
	


Municipal Corporation of Jhansi
Invites Tender

For

Appointment of Project Management Consultant (PMC)

For

Implementation of the Street Vendors (Protection of Livelihood and Regulation of Street Vending) Act, 2014, and State Vending Rules-2007, Withinwith in Municipal limits

                                                                      
Municipal Corporation of Jhansi,
Jhansi, U.P.


Invitation for Appointment of Project Management Consultant (PMC) for Implementation of Vending and Business on Road Pavements (Regulation and Management) under National Vending Policy 2014, and State Vending Rules-2007, within Municipal limits of Jhansi.

BID Document Issued to :

M/s. ………………………………….
[bookmark: _GoBack]………………………………………….
………………………………………….

Fee Deposition			:	Deposited by DD No………………………….
					:	Dated…………………………………………….
					:	Amounting to Rs.……………………………

Bid Document Fee:	DD of Rs. 5000/-( Rs. Five thousand ) payable atJhansi, U.P., deposit in favor of Municipal Commissioner, (Plus extra Rs. 200/- if to be delivered by courier within India & extra Rs. 200/- if to be delivered outside India respectively).

Earnest Money			:	Consultant/Entrepreneur will have to deposit 
						Rs.50000/- ( Fifty thousand only) along
with the Bid documents

Note:
1. DD shall be in favor of Municipal Commissioner. Complete BID document shall be submitted by the tenderer duly filled and signed on each page accompanied with requisite relevant enclosure in a sealed envelope indicating clearly the name & address of agency/firm and name of work.
2. Incomplete document shall be rejected, without assigning any reason, thereof.


1. 	Schedule of Bidding Process:
 Would endeavor to adhere to the following schedule during the Bidding Process: 

	Sr. No. 
	Event Description 
	Date 


	1 
	Last date of purchase of  Tender document 
		21/2/2015up to 4:30 P.M.


	2 
	 Last Date for submission  of  Tender Document (Bid)
		2/3/2015 up to 2:00 P.M.


	3.
	Date and time of opening of tender document (technical offer)
		2/3/2015  at 3:30  P.M.

	4.
	Date and time of opening of commercial offer
	Shall be intimated to technically qualified bidders.


2. 	Instructions to Bidders:

1. Municipal Commissioner, Municipal Corporation of Jhansi, invites detailed proposals from reputed and experienced consultants for the Project of Implementation of Street Vending and Business on Road Pavements (Regulation and Management) Rules under National vending Policy 2014, and State Vending Rules-2007, under National Urban Livelihood Mission (NULM) within Municipal Limits.

2. With the aforesaid objectiveMunicipal Commissioner, Municipal Corporation of Jhansi, invites detailed proposals from technical consultants for the Project. 

3. Intends to adopt a two stage bidding process for selection of technical consultant. The scope of work of the Bidder is set out in Appendix E. 

4. The Proposals received from the Bidder shall be evaluated on the basis of the criteria set out in this RFP. The Bidder is expected to submit only one (1) Proposal per project. Any Bidder who submits more than one Proposal shall be disqualified. 

 5.        The Bidder shall be an independent consultant/firm/company/NGO/ Partnership firm, having experience of providing directly/indirectly Consultancy Services, Baseline data collection and preparation of detailed project report relating to Projects for Implementation of National Vending Policy 2014, and State Vending Rules-2007. 
6. The Successful Bidder would have to enter into an Agreement withMunicipal Commissioner, Municipal Corporation of Jhansi, the terms of fees and payments are described in the RFP.

7. The Proposal shall remain valid for a period not less than Six months from the Proposal Due Date.

8. Municipal Commissioner, Municipal Corporation of Jhansi , reserves the right to reject any Proposal without. Assigning any reason in Proposal Validity Period).

9. At any time prior to the Proposal Due Date, may, for any reason, whether at its own initiative or in response to clarifications requested by any Bidder, modify the RFP document by the issuance of Agenda. 

10. Format and Signing of Proposal 

The Bidder would provide all the information as per this RFP, only those proposals that are received in the required format and are complete in all respects would be evaluated. 

Each Proposal shall comprise the following: 

A. Technical Proposal Submission Envelop ‘A’.

a. Covering letter in the format set out in Appendix A
b. Details of the Bidder in the format set out in Appendix B
c. Technical Proposal comprising 
i) Project Data Sheets in the format set out in Appendix C, with   supporting proof as indicated in Item 3.
ii) Approach to the study and methodology 
iii) Curriculum Vitae of persons who would be working on the Assignment 
d. Earnest Money deposit in the form of Bank Draft favoring, amounting to Rs50000/-(Rs. Fifty thousand only) in favor ofMunicipal Commissioner, Municipal Corporation of Jhansi. 

B. Financial Proposal Submission Envelop ‘B’.

10.1 Financial proposal in the format as set out in Appendix D. Bidder shall indicate the amount against each scope of work separately as specified in Appendix D.

10.2	The Bidder shall seal the Technical Proposal and the Financial Proposal separately in two envelopes, duly marking the envelopes as “TECHNICAL PROPOSAL SUBMISSION” Envelope ‘A’ and “FINANCIAL PROPOSAL SUBMISSION” Envelope ‘B’. These envelopes shall than be sealed in a single outer envelope. 

10.3	The Proposal shall be typed or written in indelible ink and each page shall be initialed by an authorized signatory of the Bidder. All the alterations, omissions, additions, or any other amendments made to the Proposal shall also is initialed by the person(s) signing the Proposal. 

11.	Sealing and Marking of Proposal 

11.1 	Each of the envelopes, both outer and inner, must be superscripted with the following information: 

a. Name and Address of Bidder 
b. Contact person and phone number(s). 
c. Invitation for Appointment of Consultant to Carry out Consultancy Services, fortechnical consultants for the Project for Implementation of Vending and Business on Road Pavements (Regulation and Management) Rules of National Vending Policy 2014, and State Vending rules-2007,
11.2  All the envelopes shall be addressed to:Municipal Commissioner, Municipal Corporation of Jhansi.

11.3 If the envelope is not sealed and marked as instructed above, Municipal Corporation assumes no responsibility for the misplacement or premature opening of the contents of the Proposal submitted and such Proposal, may, at the sole discretion of,Municipal Commissioner, Municipal Corporation of Jhansi, be rejected. 

11.4 	The Bidder is expected to examine carefully the contents of all the documents provided; failure to comply with the requirements of RFP shall be at the Bidder’s own risk. 

11.5	It shall be deemed that prior to the submission of the Proposal, the Bidder has: 

· Made a complete and careful examination of terms and conditions/requirements and other information as set put forth in this RFP. 
· Received all relevant information as requested by Municipal Commissioner, Municipal Corporation of Jhansi. 

· Made a complete and careful examination of the various aspects of the Project 

11.6 	Municipal Commissioner, Municipal Corporation of Jhansishall not be liable for any mistake or error or neglect by the Bidder in respect of the above. 


12 Proposal Due Date:


[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Proposals should be submitted on Proposal Due Date on or before 2/32015 at 2.00 P.M. to the address mentioned in Clause 11.2 in the manner and form as detailed in this RFP. 


13. 	Opening of Proposals and Clarifications 


13.1 	Technical Proposals will be opened on 2/32015 at 3.30 P.M in the presence of the bidder. Financial Proposal of the short listed Bidders shall be opened after intimation of the date, time, and venue of such opening. 

13.2 	Municipal Commissioner, Municipal Corporation of Jhansi, reserves the right to reject any Proposal not submitted on time and which does not contain the information/documents as set out in the RFP. 

13.3 To facilitate the evaluation of Proposals, Municipal Commissioner, Municipal Corporation of Jhansi, may at its sole discretion seek clarifications in writing from any Bidder regarding its Proposal. 

14.	Evaluation 

14.1 	The criteria for eligibility, qualification, and evaluation of Bidders are set out in Item 3.

14.2 	As part of the evaluation, the Proposals shall be checked for responsiveness with the requirements of the RFP and only those Proposals, which are found to be responsive, would be further evaluated in accordance with the criteria, set out in this RFP document 

14.3 	The Proposal would be considered to be responsive if it meets the following conditions: 

a) It is received / deemed to be received by the Proposal Due Date including any extension thereof.  
b) It is signed, sealed, and marked as stipulated in Clause 11. 
c) It contains all the information and documents as requested in the RFP. 
d) It contains information in formats specified in the RFP. 
e) It contains EMD as per clause No 10.1 A- d.
f) It mentions the validity period as set out in Clause 9. 
g) It provides information in reasonable detail. (“Reasonable Detail” means that, all the information put for minor deviations, the information can be reviewed and evaluated by without communication with the Bidder) reserves the right to determine whether the information has been provided in reasonable detail. 
h) There are no inconsistencies between the Proposal and the supporting documents.
i) A Proposal that is substantially responsive is one that conforms to the preceding
requirements without material deviation or reservation. A material deviation or reservation is one, which affects in any substantial way the scope, quality, or performance of the Project or which limits in any substantial way, inconsistent with the RFP, rights or the Bidder’s obligations under the Agreement or which would affect unfairly the competitive position of other Bidders presenting substantially responsive Proposals.

14.4 The responsive proposals shall be evaluated as per the criteria set out in Item 3,
Clause 3.2.

14.5 	The Bidder obtaining the highest Composite Score would be declared as the Preferred Bidder and may accept the Proposal of the Preferred Bidder with or without negotiations. 

14.6 	In case there are two or more Bidders obtaining the highest Composite Score, Municipal Corporation may in such case call all such Bidders for negotiations and select the Preferred Bidder on the outcome of the negotiations. The selection in such cases shall be at the sole discretion ofMunicipal Commissioner, Municipal Corporation of Jhansi.

14.7   Municipal Commissioner, Municipal Corporation of Jhansi, reserves the right to reject any Proposal if,

a. At any time, a material misrepresentation is made or discovered; or 
b. The Bidder does not respond promptly and diligently to requests of supplemental    
Information required for the evaluation of the Proposal. 

14.8 	In the event of acceptance of the Preferred Bidder with or without negotiations, shall declare the Preferred Bidder as the Successful Bidder will notify the Successful Bidder through a Letter of Acceptance (LoA) that its Proposal has been accepted. 


15.	The Successful Bidder(s) shall be required to execute the Consultancy Agreement within one week of the issue of LoA or within such further time as may agree to in its sole discretion. 

16.	Failure of the Successful Bidder to comply with the requirements of Clause 15 above shall constitute sufficient grounds for the annulment of the LoA. In such an event, Municipal Commissioner, Municipal Corporation of Jhansi, reserves the right to 

a. Either invites the next most suitable Bidder for negotiations 
Or
b. Take any such measures as may be deemed fit in the sole discretion of, including annulment of the bidding process. 

                                              Or
c. Forfeit the EMD.

17.	Not withstanding anything contained in this RFP, Municipal Corporation reserves the right to accept or reject any Proposal or to annul the bidding process or to reject all Proposals, at any time without any liability or any obligation for such rejection or annulment, without assigning any reasons thereof. 


3. 	Evaluation:

1.	Eligibility Criteria 

1.1	The Bidder shall be an independent registered consultant/firm/company/NGO/ Partnership firm, having experience of providing directly/indirectly Consultancy Services, including data collection preparation of detailed project report and its execution. Municipal Corporation/Public sector undertaking for a project value not less than Rs.1.00Crore during the last 3 years. 

1.2	Any entity, which has earlier been barred by the Municipal Corporation from participating in the projects, would not be eligible to submit a Proposal, if such bar subsists as on the Proposal Due Date. 


2. 	Proposal Evaluation: Technical Proposal Submission

2.1	The Technical Proposal Submitted the Proposal would first be checked for responsiveness and other evaluation requirements of the RFP including EMD. 

2.2	In case the Technical Proposal is found to be inadequate, Municipal Commissioner, Municipal Corporation of Jhansi may also request the Bidder to submit clarifications. If required, the Bidder would be asked to make presentation.

2.3	 The evaluation of the Financial Proposal Submission would be taken up only after the contents of the Technical Proposal are found to meet the requirements of this RFP. Municipal Commissioner, Municipal Corporation of Jhansi, reserves the right to reject the Proposal of a Bidder without opening the Financial Proposal Submission if, in its opinion, the contents of Technical Proposal Submission are not substantially responsive with the requirements of this RFP. 

2.4	Financial Proposal Submission shall be opened in the presence of all the Bidders who have met the requirements of Technical proposal evaluation only. 


3. 	Scoring Methodology: Technical Proposal Submission

3.1 	The total maximum points under this evaluation of Technical Proposal are 100 marks. 

3.2	This score shall be based on an assessment of the Technical Proposal of the Bidder. The Technical Proposal submitted by the Bidder would be accessed through rating of various parameters set out in the table below. 

	S. No. 
	Parameter 
	Max. points 

	1 
	Specific experience of the consultants or its associates related to the Assignment in India/Globally  with documentary evidences
	40

	(a)
	Experience of survey on local grounds, data collection, implementation of similar projects like slum free plan/city development plan/ municipal market plan/city sanitation plan
	20

	(b) 
	Experience of I.E.C. and training and capacity Building program, for similar project.
	10 

	2 
	Proposed work plan and methodology including activities to undertaken work plan etc.
	10

	3 
	Qualifications and competence of the key Professional Associates   for the Assignment (minimum experience of team leader/urban planning expert 5 years in the field of urban planning and management) GIS /MIS expert (minimum three years work experience)
	20

	Total Points 
	100 


3.3	The Bidders shall submit Project Data Sheets as set out in Appendix C. The Project Data Sheets shall need to be accompanied with copies of the letters from the clients/ their associates, directly/indirectly involved in such type of Project in India/ Globally. 

3.4	The score under the Technical Proposal Submission would be the arithmetic sum of the marks assigned to the Bidders under each of the parameters listed above.

4. 	Evaluation Methodology:

4.1	The Financial Proposals of the Bidders who qualify in Technical Proposal Evaluation shall be opened. 

4.2	The Bidder obtaining the highest Composite Score would be declared as the Preferred Bidder. 


5. 	Time Schedule: 

The Key deliverables would be as per the following table

	S. No.
	Activity Deliverable
	Elapsed Time(from date of signing of agreement)

	1.
	Development of Questionnaire for base line data collection, GIS Mapping/ Videography of the vendors/ locations for physical verification of vendors,  detailed survey etc. 
	

	2. 
	 Categorization of vendors in different categories, assessment of their basic needs on the basis of survey and Registration of vendors. Demarcation of vending and no vending zones issue of identity card to the vendors , grading of food vendors, 
	

	3. 
	Data consolidation and selection   of vendors/ beneficiaries in different categories, assistance to  Municipal Corporation for preparation of town vending committee and assistance to  town vending committee and Municipal Corporation for regulation of vending policy.
	

	4.
	Development of Development of hygiene standards for food vendors and   stall/cart design for safe food. 
	

	5.
	Preparation of Detailed Implementation Plan (DIP) for existing markets, new markets, food street for vendors etc. up gradation of vendors under National Urban Livelihood Mission. Identification of prime locations for development of food street on PPP mode with the consultation of ULB.
	

	6.
	Monitoring during the execution of Detailed Implementation Plan (DIP)
	


All documents would be finalized within 10 days of receipt of comments. The time period mentioned above may be modified in consultation with based on progress of the Project. 


6.	Payment of Fee:

The fees payable by to the Consultant would be as per the following table: 

	S.No. 
	Milestone 
	Fee Claimed 
By Technical Consultant


	1.
	Development of Questionnaire for base line data collection, GIS Mapping/ Videography of the vendors/ locations for physical verification of vendors, detailed survey etc.

	


	2.

	 Categorization of vendors in different categories, assessment of their basic needs on the basis of survey and Registration of vendors. Demarcation of vending and no vending zones issue of identity card to the vendors , grading of food vendors,
	


	3.
	Data consolidation and selection   of vendors/ beneficiaries in different categories, assistance to  Municipal Corporation for preparation of town vending committee and assistance to  town vending committee and Municipal Corporation for regulation of vending policy
	

	4.
	Development of hygiene standards for food vendors and   stall/cart design for safe food.
	

	5.
	Preparation of Detailed Implementation Plan (DIP) for existing markets, new markets, food street for vendors etc. up gradation of vendors under National Urban Livelihood Mission. Identification of prime locations for development of food street on PPP mode with the consultation of ULB.
	

	6.
	Monitoring during the execution of Detailed Implementation Plan (DIP)
	


7. 	Responsibilities and obligations of the consultant:

The successful Consultant shall: 
a) Provide the Services in accordance with the scope of work as mentioned in the tender document

b) Be bound to comply with any written direction of  to vary the scope sequence or timing of the Services ; 

c) Use all reasonable efforts to inform itself of requirements for the Deliverables for which purpose the Consultant shall consult throughout the performance of the Services.

Sd/-

Municipal Commissioner     

	Municipal Corporation of Jhansi


Appendix A

Covering Letter
						

To: 
Municipal Commissioner, 
Municipal Corporation of Jhansi.
Jhansi, U.P.

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Ref: 	Invitation for Appointment of Project Consultant to carry out Consultancy services for Regulation of Street Vending, for the Project in order for Implementation of the Street Vendors (Protection of Livelihood and Regulation of Street Vending) Act, 2014 and State Vending Rules-2007, under National Urban Livelihood Mission (NULM) at Jhansi.
 .
Dear Sir: 

Being duly authorized to represent and act on behalf of  ………………., (hereinafter referred to as “the Bidder”), and having reviewed and fully understood all of the Proposal requirements and information provided and collected, the undersigned hereby submits the Proposal on behalf of  ……………, (Name of Bidder) for the captioned Project with the details as per the requirements of the RFP, for your evaluation. We confirm that our Proposal is valid for a period of Six months from ………….. (insert Proposal Due Date). 
We also hereby agree and undertake as under: 
Notwithstanding any qualifications or conditions, whether implied or otherwise, contained in our Proposal we hereby represent and confirm that our Proposal is unqualified and unconditional in all respects and we agree to the terms of the proposed Agreement, a draft of which also forms a part of the RFP provided to us. 


Yours faithfully, 

Authorized signatory


	


	16


  Appendix B
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
Details of Bidder 
1)
(a)	 Name of Bidder 		: 

(b) 	Address of the office(s) 	:


(c )	Telephone Number		:	
 (d)	Service Tax Registration No	:	

2)  Details of individual(s) who will serve as the point of contact / communication for 
       /with the Bidder: 

(a) 	Name 				:	

 (b) 	Designation 			: 	

 (c) 	Company/Firm		: 	

(d) 	Address			:							

(e) 	Telephone number 		:	

(f)	E-mail address		           :	
(g) 	Fax number			:  	
(h) 	Mobile number		:  
3)	Details of Earnest Money 	:  

4)	Details of certificate of	:		
          Completion of Project as
	Per clause No. 6 of schedule 
	Of bidding process

Yours faithfully, 

Authorized signatory


Appendix C

Format for Project Data Sheet 
Form- I
Profile of Technical Consultants (Street Vending)
Consultant /Company/ Partnership firm/Joint Venture/NGO/
Consortia/ associates consist of independent experience worked directly/indirectly for the similar projects have the requisite experience of providing consultancy services for the similar projects in India/ Internationally

	S.
No.
	Name
	Address of the Company
	Qualification
	Experience
	Copy of the agreement of independent Consultant to work with firm/ Company/  Partnership firm/Joint Venture/
Consortia/ associates consist of independent experience worked directly/
indirectly

	.

	
	
	
	
	

	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


Form- II
Profile of Technical Consultants (Urban Development)
Consultant /Company/ Partnership firm/Joint Venture/NGO/
Consortia/ associates consist of independent experience worked directly/indirectly for the similar projects have the requisite experience of providing consultancy services for the similar projects in India/ Internationally

	S.
No.
	Name
	Address of the Company
	Qualification
	Experience
	Copy of the agreement of independent Consultant to work with firm/ Company/  Partnership firm/Joint Venture/
Consortia/ associates consist of independent experience worked directly/
indirectly

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


Appendix D
Format for Financial Proposal
To: 
Municipal Commissioner, 
Municipal Corporation of Jhansi.
Jhansi, U.P.
Name of the Project:	Appointment of Project Consultant

	S.No. 
	Milestone 
	Fee Claimed 
By Technical Consultant
 (Fee-Per unit of 100 vendors)


	1.
	Development of Questionnaire for base line data collection, GIS Mapping/ Videography of the vendors/ locations for physical verification of vendors,  detailed survey etc.
	

	2.
	Categorization of vendors in different categories, assessment of their basic needs on the basis of survey and Registration of vendors. Demarcation of vending and no vending zones issue of identity card to the vendors , grading of food vendors,
	

	3.

	 Data consolidation and selection   of vendors/ beneficiaries in different categories, assistance to  Municipal Corporation for preparation of town vending committee and assistance to  town vending committee and Municipal Corporation for regulation of vending policy.
	


	4.
	Development of hygiene standards for food vendors and   cart design for safe food.
	L/S

	5.
	Preparation of Detailed Implementation Plan (DIP) for existing markets, new markets, food street for vendors etc. up gradation of vendors under National Urban Livelihood Mission. Identification of prime locations for development of food street on PPP mode with the consultation of ULB.
	In %

	6.
	Monitoring during the execution of Detailed Implementation Plan (DIP) and food street 
	In%


Note: .	1. All the amount to be quoted in absolute figure in Indian currency and not in the percentage. 
2. All the taxes shall be borne by the firm 
3. Municipal Corporation will pay Service Tax extra, as applicable

Yours faithfully, 

Authorized signatory


    Appendix E 

Scope of Work for Project Consultant


The details of Work for Project Consultant are given as under:-


Work of Scope:- 

Draw up concrete project proposals for the implementation of technical consultants for the Project for The Street Vendors (Protection of Livelihood and Regulation of Street Vending) Act, 2014 and State Vending Rules-2007, under National Urban Livelihood Mission (NULM)

Project formulation, preparation and its implementation

Conduct detailed survey of vendors for Physical verification of vendors/ locations, study their current knowledge, attitude, and practices of preparation & presentation.

Assistance to Municipal  administration for preparation of  Town Vending Committee for implementation/ regulation of vending policy, assistance to Municipal Corporation for formation of License and registration fee and registering of vendors

Assistance to Municipal Corporation /vending committee to decide the standards regarding the space to be made available to the vendors, for up gradation of weekly markets, to monitor the implementation and execution of vending policy in selected vending zones and linkage between Authorities and vendors for formulation of registration and license fee and its collection.  

Detailed survey, subject to existing availability of basic amenities for vendors like waste disposal, public toilets, drinking water, drainage, provision for light etc. and gap analysis of basic amenities.

Assistance to Municipal Corporation for implementation manuals, penalty imposition etc., according to the guidelines of National Vending Policy/ State Vending Rules.

Assistance to Vending Committee / Municipal Corporation for constitution of wards Vending Committee.

Assistance to vendors by constituted self help groups of vendors/ hawkers for getting financial assistance from Banks and other Financial Institutions. 

Identification of Vending, Non vending zones, category of (Stationary/ Mobile) selection of prime locations to develop Street Food in the City on Public Private Partnership (PPP)Mode.


Provide detailed report on the basis of study about basic needs of vendors.

Access health conditions of vendors.

Assess their need for micro-finance for the safe & hygienically designed “Food-Cart” or Food-Kiosk

Assistance to vendors for formation of SHGs. Identification of the BPL street vendors for support

Provide training to them on food safety and hygiene issues based on the Training 

Assist the vendors in procuring micro-finance from Banks/Financial Institutions

Facilitate in repayment of loans to the Banks/FI

Preparation of Detailed Implementation Plan (DIP) for existing markets, new markets, food street for vendors etc. up gradation of vendors under National Urban Livelihood Mission. Identification of prime locations for development of food street on PPP mode with the consultation of Municipal Corporation.

Monitoring of observance of hygiene standards by trained vendors

Assist in the certification and accreditation of the food vendors

Assist Municipal Corporation in the regulation of The Street Vendors (Protection of Livelihood and Regulation of Street Vending) Act, 2014, and state vending Rules.


                                             ****************


PAYMENT TERMS;

The fees payable by to the Consultant would be as per the following table: 

	S.No. 
	Milestone 
	Payment terms


	1.
	Development of Questionnaire for base line data collection, GIS Mapping/ Videography of the vendors/ locations for physical verification of vendors,  detailed survey etc.
	Mobilization advance 10% of project cost against bank guarantee.
After competition of survey, data consolidation selection of vending and non vending zones 80% of the decided value and remaining 20% after completion of 2nd phase. 

	2 .
	Categorization of vendors in different categories, assessment of their basic needs on the basis of survey and Registration of vendors. Demarcation of vending and no vending zones issue of identity card to the vendors , grading of food vendors,,
	80% of the decided value after Categorization and grading of Vendors in different categories, based on survey, develop Registration form for vendors based on different category of vendors and remaining 20% after completion of 3rd phase.   .   


	3.
	Data consolidation and selection   of vendors/ beneficiaries in different categories, assistance to  Municipal Corporation for preparation of town vending committee and assistance to  town vending committee and Municipal Corporation for regulation of vending policy
	80% of the decided value after issue of identity cards to vendors and remaining 20% before training programme.


	4.

	Development of hygiene standards for food vendors and   cart design for safe food.
	80% of the decided value aftersubmission ofhygiene standards for food vendors and   cart design for safe food. 20% before training programme.


	5.
	Preparation of Detailed Implementation Plan (DIP) for existing markets, new markets, food street for vendors etc. up gradation of vendors under National Urban Livelihood Mission. Identification of prime locations for development of food street on PPP mode with the consultation of ULB.
	50% after approval of DIP by the TVC and Nagar Nigam
and
30% After approval of the plan under NULM by the Govt.
and
20% at the time of execution of the plan

	6.
	Monitoring during the execution of the Detailed Implementation Plan (DIP) development of street food
	On regular basis


	19
