintain proper record of such Tests and the remedial measures taken to cure the defects or deficiencies, if any, indicated by the Test results.
(f)	All Tests shall be conducted in accordance with Construction Requirements. If the Tests are successful and the Project Facilities can be safely and reliably 	opened for operation, the Independent Consultant shall issue Readiness Certificate.
Provided, notwithstanding that certain works or things forming part of Construction Works are not complete, if following Tests, the Independent Consultant determines that the Project Facilities can be safely and reliably opened for operations, the Independent Consultant may issue Provisional Readiness Certificate to the Concessionaire. The Provisional Readiness Certificate shall have appended thereto a list of outstanding items signed jointly by the Independent Consultant and the Concessionaire ("Punch List"). All Punch List items shall be completed by the Concessionaire within such time as may be determined by the Independent Consultant, not exceeding 90 (ninety) days of the date of issue of the Provisional Readiness Certificate. Upon satisfactory completion of all Punch List items, the Independent Consultant shall promptly and in any case within 15 days thereof, issue Readiness Certificate.
(g)	If the Concessionaire fails to complete the Punch List items within the said period of 90 days, MCD may, without prejudice to any other rights or remedy available to it under this Agreement, have such items completed at the risk and costs of the Concessionaire. The cost incurred by MCD in completing the Punch List items, as certified by the Independent Consultant, shall be reimbursed by the Concessionaire to MCD within 7 days from the date of receipt of a claim in respect thereof from MCD. Thereupon, Independent Consultant may issue Readiness Certificate.
(h)	The Independent Consultant, may, by written notice, require the Concessionaire to suspend forthwith the whole or any part of the Construction Works, if in its reasonable opinion the same is being carried on in a manner that is not in conformity with the Construction Requirements.
(i)	The Project shall be deemed to be complete and ready to receive Municipal Solid Waste only when the Provisional Readiness Certificate or the Readiness Certificate is issued by the Independent Consultant in accordance with the provisions hereof.
Provided if COD is delayed beyond 60 days of the Scheduled Project Completion Date, MCD shall, subject to the provisions of Article 9, be entitled to terminate this Agreement and to appropriate the Performance Security.
6.5 Project Implementation: Operation and Maintenance
(a)	The Concessionaire shall operate and maintain the Project Facilities in accordance with the O&M Requirements.
(b)	The Concessionaire may undertake operations and maintenance of the Project Facilities by itself or through a Contractor possessing requisite technical, financial and managerial expertise / capability; but in either case, the Concessionaire shall remain solely responsible to meet the O&M Requirements.
(c) The Concessionaire shall, during the Active Operations Period;
(i) have requisite organisation and designate and appoint suitable officers/ representatives as it may deem appropriate to supervise the Project, to deal with the Independent Consultant/MCD and to be responsible for all necessary exchange of information required pursuant to this Agreement;
(ii) construct, provide and maintain a reasonably furnished site office accommodation for the Independent Consultant, at the Project Site;
(iii) for the purposes of determining that the Construction Works and Project Facilities are being maintained in accordance with the Construction Requirements and O&M Requirements, the Concessionaire shall with due diligence carry out all necessary and periodical Tests in accordance with the instructions and under the supervision of the Independent Consultant. The Concessionaire shall maintain proper record of such Tests and the remedial measures taken to cure the defects or deficiencies, if any, indicated by the Test results.
(iv) Conduct all Tests to ascertain compliance with Construction Requirements and O&M Requirements.
(v) suspend forthwith the whole or any part of the Construction Works upon receiving a written notice from the Independent Consultant, who may require the Concessionaire to suspend the activities in whole or part if in the reasonable opinion of the Independent Consultant, the operations are being carried on in a manner that is not in conformity with the O&M Requirements.
	(d) 	In the event the Concessionaire has failed to operate and maintain the Project in accordance with the O&M Requirements, and such failure has not been remedied despite a notice to that effect issued by the Independent Consultant or MCD (“Notice to Remedy”), MCD may, without prejudice to any of its other rights/remedies under this Agreement, be entitled to operate and maintain the Project or cause to repair and maintain the Project Facilities at the risk and cost of the Concessionaire. The Concessionaire shall reimburse all costs incurred by MCD on account of such operation and maintenance or repair and maintenance within 7 days of receipt of MCD’s claim therefore.
(e) 	The Concessionaire shall be deemed to be in material breach of O&M Requirements if the Independent Consultant acting reasonably and in accordance with the provisions of this Agreement, has determined that due to breach of its obligations by the Concessionaire :
(i) there has been failure/undue delay in carrying out scheduled/planned maintenance or the scheduled/planned maintenance has not been carried out in accordance with the O&M Requirements;
(ii) the maintenance of the Project Facilities or any part thereof has deteriorated to a level which is below the acceptance level prescribed by the O&M Requirements;
(iii) there has been a serious or persistent let up in adhering to the O&M Requirements and thereby the Project Facilities or any part thereof is not safe for operations;
(iv) There has been persistent breach of O&M Requirements. For avoidance of doubt, persistent breach shall mean :
a.a any breach of O&M Requirements by the Concessionaire which has not been remedied by the Concessionaire despite a Notice to Remedy in respect thereof issued by the Independent Consultant/MCD;
b. recurrence of a breach by the Concessionaire, during the pendency of Notice to Remedy by the Independent Consultant/MCD requiring the Concessionaire to remedy a breach, and
c. repeated occurrence of a breach notwithstanding that earlier breaches have been remedied pursuant to Notice to Remedy or otherwise.
Upon occurrence of a material breach of O&M Requirements, MCD shall, without prejudice to and notwithstanding any other consequences provided therefore under this Agreement, be entitled to terminate this Agreement.

6.6 Insurance
The Concessionaire shall at its cost and expense, purchase and maintain by due re-instatement or otherwise, during the Concession Period all insurances in respect of the Project Facilities in accordance with the Good Industry Practice. The Concessionaire shall maintain a register of entry in order of premiums paid towards the Project Facilities and proof of payments made shall be submitted to MCD whenever requested for.
6.7 Application of Insurance Proceeds
Subject to the provisions of the Financing Documents and unless otherwise provided herein, the proceeds of all insurance policies received shall be promptly applied by the Concessionaire towards repair, renovation, restoration or re-instatement of the Project Facilities or any part thereof which may have been damaged or destroyed. The Concessionaire may designate the Lenders as the loss payees under the insurance policies or assign the insurance policies in their favour as security for the financial assistance provided by them to the Project. The Concessionaire shall carry out such repair, renovation, restoration or re-instatement to the extent possible in such manner that the Project Facilities after such repair, renovation, restoration or re-instatement be as far as possible in the same condition as it were prior to such damage or destruction, normal wear and tear excepted.
6.8 Un-insurable Risks
If during the Concession Period, any risk which has been previously insured becomes un-insurable due to the fact that the insurers have ceased to insure such a risk and therefore insurance cannot be maintained/re-instated in respect of such risk, the Concessionaire shall not be deemed to be in breach of its obligations regarding insurance under this Agreement.
6.9 Environmental Compliance
The Concessionaire shall, at all times, ensure that all aspects of the Project Facilities and processes employed in the construction, operation and maintenance thereof shall conform with the laws pertaining to environment, health and safety aspects including rules such as MSW Rules, policies and guidelines related thereto. The Concessionaire shall obtain and maintain from time to time all necessary clearances from the DSPCC or any other similarly empowered Government Agency and for this purpose shall carry out the necessary environmental impact assessment studies and implement appropriate environment management plans in respect of the Project Facilities.
6.10 Land Use
The Concessionaire shall ensure optimum utilisation of the Site and shall not use the same for any purpose unconnected or which is not incidental to the Project or related activities.
6.11 Weighment, Acceptance of Municipal Solid Waste
(a) The Concessionaire shall weigh the Municipal Solid Waste at the entry gate to the Site and weigh the Landfill Waste prior to disposal of the same in the Landfill Facility in the manner as set out in the O&M Requirements.
(b) The Concessionaire also undertakes not to accept Municipal Solid Waste which is not supplied by any Person appointed by it.
6.12 Sale/Distribution of Compost, RDF and Other Recyclables
(a) The Concessionaire may adopt such processes and methods as it considers necessary or expedient for Processing of Municipal Solid Waste and Landfilling at the Project Facilities, subject to meeting the Construction Requirements and O&M Requirements.
(b) The Concessionaire shall be free to sell or otherwise dispose of the recyclables, compost or organic manure, energy (power) and/ or other material recovered after Processing the Municipal Solid Waste, at the Project Facilities at such price and to such Persons and using such marketing and selling arrangements and strategies as it may deem appropriate subject to meeting the O&M Requirements.
6.13 Landfilling
The Concessionaire shall carry out Landfilling, including carrying out of relevant Tests, maintenance of records and ensure certification by Independent Consultant, in accordance with O&M Requirements. The Concessionaire shall weigh the Landfill Waste prior to disposal of the same in the Landfill Facility.
6.14 General Obligations
	The Concessionaire shall at its own cost and expense:
(a) investigate, study, design, construct/ renovate, operate and maintain the Project Facilities in accordance with the provisions hereof;
(b) obtain all Applicable Permits as required by or under the Applicable Law and be in compliance thereof at all times during the Concession Period;
(c) comply with Applicable Law governing the operations of Municipal Solid Waste processing units and engineered sanitary landfills at all times during the Concession Period;
(d) ensure and procure that any contract relating to the Project, entered into by the Concessionaire for implementing the Project in accordance with this Agreement contains provisions that would entitle Lenders or a nominee of MCD to step into such contract/s at MCD's discretion, in place and substitution of the Concessionaire, pursuant to the provisions of this Agreement or the Substitution Agreement
(e) endeavour to sell or otherwise dispose off, without Landfilling, all recyclables in a manner which is not detrimental to the environment;
(f) endeavour to improve the ancillary conditions and infrastructure related to the Project including assistance to informal recycling workers,
(g) procure and maintain in full force and effect, as necessary, appropriate proprietary rights, licenses, agreements and permissions for materials, methods, processes and systems used in or incorporated into the Project;
(h) make efforts to maintain harmony and good industrial relations among the personnel employed in connection with the performance of its obligations under this Agreement and shall be solely responsible for compliance with all labour laws and solely liable for all possible claims and employment related liabilities of its staff employed in relation with the Project and hereby indemnifies MCD against any claims, damages, expenses or losses in this regard and that in no case and shall for no purpose shall MCD be treated as employer in this regard;
(i) make its own arrangements for construction materials and observe and fulfil the environmental and other requirements under the Applicable Law and Applicable Permits;
(j) be responsible for all the health, security, environment and safety aspects of the Project at all times during the Concession Period.
(k) ensure that the Project Facilities remain free from all encroachments and take all steps necessary to remove encroachments, if any;
(l) upon receipt of a request thereof, afford access to the Project Facilities to the authorised representatives of MCD for the purpose of ascertaining compliance with the terms, covenants and conditions of this Agreement.
(m) pay all Taxes, duties and outgoings, including utility charges relating to the Project Facilities.
6.15 No Breach of Obligations
The Concessionaire shall not be considered to be in breach of its obligations under this Agreement nor shall it incur or suffer any liability if and to the extent performance of any of its obligations under this Agreement is affected by or on account of any of the following:
(a)	Force Majeure Event, subject to Article 8.3;
(b)	MCD Event of Default;
(c)	Compliance with the instructions of the Independent Consultant/MCD or the directions of any Government Agency other than instructions issued as a consequence of a breach by the Concessionaire of any of its obligations hereunder;
(d)	Closure of the Project Facilities or part thereof with the approval of the Independent Consultant / MCD.
6.17	Maintenance of Records
The Concessionaire shall maintain records of the quantum (measured in tonnes) of biodegradable substance, non-biodegradable, recyclable and green waste substance, Landfill Waste deposited at the Waste Processing Facility and the Landfill Facility, duly countersigned by the Independent Consultant and provide monthly, quarterly and annual reports of the same to the Independent Consultant and MCD.

ARTICLE 7
7.	MCD’s OBLIGATIONS

In addition to and not in derogation or substitution of any of its other obligations under this Agreement, MCD shall have the following obligations:

7.1 Specific Obligations
MUNICIPAL CORPORATION OF DELHI shall provide:
a) The barest minimum Land in the Concession Area for vehicles maintenance work shop to the contractor, during the contract period.
b) MCD shall also provide premises for parking purpose. This area can be provided as small areas where in the contractors can park their vehicles in different locations.
c) The Contractor shall erect fencing, construct roads/ office and other infrastructure & services as required for effective implementation of the contract and install other services as necessary to safe and effective completion of the work. Such movable and immovable infrastructure shall be transferred to MCD in working conditions, on completion of the contract period or at the time of termination of contract.
d) The successful bidder will use these premises for organizing, inspecting, monitoring and controlling the work including receipt of the complaints directly from citizens to be redressed within 24 hours.
e) MCD shall provide barest minimum land area at one or more locations for storage and T&P for parking door to door collection vehicles as mentioned above Separate workshop area shall also be provided as mentioned above by MCD. The contractor shall make own arrangements at such parking facilities including security, light, water, telephone etc. MCD shall provide required land allotment documentation for the same.
f) MCD shall provide the barest minimum land area at one location for setting up the processing units (composting & RDF) and Land Fill site.
g) MCD shall not provide any additional infrastructure or services to the contractor on this account, such as printing, stationary, electricity, water supply, telephone. The contractor shall make their own arrangement and the charges for all such services will have to be borne by the contractor.
h) MCD shall declare and maintain, or cause to declare and maintain, a no-development zone around the Processing and Land Fill Site in accordance with Applicable Laws.
i) MCD shall subscribe to the Substitution Agreement within 30 days of the intimation regarding financial close given by the Concessionaire
j) MCD shall grant in a timely manner all such approvals, permissions and authorisations which the Concessionaire may require or is obliged to seek from MCD under this Agreement, in connection with implementation of the Project and the performance of its obligations. Provided where authorisation for availment of utilities such as power, water, sewerage, telecommunications or any other incidental services/utilities is required, the same shall be provided by MCD in the form as set out in Schedule 9, within thirty days (30) days from receipt of request from the Concessionaire to make available such authorisation.
k) MCD shall endeavour to assist the Concessionaire in obtaining finances from the financial institutions for the Project.
Rohini Zone:
1. A piece of land between Railway Line & CRB Park, Mangolpuri Industrial Area Phase-I, New Delhi. [Measuring About 3.5 Acre].
2. Automobile Workshop of Rohini Zone.

Civil Line Zone:
1. A piece of land between Safai Karamchari Staff Quarters and Road No.51 [Over and side of covered nallah, subject to the condition that the bidder/ concessionaire at various time shall allow the MCD to de-silt the nallaha as well as shall ensure that there is no inconvenience to the road users] Jahangirpuri, New Delhi. [Measuring About 3.0 Acre].
2. Automobile Workshop of Civil Line Zone.

Vasant Kunj, Dwaraka-Pappankalan:

The MCD is in short supply of land, However MCD will try to provide a piece of land to the concessionaire either in Vasant Kunj or Dwarka –Pappankalan area for parking of vehicle(s) purposes, if possible.

The concessionaire shall be allowed to use the existing electricity/water connection(s) in the Automobile Workshop(s) on payment of bills, as per actual.

This is to make clear that the space for setting up office, workshop and transfer station/parking site etc. shall be provided to the concessionaire on rent @ Re 1/- Acre, per annum. The land shall always be remaining property of MCD and be given to the concessionaire for the use [during concession period only] for the purposes defined in this document [only].

7.2 General Obligations
MCD shall :
(a)	where appropriate provide necessary assistance to the Concessionaire in 	securing Applicable Permits;
(b)	Observe and comply with all its obligations set forth in this Agreement.
ARTICLE 8
8.	TIPPING FEE AND POST CLOSURE PAYMENTS
8.1	Tipping Fee
(a)	Subject to the provisions of this Agreement and in consideration of the Concessionaire accepting the Concession and undertaking to perform and discharge its obligations in accordance with the terms, conditions and covenants set forth in this Agreement, MCD agrees and undertakes to pay to Concessionaire, the Tipping Fee calculated in accordance with Schedule 6.
(b)	The Concessionaire shall weigh the Landfill Waste and get it duly certified by the Independent Consultant in the manner as set out in the O&M Requirements. The Concessionaire shall, on the 5th day of every Month or in case the 5th day of a Month is a holiday then on the following working day of such Month, submit to MCD a statement (“Tipping Fee Statement”) providing the following details, in the manner as set out in the O&M Requirements:
(i) Total quantity of Municipal Solid Waste collected by the bidder;
(ii) Amounts payable to MCD by the Concessionaire in accordance with this Agreement;
(iii) Quantity of Waste Collected on each day of the previous Month along with proof of certification of the same by the Independent Consultant;
(iv) Aggregate quantity of Landfill Waste for the previous Month,
(v) Quantity of Permissible Landfill Waste on each day of the previous Month,
(vi) Aggregate quantity of Permissible Landfill Waste for the previous Month and
(vii) Amount of Tipping Fee for the previous Month calculated in accordance with Schedule 6.
Note:
1. Inert Material to be landfilled shall not be more than 25% of the garbage entering to the Processing and Land Fill site, as set out in the Technical Proposal [in third phase].
2. Proposed Tipping Fee would be the fee, in the first eighteen months of operations, per tonne of Landfill Waste [MSW and Sweeping silt], paid to the Bidder by MCD.
3. The Tipping Fee Rate would be the same as per the Financial Proposal submitted for the first three years. The Tipping Fee Rate would be increased by 3.5 % per annum, after wards.

8.2 Mechanism of Payment
(a) MCD shall, within 30 days from the date of receipt of the Tipping Fee Statement,
Pay to the Concessionaire, an amount equal to 95% of the total amounts payable to Concessionaire (subject to the performance based marks scored) as stated in such Tipping Fee Statement.
(i) Pay into a special account designated as “Post Closure Performance Account”, an amount equal to 2.5 % of the total amounts payable to Concessionaire as stated in such Tipping Fee Statement.
Provided, however, the Concessionaire shall be eligible to receive at the end of each year, during the Active Operations Period, an amount equivalent to two-thirds of the amounts accrued in the Post Closure Performance Account during that year, subject to the Concessionaire furnishing of a bank guarantee of equivalent value in favour of MCD.
Provided further that the bank guarantees shall be kept valid and co-terminus and shall be released with the Post Closure Performance Account payments due as stated in sub – article 8.2 (b) herein below.
(b) The amounts in the Post Closure Performance Account would be payable to the Concessionaire during the Post Closure Period in 60 quarterly installments upon Cheque on the Post Closure Performance Account duly signed by MCD and the Concessionaire.
(c) Any delay in making any payment in accordance with the Tipping Fee Statement shall, without prejudice to any other consequences under this Agreement, entail payment of interest on the amount in default at prevailing annual prime lending rate of State Bank of India calculated for the duration of delay. The period of delay shall be counted from 180 days after; the day of submission of the tipping Fee Statement.
(d) All payments to the Concessionaire shall be made by way of Cheque. All payments to MCD shall be made by way of demand draft in favour of Commissioner, MCD payable at Delhi.
8.3 Post Closure Performance Account
(a) Within 30 days from the Appointed Date, the Parties shall open a special account designated as Post Closure Performance Account for making the payments as set out in Article 8.2 (a).
(b) Subject to the Concessionaire meeting his obligations in respect to the Post Closure Period in accordance with the O&M Requirements, payments from the Post Closure Performance Account shall be made to the Concessionaire in accordance with Schedule 8.
(c) MCD and the Concessionaire would set out a mechanism, within 30 days of COD, for investing the amounts in Post Closure Performance Account in Permitted Investments. MCD agrees to pay to the Concessionaire interest accrued / received from Permitted Investments. MCD and the Concessionaire shall suitably structure the operation of Post Closure Performance Account.
8.4	Performance evaluation of collection, transfer and transportation of municipal solid waste (MSW) in the Concession Area
 Table 8.1:- Daily Work Performance Evaluation Sheet for doorstep collection, transportation of Bio degradable, Non biodegradable, Recyclable & Green waste, Processing and Land fills etc.
	Sr.No.
	ITEM
	Marks assigned
	Level achieved in %
	Marks Obtained
	Justification for award of marks

	1
	Segregation of Waste in four parts at the source
	10
	
	
	

	2
	Cleanliness of the compactors and its surroundings i.e. at the transfer point
	5
	
	
	

	3
	Transportation of MSW from compactor to the SLF or processing site.
	5
	
	
	

	4
	Cleanliness (washing) of Auto lifter/disposal vehicles
	5
	
	
	

	
	Public awareness programme- conducted as per schedule (if there is no programme on a day, full marks shall be awarded)
	5
	
	
	

	5
	Redressal of Complaints
i) Received upto 3.00 PM
ii) Received after 3.00 PM
	10
	
	
	

	6
	Break down of vehicle not more than 5% (non availability of the vehicle) on every 1% in excess 1 mark shall be deducted
	5
	
	
	

	7
	Disinfectant sprayed
(no foul smell from the vehicles or at the transfer point)
	10
	
	
	

	8
	All trip reported at disposal sites
	10
	
	
	

	9
	Segregation at Processing site
	5
	
	
	

	10
	Functioning of composting facility
	10
	
	
	

	11
	Functioning of the RDF facility
	10
	
	
	

	12
	Functioning of the Land fill Site
	10
	
	
	

	
	Grand Total
	100
	
	
	

Table	8.2:- Monthly inspection report
	Sr.No.
	ITEM
	Marks assigned
	Level achieved in %
	Marks Obtained
	Justification for award of marks

	1
	Public Awareness Programme
	20
	
	
	

	2
	Painting of Vehicles
	10
	
	
	

	3.
	Repair to Vehicles
	10
	
	
	

	4
	Functioning of composting facility
	20
	
	
	

	5
	Functioning of the RDF facility
	20
	
	
	

	6
	Functioning of the Land fill Site
	20
	
	
	

	
	Grand Total
	100
	
	
	

8.5	Performance based Payment
a) The net payment based on performance evaluation of doorstep collection, transportation of Bio degradable, Non biodegradable, Recyclable & Green waste, Processing and Land filling etc. will be worked out = Quoted Rate (Rs./ton) x Total waste entered to the Land Fill Site x (points obtained /points assigned). The cent percent payment will be done on obtaining 97.5 % point. If the points obtained are not 97.5%, then one chance is given for rectification in the next day preferably with in 24hrs. After a chance is given for rectification of the defect the payment proportionate to percentage point obtained after second inspection will be released.
b) Usually, a regular payment shall be made to the bidder in accordance to the marks achieved. If the bidder fails to achieve at least 90% marks; not more than two occasions in a month during the entire contract period, the MCD shall initiate the proceedings for canceling the contract with the bidder and the work during the remaining period of the contract; shall be carried out, by engaging another agency (through call of tenders) at the risk and cost of the bidder.
8.5.1	Other Conditions
a) In case of inspection by Independent Consultant on particular day after the work is completed, if work is not found satisfactory on measurement through marks/points, the amount in accordance to the loss of points for that day, shall be deducted from the monthly running bills
b) In case of MCD’s representative not available for the joint inspection with the Independent Consultant, the evaluation carried out by the Independent Consultant shall be taken for processing the payment.

ARTICLE 9
9.0	FORCE MAJEURE AND CHANGE IN LAW
9.1 Force Majeure Event
Any of the following events which is beyond the control of the Party claiming to be affected thereby (“Affected Party”) and which the Affected Party has been unable to overcome or prevent despite exercise of due care and diligence, and results in Material Adverse Effect shall constitute Force Majeure Event:
(a) earthquake, flood, inundation and landslide
(b) storm, tempest, hurricane, cyclone, lightning, thunder or other extreme atmospheric disturbances
(c) fire caused by reasons not attributable to the Concessionaire or any of the employees, Contractors or agents appointed by the Concessionaire for purposes of the Project;
(d) acts of terrorism;
(e) strikes, labour disruptions or any other industrial disturbances not arising on account of the acts or omissions of the Concessionaire or the Contractor
(f) action of a Government Agency having Material Adverse Effect including but not limited to
(i) acts of expropriation, compulsory acquisition or takeover by any Government Agency of the Project/Project Facilities or any part thereof or of the Concessionaire’s or the Contractor’s rights in relation to the Project,
(ii) any judgement or order of a court of competent jurisdiction or statutory authority in India made against the Concessionaire or the Contractor in any proceedings which is non-collusive and duly prosecuted by the Concessionaire, and
(iii) any unlawful, unauthorised or without jurisdiction refusal to issue or to renew or the revocation of any Applicable Permits, in each case, for reasons other than Concessionaire’s or the Contractor’s breach or failure in complying with the Project Requirements, Applicable Laws, Applicable Permits, any judgment or order of a Governmental Agency or of any contract by which the Concessionaire or the Contractor as the case may be is bound.
(g) early determination of this Agreement by MCD for reasons of national emergency or national security.
(h) any failure or delay of a Contractor caused by any of the sub-clauses (f) and (g) hereinabove, for which no offsetting compensation is payable to the Concessionaire by or on behalf of the Contractor.
(i) War, hostilities (whether declared or not), invasion, act of foreign enemy, rebellion, riots, weapon conflict or military actions, civil war, ionising radiation, contamination by radioactivity from nuclear fuel, any nuclear waste, radioactive toxic explosion, volcanic eruptions, any failure or delay of a Contractor caused by the events mentioned in this subclause for which no offsetting compensation is payable to the Concessionaire by or on behalf of the Contractor
9.2 Notice of Force Majeure Event
(a) As soon as practicable and in any case within 7 days of the date of occurrence of a Force Majeure Event or the date of knowledge thereof, the Affected Party shall notify Independent Consultant and the other Party of the same setting out, inter alia, the following in reasonable detail:
(i) the nature and extent of the Force Majeure Event;
(ii) the estimated Force Majeure Period;
(iii) the nature of and the extent to which, performance of any of its obligations under this Agreement is affected by the Force Majeure Event;
(iv) the measures which the Affected Party has taken or proposes to take to alleviate/mitigate the impact of the Force Majeure Event and to resume performance of such of its obligations affected thereby; and
(v) any other relevant information concerning the Force Majeure Event, and /or the rights and obligations of the Parties under this Agreement.
(b) As soon as practicable and in any case within 5 days of notification by the Affected Party in accordance with the preceding clause (a), the Parties shall alongwith the Independent Consultant, meet, hold discussions in good faith and where necessary conduct physical inspection/survey of the Project Facilities in order to:
(i) assess the impact of the underlying Force Majeure Event,
(ii) to determine the likely duration of Force Majeure Period and,
(iii) to formulate damage mitigation measures and steps to be undertaken by the Parties for resumption of obligations, the performance of which shall have been affected by the underlying Force Majeure Event.
(c) The Affected Party shall during the Force Majeure Period provide to the other Party and the Independent Consultant regular (not less than weekly) reports concerning the matters set out in the preceding clause (b) as also any information, details or document, which the other Party may reasonably require.
9.3 Performance of Obligations
 If the Affected Party is rendered wholly or partially unable to perform any of its obligations under this Agreement because of a Force Majeure Event, it shall be excused from performance of such obligations to the extent it is unable to perform the same on account of such Force Majeure Event provided that:
(a) due notice of the Force Majeure Event has been given as required by the preceding Clause 9.2;
(b) the excuse from performance shall be of no greater scope and of no longer duration than is necessitated by the Force Majeure Event;
(c) the Affected Party has taken all reasonable efforts to avoid, prevent, mitigate and limit damage, if any, caused or is likely to be caused to the Project Facilities as a result of the Force Majeure Event and to restore the Project Facilities, in accordance with the Good Industry Practice and its relative obligations under this Agreement;
(d) when the Affected Party is able to resume performance of its obligations under this Agreement, it shall give to the other Party and the Independent Consultant written notice to that effect and shall promptly resume performance of its obligations hereunder, the non issue of such notice being no excuse for any delay for resuming such performance;
(e) the Affected Party shall continue to perform such of its obligations which are not affected by the Force Majeure Event and which are capable of being performed in accordance with this Agreement; and
(f) any insurance proceeds received shall be, subject to the provisions of Financing Documents, entirely applied to repair, replace or restore the assets damaged on account of the Force Majeure Event, or in accordance with Good Industry Practice.
9.4 Termination due to Force Majeure Event
(a) Termination
(i) If a Force Majeure Event, excluding events described under Clauses 9.1(f), 9.1(g) and 9.1(h), continues or is in the reasonable judgment of the Parties likely to continue beyond a period of 120 days, the Parties may mutually decide to terminate this Agreement or continue this Agreement on mutually agreed revised terms. If the Parties are unable to reach an agreement in this regard, the Affected Party shall after the expiry of the said period of 120 days, be entitled to terminate this Agreement.
Notwithstanding anything inconsistent contained in this Agreement, if a Force Majeure Event is an event described under Clauses 9.1(f), or 9.1(h), and the same subsists for a period exceeding 365 days, then either Party shall be entitled to terminate this Agreement.
Provided that MCD may at its sole discretion have the option to terminate this Agreement any time after the occurrence of any event described under Clauses 9.1(f) or 9.1(h).
(b) Termination Notice
If either Party, having become entitled to do so, decides to terminate this Agreement pursuant to the preceding clause (a), it shall issue Termination Notice setting out;
(i) in sufficient detail the underlying Force Majeure Event;
(ii) the Termination Date which shall be a date occurring not earlier than 60 days from the date of Termination Notice;
(iii) the estimated Termination Payment including the details of computation thereof and;
(iv) any other relevant information.
(c) Obligation of Parties
Following issue of Termination Notice by either Party, the Parties shall promptly take all such steps as may be necessary or required to ensure that;
(i) the Termination Payment, if any, payable by MCD in accordance with the following clause (d) is paid to the Concessionaire on the Termination Date and
(ii) the Project Facilities are handed back to MCD by the Concessionaire on the Termination Date free from all Encumbrance.
(d) Termination Payment
Upon Termination of this Agreement due to a Force Majeure Event, Termination Payment shall be made to the Concessionaire by MCD in accordance with the following:
(i) If Termination is due to a Force Majeure Event, described under Clauses 9.1(a) to 9.1(e), no Termination Payment shall be made by MCD to the Concessionaire but, the Concessionaire shall be entitled to receive and appropriate
(a) the proceeds of any amounts under insurance policies and
(b) the amounts in the Post Closure Performance Account
(ii) If Termination is due to the occurrence of any event described under Clauses 9.1(f), 9.1(g) or 9.1(h), MCD shall pay to the Concessionaire Termination Payment equal to 100 % of the Book Value as on the Date of Termination Notice. The Concessionaire would also be allowed to appropriate the amounts in the Post Closure Performance Account.
(iii) If Termination is due to the occurrence of any event described under Clause 9.1(i), MCD shall subject to the certification of Independent Consultant, pay to the Concessionaire, Termination payment equal to 100% of the Book Value as on the date of Termination Notice. The Concessionaire would also be allowed to appropriate the amounts in the Post Closure Performance Account.
Provided MCD shall be entitled to deduct from the Termination Payment any amount due and recoverable by MCD from the Concessionaire as on the Termination Date.
9.5 Liability for other losses, damages etc.
Save and except as expressly provided in this Article 9, neither Party hereto shall be liable in any manner whatsoever to the other Party in respect of any loss, damage, cost, expense, claims, demands and proceedings relating to or arising out of occurrence or existence of any Force Majeure Event.
9.6 Change in Law
(a) Change in Law shall mean the occurrence or coming into force of any of the following, after the Appointed Date:
(i) The enactment of any new Indian law including laws related to environment;
(ii) The repeal, modification or re-enactment of any existing Indian law
(iii) A change in the interpretation or application of any Indian law by a court of record.
Provided that Change in Law shall not include:
(i) Coming into effect, after the Appointed Date, of any provision or statute which is already in place as of the Appointed Date,
(ii) Any new law or any change in the existing law under the active consideration of or in the contemplation of any government as of the Appointed Date which is a matter of public knowledge,
(iii) Any change in the rates of the Taxes.
(b) Subject to Change in Law resulting in Material Adverse Effect and subject to the Concessionaire taking necessary measures to mitigate the impact or likely impact of Change in Law on the Project, if as a direct consequence of a Change in Law, the Concessionaire is obliged to incur Additional Costs, and MCD shall subsequently reimburse to the Concessionaire 50% of such Additional Costs, provided such additional cost is not less than Rupees Seventy Five lakhs.
(c) Upon occurrence of a Change in Law, the Concessionaire may, notify MCD and the Independent Consultant of the following:
(i) The nature and the impact of Change in Law on the Project
(ii) In sufficient detail, the estimate of the Additional Cost likely to be incurred by the Concessionaire on account of Change in Law
(iii) The measures, which the Concessionaire has taken or proposes to take to mitigate the impact of Change in Law, including in particular, minimising the Additional Cost
(iv) The relief sought by the Concessionaire
(d) Upon receipt of the notice of Change in Law issued by the Concessionaire pursuant to preceding sub-clause, MCD and the Concessionaire shall along with the Independent Consultant hold discussions and take all such steps as may be necessary including determination/certification by the Independent Consultant of the quantum of the Additional Cost to be borne and paid by MCD.
(e) MCD shall within 30 days from the date of determination of quantum of Additional Cost, provide relief to the Concessionaire in the manner as mutually agreed upon by the Parties.
ARTICLE 10
10.0	EVENTS OF DEFAULT AND TERMINATION
10.1 Events of Default
Event of Default shall mean either Concessionaire Event of Default or MCD Event of Default or both as the context may admit or require.
(a) Concessionaire Event of Default
	a) MCD at any time may terminate the contract by giving written notice to the bidder.
If the Bidder/ Contractor becomes bankrupt or otherwise insolvent, provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to MCD.
If the Bidder/ Contractor creates events of default of any of the terms and conditions governing the contract or any clause of the contract including those of operation clauses of house to house collection, deployment of right type of vehicles and compactors, transportation of waste, designated processing & disposal of waste etc.
If it is proved that the Contractor is intentionally and deliberately violating the provisions of the contract.
b) MCD requires that the Bidders under this tender observe the highest standards of ethics during the procurement and execution of such Contracts. In pursuance of this policy, MCD defines for the purposes of this provision, the terms set forth as follows:
“Corrupt practice” means the offering, giving, receiving or soliciting of any thing of value to influence the action of the public official in the procurement process or in contract execution; and
“Fraudulent practice” means a misrepresentation of facts in order to influence a procurement process or execution of the contract to the detriment of MCD, and includes collusive practice among Bidders (prior to or after Tender submission) designed to establish Contract Prices at artificial non-competitive levels and to deprive MCD of the benefits of the free and open competition.
c) If the bidder indulges in Corrupt or Fraudulent Practices, it gets disqualified for tendering or MCD may at any point of time terminate the contract by giving written notice to the Bidder, even after the work is started, provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to the MCD.
d) In case of failure to clarify or improve the work to the utmost satisfaction of MCD, letter of termination will be sent to the bidder.
e) If the order /contract is cancelled / terminated after commencing the work, on account of the reasons and / or failure of the Contractor to perform up to the standard as evaluated, Contractor shall;
• Hand over the entire infrastructure, sheds, cabins built, services provided by the service provider, in the premises given by MCD to an authorized representative of MCD; without any compensation.
• Hand over vehicles, equipment, procured for use immediately again to an authorized representative of MCD; without any compensation.
MCD may/shall assign the entire work and its set up to the next willing bidder or any other company or individual for operations of the services along with infrastructure, places and all vehicles and equipment acquired from the Contractor, at the risk and cost of the bidder.
Any of the following events shall constitute an Event of Default by the Concessionaire ("Concessionaire Event of Default") unless such event has occurred as a result of one or more reasons set out in this agreement:
(i) The Concessionaire has failed to adhere to the Construction Requirements and such failure, in the reasonable estimation of the Independent Consultant, is likely to delay achievement of COD beyond 60 days of the Scheduled Project Completion Date;
(ii) The Concessionaire has failed to achieve COD within 60 days of the Scheduled Project Completion Date for any reason whatsoever;
(iii) At any time during the Concession Period, the Concessionaire fails to adhere to the Construction Requirements or O&M Requirements and has failed to remedy the same within 20 days;
(iv) The Concessionaire has failed to make any payments due to MCD and more than 30 days have elapsed since such payment default;
(v) The Concessionaire is in Material Breach of any of its obligations under this Agreement and the same has not been remedied for more than 30 days;
(vi) Any representation made or warranty given by the Concessionaire under this Agreement is found to be false or misleading;
(vii) A resolution for voluntary winding up has been passed by the shareholders of the Concessionaire;
(viii) Any petition for winding up of the Concessionaire has been admitted and liquidator or provisional liquidator has been appointed or the Concessionaire has been ordered to be wound up by Court of competent jurisdiction, except for the purpose of amalgamation or reconstruction with the prior consent of MCD, provided that, as part of such amalgamation or reconstruction and the amalgamated or reconstructed entity has unconditionally assumed all surviving obligations of the Concessionaire under this Agreement.
(ix) A default has occurred under any of the Financing Documents and any of the Lenders has recalled its financial assistance and demanded payment of the amounts outstanding under the Financing Documents or any of them as applicable;
(x) The Concessionaire has abandoned the Project Facilities;
(xi) The Concessionaire has unlawfully repudiated this Agreement or has otherwise expressed an intention not to be bound by this Agreement;
(xii) The Concessionaire has suffered an attachment levied on any of its assets which has caused or is likely to cause a Material Adverse Affect on the Project and such attachment has continued for a period exceeding 90 days.
(b) MCD Event of Default
a) The Contractor may at any times request for termination of the contract if desired on default on the part of MCD; such as non payment of bills or resistance from citizens and it does not get resolved by MCD, by giving written communication to MCD, the Contractor may hand over the vehicles, equipment, bins, and fixed assets created by them to MCD.
b) In case of termination /cancellation of the contract after commencing the work when MCD asks to do so on account of MCD’s inability to continue, all the infrastructure, vehicles , equipment, containers brought by the Contractor may be taken over by the MCD; if requested by the Contractor; at the mutually agreed rates.
Any of the following events shall constitute an event of default by MCD ("MCD Event of Default”), when not caused by a Concessionaire Event of Default or Force Majeure Event:
(i) MCD has failed to make any payments due to the Concessionaire and more than 180 days have elapsed since such default;
(ii) MCD is in Material Breach of any of its obligations under this Agreement and has failed to cure such breach within 90 (ninety) days of receipt of notice thereof issued by the Concessionaire;
(iii) MCD has (a) failed to execute the Substitution Agreement in accordance with Article 7.1 (h) having executed the same is in breach of any of its obligations there under and such breach has not been cured within 30 days from the date of written notice thereof given by the Concessionaire;
(iv) MCD has unlawfully repudiated this Agreement or otherwise expressed its intention not to be bound by this Agreement;
(v) MCD has unreasonably withheld or delayed grant of any approval or permission which the Concessionaire is obliged to seek under this Agreement, and thereby caused or likely to cause Material Adverse Effect;
(vi) Any representation made or warranties given by the MCD under this Agreement has been found to be false or misleading.
10.2 Termination due to Event of Default
(a) Termination for Concessionaire Event of Default
(i) Without prejudice to any other right or remedy which MCD may have in respect thereof under this Agreement, upon the occurrence of a Concessionaire Event of Default, MCD shall, subject to the provisions of the Substitution Agreement, be entitled to terminate this Agreement in the manner as set out under this agreement.
Provided however that upon the occurrence of a Concessionaire Event of Default as specified under this agreement, MCD may terminate this Agreement by issue of Termination Notice in the manner set out under this agreement.
(ii) If MCD decides to terminate this Agreement pursuant to preceding clause 10.1 (i), it shall in the first instance issue Preliminary Notice to the Concessionaire. Within thirty (30) days of receipt of the Preliminary Notice, the Concessionaire shall submit to MCD in sufficient detail, the manner in which it proposes to cure the underlying Event of Default (the “Concessionaire's Proposal to Rectify”). In case of non-submission of the Concessionaire's Proposal to Rectify within the said period of 30 days, MCD shall be entitled to terminate this Agreement by issuing Termination Notice, and to appropriate:
a. the Performance Security, if subsisting and
b. the amounts in the Post Closure Performance Account
(iii) If the Concessionaire's Proposal to Rectify is submitted within the period stipulated therefore, the Concessionaire shall have further period of 30 days to remedy/ cure the underlying Event of Default. If, however the Concessionaire fails to remedy/cure the underlying Event of Default within such further period allowed, MCD shall be entitled to terminate this Agreement, by issue of Termination Notice and to appropriate
(a)	the Performance Security, if subsisting and
(b)	the amounts in the Post Closure Performance Account
(b) Termination for MCD Event of Default
(i) Without prejudice to any other right or remedy which the Concessionaire may have in respect thereof under this Agreement, upon the occurrence of MCD Event of Default, the Concessionaire shall be entitled to terminate this Agreement by issuing Termination Notice.
(ii) If the Concessionaire decides to terminate this Agreement pursuant to preceding clause (i) it shall in the first instance issue Preliminary Notice to MCD. Within 30 days of receipt of Preliminary Notice, MCD shall forward to the Concessionaire its proposal to remedy/ cure the underlying Event of Default (the "MCD Proposal to Rectify”). In case of non submission of MCD Proposal to rectify within the period stipulated therefore, Concessionaire shall be entitled to terminate this Agreement by issuing Termination Notice.
(iii) If MCD Proposal to Rectify is forwarded to the Concessionaire within the period stipulated therefore, MCD shall have further period of 30 days to remedy/ cure the underlying Event of Default. If, however MCD fails to remedy/ cure the underlying Event of Default within such further period allowed, the Concessionaire shall be entitled to terminate this Agreement by issuing Termination Notice.
(c) Termination Notice
If a Party is having become entitled to do so decide to terminate this Agreement pursuant to the preceding sub article (a) or (b), it shall issue Termination Notice setting out:
(i) in sufficient detail the underlying Event of Default;
(ii) the Termination Date which shall be a date occurring not earlier than 60 days from the date of Termination Notice;
(iii) the estimated termination payment including the details of computation thereof; and,
(iv) any other relevant information.
(d) Obligation of Parties
Following issue of Termination Notice by either Party, the Parties shall promptly take all such steps as may be necessary or required to ensure that;
(i)	until Termination the Parties shall, to the fullest extent possible, discharge their respective obligations so as to maintain the continued operation of the Project Facilities;
(ii)	the termination payment, if any, payable by MCD in accordance with the following sub - article (f) is paid to the Concessionaire on the Termination 	Date; and
(iii)	the Project Facilities are handed back to MCD by the Concessionaire on the 	Termination Date free from any Encumbrance along with any payment that may be due by the Concessionaire to MCD.
(e) Withdrawal of Termination Notice
Notwithstanding anything inconsistent contained in this Agreement, if the Party who has been served with the Termination Notice cures the underlying Event of Default to the satisfaction of the other Party at any time before the Termination occurs, the Termination Notice shall be withdrawn by the Party which had issued the same.
Provided that the Party in breach shall compensate the other Party for any direct costs/consequences occasioned by the Event of Default which caused the issue of Termination Notice.
(f) Termination Payments
Upon Termination of this Agreement on account of MCD Event of Default, the Concessionaire shall be entitled to withdraw the Performance Security, if subsisting, and receive from MCD, termination payment equal to 100% of the Book Value as on Termination Date and amounts in the Post Closure Performance Account.
Upon Termination of this Agreement on account of Concessionaire Event of Default, Concessionaire shall be entitled to receive from MCD termination payment equal to 80% of the Book Value as on the Termination Date.
10.3 Rights of MCD on Termination
(a) Upon Termination of this Agreement for any reason whatsoever, MCD shall upon making the Termination Payment, if any, to the Concessionaire have the power and authority to:
(i) enter upon and take possession and control of the Project Facilities i/c vehicles, workshop etc. forthwith;
(ii) prohibit the Concessionaire and any person claiming through or under the Concessionaire from entering upon/ dealing with the Project Facilities;
(b) Notwithstanding anything contained in this Agreement, MCD shall not, as a consequence of Termination or otherwise, have any obligation whatsoever including but not limited to obligations as to compensation for loss of employment, continuance or regularisation of employment, absorption or re-employment on any ground, in relation to any person in the employment of or engaged by the Concessionaire in connection with the Project, and the hand back of the Project Facilities by the Concessionaire to MCD shall be free from any such obligation.

10.4 Accrued Rights of Parties	
Notwithstanding anything to the contrary contained in this Agreement, Termination pursuant to any of the provisions of this Agreement shall be without prejudice to accrued rights of either Party including its right to claim and recover money damages and other rights and remedies which it may have in law or contract. The rights and obligations of either Party under this Agreement, including without limitation those relating to the Termination Payment, shall survive the Termination but only to the extent such survival is necessary for giving effect to such rights and obligations.
ARTICLE 11
11.0	HANDBACK OF PROJECT FACILITIES
11.1 Ownership
Without prejudice and subject to the Concession, the ownership of the Project Facilities, including all improvements made therein by the Concessionaire, shall at all times remain that of MCD.
11.2 Concessionaire’s Obligations
11.2.1	Transfer of the movable and immovable assets by the bidder; after Completion of the Contract i.e. 20 Years to the MCD
(a) The Contractor shall at the end of the Contract period hand back vacant and peaceful possession of the Project Facilities to MCD free of cost and in good operable condition.
(b) MCD may decide to extend the contract or announce completion; a letter to this effect shall be given by MCD. On acceptance of the extension a new contract agreement shall be signed and the work shall continue un-interruptedly with use of same vehicles, equipment and infrastructure etc.
(c) During the extended period there shall be no escalation in the rate payable to the bidder in 20th year. The bidder shall work at the twentieth year’s rate for further years, for a maximum of two years.
(a)	All Vehicles, Workshops, Offices, Communication arrangements etc. and immovable infrastructure/ facilities: On completion of the contract period, unless it is extended, the bidder will transfer All Vehicles, Workshop, Offices, Communication arrangements etc. and immovable infrastructure/ facilities to MCD, in working conditions, free of cost.
(b)	Waste Processing Facility
(i) The Concessionaire shall on the date of expiry of Landfill Life, hand back peaceful possession of the Waste Processing Facility to MCD free of cost and in good operable condition.
(ii) At least 12 months before the expected expiry of the Landfill Life a joint inspection of the Project Facilities shall be undertaken by MCD, Independent Consultant and the Concessionaire. MCD/ Independent Consultant shall, within 45 days of such inspection prepare and furnish to the Concessionaire a list of works/ jobs (“Handback Requirements”), if any, to be carried out so as to conform to the Construction Requirements and O&M Requirements. The Concessionaire shall promptly undertake and complete such works/jobs at least three months prior to the expected expiry of Landfill Life and ensure that the Project Facilities continue to meet such requirements until the same are handed back to MCD.
(iii) MCD/ Independent Consultant shall, within 45 days of the joint inspection undertaken shall prepare and furnish to the Concessionaire a list of items, if any, with corresponding distinctive descriptions, which are to be compulsorily handed back to MCD along with the Waste Processing Facilities.
(d) Landfill Facility
(i) At least 12 months before the expected expiry of the Landfill Life, the Parties jointly with the Independent Consultant shall, in accordance with Schedule 5, discuss and jointly prepare the Post Closure Operating Plan for maintenance of the Landfill Facility, under the provisions of the prevailing statutory regulations (“Post Closure Maintenance Plan”).
(ii) The Concessionaire shall after expiry of the Active Operations Period maintain the Landfill Facility in accordance with the Post Closure Maintenance Plan.
(iii) Upon the expiry of the Concession Period, the Concessionaire shall hand back peaceful possession of the Landfill Facility to MCD free of cost and in good condition.
(e) The Concessionaire hereby acknowledges MCD’s rights specified in this agreement enforceable against it upon Termination and its corresponding obligations arising there from. The Concessionaire undertakes to comply with and discharge promptly all such obligations.
11.3 MCD’s Obligations
MCD shall, subject to MCD’s right to deduct amounts from the Post Closure Performance Account towards;
(i) carrying out works/jobs listed under Article 11.2, which have not been carried out by the Concessionaire,
(ii) purchase of items, which have not been handed back to MCD along with the Project Facilities in terms of Article 11.2, and
(iii) any outstanding dues, which may have accrued in respect of the Project during the Concession Period, duly discharge and release to the Concessionaire the amounts in the Post Closure Performance Account in accordance with this agreement.

ARTICLE 12
12.0	DISPUTE RESOLUTION
12.1 Amicable Resolution
(a) Save where expressly stated to the contrary in this Agreement, any dispute, difference or controversy of whatever nature between the Parties, howsoever arising under, out of or in relation to this Agreement, including those arising with regard to acts, decision or opinion of the Independent Consultant (the "Dispute") shall in the first instance be attempted to be resolved amicably in accordance with the procedure set forth in clause (b) below.
(b) Either Party may require such Dispute to be referred to the Commissioner, MCD (or the Person holding charge) and the Chief Executive Officer of the Concessionaire for the time being, for amicable settlement. Upon such reference, the two shall meet at the earliest mutual convenience and in any event within 15 days of such reference to discuss and attempt to amicably resolve the Dispute. If the Dispute is not amicably settled within 15 (fifteen) days of such meeting between the two, either Party may refer the Dispute to arbitration in accordance with the provisions of Article 12.2 below.
12.2 Arbitration
(a) Procedure
Subject to the provisions of Article 12.1, any Dispute which is not resolved amicably shall be finally settled by binding arbitration under the Arbitration Act. The arbitration shall be by a panel of three arbitrators, one to be appointed by each Party and the third to be appointed by the two arbitrators appointed by the Parties. The Party requiring arbitration shall appoint an arbitrator in writing, inform the other Party about such appointment and call upon the other Party to appoint its arbitrator. If within 15 days of receipt of such intimation, the other Party fails to appoint its arbitrator, the Party seeking appointment of arbitrator may take further steps in accordance with Arbitration Act.
(b) Place of Arbitration
The place of arbitration shall be New Delhi.
(c) English Language
The request for arbitration, the answer to the request, the terms of reference, any written submissions, any orders and awards shall be in English and, if oral hearings take place, English shall be the language to be used in the hearings.
(d) Enforcement of Award
The Parties agree that the decision or award resulting from arbitration shall be final and binding upon the Parties and shall be enforceable in accordance with the provisions of the Arbitration Act subject to the rights of the aggrieved parties to secure relief from any higher forum.
12.3 Performance during Dispute
Pending the submission of and/or decision on a Dispute and until the arbitral award is published, the Parties shall continue to perform their respective obligations under this Agreement without prejudice to a final adjustment in accordance with such award.
ARTICLE 13
13.0	REPRESENTATIONS AND WARRANTIES
13.1 Representations and Warranties of the Concessionaire
 The Concessionaire represents and warrants to MCD that:
(a) it is duly organised, validly existing and in good standing under the laws of India;
(b) it has full power and authority to execute, deliver and perform its obligations under this Agreement and to carry out the transactions contemplated hereby;
(c) it has taken all necessary corporate and other action under Applicable Laws and its constitutional documents to authorise the execution, delivery and performance of this Agreement;	
(d) it has the financial standing and capacity to undertake the Project;
(e) this Agreement constitutes its legal, valid and binding obligation enforceable against it in accordance with the terms hereof;
(f) the execution, delivery and performance of this Agreement will not conflict with, result in the breach of, constitute a default under or accelerate performance required by any of the terms of the Concessionaire's Memorandum and Articles of Association or any Applicable Laws or any covenant, agreement, understanding, decree or order to which it is a party or by which it or any of its properties or assets are bound or affected;
(g) there are no actions, suits, proceedings or investigations pending or to the Concessionaire's knowledge threatened against it at law or in equity before any court or before any other judicial, quasi judicial or other authority, the outcome of which may constitute Concessionaire Event of Default or which individually or in the aggregate may result in Material Adverse Effect;
(h) it has no knowledge of any violation or default with respect to any order, writ, injunction or any decree of any court or any legally binding order of any Government Agency which may result in Material Adverse Effect;
(i) it has complied with all Applicable Laws and has not been subject to any fines, penalties, injunctive relief or any other civil or criminal liabilities which in the aggregate have or may have Material Adverse Effect;
(j) subject to receipt by the Concessionaire from MCD of any amount due under any of the provisions of this Agreement, in the manner and to the extent provided for under the applicable provisions of this Agreement all rights and interests of the Concessionaire in and to the Project Facilities shall pass to and vest in MCD on the Termination Date free and clear of all Encumbrances without any further act or deed on the part of the Concessionaire or MCD;
(k) no representation or warranty by the Concessionaire contained herein or in any other document furnished by it to MCD or to any Government Agency in relation to Applicable Permits contains or will contain any untrue statement of material fact or omits or will omit to state a material fact necessary to make such representation or warranty not misleading;
(l) no bribe or illegal gratification has been paid or will be paid in cash or kind by or on behalf of the Concessionaire to any person to procure the Concession.
(m) Without prejudice to any express provision contained in this Agreement, the Concessionaire acknowledges that prior to the execution of this Agreement, the Concessionaire has after a complete and careful examination made an independent evaluation of the Project Facilities, and the information provided by MCD, and has determined to its satisfaction the nature and extent of risks and hazards as are likely to arise or may be faced by the Concessionaire in the course of performance of its obligations hereunder.
(n) The Concessionaire also acknowledges and hereby accepts the risk of inadequacy, mistake or error in or relating to any of the matters set forth above and hereby confirms that MCD shall not be liable for the same in any manner whatsoever to the Concessionaire.
13.2 Representations and Warranties of MCD
MCD represents and warrants to the Concessionaire that:
(a) MCD has full power and authority to grant the Concession;
(b) MCD has taken all necessary action to authorise the execution, delivery and performance of this Agreement;
(c) This Agreement constitutes MCD’s legal, valid and binding obligation enforceable against it in accordance with the terms hereof;
(d) There are no suits or other legal proceedings pending or threatened against MCD in respect of the Project Facilities or the Project.
13.3 Obligation to Notify Change
	In the event that any of the representations or warranties made/given by a Party ceases to be true or stands changed, the Party who had made such representation or given such warranty shall promptly notify the other of the same.

ARTICLE 14
14.0	MISCELLANEOUS
14.1 Assignment and Charges
(a) The Concessionaire shall not assign in favour of any person this Agreement or the rights, benefits and obligations hereunder save and except with prior consent of MCD.
(b) The Concessionaire shall not create nor permit to subsist any Encumbrance over the Project Facilities except with prior consent in writing of MCD, which consent MCD shall be entitled to decline without assigning any reason whatsoever.
(c) Restraint set forth in clauses (a) and (b) above shall not apply to:
(i) liens/encumbrances arising by operation of law (or by an agreement evidencing the same) in the ordinary course of business of the Concessionaire:
(ii) Pledges/hypothecation of goods/ moveable assets, revenue and receivables as security for indebtedness, in favour of the Lenders and working capital providers for the Project;
(iii) assignment of Concessionaire’s rights and benefits under this Agreement to or in favour of the Lenders as security for financial assistance provided by them.
14.2 Interest and Right of Set Off
Any sum which becomes payable under any of the provisions of this Agreement by one Party to the other Party shall, if the same be not paid within the time allowed for payment thereof, shall be deemed to be a debt owed by the Party responsible for payment thereof to the Party entitled to receive the same. Such sum shall until payment thereof carry interest at prevailing prime lending rate of State Bank of India per annum from the due date for payment thereof until the same is paid to or otherwise realised by the Party entitled to the same. Without prejudice to any other right or remedy that may be available under this Agreement or otherwise under law, the Party entitled to receive such amount shall also have the right of set off.
Provided the stipulation regarding interest for delayed payments contained in this agreement shall neither be deemed or construed to authorise any delay in payment of any amount due by a Party nor be deemed or construed to be a waiver of the underlying breach of payment obligations.
14.3 Governing Law and Jurisdiction
	This Agreement shall be governed by the laws of India. The Courts at Delhi shall have jurisdiction over all matters arising out of or relating to this Agreement.
14.4 Waiver
(a) Waiver by either Party of any default by the other Party in the observance and performance of any provision of or obligations under this Agreement:
(i) shall not operate or be construed as a waiver of any other or subsequent default hereof or of other provisions or obligations under this Agreement;
(ii) shall not be effective unless it is in writing and executed by a duly authorised representative of such Party; and
(iii) shall not affect the validity or enforceability of this Agreement in any manner.
(b) Neither the failure by either Party to insist on any occasion upon the performance of the terms, conditions and provisions of this Agreement or any obligation hereunder nor time or other indulgence granted by a Party to the other Party shall be treated or deemed as waiver/breach of any terms, conditions or provisions of this Agreement.
14.5 Survival
Termination of this Agreement
(a) shall not relieve the Concessionaire or MCD of any obligations already incurred hereunder which expressly or by implication survives Termination hereof, and
(b) except as otherwise provided in any provision of this Agreement expressly limiting the liability of either Party, shall not relieve either Party of any obligations or liabilities for loss or damage to the other Party arising out of or caused by acts or omissions of such Party prior to the effectiveness of such Termination or arising out of such Termination.
14.6 Amendments
This Agreement and the Schedules together constitute a complete and exclusive understanding of the terms of the Agreement between the Parties on the subject hereof and no amendment or modification hereto shall be valid and effective unless agreed to by all the Parties hereto and evidenced in writing.
14.7 Notices
Unless otherwise stated, notices to be given under this Agreement including but not limited to a notice of waiver of any term, breach of any term of this Agreement and termination of this Agreement, shall be in writing and shall be given by hand delivery, recognised international courier, mail, telex or facsimile transmission and delivered or transmitted to the Parties at their respective addresses set forth below:
If to MCD :
Commissioner
Municipal Corporation of Delhi
Commissioner’s Office
Ambedkar Stadium, Delhi Gate
Delhi - 110002, India
Phone: (011) 23739363

If to the Concessionaire:
The Managing Director,
----------------------------,
----------------------------,

Fax No. -----------------
Or such address, telex number, or facsimile number as may be duly notified by the respective Parties from time to time, and shall be deemed to have been made or delivered
(i) in the case of any communication made by letter, when delivered by hand, by recognised international courier or by mail (registered, return receipt requested) at that address, and
(ii) in the case of any communication made by telex or facsimile, when transmitted properly addressed to such telex number or facsimile number.
14.8 Severability
If for any reason whatsoever any provision of this Agreement is or becomes invalid, illegal or unenforceable or is declared by any court of competent jurisdiction or any other instrumentality to be invalid, illegal or unenforceable, the validity, legality or enforceability of the remaining provisions shall not be affected in any manner, and the Parties shall negotiate in good faith with a view to agreeing upon one or more provisions which may be substituted for such invalid, unenforceable or illegal provisions, as nearly as is practicable. Provided failure to agree upon any such provisions shall not be subject to dispute resolution under this Agreement or otherwise.
14.9 No Partnership
Nothing contained in this Agreement shall be construed or interpreted as constituting a partnership between the Parties. Neither Party shall have any authority to bind the other in any manner whatsoever.
14.10 Language
All notices required to be given under this Agreement and all communications, documentation and proceedings which are in any way relevant to this Agreement shall be in writing and in English language.
14.11	Exclusion of Implied Warranties etc.
This Agreement expressly excludes any warranty, condition or other undertaking implied at law or by custom or otherwise arising out of any other agreement between the Parties and any representation by any Party not contained in a binding legal agreement executed by the Parties.
14.12	Counterparts
This Agreement may be executed in two counterparts, each of which when executed and delivered shall constitute an original of this Agreement but shall together constitute one and only the Agreement.
IN WITNESS WHEREOF THE, PARTIES HAVE EXECUTED AND DELIVERED THIS AGREEMENT AS OF THE DATE FIRST ABOVE WRITTEN.

SIGNED SEALED AND DELIVERED
	For and on behalf of MCD by:

(Signature)

(Name)

(Designation)
	For and on behalf of CONCESSIONAIRE by:

(Signature)

(Name)

(Designation)

	In the presence of :

1)
	

2)
2)

SCHEDULE “1”

DETAILS OF PROJECT SITE

The details of the Site shall be provided by MCD prior to execution of this agreement.

SCHEDULE “2”

CONSTRUCTION REQUIREMENTS FOR WASTE PROCESSING FACILITY
1. General
1.1 The minimum facilities to be provided in the Waste Processing Facility which is to be implemented by the Concessionaire as part of the Project have been highlighted in this Schedule.
1.2 The Waste Processing Facilities shall conform to the minimum design requirements set out in this Schedule and to the MSW Rules.
2. Overall Design Parameters
2.1 Area
The area earmarked for Processing of Municipal Solid Waste, including for provision of the facilities listed under Clause 3 herein below, shall be as per the assessment of MCD (after review of all technical bids).
The location of the Waste Processing Facility shall be such as to allow access from outside the Site without transgressing the Landfill Facility.
2.2 Capacity
The Concessionaire shall design the Waste Processing Facilities so as to have a minimum capacity for Processing 700-1000 metric tonnes of Municipal Solid Waste per day throughout the Landfill Life.
3. List of Mandatory Facilities
The Concessionaire shall provide the facilities in the manner as set out under this clause (“Mandatory Waste Processing Facilities”). The Concessionaire, subject to review and approval of the same by Independent Consultant/MCD, may adopt alternate designs for the Mandatory Waste Processing Facilities.
Part “A”
3.1 Weigh Bridge
(a) The Concessionaire shall provide one weigh bridge with two independent weighing platforms of rated capacity of 40 metric tonnes each at the entry gate of the Processing Facilities. Each weighing platform shall have minimum dimensions of 12m length and 3m width.
(b) The weigh bridge shall meet the minimum technical specifications set out in Table 2.1 of this Schedule.
3.2 Municipal Solid Waste Inspection Area
The Concessionaire shall, for the purpose of inspection of Municipal Solid Waste by the Independent Consultant, as required under this agreement shall, provide a separate area (“Municipal Solid Waste Inspection Area”), which shall meet the minimum technical specifications set out in Table 2.2 of this Schedule.
3.3 Storm Water Drainage System
The Concessionaire shall design and implement the storm water drainage system within the Waste Processing Facility in such a manner as to ensure that
(a)	it is independent from the Leachate System (as provided in Clause 3.4 below);
(b)	the run-off rain water from the hinterland does not enter the Municipal Solid 	Waste storage and processing area;
(c)	there is no stagnation of rain water in the Site.
The drainage system shall be constructed so as to meet the minimum technical specifications set out in Table 2.3 of this Schedule.
3.4 Leachate System
(a) The Concessionaire shall,
(i) construct leachate collection tank/s and provide a leachate collection network which shall meet the O&M Requirements;
(ii) ensure that the leachate from the Waste Processing Facility is carried to the Leachate Collection Tank without any stagnation (except in storage/holding tanks)
(b) The Concessionaire shall provide a leachate treatment plant (“Leachate Treatment Plant”) of appropriate capacity but with a minimum initial capacity of 15cum/hour with suitable technology to ensure treatment of leachate to Inland Surface Water Standards as per IS: 2490: Part I 1981 Tolerance Limits for Industrial Effluents. The Leachate Treatment Plant shall be designed as a modular unit and so as to allow for increase in capacity in line with the increase in leachate treatment requirement.
(c) Overall design of the leachate system should be such as to ensure that there is no percolation of the leachate into the ground and it does not come into contact with any water body.
(d) The Concessionaire however should work out the maximum leachate flow generated, depending on the maximum prevailing rainfall intensity and the landfill area, as designed by him. The designs of leachate collection and treatment system should be carried out for the peak flow, as generated during the monsoon period.
3.5 Water Supply System
The Concessionaire shall provide a water supply system adequate to meet the requirements for Processing of Municipal Solid Waste, drinking and washing purposes in accordance with Good Industry Practise.
3.6 Quality Control Laboratory
The Concessionaire shall provide a quality control laboratory with the equipment adequate to carry out the following tests:
(a)	Municipal Solid Waste analysis and characterisation
(b)	Leachate quality as per Schedule IV of MSW (M&H) Rules, 2000.
(c)	Compost quality as per Schedule IV of MSW (M&H) Rules, 2000.
(d)	Air quality as per Schedule IV of MSW (M&H) Rules, 2000.
(e)	Maturity Test for the Residual Inert Matter as set out in Article 11 of Schedule 	5.
3.7 Worker Amenities
The Concessionaire shall provide workers amenities in accordance with Good Industry Practice.
3.8 Internal Roads
The Concessionaire shall provide good quality motorable roads within the Site which shall meet the minimum criteria as set out in Table 2.4.
3.9 Lighting
The Concessionaire shall provide,
(a)	adequate lighting system to achieve the lux levels, specified in the Indian Standard Codes (latest versions) of SP – 30 and IS 6665 – 1972 for the different working areas;
(b)	street lighting with permanent steel light posts for main internal roads and 	access roads;
(c)	movable heavy duty focus lamps depending on the operational requirement.
3.10 Other Electrical Works
The Concessionaire shall provide all electrical equipment and implement all electrical works in accordance with Good Industry Practices and as per the Drawings approved by the Independent Consultant. The Concessionaire shall provide power back-up to ensure operation of at least the following facilities:
(a)	Weigh bridge
(b)	Lighting of work area
(c)	Leachate treatment plant and circulation system
(d)	Water supply system

3.11 Boundary Wall and Fencing
(a) The Concessionaire shall construct a boundary wall of minimum 3.5 m height, including a barbed wire fencing of 1m height, along the perimeter of the Waste Processing Facility.
(b) There shall be only one entrance into the Waste Processing Facility from outside the Site. The Waste Processing Facility shall also be separated from the Landfill Facility by means of a boundary wall and fencing in the manner specified in sub-clause (a) hereinabove.
3.12 Green Belt
The Concessionaire shall provide a vegetative cover in a strip of width 6 m all along the boundary wall. The species of trees for providing vegetative cover shall be approved by the Independent Consultant.
3.13 Name Board
The Concessionaire shall erect two signboards, one in Hindi and the other in English, of a size not less than 2 ft. by 4 ft each, adjacent to the main entrance to the Project Facilities in a manner such that it is ordinarily visible to any person using such entrance. The signboard shall prominently display the following text in English (and its translation in Hindi) in black upper case letters on a white/yellow background:
“This property belongs to the Municipal Corporation of Delhi, and has been handed over to M/s ___________________ for Developing, Operating and Maintaining an Integrated Waste Processing & Engineered Sanitary Landfill Facility under a Buiild, Operate and Transfer Concession Agreement”.
The Concessionaire shall ensure that the signboard is maintained in good condition throughout the Landfill Life.
B.	Specific facilities for Waste Processing Facilities
In addition to the facilities mentioned in Part A above, the following facilities shall be provided by the Concessionaire, based on the proposed mechanism for Processing Municipal Solid Waste.
In case of composting or related technology, the Concessionaire shall provide the following minimum facilities in addition to the facilities set out in Part A above.
3.14 Windrow Platform
The Concessionaire shall, for the purpose of Processing of Municipal Solid Waste, provide windrow platforms (“Windrows”), which shall meet the minimum technical specifications as set out in Table 2.5 of this Schedule.
OR
In case of a waste to energy or any equivalent technology, the Concessionaire shall provide the following minimum facilities in addition to the facilities set out in Part A above.
3.15	Solar Drying Yard
The Concessionaire shall, for the purpose of drying the segregated Municipal Solid Waste, provide a separate area, which shall meet the minimum technical specifications as set out in Table 2.6 of this Schedule.
3.16	Hot Air Generator and Hot Air Drying Area
The Concessionaire shall, for the purpose of drying the Municipal Solid Waste during rainy seasons and at times when solar drying is not sufficient, provide a Hot Air Generator and Hot Air Drying Area, which shall meet the minimum technical specifications as set out in Tables 2.7 and 2.8 of this Schedule.
The Concessionaire is free to use any technologies other than specified above, for Processing Municipal Solid Waste and shall adhere to the MSW Rules for the same.
4. Codes and Standards
4.1 The following standards in order of preference shall be adopted in consultation with the Independent Consultant, unless otherwise specified:
(a)	MSW Rules
(b)	Any other standards specified by statute and Applicable Laws
(c)	Bureau of Indian Standards (BIS)
(d)	Suitable specification/standard devised by the Independent Consultant
(e)	Any other standard proposed by the Concessionaire and approved by the Independent Consultant
4.2 All items of building works shall conform to Central Public Works Department (CPWD) specifications for Class 1 building works and standards given in the National Building Code (NBC).
5. Procedure
5.1 Before Commencement of construction
5.1.1 Prior to commencement of any construction activity, the Concessionaire shall finalise an implementation plan for the Project (“Implementation Plan”) in consultation with the Independent Consultant. The Implementation Plan shall, inter alia, include:
(a)	A detailed schedule of implementation for putting up and operationalising the 	Project Facilities, which shall specify at least four major milestones;
(b)	The Critical Path Method (CPM)/Programme Evaluation and Review Technique 	(PERT) charts or similar activity planning technique/ method for monitoring. This would cover all stages/ aspects of implementation of the Project Facilities 	including design and engineering, procurement of materials and equipment, installation, construction and testing;
(c)	Manpower deployment plan, including the designation of key personnel for the management and supervision of all Project-related activities. (This would include the designation of suitably qualified personnel for areas such as contract administration and supervision, construction management, safety, environmental management, plant and equipment maintenance, procurement, materials management and quality control);
(d)	A broad method statement for key items (including earth works, concrete works, 	structural concrete work, and road works) setting out the methodology of 	construction, materials and construction equipment mobilisation/ utilisation 	plans;
(e)	Details of the quality assurance and quality control procedures; and
(f)	Format of the Monthly Project Progress Report giving details of the physical progress in implementation of the Project Facilities and operations and maintenance activities undertaken (“Monthly Project Progress Report”).
5.1.2 Prior to commencement of any construction activity, the Concessionaire shall also finalise in consultation with the Independent Consultant:
(a) an operations and maintenance plan for the Project Facilities during the Implementation Period (O&M Plan – Implementation Period) and which shall, inter alia, include an Environmental Management Plan,
(b) Quality Assurance Plan
5.1.3 The Concessionaire shall, in consultation with the Independent Consultant workout an appropriate schedule for submission of documents set out in Clauses 6.1.1 and 6.1.2 above to the Independent Consultant for review.
5.1.4 Prior to commencement of construction of any of the Project Facilities, the Concessionaire shall have:
(a)	Obtained all such Applicable Permits as are necessary to commence 	construction of such Project Facilities;
(b)	Finalised such Drawings as are necessary and the Implementation Schedule in 	consultation with the Independent Consultant;
(c)	Mobilised the requisite resources, personnel and organisation necessary for the same and designated and appointed suitable officers/ representatives as it may deem appropriate with responsibility to supervise implementation of the Project and for exchange of information with the Independent Consultant and MCD;
(d)	Finalised in consultation with the Independent Consultant a method statement setting out details of the actual methods that would be adopted by the Concessionaire for the construction of such Project Facilities including details of equipment and machinery that would be used, their locations, and arrangements for conveying and handling materials;
(e)	Finalised in consultation with the Independent Consultant quality assurance and quality control procedures to cover all aspects of the work so as to ensure the desired quality. This would include establishment of a well-equipped functional laboratory.
5.1.5 The Concessionaire shall immediately upon commencement of Construction Works notify MCD of the same.
5.2 During Construction
5.2.1	The Concessionaire shall:
(a)	Ensure that the construction/ rehabilitation of the Project Facilities is undertaken with minimal inconvenience to the traffic using the existing access road to the Site.
(b)	Take precautions to avoid inconvenience to, damage to, destruction of or disturbance to any third party rights and properties;
(c)	ensure adequate safety of the personnel deployed at the Project Site which would include measures such as the provision and maintenance of barricades, and illumination during night in consultation with the Independent Consultant;
(d)	be in compliance with the Applicable Laws and Applicable Permits obtained for the Project including the clearances obtained by MCD;
(e)	Adhere to the Implementation Plan and O&M Plan-Implementation Period;
(f)	deploy adequate number of qualified and competent personnel having relevant experience and skills for implementation of the Project and interaction with the Independent Consultant/ MCD.
5.2.2	Positions and Levels
The Concessionaire shall be responsible for:
(a)	 the accurate setting-out survey control points, lines and levels of reference;
(i)	the correctness of the positions, levels, dimensions and alignment of all parts of the works;
(ii)	the provision of all necessary instruments, appliances and labour in connection with the foregoing responsibilities;
(iii)	If, at any time during execution of the works, any error is noticed in the position, levels, dimensions or alignment of any part of the Construction Works, the Concessionaire, on being asked to do so by the Independent Consultant, shall at his own cost, rectify such errors to the satisfaction of the Independent Consultant.
(b)	The checking of any setting-out or of any line or level by the Independent Consultant shall not in any way relieve the Concessionaire of his responsibility for the accuracy thereof and the Concessionaire shall carefully protect and preserve all benchmarks, sight rails, pegs and other materials used in setting-out the works.
5.2.3	Tests
(a) Various tests (“Tests”) would be undertaken for the Project as per the standards prescribed under MSW Rules and Bureau of Indian Standards. Where no testing methods are specified by the said standards, details of the Tests to be carried out and specifications to be achieved for the respective Project Facilities/Construction Works or part thereof shall be agreed upon with the Independent Consultant prior to construction.
(b) Where material properties vary from or comply only marginally with the specifications contained in the Construction Requirements, the Independent Consultant shall increase the frequency of Testing as appropriate at the cost of the Concessionaire.
(c) The Tests would be carried out at a location (place of manufacture, fabrication or preparation, at site or any specialised testing laboratory) that the Independent Consultant may reasonably require, at the cost and expense of the Concessionaire.
(d) The Concessionaire shall provide such assistance, labour, electricity, fuels, stores, apparatus and instruments as are normally required for examining, measuring and testing any materials or plant and shall supply samples of materials, as required by the Independent Consultant to undertake Tests.
5.2.4 No part of the Construction Works shall be covered up or put out of view before the same has been examined by the Independent Consultant.
5.2.5 The Independent Consultant may from time to time require:
(a) removal from the Project Site, within such time as may be specified in its instructions, any material, equipment, machinery or plant which, in its opinion, do not meet the standards specified in the Construction Requirements;
(b) Substitution/ replacement of such improper material, equipment, machinery or plant;
(c) Re-execution, of any or part of the Construction Works which in the opinion of the Independent Consultant do not meet the standards set out in the Construction Requirements;
(d) the Concessionaire to make boreholes or to carry out exploratory excavation for the Project.
5.2.6	The Concessionaire shall mobilise adequate numbers of equipment, plants and machinery to ensure adherence to the Implementation Plan.
5.2.7	The Concessionaire shall arrange for all the material requirements for the Project and disposal of all material wastes. The Applicable Permits in this regard would have to be obtained by the Concessionaire. All operations shall be carried out by the Concessionaire with minimum degradation of the environment. All excessive and unsuitable excavated materials shall be stacked at appropriate dumping places or otherwise disposed of by the Concessionaire in consultation with the Independent Consultant.
5.2.8	Prior to making the request for the issue of Readiness Certificate or Provisional Readiness Certificate, the Concessionaire shall submit to the Independent Consultant/MCD the following, duly finalised in consultation with the Independent Consultant:
(a) the Operations and Maintenance Manual for the Project (“O&M Manual”) setting out in detail the standards, schedules, procedures, type, periodicity and other details of the operation and maintenance activities to be carried out for the Project during the Active Operations Period so as to meet the O&M Requirements as well as details of the management information system to be incorporated, reports to be submitted and procedure for reviews, and
(b) the Operations & Maintenance Plan (“O&M Plan”) for the first year of operations.

ctoberks, got all the files.n the same and let me know. ion. of oil, frozen cut vegetables and garam masala over it to make pul
5.3 After Completion of Construction
Upon completion of construction but prior to issue of the Readiness Certificate, the Site shall be cleared of all construction equipment, surplus materials, debris and temporary installations and shall be left in tidy and clean manner and to the satisfaction of the Independent Consultant.
5.4 Reporting Requirements and Documents to be provided
5.4.1 During the period of construction of the Project (“Implementation Period”), the Concessionaire shall submit to the Independent Consultant/ MCD, Monthly Project Progress Reports (for each calendar month or part thereof) within 5 working days of the last day of the month. The report shall review the progress made, identify slippages, if any, and project the future activities to be undertaken (including rectifications), operations and maintenance activities undertaken and would, inter alia, include the following:
(a) Listing of working drawings/sketches submitted
(b) Comments of Independent Consultant, if any on the working drawings/sketches submitted
(c) Concessionaire’s response to the comments on the Drawings/sketches
(d) Listing of the "As Built" drawings submitted
(e) Progress of pre-construction activities - mobilization of plant and equipment, personnel, site office, utility relocation etc.
(f) Concessionaire's compliance inspection report, if any required
(g) Constraints in construction
(h) Progress data with "S" curves
(i) Project data with contract detail and sectional completion details
(j) Tests carried out, if any, and results thereof
(k) Remedial measures taken by the Concessionaire following such tests, where required
(l) Review of milestones and reasons for delay, if any
(m) Suspension of construction, if any, its reasons, duration and the steps undertaken to resume construction
(n) All actual or potential deviations from the Implementation Plan
(o) Disagreements/ Disputes, if any, and proposed measures to be taken
(p) Maintenance activities carried out by the Concessionaire
(q) Monthly weather report giving daily temperature maximum and minimum value, rainfall and any other significant event
(r) Injury to any personnel, its severity, cause and remedial measure(s) taken to avoid recurrence
(s) Brief report of any accident / incident within the Site, injury/fatality, property damage, cause of accident and actions taken to avoid recurrence
(t) Notes of meetings between the Concessionaire, the Independent Consultant and MCD highlighting critical decisions taken or agreements reached.
5.4.2 Within 90 days of issue of Readiness Certificate or the Provisional Readiness Certificate, as the case may be, the Concessionaire shall submit to MCD the following documents, free of cost:
(a) three hardcopies and two copies in electronic form (two Compact Discs) of the "as-built" Drawings of the Construction Works which have been completed as on COD, duly verified by the Indepenedent Engineer, including, but without limitation, an “as-built” survey illustrating the layout of the Projectand setback lines, if any, of the buildings and structures forming part of Project Facilities reflecting the Project as actually designed, engineered and constructed. Such “as-built” Drawings shall be detailed, accurately scaled and sequentially numbered, covering all relevant engineering features, which in relation to structures shall also include cross sections in each drawing;
(b) copies of all geo-technical, meterological reports, if any;
(c) three hardcopies and two copies in electronic form (two Compact Discs) of the Operations and Maintenance Manual.
TECHNICAL SPECIFICATIONS TABLE
(a) Table 2.1 (Weigh Bridge)
	Parameter
	Specifications

	Type
	Pitless Design, Fully Electronic Weighbridge

	No. of platforms
	Two

	Capacity
	40 MT per platform

	Resolution
	5 kg (Display Increment)

	Size
	12m x 3m

	Weighing Electronics
	Micro-controller type multi-processing of weighment based digital weight indicator with
· Menu driven Operations
· Auto Zero /Auto Zero Maintenance
· Auto Gain & Full Digital Calibration
· Auto Calibration Check
· Programmable Update Rate with adjustable digital averaging and auto latching
· A/D Converter: 24 Bit high resolution integrated
· Password Security
· Parallel Printer Port & Serial EDP port
· Real Time Clock
· Self & Operator Diagnostics

	Printer
	80 Column Dot Matrix Parallel Printer

	Key Board
	105 keys IBM compatible key-board with interface

	Display
	· Dual Display (6 digit 7 segment LED for Weight Display and 2 x 16 Character, LCD Dot Matrix Display for message).
· 4 inch Seven segment LED weight display (Jumbo Display)
· Polarity Indication: Negative sign in display

	Data Storage
	Facility to store 2000 truck information in the memory

	UPS
	Adequate for 1 hour operation of the weigh bridge

	Weighbridge
Construction
	Rugged Fabricated Steel Structure, side girders, 8mm thick Top Deck Chequered Plate, Cross Girders, designed to take 100% Rated Load, 150% Safe Over Load & 200% Ultimate Load

	Load Cells
	· 4 nos double ended shear beam type, IP 68 class protection capacity
· 12 VDC/15VDC

	Software
	To print Weighment slip consisting of Time, Date, Lorry Number, Product, Customer, Tare Weight, Gross Weight, Net Weight.

(b) Table 2.2 (Municipal Solid Waste Inspection Area)
	Parameter
	Specifications

	Platform
	· Open platform constructed using non-suspended reinforced cement concrete slabs
· Minimum area: 50 sqm

	Construction
	· Levelling of the ground shall be done with approved earth having permeability coefficient (to leachate) and measured in field not greater than 1.0 x 10-7 cm/sec and subsequently compacted at 90% modified Proctor Density
· 50 mm thick PCC to be provided
· 150 mm thick RCC flooring on top of the PCC.
· 2% slope shall be provided for platform
· Lined drains shall be provided for collection of leachate and surface run-off

(c) Table 2.3 (Storm Water Drainage System)
	Parameter
	Specifications

	Design
	· Shall have rectangular cross section
· Shall be neat cement plastered
· Shall be as per the Drawings approved by the Independent Consultant

(d) Table 2.4 (Internal Roads)
	Parameter
	Specifications

	Carriageway width
	· 5 m

	Pavement design
	· Flexible pavement with the following specifications (as per Specifications for Road and Bridge Works (latest Revision) by Ministry of Surface Transport published by Indian Roads Congress [IRC])
· Sub-grade: CBR value of 5%
· Sub-base: 200 mm thick, sand-gravel mix of 1:1, CBR value of 20%
· Base course: 150 mm thick WBM in 2 layers of 75 mm each
· Asphalt base: 50 mm thick Bituminous Macadam laid with mechanical spreaders
· Seal Coat: Semi dense bituminous concrete or mixed seal surface

(e) Table 2.5 (Windrow Platform)
	Parameter
	Specifications

	Platform
	· Open platform constructed using non-suspended reinforced cement concrete slabs
· The area of the Windrow shall be adequate for Processing the quantity of Municipal Solid Waste as set out in Clause 2.2 of this Schedule 2.

	Construction
	· Levelling of the ground shall be done with approved earth having permeability coefficient (to leachate) and measured in field not greater than 1.0 x 10-7 cm/sec and subsequently compacted at 90% modified Proctor Density
· 50 mm thick PCC to be provided
· 150 mm thick RCC flooring on top of the PCC.
· Platform slabs shall be laid with adequate expansion and contraction joints to prevent leachate percolation to the ground
· 2% slope shall be provided for platform
· Lined drains shall be provided for collection of leachate and surface run-off

(f) Table 2.6 (Solar Drying Yard)
	Parameter
	Specifications

	Platform
	· Open platform constructed using non-suspended reinforced cement concrete slab
· Average drying days: 3 days
· The area of the solar drying yard shall be adequate for processing the quantity of waste as set out in Clause 2.2 of this Schedule 2.

	Construction
	· Levelling of the ground shall be done with approved earth having permeability coefficient of 1.0 x 10-7 cm/sec and subsequently compacted to 95% modified Proctor Density
· 50 mm thick PCC to be provided
· 150 mm thick RCC flooring on top of the PCC.
· Platform slabs shall be laid with adequate expansion and contraction joints to prevent leachate percolation to the ground
· 2% slope shall be provided for platform
· Lined drains shall be provided for collection of leachate and surface run-off

(g) Table 2.7 (Hot Air Generator Area)
	Parameter
	Specifications

	Platform
	· Open platform constructed using non-suspended reinforced cement concrete slab
· Suitable RCC foundations to support the Hot Air Generator, FD fan, burning chamber, ash removal & handling system

	Construction
	· Levelling of the ground shall be done with approved earth and subsequently compacted to 95% modified Proctor Density
· 50 mm thick PCC to be provided
· 150 mm thick RCC flooring on top of the PCC.
· Platform slabs shall be laid with adequate expansion and contraction joints to prevent leachate percolation to the ground
· 2% slope shall be provided for platform
· Lined drains shall be provided for collection of leachate and surface run-off

(h) Table 2.8 (Hot Air Drying Area)
	Parameter
	Specifications

	Construction
	· RCC framed structure with AC sheet truss roofing with good ventilation and roof chimney to remove the hot air
· Machine foundation for conveyors, hot air conveyance system
· Fire extinguishers and fire hydrants

SCHEDULE “3”

CONSTRUCTION REQUIREMENT FOR LANDFILL FACILITY
General
1.1 The minimum facilities to be provided in the Landfill Facility which is to be implemented by the Concessionaire as part of the Project have been highlighted in this Schedule.
1.2 The Landfill Facilities shall conform to the minimum design requirements set out in this Schedule and to the MSW Rules.
2. Landfill Design and Construction
2.1 Area
The Concessionaire shall utilise the Site, excluding the Waste Processing Facility area, for the purpose of setting up the Landfill Facility in accordance with the Construction Requirements and O&M Requirements.
2.2 Survey and Excavation
(a) The Concessionaire shall undertake detailed topographic survey within the proposed Engineered Sanitary Landfill area at 5m grids (such levels being designated as “Natural Ground Level”) and submit the same to the Independent Consultant.
(b) The Concessionaire shall excavate to a depth from the existing Natural Ground Level (“NGL”) based on the results of the detailed topographic survey.
(c) The Concessionaire shall, except with the prior written approval of the Independent Consultant, carry out excavation of area adequate for at least 4 months of Landfilling.
2.3 Composite Liner System
2.3.1 The Concessionaire shall provide a composite liner system at bottom of the landfill, which shall consist of the following:
(a) Drainage layer of 50 cm thick granular soil material of permeability value of 1 x 10-2 cm/sec.
(b) A 1.5mm thick Grade I smooth HDPE liner as per IS: 10889-1984 Specification for High Density Polyethylene Films
(c) A 900 mm thick compacted soil amended with additives as per IS: 6186-1986 Specification for Bentonite to reach the required permeability coefficient, (to leachate) and measured in field, 1 x 10-7 cm/sec.

2.4 Intermediate Liner System
The Concessionaire shall, in accordance with the O&M Requirements, provide an Intermediate Liner, which shall consist of a 450 - 600 mm thick compacted soil amended with additives as per IS: 6186-1986 to reach the required permeability value 1 x 10-7 cm/sec.
2.5 Daily Cell Cover
The Concessionaire shall, in accordance with the O&M Requirements, at its own cost and expense provide the Daily Cell Cover which shall consist of a 100 mm thick compacted soil layer over a 2 m thick layer of MSW amended with additives as per IS: 6186-1986 to reach the required permeability value not greater than 1 x 10-7 cm/sec.
2.6 Final Cover System
The Concessionaire shall, in accordance with the O&M Requirements, provide the Final Cover which shall consist of:
(a) Barrier Soil Layer of 600mm thick compacted soil amended with additives as per IS: 6186-1986 to achieve a permeability value not greater than 1 x 10-7 cm/sec
(b) Deleted
(c) Drainage Layer of 150mm thick granular soil material of permeability value not greater than 1 x 10-2 cm/sec
(d) Vegetative Layer of 450mm thick with good clay soil as per MSW Rules and as approved by the Independent Consultant.
2.7 Leachate Collection and Removal System (“LCRS”)
2.7.1 The Concessionaire shall provide the LCRS, which shall consist of :
(a) a leachate drainage layer consisting of 500 mm thick granular soil material of permeability value of 1 x 10-2 cm/sec with a slope of 2%.
(b) 100mm dia HDPE feeder pipes (“Feeder Pipes”) with a maximum lateral spacing of 30 m.
(c) 150mm dia HDPE header pipes (“Header Pipes”) with a maximum lateral spacing of 50 m.
(d) a HDPE main header pipe (“Main Header Pipe”) of size 250mm dia, which will collect leachate from the header pipes and discharge into a day sump.
(e) leachate collection tank/s and a leachate collection network which shall meet the O&M Requirements.
2.7.2 The leachate from the Landfill Facility should be carried to the Leachate Collection Tank without any stagnation (except in storage/holding tanks)
2.7.3 Overall design of the leachate system should be such as to ensure that there is no percolation of the leachate into the ground and it does not come into contact with any water body.
2.8 Gas Recovery and Greenhouse Gas Mitigation System (“GRGS”)
2.8.1 The Concessionaire shall, in accordance with the O&M Requirements, provide the GRGS, which shall consist of a gas venting layer 200mm thick granular soil material of permeability value of 1 x 10-2 cm/sec, and adheres to Applicable Law.
2.8.2 GRGS shall be as approved by the Independent Consultant.
3. List of Other Mandatory Facilities
The Concessionaire shall also mandatorily provide the facilities in the manner as set out under this clause (“Mandatory Landfill Facilities”). The Concessionaire may, subject to review and approval of the same by Independent Consultant/MCD, adopt alternate designs for the Mandatory Landfill Facilities.
3.1 Weigh Bridge
(a) The Concessionaire shall provide one weigh bridge with two independent weighing platforms of rated capacity of 40 metric tonnes each at the entry gate to the Landfill Facility. Each weighing platform shall have minimum dimensions of 12m length and 3m width.
(b) The weigh bridge shall meet the minimum technical specifications set out in Table 2.1 of Schedule D.
3.2 Storm Water Drainage System
(a) The Concessionaire shall design and implement a storm water drainage system within the Landfill Facility in such a manner as to ensure that
(i) it is independent from the Leachate System;
(ii) the run-off rain water from the hinterland does not enter the Municipal Solid Waste storage and processing area;
(iii) there is no stagnation of rain water in the Site.
(b) The drainage system shall be constructed so as to meet the minimum technical specifications set out in Table 2.3 of Schedule D.
3.3 Water Supply System
The Concessionaire shall provide a water supply system adequate to meet the requirements for Land filling, drinking and washing purposes in accordance with Good Industry Practice.
3.4 Quality Control
The Concessionaire shall ensure provision of equipment adequate to carry out the following tests:
(a)	Air quality (SPM, RPM, CO, Methane, SOX, NOX)
(b)	Ground water quality
(c)	Leachate quality
3.5 Worker Amenities
The Concessionaire shall provide workers amenities in accordance with Good Industry Practice.
3.6 Internal Roads
The Concessionaire shall provide good quality motorable roads within the Landfill Facility which shall meet the minimum criteria as set out in Table 2.4 of Schedule D.
3.7 Lighting
The Concessionaire shall provide,
(a) adequate lighting system to achieve the lux levels, specified in the Indian Standard Codes (latest versions) of SP – 30 and IS 6665 – 1972 for the different working areas;
(b) street lighting with permanent steel light posts for main internal roads and access roads;
(c) movable heavy duty focus lamps depending on the operational requirement.
3.8 Other Electrical Works
The Concessionaire shall provide all electrical equipment and implement all electrical works in accordance with Good Industry Practices and as per the Drawings approved by the Independent Consultant. The Concessionaire shall provide power back-up to ensure operation of at least the following facilities:
(a) Weigh bridge
(b) Lighting of work area
(c) Leachate circulation system
(d) Water supply system
3.9 Boundary Wall and Fencing
(a) The Concessionaire shall construct a wire mesh fencing of minimum 3.5 meters height along the perimeter of the Landfill Facility.

(b) There shall be only one common entry-cum-exit point into the Landfill Facility with such entry-cum-exit point being from the Waste Processing Facility.

3.10 Green Belt
The Concessionaire shall provide a vegetative cover in a strip of width 6 meters all along the fencing specified under Clause 3.9 hereinabove. The species of trees for providing vegetative cover shall be approved by the Independent Consultant.
4. Codes and Standards
4.1 The following standards in order of preference shall be adopted in consultation with the Independent Consultant, unless otherwise specified:
(a) MSW Rules
(b) Any other standards specified by statute and Applicable Laws
(c) Bureau of Indian Standards (BIS)
(d) Suitable specification/standard devised by the Independent Consultant
(e) Any other standard proposed by the Concessionaire and approved by the Independent Consultant
4.2 All items of building works shall conform to Central Public Works Department (CPWD) specifications for Class 1 building works and standards given in the National Building Code (NBC).
Procedure
The terms and conditions shall be as set out under Clause 5 of Schedule 2.
SCHEDULE “4”

OPERATIONS AND MAINTENANCE REQUIREMENTS
WASTE PROCESSING FACILITY
General
(a) The Concessionaire shall comply with the O&M Requirements set out in this Schedule. In doing so, the Concessionaire shall ensure that the Waste Processing Facilities are maintained to the standards and specifications as set out in the Construction Requirements and also meet the other requirements, if any, set out in the Agreement.
(b) In the design, planning and implementation of all works and functions associated with the operation and maintenance of the Waste Processing Facilities, the Concessionaire shall take all such actions and do all such things (including without limitation, organising itself, adopting measures and standards, executing procedures including inspection procedures, and engaging contractors, if any, agents and employees) in such manner, as will :
(i) ensure the safety of personnel deployed on and users of the Waste Processing Facilities or part thereof;
(ii) keep the Waste Processing Facilities from undue deterioration and wear;
(iii) permit unimpaired performance of statutory duties and functions of any party in relation to the Project;
(c) During the Active Operations Period and till the date of hand back of the Waste Processing Facilities, the Concessionaire shall, in respect of the Waste Processing Facilities, ensure that :
(i) applicable and adequate safety measures are taken;
(ii) the Project Facilities are kept free from undue deterioration and undue wear;
(iii) adverse effects on the environment and to the owners and occupiers of property and/or land in the vicinity of the Waste Processing Facilities, due to any of its actions, is minimised;
(iv) any situation which has arisen or likely to arise on account of any accident or other emergency is responded to as quickly as possible and its adverse effects controlled/minimised;
(v) disturbance or damage or destruction to property of third party by operations of the Waste Processing Facilities is controlled/minimised;
(vi) data relating to the operation and maintenance of the Waste Processing Facilities is collected;
(vii) all materials used in the maintenance, repair and replacement of any of the Waste Processing Facilities shall meet the Construction Requirements;
(viii) the personnel assigned by the Concessionaire have the requisite qualifications and experience and are given the training necessary to enable the Concessionaire meet the O&M Requirements.
Operations and Maintenance Manual and O&M Plans
(a) As provided in Schedule D, prior to making application for the Readiness Certificate for the Project the Concessionaire shall finalise in consultation with the Independent Consultant:
(i) the O&M Manual (including the formats for the reports to be submitted during the Active Operations Period and the Post Closure Period)
(ii) the O&M Plan for the first year of operations.
(b) Six weeks prior to the anniversary of COD each year, the Concessionaire shall submit to the Independent Consultant and MCD an annual O&M Plan for the next year of operations.
Weighment, Acceptance and Rejection of Municipal Solid Waste
3.1 Weighment of Municipal Solid Waste
3.1.1 The Concessionaire shall provide for a weigh-bridge in accordance with the Construction Requirements for weighment of the Municipal Solid Waste supplied by MCD.
3.1.2 The Concessionaire shall record at least the following data:
(a) Date of operation
(b) Registration number of the truck supplying Municipal Solid Waste/ Lorry number
(c) Total laden weight of the truck
(d) Time of entry of the truck
(e) Circle from which Municipal Solid Waste has been collected
(f) Total unladen weight of the truck
(g) Net weight of Municipal Solid Waste
(h) Time of exit of the truck
3.1.3 The format for recording shall be finalised in consultation with the Independent Consultant, and the same shall be documented as part of the O&M Manual.
3.1.4 In the event that the weigh-bridge provided in accordance with sub-clause 3.1.1 above is not in operation, the following methodology shall, unless modified with mutual consent of the Parties, be adopted for computing the weight of Municipal Solid Waste supplied by MCD:
WS	=	WAVG*NT
Where,
WS, is the weight of Municipal Solid Waste supplied during the period for which the weigh-bridge was inoperable
WAVG, is the average weight of Municipal Solid Waste carried per truck based on the data available for the six Months prior to the Month in which the weigh-bridge was rendered inoperable.
NT, is the number of truck-loads of Municipal Solid Waste accepted by the Concessionaire during the period for which the weigh-bridge was inoperable.
Production of Compost
4.1 The Concessionaire may adopt any such process and/or methods as it considers necessary for the Processing of Municipal Solid Waste in order to ensure that the compost produced after such Processing is certified as being Fit for Sale (in the manner described under sub-clause 4.2 below).
4.2 Unless modified with mutual consent by the Parties, the compost shall be sampled and tested in the manner as set out below:
The compost proposed to be sold or otherwise disposed off shall be placed in at least ten heaps of almost equivalent size. One random sample from each of these heaps shall be taken. Such random samples shall then be thoroughly mixed and a single random sample taken and tested. In case the composition of this single random sample satisfies the criteria set out in the the table 4.1, it shall be certified as being “Fit for Sale”.
Table 4.1
	S. No.
	Parameter
	Standard
(concentration not to exceed)

	1
	Arsenic
	10 ppm[footnoteRef:2] [2: 	 Parts per million]

	2
	Cadmium
	5 ppm

	3
	Chromium
	50 ppm

	4
	Copper
	300 ppm

	5
	Lead
	100 ppm

	6
	Mercury
	0.15 ppm

	7
	Nickel
	50 ppm

	8
	Zinc
	1000 ppm

	9
	pH
	5.5 to 8.5

	10
	C:N ratio
	20 to 40

4.3 The Concessionaire shall not sell or otherwise dispose off any compost produced after Processing without sieving using a wire mesh having a maximum mesh size of 14 mm square or any such similar equipment.
4.4 The Concessionaire shall inspect the sieving equipment once every three months and carry out any maintenance necessary to minimise wear and tear and ensure that the mesh size is in accordance with the specifications laid down in the Agreement.
4.5 The Concessionaire shall process the rejects of the Processing Facility and also the compost that get produced as a byproduct, if they are not Fit for Sale, before disposal of the same.
Production of RDF
5.1 The Concessionaire may adopt any such process and/or methods as it considers necessary for the conversion of Municipal Solid Waste into RDF in order to ensure that the RDF produced after such conversion is certified as being Fit for Sale (in the manner described in table 4.2 below).
Table 4.2
	Sr. No.
	Parameter
	Standard

	
	Physical Characteristics
	

	1
	Calorific Value
	Minimum 3500 Kcal / Kg

	2
	Density
	Minimum 1 MT / Cum

	3
	Ash Content
	15%

	4
	Moisture Content
	10%

	
	Burning Characteristics
	

	5
	Smoke
	White smoke in initial burning

	6
	Sulphur
	NIL

Mandatory Facilities
During the Active Operations Period and until the handback of the Waste Processing Facilities, the Concessionaire shall, unless suitably modified with mutual consent and duly documented in the O&M Plan and/or O&M Manual, operate and maintain the Waste Processing Facilities as per table 4.3.
A.	Common Facilities for Waste Processing
Table 4.3
	S. No.
	Description of Mandatory Facility
	Operation and Maintenance Standard

	1
	Weigh Bridge
	· Calibration certification from manufacturer/ independent certification agency (approved by the Independent Consultant) to be renewed every year
· Maximum period of non-operation: 5 days
· Data recording and reporting format to be decided in consultation with the Independent Consultant and to form part of the O&M Plan and/or O&M Manual.

	2
	Municipal Solid Waste Inspection Area
	· Leachate drain around the Municipal Solid Waste Inspection Area is free from clogging and allows unobstructed flow of leachate. Maintain shape & scope of the leachate drains in the designed manner during the lifetime
· No cracks/ruptures in the top RCC layer

	3
	Pulverisation & Additive / Binder Storage and Mixing Room
	· Regular preventive maintenance of conveyors, pulveriser, mixer, drier etc
· Room shall be regularly maintained for leakage, painting etc

	4
	RDF Conversion Room
	· Regular preventive maintenance of conveyors, machinery like hydraulic press, moulds / dyes, drier etc
· Room shall be regularly maintained for leakage, painting etc

	5
	RDF Storage Room
	· Room shall be regularly maintained for leakage, painting etc

	6
	Storm Water Drainage System
	· All storm water drains are free from clogging and allows unobstructed flow of water
· Maintain shape & scope in the designed manner during the lifetime
· No stagnation of rain water on the Site

	7
	Leachate Collection and Drainage System
	· No overflow of leachate from the Leachate Collection Tanks
· Cracks or leaks in the leachate collection and drainage system to be sealed immediately
· Should be free from clogging and allows unobstructed flow of leachate

	8
	Leachate Treatment Plant
	· Maximum period of shut-down: 24 hrs.
· Treated leachate to meet standards as specified in table 4.4 below
· No untreated leachate to be let out from the Site, unless it meets the standards as set out in the table 4.4 of this Schedule

	9
	Water Supply System
	· Water for drinking purposes to meet IS :10500
· Water supply for gardening and flushing to meet Inland Surface Water standards as per Central Public Health and Environmental Engineering Organisation (CPHEEO)

	10
	Quality Control Laboratory
	· Quality and calibration certification from manufacturer/independent certification agency (approved by the Independent Consultant) to be renewed every year
· Maximum period of non-operation: 5 days
· Data recording and reporting format to be decided in consultation with the Independent Consultant and to form part of the O&M Plan and/or O&M Manual.

	11
	Internal Roads
	· The main roads shall be pot-hole free and in good motorable condition

	12
	Lighting and other electrical works
	· Minimum lux level of 20 in the area of operation (in case of 2 shift operations)

	13
	Boundary Wall and Fencing
	· Any breach in the boundary wall and fencing to be brought to the notice of the Independent Consultant immediately and to be sealed within 1 day
· Boundary wall and fencing to be inspected at least once every week and rejects (paper, plastics etc.), if any, found trapped in the fencing to be removed promptly

	14
	Green Belt
	· Maintained in accordance with O&M Plan and O&M Manual

 Table 4.4 (Standard for Treated Leachate)
	S.No.
	Parameter
	Standard (Maximum)
	Units

	1
	PH
	5.5 – 9.0
	

	2
	Suspended Solids
	100
	Ppm

	3
	Dissolved Solids-inorganic
	2100
	Ppm

	4
	Arsenic (as As)
	0.2
	Ppm

	5
	Ammonical nitrogen (as N)
	50
	Ppm

	6
	Total Kjeldahl Nitrogen (asN)
	100
	Ppm

	7
	Cadmium (as Cd)
	2
	Ppm

	8
	Copper (as Cu)
	3
	Ppm

	9
	Total Chromium (as Cr)
	2
	Ppm

	10
	Lead (as Pb)	
	0.1
	Ppm

	11
	Mercury (as Hg)
	0.01
	Ppm

	12
	Nickel (as Ni)	
	3
	Ppm

	13
	Cyanide (as CN)
	0.2
	Ppm

	14
	Fluoride (as F)
	2
	Ppm

	15
	Zinc (as Zn)
	5
	Ppm

	16
	Chloride (as Cl)
	1000
	Ppm

	17
	Phenolic compounds (as C6H5OH)
	1
	Ppm

	18
	BOD (3 days at 270 C)
	30
	Ppm

	19
	COD 	
	250
	Ppm

B.	Specific Waste Processing Facilities
	1
	Windrow Platform
	· Leachate drain around the Municipal Solid Waste Inspection Area is free from clogging and allows unobstructed flow of leachate. Maintain shape & scope of the leachate drains in the designed manner during the lifetime
· No cracks in the top RCC layer

OR
In case conversion of Municipal Solid Waste into refuse derived fuel (“RDF”) is envisaged, the Concessionaire shall provide the following minimum facilities.
	1
	Solar Drying Yard
	· Leachate drain around the Solar Drying Yard is free from clogging and allows unobstructed flow of leachate. Maintain shape & scope of the leachate drains in the designed manner during the lifetime.
· No cracks in the top RCC layer
· No Stagnation of rainwater on the Site.

	2
	Segregated Waste Storage Yard
	· No cracks in the top RCC layer
· No Stagnation of rainwater on the Site.

	3
	Hot Air Generator
	· Regular preventive maintenance of forced draft fan, burner, coal & dried Municipal Solid Waste feeder, ash handling system, chimney etc
· The platform area shall be kept clean without any cracks on the surface.

	4
	Hot Air Drying Room
	· Regular preventive maintenance of conveyors, exhaust fans etc
· Room shall be regularly maintained for leakage, painting etc

	5
	Dried Municipal Solid Waste Segregation Room
	· Regular preventive maintenance of conveyors, magnetic separator, de-stoner etc
· Room shall be regularly maintained for leakage, painting etc

	6
	Dried Municipal Solid Waste Storage Yard
	· No cracks in the top RCC layer
· No Stagnation of rainwater on the Site.

Routine Maintenance Standards
7.1 In order to ensure smooth and uninterrupted operations, routine maintenance of the Project Facilities shall include but not be limited to:
(a)	prompt repairs of the weigh-bridge, windrow platforms, leachate collection drainage and 	treatment system, electrical items, drains, internal roads, seiving machinery, lighting and 	fencing;
(b)	replacement of equipment/consumables, horticultural maintenance and repairs to equipment, structures and other civil works which are part of the Project Facilities;
(c)	maintaining the shape, scope, full cross-section of the stormwater drainage system and leachate collection and drainage system;
 (d)	keeping the Project Facilities in a clean, tidy and orderly condition and taking all practical measures to prevent damage to the Project Facilities or any other property on or near the Site;
(e)	undertaking maintenance works in accordance with the O&M Plan and O&M Manual;
(f)	preventing, with the assistance of law enforcement agencies, where necessary, any unauthorised entry to and exit from and any encroachments including any encroachments on the Site;
(g)	taking all reasonable measures for the safety of all the workmen, material, supplies and equipment brought to the Site. Explosives, if any, shall be stored, transported and disposed of by the Concessionaire in accordance with Applicable Laws/Applicable Permits.
In case conversion of Municipal Solid Waste into RDF is envisaged, the Concessionaire shall carry out the following minimum activities in addition to those set out above:
7.2 In order to ensure smooth and uninterrupted operations, routine maintenance of the RDF Facility shall include but not be limited to:
(a)	Prompt repairs of the weigh-bridge, Solar Drying Yard, Municipal Solid Waste Receiving Area, Segregated Waste Storage Yard, Hot Air Generator platform, Dried Municipal Solid Waste Segregation Room & Storage area, Pulverisation, Additives / Binder Storage cum mixing area, RDF conversion room and storage, leachate collection drainage and treatment system, hot air generator, screens, conveyors, destoner, magnetic separator, mixer, blower, pulveriser, RDF machinery & other mechanical equipments electrical items, drains, internal roads, lighting and fencing;
(b)	replacement of equipment/consumables, horticultural maintenance and repairs to equipment, structures and other civil works which are part of the RDF Facility;
(c)	maintaining the shape, scope, full cross-section of the stormwater drainage system and leachate collection and drainage system;
(d)	keeping the RDF Facility in a clean, tidy and orderly condition and taking all practical measures to prevent damage to the RDF Facility or any other property on or near the Site;
7.3 The following standards in order of preference shall be adopted in consultation with the Independent Consultant, unless otherwise specified:
(a)	MSW Rules
(b)	Any other standards specified by statute and Applicable Laws
(c)	Bureau of Indian Standards (BIS)
(d)	Suitable specification/standard devised by the Independent Consultant
(e)	Any other standard proposed by the Concessionaire and approved by the Independent Consultant
7.4 The Concessionaire, for the purpose of routine maintenance shall, in consultation with the Independent Consultant, set forth such criteria as to conform to good international standards and Good Industry Practice for sound maintenance of the Project Facilities.
7.5 The Concessionaire shall regularly carry out the necessary preventive maintenance activities for the Project Facilities to ensure adherence to the Construction Requirements/ specifications.
Emergency Maintenance
8.1 The Emergency Response Protocol (“ERP”) shall be developed by the Concessionaire in consultation with the Independent Consultant. This shall be a part of the O&M Manual developed by the Concessionaire.
8.2 The ERP shall set out steps to be taken and measures to be adopted by the Concessionaire in responding to dealing with Emergency including those situations related to vehicle accidents involving personal injuries or fatalities, property damage and force majeure as follows:
(a)	In the event of an Emergency, the Concessionaire shall immediately carry out an inspection of the area affected by the Emergency. Where Emergency has necessitated closure of the Project Facilities or part thereof, the Concessionaire shall promptly carry out any repair works necessary to restore the Project Facilities to safe condition and in any event shall carry out such works before the affected area of the Project Facilities is re-opened to for normal operations.
(b)	The Concessionaire shall ensure that sufficient staff, plant, equipment and materials, including without limitation medical assistance are available to respond to Emergency within reasonable period at all times during the Active Operations Period.
8.3 In case of Emergency, the Concessionaire shall
(a)	carry out such emergency maintenance and repairs as may be required to repair the damages, if any, in consultation with the Independent Consultant and where required under the supervision of the police in order to ensure that the Project Facilities are returned to normal operating standards as quickly as possible
(b)	take all necessary measures to minimise pollution in accordance with the procedure specified in the O&M Plan/ Environmental Management Plan.
Reporting
(a) The Concessionaire shall ensure that MCD and Independent Consultant is provided with adequate information and forewarned of any event or any other matter affecting the Project Facilities to enable them to control/minimise any adverse consequences.
(b) The frequency and formats for the reports to be submitted shall be finalised in consultation with the Independent Consultant and form part of the O&M Plan and O&M Manual.
(c) The following data should form part of the reports submitted by the Concessionaire:
(i) Circle wise quantity of Municipal Solid Waste received
(ii) Municipal Solid Waste characterisation
(iii) Leachate generation
(iv) Rainfall
(v) Compost / Pellets quality test reports
(d) The Concessionaire shall furnish to MCD three copies of “as-built” Drawings of any construction undertaken after COD.

SCHEDULE “5”
OPERATIONS AND MAINTENANCE REQUIREMENTS FOR LANDFILL FACILITY
General
(a) The Concessionaire shall comply with the O&M Requirements set out in this Schedule. In doing so, the Concessionaire shall ensure that the Landfill Facilities are operated and maintained to the standards and specifications as set out in the Construction Requirements and also meet the other requirements, if any, set out in the Agreement.
(b) In the design, planning and implementation of all works and functions associated with the operation and maintenance of the Landfill Facility, the Concessionaire shall take all such actions and do all such things (including without limitation, organising itself, adopting measures and standards, executing procedures including inspection procedures, and engaging contractors, if any, agents and employees) in such manner, as will :
(i) ensure the safety of personnel deployed on and users of the Landfill Facility or part thereof;
(ii) keep the equipment and machinery employed at the Landfill Facility from undue deterioration and wear;
(iii) permit unimpaired performance of statutory duties and functions of any party in relation to the Project;
(c) During the Concession Period, the Concessionaire shall, in respect of the Landfill Facility, ensure that :
(i) applicable and adequate safety measures are taken;
(ii) adverse effects on the environment and to the owners and occupiers of property and/or land in the vicinity of the Landfill Facility, due to any of its actions, is minimised;
(iii) any situation which has arisen or likely to arise on account of any accident or other emergency is responded to as quickly as possible and its adverse effects controlled/minimised;
(iv) disturbance or damage or destruction to property of third party by operations of the Landfill Facility is controlled/minimised;
(v) data relating to the operation and maintenance of the Landfill Facility is collected;
(vi) all materials used in the operation, maintenance of any of the Landfill Facility shall meet the Construction Requirements;
(vii) the personnel assigned by the Concessionaire have the requisite qualifications and experience and are given the training necessary to enable the Concessionaire meet the O&M Requirements.
Operations and Maintenance Manual and O&M Plans
The Concessionaire shall finalise the O&M Plan and the O&M Manual for the Landfill Facility in the manner as set out under Clause 2 of Schedule F.
Sampling and Testing
3.1 Unless modified with mutual consent by the Parties, the Residual Inert Matter shall be sampled and tested in the manner as set out below:
The Residual Inert Matter proposed to be taken to the Landfill Facility shall be placed in at least ten heaps of almost equivalent size of maximum 50 MT each. The Independent Consultant shall take ten random samples from each of these heaps. These random samples shall then be thoroughly mixed and a single random sample taken and tested as per the procedure set out in Appendix 1 of this Schedule. In case the composition of this single random sample satisfies the criteria set out in Article 11 of this Schedule, it shall be certified as being “Fit for Land filling”.
3.2 Any sample which fails to be certified as “Fit for Land filling” shall be rejected and cause the rejection of the all the heaps from which it was sourced and the Concessionaire shall subsequently act in accordance with the direction of the Independent Consultant with regard to such rejected heaps.
3.3 Notwithstanding any certification of the Independent Consultant, the Concessionaire shall be solely responsible for the composition of the material disposed in the Landfill Facility.
Weighment
4.1 The Concessionaire shall provide for a weighbridge in accordance with the Construction Requirements.
4.2 The Concessionaire shall not take any Residual Inert Matter into the Landfill Facility without having obtained the “Fit for Land filling” certificate from the Independent Consultant. The Concessionaire shall plan his operations in a manner such that the Landfill Waste is taken into the Landfill Facility only between 9 AM and 6 PM or as mutually agreed upon between MCD and the Concessionaire.
4.3 The Concessionaire shall ensure that the quantum of Landfill Waste does not exceed 25 % of the garbage entered at the gate of processing and land fill site.
4.4 The Concessionaire shall record the following minimum data with regard to the Landfill Waste:
(a)	Date of operation
(b)	Total laden weight of the truck
(c)	Time of entry of the truck
(d)	Total unladen weight of the truck
(e)	Time of exit of the truck
4.5 In the event that the weigh-bridge provided in accordance with sub-clause 4.1 hereinabove is not in operation, the Concessionaire shall use the weighbridge provided at the entry gate of the Waste Processing Facility for weighment of the Residual Inert Matter. Such weighment and transport of the Residual Inert Matter shall be done only under the direct supervision of the Independent Consultant.
4.6 The procedure for weighment of the Landfill Waste and certification by the Independent Consultant shall be as set out in the O&M Plan and the O&M Manual.
4.7 The detailed format for the Tipping Fee Statement, to be submitted in accordance with the Agreement, shall be as per the O&M Plan and the O&M Manual.
5. Landfill Operation
5.1 Intermediate liner system
(a) The Concessionaire shall provide a liner layer (“Intermediate Liner”) before the onset of monsoon leaving only a temporary unrestored sloping face.
(b) The Intermediate Liner shall be as per the Construction Requirements.
5.2 Daily Cell Cover
On each day during the Active Operations Period, the Concessionaire shall compact the Landfill Waste and cover the same (“Daily Cell Cover”) in the manner as specified in the Construction Requirements.
5.3 Special Operational Conditions
Except with specific approval from the Independent Consultant, the Concessionaire shall ensure the following:
(a)	Provide a benching (terrace) of 10m width for every 5 m height of filling within 	the Engineered Sanitary Landfill.
(b)	The slope of the Engineered Sanitary Landfill face shall not exceed does not exceed 1:3 and shall be in accordance with the guidelines of CPHEEO manual.
5.4 Landfill Closure and Final Cover
(a) The Concessionaire shall demonstrate the actual stability by considering the strength parameters of compacted inert material for every 5 m of benching.
(b) Upon reaching a height of the Engineered Sanitary Landfill such that the area at the top of the Engineered Sanitary Landfill is 30% of the area of the base of the Engineered Sanitary Landfill, or before starting the final cover, whichever is earlier, whichever is earlier, the Concessionaire shall promptly intimate the Independent Consultant and MCD providing the following details:
(i) The estimated quantity of Landfill Waste that can be Landfilled in future
(ii) The probable date till which Municipal Solid Waste can be accepted by the Waste Processing Facility
(iii) The plan for laying the final cover (“Final Cover”) for the Landfill Facility
(c) The Concessionaire shall provide the Final Cover in accordance with the Construction Requirements.
5.5 Vegetative cover
(a) The Concessionaire shall, in accordance with MSW Rules ensure the provision of a vegetative cover after laying of the Final Cover.
(b) The selection of the varieties of plants and trees to be planted shall be decided in consultation with the Independent Consultant/MCD and shall form part of the Post Closure Maintenance Plan.
5.6 Leachate Collection and Removal System (“LCRS”)
(a)	The Concessionaire shall ensure that there is no overflow of leachate from the LCRS.
(b)	The Concessionaire shall ensure that all leachate drains are free from clogging and 	allows unobstructed flow of leachate.
(c)	No untreated leachate to be let out from the Site, unless it meets the standards as set out 	in Table 4.4 of Schedule F.
5.7 Gas Recovery and Greenhouse Gas Mitigation System (“GRGS”)
5.7.1 The Concessionaire shall
(a)	ensure that the greenhouse gas emissions from the Landfill Facility conforms to the 	permissible limits as per Applicable Law;
(b)	collect information pertaining to the quantum of greenhouse gases produced from the 	Engineered Sanitary Landfill.
5.8 Post-Closure Maintenance Plan
5.8.1 The Concessionaire shall maintain the Landfill Facility during the Post Closure Period in accordance with the Post-Closure Maintenance Plan.
5.8.2 At least three months prior to the completion of any Financial Year during the Post Closure Period, the Concessionaire shall prepare and submit for review and approval by the Independent Consultant/MCD, the Post Closure Maintenance Plan for the subsequent Financial Year.
5.8.3 Post-closure maintenance shall be in accordance with Applicable Laws and shall involve periodical inspections, of at least once every three months, of the Landfill Facility to monitor land surface care, leachate collection, and methane control by way of flaring and to maintain flaring equipment.
5.8.4 Post-closure maintenance shall also involve investigations for detection of adverse environmental impacts, if any, and implementation of measures for mitigation of the same.
6. Environment Monitoring System
6.1.1 Monitoring shall be carried out in the following four zones:
(a)	On and within the Engineered Sanitary Landfill
(b)	In the unsaturated subsurface zone (vadose zone) around the Engineered Sanitary 	Landfill.
(c)	In the ground water (saturated) zone around the Engineered Sanitary Landfill.
(d)	In the atmosphere/local air above and around the Engineered Sanitary Landfill.
6.1.2 The quality of air (at the gas control facilities within the Site, at buildings on or near the Engineered Sanitary Landfill and along any preferential migration paths) shall meet the standards (“Acceptable Levels”) as set out in table 5.1.
Table 5.1
	Sl. No.
	Description
	Acceptable Levels

	1
	Sulphur dioxide
	120 g/m3 (24 hours)

	2
	Suspended Particulate Matter
	500 g/m3 (24 hours)

	3
	Methane
	 Not to exceed 25% of Lower Explosive Limit (equivalent to 650 mg/m3)

	4
	Ammonia daily average
	0.4 mg/m3 (24 hours)

	5
	Carbon monoxide
	2 mg/m3 (1 hour average)
1 mg/ m3 (8 hour average)

6.1.3 The quality of ground water (one source in the upstream of Engineered Sanitary Landfill and three sources on the downstream of Engineered Sanitary Landfill, within 50 m from the site and to a depth tapping the entire unsaturated zone and minimum 4 m down in confined aquifer) in the saturated zone shall meet the standards (“Acceptable Levels”) as set out in Table 5.2.
Table 5.2
	S.No.
	Parameter
	Standard
	Units

	1
	Arsenic
	0.02
	mg/l

	2
	Cadmium
	0.01
	mg/l

	3
	Chromium
	0.05
	mg/l

	4
	Copper
	0.005
	mg/l

	5
	Cyanide
	0.05
	mg/l

	6
	Lead	
	0.05
	mg/l

	7
	Mercury	
	0.001
	mg/l

	8
	Nickel
	-
	

	9
	Nitrate as NO3
	10.0
	mg/l

	10
	pH
	6.5-8.5
	

	11
	Iron
	0.3
	

	12
	Dissolved solids
	500
	mg/l

	13
	Chlorides
	250
	mg/l

	14
	Sulphate (as CO3)	
	200
	mg/l

	15
	Zinc
	5.0
	

	16
	Phenolic Compounds (as C6H5OH)
	0.001
	mg/l

	17
	Total hardness (as CaCO3)
	250 or lower
	mg/l

6.1.4 The frequency of monitoring shall be as per the table 5.3.
 Table 5.3
	Sl. No.
	Description
	Frequency

	During Active Operations Period

	1
	Leachate quantity
	Daily

	2
	Leachate quality
	Weekly

	3
	Ground water quality – within the site
	Once in 3 months

	4
	Ground water quality – outside the site
	Once in 6 months

	5
	Air Quality
	Once every 2 months

	During Post Closure Period

	1
	Movement of the Engineered Sanitary Landfill cover
	Yearly

	2
	Leachate quantity
	Quarterly

	3
	Leachate quality
	Quarterly

	4
	Ground water quality – within the site
	Once in 6 months

	5
	Ground water quality – outside the site
	Once in 6 months

	6
	Air Quality
	Once in 6 months

	7
	Gas quality
	Once in 6 months

6.1.5 The Concessionaire shall provide the instruments/equipment required for carrying out the environmental monitoring tests set out hereinabove.
7. Mandatory Facilities
The Concessionaire shall, unless suitably modified in the O&M Plan and/or the O&M Manual, operate and maintain the mandatory facilities in accordance with the standards set out in the table 5.4.
 Table 5.4
	S. No.
	Description of Mandatory Facility
	Operation and Maintenance Standard

	1
	Weigh Bridge
	· Calibration certification from manufacturer/ independent certification agency (approved by the Independent Consultant) to be renewed every year
· Maximum period of non-operation: 5 days
· Data recording and reporting format to be decided in consultation with the Independent Consultant and to form part of the O&M Plan and/or O&M Manual.

	2
	Storm Water Drainage System
	· All storm water drains are free from clogging and allows unobstructed flow of water
· Maintain shape & scope in the designed manner during the lifetime
· No stagnation of rain water on the Landfill Facility

	3
	Leachate Collection and Drainage System
	· No overflow of leachate from the Leachate Collection Tanks
· Cracks or leaks in the leachate collection and drainage system to be sealed immediately
· Should be free from clogging and allows unobstructed flow of leachate
· No untreated leachate shall be let out from the Site unless it meets the standards as set out in Table 4.4 of Schedule 4

	4
	Water Supply System
	· Water for drinking purposes to meet IS 10500
· Water supply for gardening and flushing to meet Inland Surface Water standards as per Central Public Health and Environmental Engineering Organisation (CPHEEO)

	5
	Quality Control Laboratory
	· Quality and calibration certification from manufacturer/independent certification agency (approved by the Independent Consultant) to be renewed every year
· Maximum period of non-operation : 5 days
· Data recording and reporting format to be decided

	6
	Internal Roads
	· The main roads shall be pot-hole free and in good motorable condition

	7
	Lighting and other electrical works
	· adequate lighting system to achieve the lux levels, specified in the Indian Standard Codes (latest versions) of SP – 30 and IS 6665 – 1972 for the different working areas (in case of 2 shift operations)

	8
	Boundary Fencing
	· Any breach in the boundary fencing to be brought to the notice of the Independent Consultant immediately and to be sealed within 1 day
· Boundary fencing to be inspected at least once every week and rejects (paper, plastics etc.), if any, found trapped in the fencing to be removed promptly

	9
	Green Belt
	· Maintained in accordance with O&M Plan and O&M Manual

8. Routine Maintenance Standards
The terms and conditions shall be as set out under Clause 7 of Schedule 4.
9. Emergency Maintenance
The terms and conditions shall be as set out under Clause 8 of Schedule 4.
10. Reporting
(a) The Concessionaire shall ensure that MCD and Independent Consultant is provided with adequate information and forewarned of any event or any other matter affecting the Project Facilities to enable them to control/minimise any adverse consequences.
(b) The frequency and formats for the reports to be submitted shall be finalised in consultation with the Independent Consultant and form part of the O&M Plan and O&M Manual.
(c) The following data should form part of the reports submitted by the Concessionaire:
(i) Residual Inert Matter quality test reports (including moisture content)
(ii) Leachate generation
(iii) Emission of greenhouse gases
(iv) Ground Water quality (both within and outside the Site)
(d) The Concessionaire shall also maintain a system for tracking the location of Landfilling operations within the Engineered Sanitary Landfill on a daily basis.
(e) The Concessionaire shall furnish to MCD three copies of “as-built” Drawings of any construction undertaken after COD.
11. Maturity Test
Maturity tests shall include the following two tests. The Concessionaire shall carry out Maturity Tests as per procedure set out below to ascertain whether the Residual Inert Matter is Fit for Landfilling. Only the Residual Inert Matter which has passed the following two tests shall be termed as fit for Landfilling:
11.1 	Starch Iodine Test
The Concessionaire shall carry out Maturity Test as per procedure set out below to ascertain whether the Residual Inert Matter is Fit for Landfilling. Only the Residual Inert Matter which is completely degraded is termed as Fit for Landfilling.
	Objective
	To determine the maturity of the composting sample

	Reagents & Chemicals
	1. 35% perchoric acid (v/v)
2. 2% Iodine solution
3. Dissolve 4 gms of iodine (AR grade) and 8 gms of Potassium iodide in 500 ml distilled water

	Method
	1. Weigh 1 gm of air dried sample in a 100 		 ml beaker
2. Add 20ml of 35% perchloric acid beaker, keep the mixture to react for 20 minutes
3. Filter the slurry through Whatman No. 542 filter paper in a 250 ml conical flask
4. Add 2 ml of iodine solution to the filtrate and observe the colour change

	Results	
Golden Yellow Colour
Reddish Brown Colour
Greenish Blue to Blue Colour
	
Indicates complete degradation
Indicates incomplete degradation
Indicates no degradation

	
11.2	Carbon – Nitrogen Ration (CN Ratio) Test
The samples shall be tested for the C/N ratio (Organic water-soluble Carbon/ Organic water-soluble nitrogen). The C/N ratio shall be less than 7. If this acceptance criteria is not fulfilled all the heaps of Residual Inert Matter is "not fit for landfilling" and further stabilization is required. They will be recycled back to the treatment facility. The Test of C/N Ratio will be carried out regularly on daily basis. The results of the tests should be documented on daily basis and certified by the Independent Consultant.
The Analysis Procedure for finding the C/N Ratio for the MSW is based on the following Standards :
 Carbon / Nitrogen Ratio : IS 10158, 1982, Reaffirmed 1995, Serial No 4 and 6. The procedure as laid down in the standard to be followed.
SCHEDULE 6

TIPPING FEE
(Amount in Rupees)
	Year
	Tipping Fee Rate per tonne
(in figures)
	Tipping Fee Rate per tonne
(in words)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

1. Tipping Fee = TR*WLF
Where,
TR is the Tipping Fee Rate per tonne
WLF is the actual quantity of MSW and Silt at Location “A” in tonnes
SCHEDULE “7”

PERFORMANCE SECURITY
(PROFORMA OF BANK GUARANTEE)[footnoteRef:3] [3: 	 To be issued by a Scheduled Bank in India]

THIS DEED OF GUARANTEE executed on this the ___________day of ________________at ______________________ by _________________________________ (Name of the Bank) having its Registered office at ____________________________________ hereinafter referred to as “the Guarantor” which expression shall unless it be repugnant to the subject or context thereof include successors and assigns;
In favour of
Municipal Corporation of Delhi, a body corporate constituted under the Delhi Municipal Corporation Act, 1957 (hereinafter referred to as “MCD”) which expression shall, unless repugnant to the context or meaning thereof include its administrators, successors or assigns.
WHEREAS
By the Concession Agreement (“the Concession Agreement”) being entered into between MCD and ____________, a company incorporated under the Companies Act, 1956, having its registered office at _____________________________, (“the Concessionaire”), the Concessionaire has been granted the Concession to implement the project envisaging design, financing, construction, operations, maintenance and transfer of an integrated Municipal Solid Waste Processing Facility and Engineered Sanitary Landfill Facility for the City of Delhi at Narela Bawana (hereinafter referred to as “the Project”).
A. In terms of Article 6.1 of the Concession Agreement, the Concessionaire is required to furnish to MCD, an unconditional and irrevocable bank guarantee for an amount of Rs. 500,00,000/- (Rupees Five Crores Only) as security for due and punctual performance / discharge of its obligations under the Concession Agreement, relating to achievement of COD by the Concessionaire.
B. At the request of the Concessionaire, the Guarantor has agreed to provide bank guarantee, being these presents guaranteeing the due and punctual performance/discharge by the Concessionaire of its obligations relating to the Project.
NOW THEREFORE THIS DEED WITNESSETH AS FOLLOWS:
Capitalised terms used herein but not defined shall have the meaning assigned to them respectively in the Concession Agreement.
1. The Guarantor hereby irrevocably guarantees the due and punctual performance by M/s ____________________ (hereinafter called “the Concessionaire”) of all its obligations relating to the Project and in connection with achievement of COD by the Concessionaire in accordance with the Concession Agreement.
2. The Guarantor shall, without demur, pay to MCD sums not exceeding in aggregate Rs. 500,00,000/- (Rupees Five Crores Only), within five (5) calendar days of receipt of a written demand therefore from MCD stating that the Company has failed to meet its obligations under the Concession Agreement. The Guarantor shall not go into the veracity of any breach or failure on the part of the Concessionaire or validity of demand so made by MCD and shall pay the amount specified in the demand notwithstanding any direction to the contrary given or any dispute whatsoever raised by the Concessionaire or any other Person. The Guarantor’s obligations hereunder shall subsist until all such demands are duly met and discharged in accordance with the provisions hereof.
3. In order to give effect to this Guarantee, MCD shall be entitled to treat the Guarantor as the principal debtor. The obligations of the Guarantor shall not be affected by any variations in the terms and conditions of the Concession Agreement or other documents or by the extension of time for performance granted to the Concessionaire or postponement/non exercise/ delayed exercise of any of its rights by MCD or any indulgence shown by MCD to the Concessionaire and the Guarantor shall not be relieved from its obligations under this Guarantee on account of any such variation, extension, postponement, non exercise, delayed exercise of any of its rights by MCD or any indulgence shown by MCD, provided nothing contained herein shall enlarge the Guarantor’s obligation hereunder.
4. This Guarantee shall be irrevocable and shall remain in full force and effect until ______[footnoteRef:4] unless discharged/released earlier by MCD in accordance with the provisions of the Concession Agreement. The Guarantor’s liability in aggregate be limited to a sum of Rs. 500,00,000/- (Rupees Five Crores Only). [4: 	 24 months from the date of signing the Concession Agreement]

5. This Guarantee shall not be affected by any change in the constitution or winding up of the Concessionaire/the Guarantor or any absorption, merger or amalgamation of the Concessionaire/the Guarantor with any other Person.
6. The Guarantor has power to issue this guarantee and discharge the obligations contemplated herein, and the undersigned is duly authorised to execute this Guarantee pursuant to the power granted under ______________.
IN WITNESS WHEREOF THE GUARANTOR HAS SET ITS HANDS HEREUNTO ON THE DAY, MONTH AND YEAR FIRST HEREINABOVE WRITTEN.

SIGNED AND DELIVERED

by ____________________________________Bank
by the hand of Shri _______________________
its __________________and authorised official.

SCHEDULE 8

SCHEDULE OF PAYMENTS TO THE CONCESSIONAIRE FROM THE POST CLOSURE PERFORMANCE ACCOUNT

	Time Period from Commencement of Post Closure Period
	Amount Payable to Concessionaire

	End of 1st quarter
	1/60 th of account balance

	End of 2nd quarter
	1/59 th of account balance

	End of 3rd quarter
	1/58 th of account balance

	End of 4th quarter
	1/57 th of account balance

	End of 5th quarter and so on
	1/56 th of account balance and so on

SCHEDULE “9”

Date: _________

LETTER OF AUTHORISATION
To Whomsoever it may Concern
This is to confirm that to pursuant to the Concession Agreement dated ________ entered into between the Municipal Corporation of Delhi and _________________ (“the Concessionaire”), the Concessionaire has been authorised to construct, operate and maintain an Integrated Municipal Solid Waste Processing Facility and Engineered Sanitary Landfill Facility at for the city of Delhi at Narela Bawana and for that purpose, to apply for and obtain all approvals, licenses and permits required therein and to avail the utilities such as power, water, telecommunication and any other incidental utilities or services required in connection therewith.
Yours faithfully,

Executive Engineer (Projects), D.E.M.S.
Municipal Corporation of Delhi

SCHEDULE “10”
SUBSTITUTION AGREEMENT

THIS SUBSTITUTION AGREEMENT is entered into on this the --------- day of ------------- (Month) ---- (Year) at ------------------------.
AMONGST,
Municipal Corporation of Delhi, a body corporate constituted under the Delhi Municipal Corporation Act, 1957 (hereinafter referred to as “MCD”) which expression shall, unless repugnant to the context or meaning thereof include its administrators, successors or assigns, OF THE ONE PART,
AND
M/s. ______________, a company incorporated under the provisions of the Companies Act, 1956 and having its Registered Office at ______________________, hereinafter referred to as “the Concessionaire” (which expression shall unless repugnant to the context or meaning thereof include its successors and assigns),
AND
YYYY (Financial Institution/ Bank) having its Registered Office/Head Office at --- hereinafter referred to as “the Lender”.
OR
ZZZZ (Financial Institution/Bank) having its Registered Office/Head Office at-- acting for and on behalf of the Lenders listed in Schedule I hereto (hereinafter referred as “the Lenders' Representative” .
WHEREAS,
MCD desires to establish an Integrated Municipal Solid Waste Processing Facility and Engineered Sanitary Landfill Facility for the City of Delhi at Narela Bawana through private participation on Build, Operate and Transfer basis and the same has been approved by the MCD Council (hereinafter referred to as “the Project“);
A. By the Concession Agreement dated ___________ entered into between MCD and the Concessionaire (hereinafter referred to as “the Concession Agreement”) the Concessionaire has been granted the Concession to implement the Project on BOT basis;
B. With a view to facilitate financing of the Project by the Concessionaire, MCD and the Concessionaire have agreed to enter into a Substitution Agreement being these presents with the Lender/s/Lenders’ Representative.

 (
111
)
image1.wmf

