CENTRAL PUBLIC WORKS DEPARTMENT ENLISTMENT RULES 2005

(MODIFIED UP TO 07.07.2014)

DIRECTORATE GENERAL, CPWD NIRMAN BHAWAN NEW DELHI - 110011

Rules of Enlistment of Contractors in CPWD, 2005

(Amended up to 07.07.2014)

(Amended as per OM/MAN/155, 157, 157A, 157B, 174, 196, 196A, 206, 215, 221, 227, 228, 228-A, B, C, 250, 256, 261, 269, 270, 271, 274, 282 and OM/CON/258, 261, DG/SE/CM/ENLIST. RULES/02, 03, 04, 05, 06 and 07)

1.0	Title: These rules shall be called the "Rules of Enlistment of Contractors in CPWD, 2005" and shall come into force with effect from
	the 1st day of May, 2005
2.0	Short Title: Hereinafter these rules shall be referred to as "Enlistment Rules 2005" for the sake of brevity.
2.1	Term 'CPWD' where ever occurring, includes PWD (NCTD) and CCU of Ministry of Environment and Forest also
3.0	 Repeal and Saving: 3.1 All rules regarding enlistment/revalidation of contractors in CPWD existing before coming into force of Enlistment Rules 2005 are repealed by Enlistment Rules 2005. 3.2 Notwithstanding such repeal, the contractors already enlisted on the basis of rules hitherto in force shall continue to enjoy the status of enlisted contractors of CPWD till the period of such enlistment, including revalidation/extension granted before coming into effect of the Enlistment Rules 2005, expires. However, in regard to all other matters and further revalidation of their enlistment, they shall be governed by the Enlistment Rules 2005. 3.3 And also, notwithstanding such repeal, applications for enlistment received with all required documents on or before 22.11.2004 shall be processed on the basis of Enlistment Rules 2001 and amendments issued from time to time and enlisted if found fit. Note: – Provision under Para 3.3 above i.e. cases to be processed as per Enlistment Rules 2001 relate to eligibility criteria for Enlistment. All other provisions like tendering limit, processing /late fee, disciplinary action etc., shall be applicable as per Enlistment
4.0	Rules 2005. Applicability: CPWD enlists contractors who intend to work with the department. It is done to have a ready list of suitable and competent contractors for CPWD works so as to minimize requirement of verification of credentials of contractors at the time of individual tenders. At the same time, only those contractors are allowed to continue in the list that remain active in CPWD and perform well. Any Indian Individual, Sole Proprietorship Firm, Partnership Firm, Public Limited Company or a Private Limited Company may apply for enlistment as a contractor in CPWD under these Rules provided the eligibility criteria and other conditions are satisfied The enlisted contractors have to abide by all the rules made herein and as amended from time to time during the currency of their enlistment.
4.1	No individual, or a firm having such individual as one of the partners, who is a dismissed government servant; or removed from the approved list of contractors; or demoted to lower class; or having business banned/ suspended by any government department in the past; or convicted by a court of law shall be entitled for enlistment. However, cases where disciplinary action was taken against the contractor for a specified period and such penalty period is already over, his case for enlistment / revalidation can be considered.

If two or more individuals form a partnership firm, and if any of the partners is having required work experience to become eligible			
for enlistment in any category in which enlistment is sought, their case shall be considered for enlistment of the partnership firm			
subject to fulfilment of other laid down criteria. (Added vide OM/MAN/196). Similarly, the past work experience gained from the			
works completed by the sole proprietor or any partner of new firm, provided he has left or disassociated himself from his earlier			
firm shall also be considered in the same proportion of share of the applicant in that partnership firm. (DG/SE/Enlist.Rules/04 dated			
31.03.2014) No Engineer or any other official employed in Engineering or Administrative duties in the Engineering Department of the Government			
of India is allowed to work in the CPWD either as contractor or as employee of a contractor for a period of one year (Modified as per			
OM/MAN/155) after his retirement from Government service unless he has obtained prior permission of Government of India to do			
so. Even after enlistment, if either the contractor or any of his employees is found to be a person who had not obtained the prior			
permission of Government of India as aforesaid, the name of the contractor shall be removed from the list of enlisted contractors.			
A contractor is permitted to have enlistment in more than one category and under more than one enlistment authority but not in			
more than one class of the same category in CPWD.			
A contractor is not permitted to have enlistment in more than one name.			
A partner of a firm or a Director of a company enlisted as a contractor cannot be a partner/director in any other enlisted			
firm/company in CPWD.			
A contractors can submit fresh application for Enlistment if he fulfils all the eligibility criteria and provided he has participated in			
tendering process in CPWD but remained second lowest or third lowest on more than 2 occasions during the validity period of his			
Enlistment. (Added vide OM/MAN/228-A)			
Scope - The enlistment of a contractor in CPWD shall only entitle him to be considered for issue of tender papers subject to the			
conditions laid down in each individual Notice Inviting Tenders. It shall not confer any right on him either to be necessarily issued the			
tender papers or for award of work.			
Enlistment Procedure – (i) For Fresh Enlistment of Class I(AAA), Class I (AA), Class I (A) and Class I Category - The contractor shall have			
to submit the application online in a prescribed form for enlistment in Class I(AAA), Class I (AA), Class I (A) and class I category. The			
contractor is required to go through the instructions given at pre-page of Annexure-I for applying for online submission of Forms.			
After applying online application as FINAL, take the printout of the application, sign it and send it to the SE (C&M), CPWD, Room No A			
332, Nirman Bhawan, New Delhi along with all supporting documents in ORIGINAL as per Annexure-II. (Modified vide OM DG/SE/Enlist.Rules/06 dated 16.05.2014)			
(ii) For all other categories of enlistment the application form in prescribed form (Annexure I-A) is to be submitted to enlisting			
authority with all documents as per Annexure II.			
Incomplete applications and applications not accompanied with necessary documents are liable to be rejected.			
I All Verification, submission of reports etc are to be pursued by the applicant. Any delay on account of delay in verification			
All verification, submission of reports etc are to be pursued by the applicant. Any delay on account of delay in verification, submissions of reports etc will not entitle applicant for any type of enlistment.			

	the contractor inspected and/or to get such other reports as may be considered necessary.
6.5	If the enlistment authority finds the contractor suitable for enlistment, it shall issue the enlistment order and, otherwise, send a letter of rejection of the application to the contractor. The decision of the enlistment authority shall be final and binding on the contractor.
6.6	The enlisting authority reserves right to limit number of contractors to be enlisted in any class or category on All India/Regional/State/Location basis or any other manner decided by the department.
6.7	Enlistment of contractors in the department may be closed at any point of time. While closing the enlistment, the department may have a reserved list of eligible contractors from the pending applications. Out of this, contractors may be enlisted depending on requirement in a particular area or for the country as a whole.
7.	The enlistment shall be valid for a period of five years. The enlistment can, however, be revalidated in accordance with rules in this regard. Each revalidation shall be for a period of five years from the date of expiry of the previous enlistment/revalidation. The enlistment shall be open to review by the enlistment authority and liable to termination, suspension or any other such action at anytime if considered necessary by the enlistment authority, after issue of show cause notice (Modified as per OM/MAN/155)
8.	Categories & Classes – The enlistment shall be done in the categories and classes mentioned in Table – 1
9.	Jurisdiction, Tendering Limits & Location of contractor's office - The jurisdiction in which contractors enlisted in various categories and classes shall be permitted to tender and the tendering limit up to which they shall be eligible to tender shall be as given in Table-1. Tendering limit for different categories and class as per 'Enlistment Rules 2005', will be applicable to all contractors, whether enlisted after or prior to 1.5.05, Registered office of the contractor has to be in the same area as jurisdiction for tendering of class and category in which enlistment is sought. (DG/SE/Enlist.Rules/04 dated 31.03.2014).
9.1	The contractor shall be governed by the provisions existing at a particular point of time irrespective of when he was enlisted.
10.	Authorities for Enlistment - Enlistment in different categories and classes shall be done by different authorities. These are identified in Table I.
11.	Eligibility Criteria - The contractors shall have to satisfy the minimum eligibility criteria specified in Table – I, before they can be considered for enlistment. All contractors are expected to keep abreast with enlistment/revalidation rules modified from time to time.
11.1	The criterion for experience, in case of enlistment, shall be the completion of requisite number of works (see para 24.0 also), as the case may be, of prescribed nature and magnitude executed on independent contract basis or as a builder, during the last five years. The value of executed works in last 5 years shall be brought to current costing level by enhancing the actual value of work at simple rate of 7% per annum, calculated from the date of completion to the last date of validity of enlistment/revalidation or date of processing the case whichever is earlier. The works should have been executed in the same name and style in which the enlistment is sought or all the eligible work(s) should have been secured in the name of any one of the partner or work experience gained from the works completed by the sole proprietor or any partner of new firm, provided he has left or disassociated himself from his earlier firm, shall also be considered in the same proportion of share of the applicant in that partnership firm. Enlistment of an individual in corresponding category may also be done based on his Technical Qualification in lieu of experience of completion of works in last 5 years if provision exists in Table I of the Rules, but other eligibility criteria remaining the same. (DG/SE/Enlist.Rules/04 dated

31.03.2014)				
The evaluation of performance of the contractor for the enlistment shall be done as per Annexure XA for the works				
executed in last 5 years. (DG/SE/Enlist.Rules/04 dated 31.03.2014)				
pasis of the Banker's certificate and average annual turnover on construction works rted Accountant, as submitted by the applicant to the Income Tax Department for s certificate for class-I and II and Banker's certificate or annual financial turnover on y certified by the Charted Accountant, as submitted by the applicant to the Income				
bloyed Graduate/Diploma Engineers shall give the Banker's Certificate or Working s Certificate shall be issued by the Bankers of the contractor on the format prescribed				
y a scheduled bank and shall be submitted, in original, in a sealed cover, addressed to				
undness				
rtificate of Rs as specified in Table-I of Enlistment Rule-2005. Or				
of annual financial turnover on construction works of the firm in the last three certified by the Charted Accountant, as submitted by the applicant to the Income ment, should be equal to amount of banker's certificate.				
16.05.2014)				
The criteria for enlistment/revalidation shall be as applicable on date of enlistment/revalidation. Applicant may be intimated when his application and verification is complete. The application may be decided within 90 days of such completion.				
Processing fee – The contractor shall have to pay a non-refundable processing fee by crossed Demand Draft drawn in favour of the authority authorized by enlisting authority. For various categories and classes of enlistment, the fee is prescribed in Table – I. This fee is to be submitted along with application form to the enlisting authority. However in case where enlistment authority has been shown as DG, CPWD or Spl. DG (HQ), the fee shall be payable in favour of Chief Engineer (CSQ), CPWD payable at Delhi. (Modified vide OM DG/SE/Enlist.Rules/06 dated 16.05.2014)				
Electrical License - The contractors of Class I (AAA), Class I (AA) and Class I(A) composite category and category shall have to produce valid electrical license from the competent authority in the name of the contractor. They shall keep valid license throughout the period of enlistment by getting it renewed at suitable intervals and submit an attested copy of the same to the enlistment authority after each renewal. In event of any discontinuity in validity of electrical license of the contractor, its enlistment and authority to work with CPWD will also automatically cease to be valid. For applying for tenders for a work in any state they shall have to possess electrical license of appropriate voltage issued by any State Govt. under Clause 45 of compilation of rule of Indian Electricity Rules 1956 or as amended from time to time. (Modified vide OM DG/SE/Enlist.Rules/06 dated 16.05.2014)				
cal Ita				

15.0	Change in Constitution of Firm - The contractor/firm shall not modify the existing partnership or enter into any fresh partnership or change the name of firm without the prior approval of the enlistment authority. Such proposal, if any, shall be submitted in advance giving full details of the intended partnership/sole proprietorship along with the draft partnership deed/affidavit and documents as per Annexure-VI. Any change in status of the contractor as an 'Individual' or in constitution of the firm or change in the name of firm without prior approval of the enlistment authority, will render the contractor/firm liable to be removed from the approved list of contractors.
15.1	If a firm is converted in two or more firms by any action of its partners, the new firm(s) or any separated partner(s) in his (their) individual/joint capacity shall have to apply for the enlistment afresh on the basis of work experience gained as a separate entity.
15.2	If new partners are taken in the firm, each new partner shall have to satisfy the eligibility conditions mentioned in Rule 4.0
15.3	If the number of original partners of a firm reduces to less than half due to any reason including death of partner(s)/death of sole proprietor in case of sole proprietorship firm, the enlistment of the firm shall be withdrawn. Original partners means constituents at the time of Enlistment and those who have remained as constituent for more than 5 years. (DG/SE/Enlist.Rules/04 dated 31.03.2014)
16.0	Change in Address - While applying for enlistment, the contractor should mention address of his Registered office as well as Head Office, if different. All documents i.e., Bankers' Certificate, Electrical license etc. should bear one of the above addresses, otherwise the same shall not be accepted
16.1	The contractor shall intimate the change, if any, in any of the above addresses, in advance or maximum within one month of such change along with acknowledgement of noting down of such change in address from the Bank, Income Tax, Sales Tax authorities etc. Failure to do so may result in removal of his name from the approved list of contractors.
17.0	Near Relatives Working in CPWD - Contractors whose near relatives are Divisional Accountant or Engineering Officers between the grades of Superintending Engineer and Junior Engineer (both inclusive) in the Central Public Works Department will not be allowed to tender for works in the circle (Division in case of contractors of Horticulture/Nursery Category) responsible for award and execution of contract is the one where the near relative is working. For this purpose a near relative shall mean wife, husband, parents, grandparents, children, grandchildren, brothers, sisters, uncles, aunts, cousins and their corresponding in-laws.
18.0	Review of Approved List of Contractors -The contractor shall be required to secure works of appropriate magnitude in CPWD during the revalidation/enlistment period. Contractors shall be liable to be weeded out for non-observance of enlistment rules. For this purpose the enlistment authority shall have the power to periodically review the approved list of contractors.
19.0	Revalidation of enlistment - The validity of initial enlistment of the contractor shall be as given in Para 7.0. It shall, however, be revalidated on merits, if desired by the contractor. Only the contractors who have secured some work(s) (see para 24.0 also) of appropriate magnitude in CPWD, PWD (NCTD) or CCU of Ministry of Environmental & Forest as well as Central Government Department/ State Government Department/ Central Autonomous Body/ State Autonomous Body/ Central Public Sector Undertaking/ State Public Sector Undertaking provided the contractor must have participated in tendering process for at least 3 works in CPWD, PWD (NCTD) or CCU of Ministry of Environmental & Forest (with documentary proof) during the period of enlistment or last revalidation period of enlistment as the case may be, shall be considered for revalidation(Modified vide DG/MAN/261). Appropriate magnitude shall mean the minimum amount mentioned in the column 5 of Table-1 against relevant

class/category. The revalidation shall be done for the period as detailed below:-Category A:- Enlistment of such contractors who satisfy the following criterion shall be considered for revalidation for a period of five vears. Securing two works of appropriate magnitude during last enlistment/revalidation period and at least one of them has been completed 100% and the second completed more than 50%. In case the works of appropriate magnitude have been completed/in progress in govt. departments as mentioned above other than CPWD/PWD/CCU, the department will get the work inspected from appropriate authority of CPWD and evaluation of the quality in Annexure X shall be done based on this inspection. (DG/SE/Enlist.Rules/04 dated 31.03.2014) (ii) Securing and completion of one work of value three times the appropriate magnitude (for class V (Civil) contractor it shall be 1.5 times). Category B:- Enlistment of contractors, who secured only one work of appropriate magnitude during last enlistment/revalidation period and that even not completed, shall be extended for a period of two years. Revalidation for the balance period of three years shall be granted, only when the contractor satisfies the criterion laid down in Category A above i.e. execution of requisite works in the extended period of two years also. The work completed/secured as an associate contractor of the main contractor, to whom a composite contract was/has been awarded, shall also qualify for consideration of revalidation. (Modified vide OM DG/SE/Enlist.Rules/06 dated 16.05.2014) The value of executed works in last 5 years shall be brought to current costing level by enhancing the actual value of work at simple rate of 7% per annum, calculated from the date of completion to the last date of validity of enlistment/revalidation or date of processing the case whichever is earlier. (DG/MAN/270 dt. 01.05.2013). **Application for Revalidation -**19.1 The contractor shall apply for revalidation for his enlistment in the prescribed form 'Annexure VIII' along with all documents as per 19.1.1 Annexure IX so as to reach the Enlistment Authority at least 6 months before expiry of his enlistment. The revalidation application with all documents shall however be accepted up to the date of expiry of enlistment with late fee. In cases where the application is received after date of expiry of enlistment/revalidation, but within three months of expiry, the 19.1.2 application can be accepted with double the late fee. Applications received, thereafter, shall not be accepted and contractor should apply for fresh enlistment, as per rules. Enlistment/Revalidation processing fee is payable in the form of Demand Draft in favour of the authority, as authorized by enlisting 19.1.3 authority. Late fee will be same as the enlistment processing fee as prescribed in Table I of 'Enlistment Rules 2005. However in case where enlistment authority has been shown as DG, CPWD or Spl. DG (HQ) CPWD, the fee shall be payable in favour of Chief Engineer (CSQ), CPWD payable at Delhi. (Modified vide OM/MAN/215 & 250). On receipt of application for revalidation complete in all respect and with all necessary documents, provisional extension upto six 19.1.4 months from the date of expiry of enlistment/date of issue of order, whichever is later may be issued. In some cases orders of revalidation of enlistment of contractors were issued by the enlisting authority for three years w.e.f.

19.1.5	1.5.2005 whereas validity of their last enlistment was up to a date prior to 30.4.2005. The gap between validity of last revalidation/enlistment and 30.4.2005 as provided in the order of revalidation shall be considered as period covered under revalidation.			
20.0	Performance Reports:			
20.1	The Contractor should fill up the details of each work, of appropriate magnitude, secured by him during the last revalidation/enlistment period, in the pro forma as given in Annexure VII.			
20.2	The list should include all works secured by him during the above mentioned period. In case, the contractor hides any information, his revalidation will be liable to be cancelled.			
20.3	The contractor should fill up the details in the pro forma as given in Annexure VII, in duplicate. For each work, separate pro forma should be filled. One copy of all the pro forma should be submitted to the reporting officer and the acknowledgement obtained on the second copy of the pro forma. This 2nd copy should then be submitted to the enlisting authority along with the application. It shall be mandatory for the contractor to submit the performance report (PR) of each work executed by him in the approved format duly filled with all the required details to respective Executive Engineer within 3 months of completion of work under intimation to enlisting authority. In case he fails to do so, such work shall not be considered as eligible work for revalidation of enlistment. However, there shall be no bar for EE/SE concerned to take cognizance of bad performance of the contractor where he deliberately avoids submission of PR. (Modified vide DG/CON/261)			
20.4	 The reporting officer shall write the report and forward to the Enlisting Authority through his reviewing officer. a) It will be obligatory on part of concerned EE and SE to send PR to enlisting authority immediately but latest within one and two months respectively. In case the contractor has not applied for PR, the EE shall initiate the PR at his own initiative. b) Scanned copy of performance report can be submitted to enlisting authority through e-mail which can be confirmed by enlisting authority from respective office. (Modified vide DG/CON/261) c) A copy of the graded performance report should also be given by the reviewing authority to the contractor so that the contractor is aware of gradation of performance report of the work. d) The contractor may appeal for a review of graded performance report given by reviewing authority from the next higher authority. The Chief Engineer can review the graded PR of Superintending Engineer on the request of the contractor with recorded reasons. (Modified vide DG/SE/CM/Enlist. Rules/03 dated 12.02.2014) 			
21.0	Revalidation Procedure - The revalidation shall be done on the basis of Review of performance of the contractor during the period of enlistment/revalidation. This shall be based on evaluation of performance reports as given in Annexure X or as decided by the enlisting authority. (i) Extra marks for completing more works: Weightage of 2 marks for each additional work secured and completed will be given to the contractor who secure more works than minimum eligible criteria i.e. 1 completed work and other work of appropriate magnitude with progress more than 50% (ii) Bonus mark for early completion of work: 2 marks will be given as bonus for each completed work, if contractor completes the work by 1/10th of completion period before the stipulated date of completion. (Modified vide DG/SE/CM/Enlist. Rules/03 dated			

	12.02.2014)
22.0	 Contractor's obligations - The contractor should fulfil all his obligations under these rules in time and manner as specified, failing which he shall be liable for the action as mentioned therein. Some of the obligations are summarized below:- a) Prior approval shall be obtained from the enlisting authority before changing the name or constitution of the firm/company. b) Intimation of change of address should be given in advance or within one month along with acknowledgement from Banker, Income Tax and Sales Tax authorities. c) He shall continue to possess, throughout the period of enlistment/revalidation, a valid electrical licence of appropriate voltage issued by appropriate authority. d) He should secure works of specified magnitude during the period of enlistment/revalidation as provided in Para 19.0 above e) He shall abide by these rules. f) He should not indulge in unethical practices and maintain good conduct. g) He shall execute the works awarded to him strictly as per the terms and conditions of the contract and specifications. h) Contractor shall submit the performance report of each work executed by him in the approved format duly filled with all the required details to respective Executive Engineer within 3 months of completion of work under intimation to enlisting authority. (Modified vide DG/CON/261)
23.0	Disciplinary Actions -The contractor shall have to abide by all the rules of enlistment and also by the terms and conditions of the contract and the Notice Inviting Tenders. He shall have to execute the works as per contract on time and with good quality. The enlisting authority shall have the right to demote a contractor to a lower class, suspend business with him for any period, debar him or remove his name from the approved list of contractors indefinitely or for a period as decided by enlisting authority after issue of show cause notice. Decision of the enlisting authority shall be final and binding on the contractor. The following actions of the contractor shall, in general, make him liable to disciplinary actions:-
23.1	Demotion to a lower class -The contractor shall be liable to demotion to a lower class, by the enlisting authority, if he: a) fails to execute a contract or executes it unsatisfactorily or is proved to be responsible for constructional defects; or b) no longer has adequate equipment, technical personnel or financial resources; or c) is litigious by nature; or d) violates any important condition of contract; or e) his staff misconducts or misbehaves with CPWD officials f) is responsible for a conduct which may justify his demotion to a lower class; or g) any other reason which in view of enlisting authority is adequate for his demotion to a lower class. Suspension of Business (Modified vide OM/MAN/227):
23.2	Whenever adverse reports related to adverse performance, misbehavior, direct or indirect involvement in threatening, making false complaints, filing legal suites for frivolous reasons, hampering tender process or execution of contract or any act, omission or commission etc. damaging the reputation of department /officer or any other type of complaint considered fit by enlistment authority, are received from more than one officer or at more than one occasion from individual officer of CPWD/PWD (Govt. of Delhi), MOE&F (CCU) works for the various class/categories of contractor, sale of tender to such CPWD contractors shall be

suspended immediately by the Enlisting Authority pending full enquiry into the allegations and decision by the empowered committee as indicated below.

The Committee will decide the case in time bound manner from the date of issuance of letter of suspension of sale of tender to the contractor.

If any of the charges are established then this would result in banning of business with the contractor for the period as decided by Empowered Committee.

Business may also be suspended with a contractor up to a period of one year in case he fails to start the work after the award on two occasions.

Empowered Committee for Class I(AAA), Class I (AA) and Class I(A) composite category, Civil, Civil Road, Electrical, Horticulture, Furniture and Nursery (Modified vide OM DG/SE/CM/Enlist.Rules/06 dt. 16.05.2014.)

	Class	Categories	Complainant	Empowered Committee
Enlistment			Officer	
Authority		-		
DG	Class I(AAA),	Composite	CE and above	Chairman – DG
	Class I (AA)			Members – Spl DG(HQ), ADG(TD) and
	and Class I(A)			CE(CSQ)
Spl. DG		Civil, Civil Road Only Internal &	CE and above	Chairman – Spl. DG (HQ)
(HQ), New	I	External electrical installation,		Members – ADG(Border), ADG(TD) and
Delhi		Horticulture, Furniture, Nursery		CE(CSQ)
		(Proposed)		
Spl.DG	11	Civil, Civil Road Only, Internal &	CE and above	For Delhi
		External electrical installation ,		Chairman – Spl. DG (DR)
		Horticulture, Furniture Nursery		Members – DDG (BD) DR, CE/DDG(Hort)* &
		(Proposed)		DDG (HQ) DR
				For outside Delhi
				Chairman – Spl. DG of region
				Member – DDG (BD) and DDG (HQ) of the
				region, CE* (at the station)
ADG	III	Civil, Internal & External	SE and above	For Delhi
		electrical installation ,		Chairman –ADG (DR)
		Horticulture, Furniture Nursery		Members – CE (NDZ-IV), Director of the sub
		(Proposed)		region and One E.E. (P)

				For outside Delhi Chairman – ADG of sub region Member –CE* (at the station), Director of the sub region and One E.E. (P)
CE (NDZ- VIII)	IV	Civil, Furniture,		For Delhi Chairman –CE (NDZ-VIII) Member – S.E(P), one S.E(C)*, one EE(P)
DDG (Hort)	IV	Horticulture		For Delhi Chairman-DDG(H), Members - DoH(NDR), DoH(DR), DDH(HQ)
SE	IV	Internal & External electrical installation	above	For Delhi Chairman –SE, DCEC-I Members–EE(P)E of the circle, Two EEs (E)* For outside Delhi Chairman –SE(E) of the circle Members–EE(P)E of the circle, Two EEs (E)*
S.E.	V	Civil		For Delhi and NCR Chairman–SE, DCC-I Members – E.E.(P) of Circle, two E.E* (Civil) For outside Delhi Chairman –SE(C) of circle Member – as above

DG/SE/CM/Enlist. Rules/04 dated 31.03.2014)

23.3

It is also to be ensured that name of the contractor who has been suspended or banned is included immediately in the list of suspended / banned category of contractors on CPWD Website so that the field offices have an immediate access to the information across the country and tenders are not sold to such contractors.

Name of such contractors shall be sent to CE(CSQ) immediately by each enlisting / prequalification authority who shall post the same on CPWD website.

Removal from the approved list: The name of the contractor may be removed from the approved list of contractors, by the enlisting authority, if he:

^{*} Enlisting authority has to appoint the members of committee as per the table above and it is to be kept in view that complainant officer should not be part of committee.

- A) has, on more than one occasion, failed to execute a contract or has executed it unsatisfactorily; or
- B) is proved to be responsible for constructional defects in two or more works; or
- C) persistently violates any important conditions of the contract; or
- D) fails to abide by the conditions of enlistment; or
- E) is found to have given false particulars at the time of enlistment; or
- F) has indulged in any type of forgery or falsification of records; or
- G) changes constitution of the firm or Individual or changes the name of the firm without prior approval of the enlistment authority; or
- H) changes permanent address / business address without intimation to the enlistment authority; or
- 1) is declared or is in the process of being declared bankrupt, insolvent, wound up, dissolved or partitioned; or
- J) persistently violates the labour regulations and rules; or
- K) is involved in complaints of serious nature received from other departments which prima facie appear to be true; or
- L) Default in settlement of tax dues like income tax, Contract tax, sales tax, octroi, duties etc.; or
- M) has already been demoted for other reason(s); or
- N) Ceases to fulfil eligibility criteria based on which enlistment/revalidation was done; or
- O) is considered not required to be in list of CPWD for any other reason considered fit by enlistment authority; or
- P) Does not start the work after the same is awarded to him on three occasions.
- 24.0 Definition of Building, Civil Work, Road Work and Composite Work: (Modified vide OM DG/SE/Enlist.Rules/06 dated 16.05.2014)

 24.1 Building Work: Building work means complete work including all civil items such as RCC work/ brick or stone work/ wood work or PVC work for door frames and shutters (DG/MAN/271 dt. 02.05.2013)/ steel or aluminium work/ plaster work/ flooring work/ water supply and sanitary installation / drainage work/ water proofing work etc. and at least one of the items of
 - a) Water supply and sanitary installation.
 - b) Drainage work; and
 - c) Water proofing work. (Modified vide DG/CON/258)

Exclusions: Items of pre fabricated huts, false ceiling, compound wall, storm water drain, sewer lines, water supply lines, Road side gully chamber and supply & fixing of SFRC covers if executed exclusively under separate contract and not as part of main building contract and work of industrial sheds shall be excluded from definition of building work.

24.2 Civil work: Any Civil work which also includes works of additions/ alterations / renovations/ up- gradations / maintenance.

Exclusions: Maintenance work does not include works of sweeping, care taking, watch & ward and the like.

24.3 Road Work: Road work means

- A. New road, bridge or flyover construction
- B. Strengthening of existing road
- C. C/o bridge/flyover approaches.

Exclusions: A/R & M/O Works pertaining to road and annual/periodical repairs of road surface including patch repairs.

24.4 Composite Work: The composite work means Civil & Electrical Building work and at least three of the E&M services mentioned below under one agreement:

- (i) Fire fighting
- (ii) Fire alarm
- (iii) HVAC
- (iv) Lift
- (v) Electrical Sub Station
- (vi) DG Set

Exclusions: Works of internal & external electrification and E&M services works if executed exclusively under separate contract and not as part of main building contract shall be excluded from definition of composite work.

(DG/SE/Enlist.Rules/04& 06 dated 16.05.2014)

Work experience for Enlistment and Revalidation (Modified vide OM DG/SE/Enlist.Rules/06 dated 16.05.2014)

25.0

Category	Class	Work Experience for Enlistment	Work Experience for Revalidation
Composite	Class I(AAA), Class I (AA) and Class I(A)	Civil & Electrical Building work and at least three of the E&M services mentioned below under one agreement: (i) Fire fighting (ii) Fire alarm (iii) HVAC (iv) Lift (v) Electrical Sub Station (vi) DG Set Execution of one work of at least 5 storey building either in the eligible works or some other building work of appropriate amount as mentioned in Table-I.	least three of the E&M services mentioned below under one agreement: (i) Fire fighting (ii) Fire alarm (iii) HVAC (iv) Lift (v) Electrical Sub Station
Civil	1,11 & 111	Building Work and Civil Work excluding Maintenance work (as per the provisions of MAN/215 dt.10.5.10)	Building Work or Civil Work excluding Maintenance work
	IV&V	Building Work or Civil Work	Building Work or Civil Work

Internal & External Electrical	1,11 & 111	Internal or External Electrification work excluding Maintenance work (as the case may be)	Internal or External Electrification work excluding Maintenance work
Installation	IV	Internal or External Electrification work excluding Maintenance work (as the case may be)	Internal or External Electrification work including Maintenance work related with Internal/ External Electrification
Horticulture	1 & 11	Horticulture Work excluding Maintenance work	Horticulture Work excluding Maintenance work
	III	Horticulture Work excluding Maintenance work	Any Horticulture Work including Maintenance work

Application received before issue of OM/MAN/196 dated 29.09.2009 shall be decided on the basis of provisions of Enlistment Rules as applicable before 29.09.2009.

Demotion to a lower class on request: - In case, the contractor himself seeks demotion to a lower class on account of non fulfilment of revalidation criterion, the enlisting authority of Class in which he is enlisted, on being satisfied prima-facie, of the contractor fulfilling the requirements of enlistment to a lower class, may revalidate the enlistment in the lower class for a period of one year to enable the contractor to obtain fresh enlistment in such lower class with concerned enlisting authority.

To avail this provision the Contractor's application must reach the enlistment authority before three months period from date of expiry of enlistment. There can be two type of cases:

Category I — Contractor applies for revalidation for full term of 5 years but when not found fit for revalidation, he requests demotion to lower class.

Category II – At the time of submission of application for revalidation, he is aware that he is not eligible for revalidation of enlistment for 5 years and in place of 5 years he requests for enlistment in lower class for a period of 1 year.

For such case falling under category I, contractor has to pay no fee or late fee or double the late fee for revalidation as the case may be. The fee paid shall be non refundable, in case either he is not found eligible for revalidation of enlistment for full term or even if he is enlisted in lower class for a period of one year.

For cases falling under category II, contractor has to pay proportionate fee @ 20% of enlistment fee as applicable to the class in which he desires enlistment for a period of one year. To continue his enlistment further, he has to submit fresh application before the competent authority to obtain fresh enlistment and he has to pay full enlistment fee as applicable. (Added vide OM/MAN/196)

ANNEXURE-IA

APPLICATION FOR ENLISTMENT AS CONTRACTOR IN ALL CATEGORIES <u>EXCEPT CLASS I CATEGORY</u>

Supporting Documents be annexed with the application form. (Applications found deficient in any respect are liable to be rejected without further correspondence)

TYPI	E OF ENLISTMENT: NEW	
	CLASS: CATEGORY: JURISDICTION:	
1.	Name of the Applicant (Indi	vidual/Firm/Company)
2.	Nationality	
3.	Address: (i) Registered Office:	
	(ii) Head Office :	
4.	Contact Details :	
	(i) Telephone Number(ii) Fax Number(iii) Mobile Number(iv) Website URL (If any)(v) Email Id	
5.	PAN Number (Individual / F	irm / Company)

	ze of photo should be 2.5 X 3.5 1.	2.	3			4	
	Paste photo	Paste photo	Paste phot	o	Pas	ste photo	o
	Name	Name	Name			Name	
a)	he Individual / Sole Proprietor Dismissed Government Serv	ant:	company :	Yes		No	•••••
a) b)	Dismissed Government Serv Removed from approved lis	vant: t of contractors:	company :	Yes	•••••	No	•••••
a) b) c)	Dismissed Government Serv Removed from approved lis Demoted to a lower class of	vant: t of contractors: contractors:		Yes Yes		No No	
a) b) c) d)	Dismissed Government Serv Removed from approved lis Demoted to a lower class of Having business banned/su	vant: t of contractors: contractors:		Yes	•••••	No	
a) b) c)	Dismissed Government Serv Removed from approved lis Demoted to a lower class of	vant: t of contractors: contractors: spended by any Governmen	nt in the past:	Yes Yes		No No	
a) b) c) d) e)	Dismissed Government Serv Removed from approved lis Demoted to a lower class of Having business banned/sus Convicted by Court of Law: Retired Engineer/official fro Government of India within	vant: t of contractors: contractors: spended by any Government om Engineering Department last one year:	nt in the past:	Yes Yes		No No	••••••
a) b) c) d)	Dismissed Government Service Removed from approved list Demoted to a lower class of Having business banned/sust Convicted by Court of Law: Retired Engineer/official from Government of India within Director or Partner of any or	vant: t of contractors: contractors: spended by any Government om Engineering Department last one year: ther company/firm enlisted	nt in the past:	Yes Yes Yes		No No No	••••••
a) b) c) d) e)	Dismissed Government Service Removed from approved list Demoted to a lower class of Having business banned/sur Convicted by Court of Law: Retired Engineer/official from Government of India within Director or Partner of any of CPWD or any other departner	vant: t of contractors: contractors: spended by any Government m Engineering Department last one year: ther company/firm enlisted nent:	nt in the past: : of I with	Yes Yes Yes Yes		No No No	
a) b) c) d) e) f)	Dismissed Government Service Removed from approved list Demoted to a lower class of Having business banned/sust Convicted by Court of Law: Retired Engineer/official from Government of India within Director or Partner of any or	vant: t of contractors: contractors: spended by any Government om Engineering Department last one year: ther company/firm enlisted nent: ny State Legislative assemb	nt in the past: t of I with ly:	Yes Yes Yes		No No No	
a) b) c) d) e) f) g) If a	Dismissed Government Service Removed from approved list Demoted to a lower class of Having business banned/sust Convicted by Court of Law: Retired Engineer/official from Government of India within Director or Partner of any of CPWD or any other department of parliament or an inswer to any of the above is 'Years'	vant: It of contractors: It contractors It	nt in the past: t of I with ly:	Yes Yes Yes Yes		No No No	
a) b) c) d) e) f) g) If a	Dismissed Government Service Removed from approved list Demoted to a lower class of Having business banned/sust Convicted by Court of Law: Retired Engineer/official from Government of India within Director or Partner of any of CPWD or any other department of parliament or any other department.	vant: It of contractors: It contractors It	nt in the past: t of I with ly:	Yes Yes Yes Yes		No No No	

	Qualification	Name	Experience in Years	Dat	e of App	ointment
. D	oes the applicant have s	ufficient T&P, Machinery, Equipment and wor	kshop as per			
re	equirement mentioned in	the Enlistment Rules for the class & category	applied for			
[/	Attach details on separat	e sheet] :	Yes	•••••	No	•••••
	Fau Flackotauli					
-	For Electrical]	ess valid Electrical License:	Yes		No	
-	• • •	ess valid Electrical License: ricians employed by contractor possess valid l		•••••	No No	•••••
") Do the permanent elect	ricians employed by contractor possess valid i	icense: res	•••••	INO	•••••
5 (a)	Whether already enliste	d with CPWD or any other Department: If Yes	, Give details Yes	•••••	No	
• •	•	lass & Category, Enlistment Authority & addre				
	• •	Date of validity and tendering limit)	Yes		No	
5.	Is any person working w	th the applicant is a near relative of the office	r/official of CPWD [So	ee Rule 17 of	the Enlis	tment Rules]
	give details:					
7.	Enlistment Processing Fe	e Enclosed Details:				
	Draft Number:					
	Draft Date:					
	Amount:					
	Branch:					
	Branch Drawn Upon:					
	Whose Favour:					

18.	Details of works completed, in progress and secured during the last 5 years (to be filled in the Pro forma as given in Annexure-III) list should include all works whose gross amount of works done is more than the required magnitude for the class in very registration is required.						
19.	Certificates from clients Number of documents a		per pro forma given in Annexure-IV for all eligible works:				
20.	Certificates:						
	i) I/We (including all pand shall abide by the	•	read the Rules of Enlistment of Contractors in CPWD as amended up to date				
	ii) I/We certify that I/V	We will not get myself/ourselve	s registered as contractor(s) in the Department under more than one name,				
	•	e information given above is tr enlistment is liable to be cance	ue to the best of our knowledge. I/We understand that if any information is lled.				
	Engineering or Adm	inistrative duties in last One	etired as an Engineer of Gazetted rank or as any Gazetted Officer employed on year. We also certify that we have neither under our employment any such year of his retirement except with the prior permission of the Government.				
	(S	trike out whichever is not applic	able)				
	Signature(s) of applica	nt(s):					
	Name 1. 2. 3. 4. Date No. of documents atta	Signature	Address				

ANNEXURE-II

Documents Attached for Enlistment

Your Application No.

Document	Annexure	Document Description	User	Status
Code	No.			
1		Proof of constitution (Sl. No. 6)	Yes	No
a)		In case of sole proprietorship/HUF: an affidavit executed before a 1st class Magistrate that the		
		applicant is the sole proprietor of the firm/Karta of HUF		
b)		In case of partnership firm: (Submit attested copies)		
i)		Partnership deed attested by Notary Public		
ii)		Form "A" or equivalent form issued by Registrar of firms		
iii)		Form "B" or equivalent form issued by Registrar of firms		
iv)		Form "C" or equivalent form issued by Registrar of firms		
c)		In case of Private/Public Ltd. Co. Article of Association duly attested by Notary Public.		
2		Power of attorney, if any (SI.no.9a), attested by Notary Public		
3	V	(A) Banker's/ Working capital certificate in original from scheduled bank in the Performa given in Annexure-V. The certificate should be on the bank's letter-head and in sealed cover and shall be addressed to the concerned Enlistment Authority (SI.no.10) (B) The Average annual turnover on construction work of the firm in the last five years duly certified by the Charted Accountant, as submitted by the applicant to the Income Tax Department for class I(AAA), Class I(AA) and Class I(A) Composite Category. (C) The Average annual turnover on construction work of the firm in the last three years duly certified by the Charted Accountant, as submitted by the applicant to the Income Tax Department for class-III, IV and V. (Modified vide OM DG/SE/CM/Enlst.Rules/06 dated 16.05.2014)		
4		Technical Staff(Sl. No. 11)		
i)	XI	List of full time technical staff/Designers with qualification and experience of each (onus of submitting adequate proof of experience of staff lies with the applicant)(Copies of Provisional certificate related to technical qualification are not accepted)		
ii)		Attested copies of the degrees/diplomas of the technical staff/Designers		
iii)	XII	Declaration from the technical staff/Designers that they are employed with the applicant		
iv)		Documents like PF subscription, copy of Income Tax return with IT form 16 etc. conclusively proving		

		employment of technical staff with applicant (Onus of submitting adequate proof lies with applicant).	
		Note:- The documents at (iv) will not be required for Class-I, II, III, IV and V contractors in case details at (i) & (iii) above are in shape of affidavits sworn in before Magistrate/Notary Public by the concerned parties. (DGW/MAN/157 dt. 14.07.2008 and Modified vide OM DG/SE/CM/Enlst.Rules/06 dated 16.05.2014).	
5(i)	XIII	List of M/C, T&P i/c steel centring & shuttering, possessed by the Applicant. Full details and location of workshop including details of Machines & Equipment possessed and proof of sufficient stock of Materials as required for Furniture category (SI.no. 13)	
5(ii)		Copy of purchase document etc (Onus of submitting adequate proof lies with applicant)	
		Note :- The documents at (ii) will not be required for Class-I, II, III, IV and V contractors in case detail at (i) above is in shape of affidavit sworn in before Magistrate/Notary Public (DGW/MAN/157 dt. 14.07.2008 and Modified vide OM DG/SE/CM/Enlst.Rules/06 dated 16.05.2014).	
6		Attested copies of valid Electrical Licenses (Sl.no. 14(i) &(ii))	
7		Attested copy of Enlistment order (SI.no. 15)	
8		List of all near relatives working in CPWD, including their addresses (SI.no.15) See also Rule 16.0 of Enlistment Rule	
9		Demand Draft for processing the case (SI.no.17)	
10	IV	Original or attested copies of certificates for works done, from concerned clients, in proforma as given in Annexure-IV	
11	III	Attested copies of award letters for works included in Annexure-III	

ANNEXURE-III

- (1) In case of enlistment- Works completed, in progress& secured during the last five years or
- (2) In case of revalidation- List of works completed, in progress& secured during last enlistment/revalidation period (It is mandatory to submit details of all the works secured irrespective of its cost) [Add additional sheets, if necessary]

S.No.	Name of work & Agreement No.	Date of start	Date of completion		Reasons for delay & compensation	ay & Amount Amount o			Amount of	Net amount received	Name, designation & complete address of the authority for
			Stipulated	Actual	levied, if any	completed work			whom the work was done		

Contractor's Signatures

ANNEXURE – IV

CLIENT'S CERTIFICATE REG. PERFORMANCE OF CONTRACTOR

	me & address of the Client tails of Works executed by Shri/M/s		
1.	Name of work with brief particulars		
2.	Agreement No. and date		
3.	Agreement amount		
4.	Date of commencement of work		
5.	Stipulated date of completion		
6.	Actual date of completion		
7.	Details of compensation levied for dela	y (indicate amount) if any	
8.	Gross amount of the work completed a	nd paid	
9.	Name and address of the authority und	ler whom works executed	
10.	Whether the contractor employed qua	lified Engineer/Overseer during execution of work?	
11.	i) Quality of work (indicate grading)		Outstanding/Very Good/Good/Poor
	ii) Amt. of work paid on reduced rates,	if any.	
12.	i) Did the contractor go for arbitration?		
	ii) If yes, total amount of claim		
	iii) Total amount awarded		
	me & address of the Client tails of Works executed by Shri/M/s		

Name of Work: (Mention of name of work is mandatory and should be same as mentioned on page 1 of Annexure IV)

13. C	Comments on the capabilities of the contractor.	
a) b) c) d) e)	Technical proficiency Financial soundness Mobilization of adequate T&P Mobilization of manpower General <u>behaviour</u>	Outstanding/Very Good/Good/poor Outstanding/Very Good/Good/Poor Outstanding/Very Good/Good/Poor Outstanding/Very Good/Good/Poor Outstanding/Very Good/Good/Poor

Note: All columns should be filled in properly

Signature of the Reporting Officer with Office Seal

Signature of the Officer of the rank of Superintending Engineer or equivalent

ANNEXURE - V

FORM OF BANKERS'CERTIFICATE FROM A SCHEDULED BANK

This is to certify that to the best of our knowledge and information M	/s./Srihaving marginally noted address, a customer of
our bank are/is respectable and can be treated as good for any engage	gement up to a limit of Rs(Rupees).
This certificate is issued without any guarantee or responsibility on the	e Bank or any of the officers.
This certificate is issued on the request of Shri/Smt./M/s	for obtaining enlistment/revalidation of Enlistment in
	gnature) the Bank

Note: 1) Bankers' certificates should be on letter head of the Bank, sealed in cover addressed to enlistment authority.

2) In case of partnership firm, certificate to include names of all partners as recorded with the Bank.

ANNEXURE – V

FORM OF WORKING CAPITAL CERTIFICATE FROM A SCHEUDLED BANK

(Applicable only for Class IV & V relevant category of unemployed Degree/Diploma engineers)

Certified	that	Shri/Smt./M/s			V/o		and	resident(s)	of
			has/have been main						
			and an amount not I			•	•		
			nis/her/their account No.					••••••	jiias
Deen avai	iable to	o the credit in i	ils/Her/their account No.	101 tii	e iast six illoi	uis.			
This certi	ficate i	s issued on the	e request of Shri/Smt./M,	's	for obta	aining enlistment	:/revalidation	of Enlistmer	nt in
CPWD in		(Name	of category) Class						
						Signatu	ıra		

Signature For the Bank

ANNEXURE - VI

FOR CHANGE OF CONSTITUTION - LIST OF DOCUMENTS/INFORMATION REQUIRED TO BE SUBMITTED

A. DOCUMENTS TO BE SUBMITTED

- 1. Copy of proposed partnership deed duly signed/proposed Memorandum of articles.
- 2. An undertaking sworn in before a 1st class Magistrate by all the partners to the effect that the new firm will take over all assets and liabilities.
- 3. Dissolution deed/consent of retiring partners/death certificate in case of death of a partner.

B. FURNISH THE FOLLOWING DETAILS IN RESPECT OF EACH PARTNER WITH WHOM CONTRACTOR'S FIRM WANT TO ENTER INTO PARTNERSHIP.

- i) Whether he is enlisted with CPWD/MES/Railway/P&T/State PWD.
- ii) Whether he is a dismissed Govt. servant.
- iii) Whether he is a partner/director of any other firm enlisted with this Department/MES/Rly./P&T/State PWD.
- iv) Whether he is member of Indian Parliament or State Legislature.
- v) Whether his name has been blacklisted or removed from the approved list of contractors or demoted to lower class or orders banning/suspending business with him by any department in the past.
- vi) Whether he is a dismissed/removed/retired Govt. servant within One year.
- vii) Whether he has any relative working in CPWD, if yes, give details.
- viii) Whether he has any civil or criminal case pending in any court in India, if yes, give details.
- ix) In addition Certificate as required under item 20 of Enlistment application form from new partners be given

C. DOCUMENTS TO BE SUBMITTED AFTER THE PROPOSAL IS AGREED IN PRINICIPLE BY THE COMPETENT AUTHORITY

- 1) Copy of the partnership deed duly attested by the Notary Public.
- 2) Certificate from banker of the contractor indicating new constitution..
- 3) Form A, B & C or equivalent as the case may be.
- 4) Acknowledgement from the Income Tax/ Sales Tax department for having noted the change.

ANNEXURE VII

PERFORMANCE REPORT OF WORKS PART I

(To be filled in by the contractor in duplicate in respect of each work cost of which falls within the range prescribed for eligibility as per para 19 of enlistment rules read with Table-I. One copy be submitted to Reporting Officer and other, containing acknowledgement of receipt and seal of office of reporting officer, be submitted to enlisting authority). (Modified vide OM DG/CON/261 dt. 27.02.2012)

1.	Period	
2.	Name & Address of contractor	
3.	Class, Category and Enlistment No.	
4.	Name & address of enlisting authority	
5.	Name of Work	
6.	Agreement. No.	
7.	Name & Address of C.P.W.D. Division	
S.N.	ITEM	
8.1	Estimated Cost	
8.2	Tendered amount	
8.3	Stipulated date of Commencement	
8.4	Stipulated date of Completion	
8.5	Actual date of completion	
8.6	Percentage progress with date, if work not complete	
8.7	Gross amount of final bill/work done	
8.8	Amount of compensation levied, if any	
8.9	Amount of reduced rate items, if any	
8.10	Did the contractor go for arbitration?	
8.11	If yes, total amount claimed and amount awarded.	

Signature of the contractor

PART II (To be filled by the department)

9.0 Certified that details given by the contractor in Part - I have been verified and found to be correct/have been corrected wherever necessary.

Delay is partly /not/ fully attributable to contractor.

Signature of Divisional/Sub Divisional Engineer

10.0 Note: After submission of Annexure VII by contractor, reporting officer shall write the Report and forward to Reviewing officer within a week's time. Reviewing officer shall then forward the report to the Enlisting authority within a week's time.

Class	I	II	III	IV	V
Reporting Officer	EE	EE	EE	AE	AE
Reviewing Officer	SE	SE	SE	EE	EE
Report to be sent to o/o	DG	ADG	CE	CE	SE

PART – III
(To be filled by the department)

(Serial 1 to 7 is repeat information of Part I for proper linkage and confirmation)

1.	Period	
2.	Name & Address of contractor	
3.	Class, Category and Enlistment No.	
4.	Name & address of enlisting authority	
5.	Name of Work	
6.	Agreement. No.	
7.	Name & Address of C.P.W.D. Division	

11.0 Contract Performance:

S.N.	Status of Contract	Remark (Yes/No/NA)
11.1	Successful Completion of Work	
11.2	Determination of Contract	
11.3	Part work done at the risk and cost of Contractor	

12.1	Quality of work	Outstanding/Very good/Good/Poor
12.2	Comments on capability of contractor	
12.2.1	Technical proficiency	Outstanding/Very good/Good/Poor
12.2.2	Financial soundness	Outstanding/Very good/Good/Poor
12.2.3	Mobilizations of adequate T&P	Outstanding/Very good/Good/Poor
12.2.4	Mobilizations of man power	Outstanding/Very good/Good/Poor
12.2.5	General behavior	Outstanding/Very good/Good/Poor

Signature of Reporting Officer (Designation and Address)

13.1	Quality of work	Outstanding/Very good/Good/Poor
13.2	Comments on capability of contractor	
13.2.1	Technical proficiency	Outstanding/Very good/Good/Poor
13.2.2	Financial soundness	Outstanding/Very good/Good/Poor
13.2.3	Mobilizations of adequate T&P	Outstanding/Very good/Good/Poor
13.2.4	Mobilizations of man power	Outstanding/Very good/Good/Poor
13.2.5	General behavior	Outstanding/Very good/Good/Poor

Signature of Reviewing Officer (Designation and Address)

ANNEXURE - VIII

CENTRAL PUBLIC WORKS DEPARTMENT

APPLICATION FOR REVALIDATION OF ENLISTMENT

(The applicant should study carefully the Rules of Enlistment and the list of documents to be annexed with the application form before filling the form. Application found deficient in any respect are liable to be rejected without any further correspondence)

CLASS		CATEGORY	
1. Name of applicant			
2. Nationality Ir	ndian 🗌	Other	
3. Address			
Regd.Office			
Head office			
4. Telephone Number		Fax No.	Mobile
Now E-mail address			
5. Constitution Indi	vidual 🗌 Sole P	roprietorship Concern	Partnership firm
Public Ltd. Compa	ny 🗌 Privat	te Ltd. Company	

6.	Furnish names and paste photograph(s) (Size of photo should be 2.5 X 3.5 cm having white background and printed name at
	bottom) of individual / sole proprietor / all partners / all directors against his / their names.

1.	2.	3	4.
Paste photo	Paste photo	Paste photo	Paste photo
Name	Name	Name	Name

7. (a) Name of person holding power of attorney		
(b) Nationality	Indian 🗌	Other _
8. Name of Bankers with full a	address	

9. Place of business	
10. Full time tech. staff in applicant's employment (Refer Table I & fill up Nos. of only).	staff in respect of requisite trade and experience
(a) Graduate engineers with minimum years' experience	
(b) Graduate engineers with minimum years' experience (excluding (a) above	
(c) Diploma engineers with minimum years' experience	
(d) Diploma engineers with minyrs. exp. (excluding (c) above	
(e) Furniture/Furnishing Designers of minyrs .experience	
(f) Post Graduate in Agri. Science of minyrs. exp.	
(g) Graduate in Agri. Science of minyrs. exp.	
11. Does the applicant have sufficient T&P, Machinery, Equipment and workshop as per requirements mentioned in the Enlistment Rules for the class & category applied for	Yes No No
(attach details on separate sheet)	

12.	[For Electrical]						
	(i) Does the applicant possess valid Elec	trical License	Yes No No				
	(ii) Do the permanent electricians emplo	oyed by contractor	Yes No				
13.	Details of enlistment with CPWD						
	(i) Enlistment No. & date						
	(ii) Valid up to						
14.	Is any person working with the applican	t is a near relative of the officer/official of	CPWD.(See Rule 17 of the Enlistment Rules) Yes No				
15.	15. Details of CPWD and Non CPWD Works completed, in progress & secured during the last enlistment/revalidation period as per Annexure -III. This list should include all works whose gross amount of work done is more than the required magnitude for the class in which registration is required. Receipted copy of the Annexure –VII for CPWD works also be enclosed						
	Whether above details enclosed?		Yes No				
16.	Certificates:						
i)	I/We (including all partners) certify that and shall abide by them.	I/We have read the Rules of Enlistment of	Contractors in CPWD as amended up to date				

- ii) I/We certify that I/We will not get myself/ourselves registered as contractor(s) in the Department under more than one name,
- iii) I/We certify that the information given above is true to the best of our knowledge. I/We understand that if any information is found incorrect, our enlistment is liable to be cancelled.
- iv) I/We certify that I/none of the partners/Directors retired as an Engineer of Gazetted rank or as any Gazetted Officer employed on Engineering or Administrative duties in last **One** year. We also certify that we have neither under our employment any such person nor shall we employ any person within **One** year of his retirement except with the prior permission of the Government.

(Strike out whichever is not applicable)

Signature(s) of applicant(s):		
Name	Signature	Address
1.		
2.		
3.		
4.		
Date		
No. of documents attached		

ANNEXURE – IX Documents attached for revalidation

S.No.	Document	Yes	No
1.	Attested copy of power of attorney, if any		
2.	(i) Banker's/working capital certificate in original from scheduled bank in the pro forma given		
	in the Enlistment Rules. The certificate should be on the bank's letter-head and in sealed		
	cover and shall be addressed to the concerned Enlistment Authority. (Annexure-V)		
	(ii) The Average annual turnover on construction work of the firm in the last five years duly		
	certified by the Charted Accountant, as submitted by the applicant to the Income Tax		
	Department for class I(AAA), Class I(AA) and Class I(A) Composite Category.		
	(iii) The Average annual turnover on construction work of the firm in the last three years		
	duly certified by the Charted Accountant, as submitted by the applicant to the Income Tax		
	Department for class-III, IV and V.		
	(Modified vide OM DG/SE/CM/Enlst. Rules/06 dated 16.5.2014)		
3	Technical Staff: (Sl. no. 10)		
(i)	List of full time technical staff/Designers with qualifications and experience of each (onus of		
	submitting adequate proof of experience of staff lies with the applicant). (Annexure-XI)		
(ii)	Attested copies of the degrees/diploma of the technical staff/Designers. (Provisional Degree		
	shall not be accepted).		
(iii)	Declaration from the individual technical staff/Designers that he is employed with the		
	applicant. (Annexure-XII).		
(iv)	Documents like PF subscription ,Certificate of IT deduction at source, IT form16 etc		
, ,	conclusively proving employment of technical staff with applicant (Onus of submitting		
	adequate proof lies with applicant)		
	Note :- The documents at (iv) will not be required for class-I, II, III, IV and V contractors in		
	case details at (i) & (iii) above are in shape of affidavits sworn in before Magistrate/Notary		
	Public by the concerned parties. (DGW/MAN/157 dt. 14.07.2008 and Modified vide OM		

	DG/SE/CM/Enlst.Rules/06 dated 16.05.2014).	
4	 (i) List of Machinery, T&P i/c steel centering & shuttering, possessed by the Applicant. Full details and location of workshop including details of Machines & Equipment provided and proof of sufficient stock of Materials as required for Furniture category (Annexure-XIII) (ii) Copy of purchase document etc (Onus of submitting adequate proof lies with applicant) Note:- The documents at (ii) will not be required for class-I, II, III, IV and V contractors in case detail at (i) above is in shape of affidavit sworn in before Magistrate/Notary Public. (DGW/MAN/157 dt. 14.07.2008 and Modified vide OM DG/SE/CM/Enlst.Rules/06 dated 16.05.2014). 	
5.	Attested copies of valid Electrical License(s)	
6.	Attested copy of Enlistment order	
7.	Annexure III – List of works completed, in progress &secured during last enlistment/revalidation period	
8	Affidavit as per Annexure - XIV	
9.	Attested copies of award letters for works included in Annexure III (as per rule 19.1.1)	
10.	Copies of Annexure – VII with acknowledgement of E.E/AE.	
11.	Late fee(if applicable)	

ANNEXURE – X

CALCULATION SHEET FOR EVALUATION OF CONTRACTOR'S PERFORMANCE IN CPWD FOR REVALIDATION

Name of Contractor:

Name of Work:

Item No.	Parameter		Calculation for Points		Score		
1	Levy of Compensation	Ten	npensation levied for Delay = C dered Amount = E 100 x (C/E)	20 i 10 i 0 if 10 i Mai line	20		
2	Quality	Qua	ality		Outstanding = 40; Very Good = 30; Good = 20 Satisfactory = 10; Poor = 0		
3	Capability	I	Technical Proficiency	Out	standing = 4, Very Good = 3, Good = 2, Poor = 0	4	
		П	Financial Soundness	Out	standing = 4, Very Good = 3, Good = 2, Poor = 0	4	
		Ш	Mobilization of Adequate T&P	Out	standing = 4, Very Good = 3, Good = 2, Poor = 0	4	
		IV	Mobilization of Man Power	Out	standing = 4, Very Good = 3, Good = 2, Poor = 0	4	
		V	General Behaviour	Outstanding = 4, Very Good = 3, Good = 2, Poor = 0		4	
4	Contract Performance	Con	ntract Performance	I Successful Completion of Work = (+) 20 II Determination of Contract = (-) 20		20	
				III	Part work done at the risk and cost of Contractor = (-) 15		

Note:

- 1. Marks for values in between are to be determined by Straight line variation.
- 2. Eligibility Criteria for Revalidation of Enlistment will be 70% marks (Overall average of all works)

(Modified vide OM No. DG/SE/CM/ENLIST. RULES/02 & 03 dated 12.02.2014)

ANNEXURE - XA

<u>Calculation Sheet for Evaluation of Contractor's Performance in CPWD for Fresh Enlistment based on client's Annexure-IV & Inspection Report of CE, CPWD</u>

Name of Contractor: Name of Work:

Agreement No.: DOS DOC Date of Actual Completion

Item No.	Parameter	Calc	ulation for Points	Sco	re	Max. Marks
1	Levy of	Com	pensation levied for Delay = C	10 i	10 if B = 0	
	Compensation	Tend	lered Amount = E	5 if	B = 5	
		B = 1	.00 x (C/E)	0 if	B = 10	
				10 i	f C is not decided.	
				Mai	ks for values in between are to be determined by Straight	
				line	variation.	
2	Initiatives taken by	D = (Actual time taken - stipulated time of	10 i	f D = 0	10
	contractor to	com	pletion) / stipulated time of completion	5 i	f D = 0.25	
	compensate delay			0 if D = 0.5 or more		
3	Quality*	Qua	lity	Out	Outstanding = 40; Very Good = 30; Good = 20 Poor = 0	
4	Capability**	I	Technical Proficiency	Outstanding = 4, Very Good = 3, Good = 2, Poor = 0		4
		П	Financial Soundness	Outstanding = 4, Very Good = 3, Good = 2, Poor = 0		4
		III	Mobilization of Adequate T&P	Outstanding = 4, Very Good = 3, Good = 2, Poor = 0		4
		IV	Mobilization of Man Power	Outstanding = 4, Very Good = 3, Good = 2, Poor = 0		4
		V	General Behaviour	Out	standing = 4, Very Good = 3, Good = 2, Poor = 0	4
5		Cont	ract Performance	I Successful Completion of Work = (+) 20		20
				П	Determination of Contract = (-) 20	
				Ш	Part work done at the risk and cost of Contractor = (-) 15	

Note: 1. Marks for values in between are to be determined by Straight line variation.

- 2. Eligibility Criteria for Enlistment will be 75 % marks for Class-I(AAA), Class-I(AA) and Class-I(A) Contractors in Composite Categories(Overall average of all works).
- 3. Eligibility Criteria for Enlistment will be 70 % marks for all other categories (Overall average of all works).

^{*} Based on Inspection Report of CPWD Officers in case of Non-CPWD work or Annexure-IV in case of CPWD work.

^{**}Based on grading by client in case of non CPWD work or Annexure-IV/VII in case of CPWD work. (Modified vide OM No. DG/SE/CM/ENLIST. RULES/03 dated 12.02.2014)

ANNEXURE – XI

Affidavit to be submitted by applicant Contractor / Firm

AFFIDAVIT

l,	S/o Sh	Aged	Years R/o		Sole proprietor/Partner/		
Director	(as the case may be) of I	M/s/Shri	(Name	of firm/contractor with address)	do hereby solemnly		
	affirm and declare that the following Technical staff (Engineers/interior designer) are working as full time staff with me/us /our firm. (Strike out						
whicheve	r not applicable)						
S. No.	Name of Engineers/ interior designer	Qualification	Passed out in year	Working with we/us firm since	Experience in Bldg. work		
1.							
2.							
3. 4.							
4.							
5.							
I	am deponent herein and	I am fully acquair	nted with the facts o	of the affidavit.			
					Deponent		
It	is verified that my abov	e statements are	e true and correct to	the best of my knowledge and belief	and nothing is concealed therein.		
Date:							
Place:					Deponent		
Identified	l by me						
				Dated signature with seal o	f Ist class Magistrate/Notary Public		

ANNEXURE - XII

Affidavit to be field by individual Technical staff/ Interior Designer

INDIAN NON JUDICIAL STAMP (Minimum Rs. 10/-) (As applicable for affidavit as per respective state Government rule).

AFFIDAVIT	
I,	emnly affirm
I have passed degree/diploma in Civil Engineering/Electrical (as the case may be) during fromUniversity/Board.	yea
I am working full time under M/s/Shriasasas	(Month 8
I am deponent herein and I am fully acquainted with the facts of the affidavit. It is verified that my above statements are true and and nothing is concealed therein.	Deponen
Date: Place: Identified by me	(Deponent
	I,

Dated signature with seal of 1st class Magistrate/Notary Public

ANNEXURE - XIII

Affidavit to be filed by applicant contractor / firm

INDIAN NON JUDICIAL STAMP (Minimum Rs. 10/-) (As applicable for affidavit as per respective state Government rule).

I, Sole proprietor/Director/Partner of M/s/Shri	Regd. Offic	e a
, do hereby solemnly affirm and o	declare that	ou
firm is in possession of following Tools & Plants of Machinery.		

(Applicable for Class-I AAA /Class-1AA/ Class-1A Composite Category)*

S. No.	Description of Item	Quantity
1.	Total station	No.
2.	Building hoist	No.
3.	Tower crane	No.
4.	Concrete mixers	No.
5.	Steel shuttering	Sqm
6.	Out of total quantities of steel shuttering at 5 above, quantities procured during last 2 years	Sqm
7.	Steel props	cum space
8.	Out of total quantities of Steel props at 7 above, Quantities procured during last 2 years	cum space
9.	Mortar Mixer	cum space
10.	Needle vibrator	No.
11.	Beam vibrator	No.
12.	Slab vibrator	No.
13.	Shutter vibrator	No.
14.	Vibro compactor	No.

15.	Fully automatic Batching plant (min. 15 Cum capacity per hour) with pump	No.
16.	Transit Mixture with pumps	No.
17.	Steel/ Aluminium ladder 1.5 m to 8 m;	Sets
18.	Chase cutting machines,	Sets
19.	Electrical wire drawing equipment,	Sets
20.	Torque wrench for nut/bolt/screws;	Sets
21.	Conduit die set;	Sets
22.	Pipe vice;	Sets
23.	Bench vice;	Sets
24.	LT Meggar 1000 volts,	Sets
25.	LT Meggar 500 volts,	Sets
26.	Tong Tester,	Sets
27.	Multimeter;	Sets
28.	Hydraulically operated & hand operated crimping machines,	Sets
29.	Earth tester;	Sets
30.	Portable drilling machine;	Sets
31.	Overhead conduit puller,	Sets
32.	Core cutting machine.	Sets

(Applicable for Civil Category)*

S. No.	Description of Item	Quantity			
1.	1. Total Station				
2.	Builders Hoist/Tower Crane	No.			
3.	Concrete Mixers of full bag capacity	No.			
4.	Steel shuttering	Sqm			
5.	Out of total quantities of steel shuttering at 4 above, quantities procured during last 2 years	Sqm			
6.	Steel props	cum space			
7.	Out of total quantities of Steel props at 6 above,	cum space			
	Quantities procured during last 2 years				

8.	Mortar Mixers	No.
9.	Vibrators	
	(a) Needle vibrators (i) Oil	No.
	(ii) Electric	No.
	(b) Beam vibrators	No.
	(c) Slab vibrators	No.
	(d) Shutter vibrators	No.
10.	Vibro compactor	No.
11.	Batching Plant (fully automatic minimum m3 capacity) with pump	No.

(Applicable for Road Category)*

S. No.	Description of Item	Quantity
1.	Wet macadam mix plant	No.
2.	Pavers finishers	No.
3.	Road rollers	No.
4.	Trucks/Tippers	No.
5.	Vibratory road roller	No.

(Applicable for Internal & External Electrical Installation)*

S. No.	Description of Item	Quantity
1.	Steel/Aluminium Ladder 1.5 m to 8 m	Sets
	1.5 m	Sets
	3.0 m	Sets
	m	Sets
2.	Chase cutting machine	Sets
3.	Electrical wire drawing equipment	Sets
4.	Torque wrench for nut/bolt/screws	Sets
5.	Conduit Die Set	Sets
6.	Pipe Vice	Sets
7.	Bench Vice	Sets

8.	LT Meggar - 1000 Volts	Sets
9.	LT Meggar - 500 Volts	Sets
10.	Tong Tester	Sets
11.	Multimeter	Sets
12.	Hydraulically operated crimping machine	Sets
13.	Hand operated crimping machine	Sets
14.	Earth Tester	Sets
15.	Portable Drilling machine	Sets
16.	Over head conduit puller	Sets
17.	Core cutting machine	Sets

(Applicable for Horticulture Category)*

S. No.	Description of Item	Quantity
1.	Matador/Pick up Van	No.
2.	Tractor with tiller and trolley	No.
3.	Power Lawn Mover	No.
4.	Wheel Barrows (Rubber Tyred)	No.
5.	Rubber Nose Pipe	Metre
6.	Power Sprayer	No.

^{*}Strike out whichever not applicable.

Deponent

Verification:-

Verified that my above statement are true and correct to the best of my knowledge and belief and nothing is concealed therein.

Date:

Place:

Deponent

Identified by me

Dated signature with seal of 1st class Magistrate/Notary Public

ANNEXURE - XIV

Affidavit to be applicant contractor / firm along with application for revalidation

INDIAN NON JUDICIAL STAMP

(As applicable for affidavit as Per respective state Government rule).

AFFIDAVIT							
proprietor/P			Years, R/o(Name of firm with address)				
	irm and submit that no work other th (Indicate period of last valid pe		re-III has been secured and executed by me, is my true statement.	us during the period o			
I am depone	nt herein and I am fully acquainted wit	th the facts of the affidavi	t.	Deponen			
It is verified	that my above statements are true and	d correct to the best of my	y knowledge and belief and nothing is concea				
Date: Place:				Deponen			
Iden	tified by me		Dated signature with seal of Ist class N	∕lagistrate/Notary Publi			

Table – I Enlistment Rules 2005

(Modified as per DG/SE/CM/Enlist. Rules/06 dt. 16.05.2014 and 07 dt. 25.06.2014)

Class/Category/	Tendering	Past experience of	Financial	Engineering Establishment	T&P Machinery	Enlistment
Jurisdiction/	limit	completed works in last	soundness			Processing
Enlistment		5 years				Fee
Authority						
1/2/3	4	5	6	7	8	9
CLASS-1 (AAA)	Rs.200	Three composite works	Banker's	1. Two Graduate engineer (civil) with	1. Total station - 2 Nos.	Rs. 75,000/-
	Crore	of buildings of Rs. 80	certificate of	minimum 25 years experience	2. Building hoist - 4 Nos.	
Composite		Crore each.	Rs.160 Crore	2. Four graduate engineers (civil) with	3. Tower crane- 4 Nos.	
category (Civil,		Or	along with	minimum 15 years experience	4. Concrete mixers - 2 Nos.	
Elect. & E&M		two composite works of	average	3. Four graduate engineers (civil) with	5. Steel shuttering 30000 Sqm. with	
Services)		buildings of Rs.120	turnover of	minimum 10 years experience	minimum of 12000 Sqm procured during	
		Crore each	Rs. 160 Crore	4. Four graduate engineers (civil) with	last two years.	
All over India		Or	per year in	minimum 6 years experience or	6. Steel props for 60000 cum space with min.	
		One composite work of	last 5 years	Four diploma Engineer (civil) with	of 12000 cum space procured during last	
DG,CPWD, New		buildings of Rs.160		minimum 10 years experience.	two years.	
Delhi		Crore.		5. one graduate engineers (civil) with	7. Mortar Mixer - 4 Nos.	
				minimum 8 years experience as	8. Needle vibrator-30 (15 OIL, 15 ELECTRIC)	
		The composite work		Quality Engineer	9. Beam vibrator - 4 Nos.	
		means Civil & Electrical		6. Two diploma Engineers (civil) each	10. Slab vibrator - 6 Nos.	
		Building work and at		with minimum 8 years experience as	11. Shutter vibrator - 6 Nos.	
		least three of the E&M		Surveyor.	12. Vibro compactor - 2 Nos.	
		services mentioned		7. Two graduate Engineer (civil) with	13. Fully automatic Batching plant (min. 15	
		below under one		minimum 6 years experience in	Cum capacity per hour) with pump = 3	
		agreement:		Project Planning/Billing engineer	Nos.	
		(i) Fire fighting		8. One Graduate engineer (E&M) with	14. Transit Mixture with pumps - 5 Nos.	
		(ii) Fire alarm		minimum 25 years experience	The four sets each of the following	
		(iii) HVAC		9. One graduate engineer (E&M) with	equipments.	
		(iv) Lift		minimum 20 years experience	15. Steel/ Aluminium ladder 1.5 m to 8 m;	
		(v) Electrical Sub		10. Four graduate engineers (E&M)	16. Chase cutting machines,	
		Station		with minimum 5 years experience	17. Electrical wire drawing equipment,	
		(vi) DG Set.		or	18. Torque wrench for nut/bolt/screws;	
		The applicant must have		Four diploma Engineer (E&M) with	19. Conduit die set;	
		executed at least one		minimum 10 years experience.	20. Pipe vice;	
		work of construction of		11. one graduate engineer (E&M) with	21. Bench vice;	
		one 5 storey building		minimum 8 years experience as	22. LT Meggar 1000 volts,	
		either in the eligible		Quality Engineer	23. LT Meggar 500 volts,	

Jurisdiction/ Enlistment Authority	Tendering limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment Processing Fee
1/2/3	4	5	6	7	8	9
		works mentioned above		12. One graduate Engineer (E&M) with	24. Tong Tester,	
		or some other building		minimum 6 years experience in	25. Multimeter;	
		work of Rs. 80 Crore.		Project Planning/Billing engineer	26. Hydraulically operated & hand operated crimping machines,	
					27. Earth tester;	
					28. Portable drilling machine;	
					29. Overhead conduit puller,	
					30. Core cutting machine.	
CLASS-1(AA)	Rs.100	Three composite works	Banker's	1. Two Graduate engineers (civil) with	1. Total station - 2 Nos.	Rs.
	Crore	of buildings of Rs. 40	certificate of	minimum 25 years experience	2. Builders hoist - 3 Nos.	50,000/-
Composite		Crore each.	Rs.80 Crore	2. Three graduate engineers (civil)	3. Tower crane- 3 Nos.	
category (Civil,		Or	along with	with minimum 15 years experience	4. Concrete mixers - 2 Nos.	
Elect. & E&M		two composite works of	average	3. Three graduate engineers (civil)	5. Steel shuttering 16000 Sqm with	
Services)		buildings of Rs.60 Crore	turnover of	with minimum 10 years experience	minimum of 6400 Sqm procured during	
		each	Rs. 80 Crore	4. Three graduate engineers (civil)	last two years.	
All over India		Or	per year in	with minimum 6 years experience	6. Steel props for 32000 cum space with	
		One composite work of	last 5 years	or	min. of 6400 cum space procured during	
DG,CPWD, New		buildings of Rs.80 Crore.		Three diploma Engineers (civil) with	last two years.	
Delhi				minimum 10 years experience.	7. Mortar Mixer - 3 Nos.	
		The composite work		5. One graduate engineer (civil) with	8. Needle vibrator-20 (10 OIL, 10 ELECTRIC)	
		means Civil & Electrical		minimum 8 years experience as	9. Beam vibrator - 2 Nos.	
		Building work and at		Quality Engineer	10. Slab vibrator - 5 Nos.	
		least three of the E&M		6. One diploma Engineer (civil) each	11. Shutter vibrator - 5 Nos.	
		services mentioned		with minimum 8 years experience as	12. Vibro compactor - 2 No.	
		below under one		Surveyor. 7. One graduate Engineer (civil) with	13. Fully automatic Batching plant (min. 15	
		agreement: (i) Fire fighting		minimum 6 years experience in	Cum capacity per hour) with pump = 2 No.	
		(i) Fire fighting (ii) Fire alarm		Project Planning/Billing engineer	14. Transit Mixture with pumps - 3 Nos.	
		(iii) HVAC		8. One Graduate engineer (E&M) with	The three sets each of the following	
		(iv) Lift		minimum 20 years experience	equipments.	
		(v) Electrical Sub		9. One Graduate engineer (E&M) with	15. Steel/ Aluminium ladder 1.5 m to 8 m;	
		Station		minimum 15 years experience	16. Chase cutting machines,	
		(vi) DG Set		10. Three graduate engineers (E&M	17. Electrical wire drawing equipment,	

Class/Category/ Jurisdiction/ Enlistment Authority	Tendering limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment Processing Fee
1/2/3	4	5	6	7	8	9
1/2/3	-	The applicant must have executed one work of construction of at least 5 storey building either in the eligible works mentioned above or some other building work of Rs. 40 Crore.		with minimum 5 years experience or Three diploma Engineers (E&M) with minimum 10 years experience. 11. One graduate engineer (E&M) with minimum 8 years experience as Quality Engineer 12. One graduate Engineer (E&M) with minimum 6 years experience in Project Planning/Billing engineer	18. Torque wrench for nut/bolt/screws; 19. Conduit die set; 20. Pipe vice; 21. Bench vice; 22. LT Meggar 1000 volts, 23. LT Meggar 500 volts, 24. Tong Tester, 25. Multimeter; 26. Hydraulically operated & hand operated crimping machines, 27. Earth tester; 28. Portable drilling machine; 29. Overhead conduit puller,	3
CLACC 4/A)	Rs.50	Th	Banker's	4. One Conducts and a conductivity with	30. core cutting machine. 1. Total station - 1 No.	Rs.
CLASS-1(A) composite category (Civil, Elect. & E&M Services) All over India DG,CPWD, New Delhi	Crore	Three composite works of buildings of Rs. 20 Crore each. Or Two composite works of buildings of Rs.30 Crore each Or One composite work of buildings of Rs.40 Crore. The composite work means Civil & Electrical Building work and at least three of the E&M services mentioned below under one agreement: (i) Fire fighting	certificate of Rs. 40 Crore along with average turnover of Rs. 40 Crore per year in last 5 years	 One Graduate engineer (civil) with minimum 25 years experience Two graduate engineers (civil) with minimum 15 years experience One graduate engineers (civil) with minimum 10 years experience Two graduate engineers (civil) with minimum 6 years experience or Two diploma Engineer (civil) with 10 years experience. One graduate engineers (civil) with minimum 8 years experience as Quality Engineer One diploma Engineers (civil) each with minimum 8 years experience as Surveyor. One graduate Engineer (civil) with minimum 6 years experience in 	 Total station - 1 No. Builders hoist - 2 Nos. Tower crane- 2 Nos. Concrete mixers - 2 Nos. Steel shuttering 8000 Sqm with minimum of 3200 Sqm procured during last two years. Steel props for 24000 m3 space with min. of 4800 m3 space procured during last two years. Mortar Mixer - 2 Nos. Needle vibrator-20 (10 OIL, 10 ELECTRIC) Beam vibrator - 2 Nos. Slab vibrator - 4 Nos. Shutter vibrator - 3 Nos. Vibro compactor - 1 No. Fully automatic Batching plant (min. 15 Cum capacity per hour) with pump = 1 No. 	40,000/-

Class/Category/ Jurisdiction/ Enlistment	Tendering limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment Processing Fee
Authority 1/2/3	4	(ii) Fire alarm (iii) HVAC (iv) Lift (v) Electrical Sub Station (vi) DG Set The applicant must have executed one work of construction of at least 5 storey building either in the eligible works mentioned above or some other building work of Rs. 20 Crore.	6	Project Planning/Billing engineer 8. One Graduate engineer (E&M) with minimum 20 years experience 9. One Graduate engineer (E&M) with minimum 15 years experience 10. Two graduate engineers (E&M) with minimum 5 years experience or Two diploma Engineer (E&M) with 10 years experience. 11. One graduate engineers (E&M) with minimum 8 years experience as Quality Engineer 12. One graduate Engineer (E&M) with minimum 6 years experience in Project Planning/Billing engineer	14. Transit Mixture with pumps - 2 Nos. The two sets each of the following equipments. 15. Steel/ Aluminium ladder 1.5 m to 8 m; 16. Chase cutting machines, 17. Electrical wire drawing equipment, 18. Torque wrench for nut/bolt/screws; 19. Conduit die set; 20. Pipe vice; 21. Bench vice; 22. LT Meggar 1000 volts, 23. LT Meggar 500 volts, 24. Tong Tester, 25. Multimeter; 26. Hydraulically operated & hand operated crimping machines, 27. Earth tester; 28. Portable drilling machine;	9
					29. Overhead conduit puller,30. Core cutting machine.	

Category	Class	Jurisdiction & Enlistment Authority	Tendering limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment processing Fee
1	2	3	4	5	6	7	8	9
Civil		All over India Spl. DG (HQ), New Delhi	Rs.20 Crore	Three works of Rs.4.00 Crore each. (At least two works should be building works and one work can be any civil work excluding maintenance work) Or two bldg. works of Rs.6.00 Crore each Or one bldg. work of Rs.12.00 Crore. The applicant must have executed one work of Construction of at least four storey building either in the eligible works mentioned above or some other building work of appropriate amount (i.e. Rs. 4.00 Crore).(DG/SE/CM/Enlist. Rules/03 dt. 12.02.2014 & 07 dt 25.06.2014) For Roads Only:- In case of three works of Rs. 4.00 Crore, two should be Road works and one work can be any civil work excluding maintenance work Or two road works of Rs.6.00 Crore each Or one Road work of Rs.12.00 Crore Note: All Completion cost. (Modified vide OM DG/SE/CM/Enlist. Rules/07 dt. 25.06.2014)	Banker's certificate of Rs.14 Crore	a) One Graduate engineer(c) with 5 years experience b) One graduate engineers(c) with 2 years experience c) One diploma Engineer(c) with 5 years experience. d) Two diploma Engineers(c) each with 2 years experience.	 "For Building work" i) Total station - 1 No. ii) Builders hoist/Tower crane- 2 Nos. iii) Concrete mixers of full bag capacity- 5 Nos iv) Steel shuttering 4000 sq.m. with minimum of 1600 sqm procured during last two years. v) Steel props for 12000 m3 space with min. of 4800 m3 space procured during last two years. vi) Mortar Mixer - 2 Nos vii) Needle vibrator-10 (5 OIL, 5 ELECTRIC) viii) Beam vibrator - 2 Nos ix) Slab vibrator - 4 Nos xi) Shutter vibrator - 6 Nos xii) Vibro compactor - 1 No. xiii) Fully automatic Batching plant (min. 10 cum capacity) with pump = 1 No. "For Roads Only" i) Wet macadam mix plant - 1 No. ii) Pavers finishers 2 Nos iii) Road rollers 5 Nos. iv) Trucks/Tippers 5 Nos v) Vibratory road roller - 2 Nos 	Rs. 30,000

Category	Class	Jurisdiction & Enlistment Authority	Tendering limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment processing Fee
1	2	3	4	5	6	7	8	9
Civil		Region of CPWD Spl. DG of Region. [For Delhi Region: Spl.DG DR)	Rs. 5.0 Crore	Three works of Rs. 1.00 Crores each. (At least two works should be building works and one work can be any civil work excluding maintenance work.) Or Two Bldg. Works of Rs. 1.50 Crore each. Or One building work of Rs.3.00 Crore. For 'Roads only', Three works of Rs. 1.00 Crores each. At least two works should be road works and one work can be any civil work excluding maintenance work. Or Two works of Rs. 1.50 Crore At least one work should be road works and one work can be any civil work excluding maintenance work Or One road work of Rs.3.00 Crore.	Banker's certificate of Rs.350 lakh.	a)One graduate engineer(C) with minimum experience of 5 years b)Two-diploma holders (C) out of which one with at least 5 years experience.	 i) Steel shuttering 3000 sqm with minimum of 1000 sqm procured during last two years. ii) Steel props - 9000 cu.m space with min. of 3000 m3 procured during last two years iii) Concrete mixers of full bag capacity - 2 Nos iv) Mortar Mixer - 2 Nos v) Needle vibrator-6 No (3 No OIL, 3 No ELECTRIC) vi) Beam vibrator - 1 No vii) Slab vibrator - 2 Nos viii) Vibro compactor - 1 No. viii) Fully automatic Batching plant (min. 6 cum capacity) with pump - 1 No. For 'Roads only' i) Wet Macadam Mix Plant - 1 No. ii) Paver finisher -1No. iii) Road rollers - 3 Nos. iv) Trucks/Tippers -3Nos. v) Vibratory road roller - 1 No 	Rs. 15,000

Category	Class	Jurisdiction & Enlistment Authority	Tendering limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment processing Fee
Civil	2 III	Sub Region of CPWD ADG of the Sub Region □ [For Delhi: ADG (DR)]	4 Rs.150 lakh (DG/ MAN/ 269 dt. 26.4.13)	Three works of Rs.30 lakh each. At least one work should be building work and two works can be any civil work excluding maintenance work) Or Two works of Rs. 45 lakh each (At least one work should be building work and one work can be any civil work excluding maintenance work) Or One building work of Rs. 90 lakh .	6 Banker's certificate of Rs. 105 lakh .	One graduate engineer(C) with minimum experience of 3 years.	i) Steel shuttering 1000 sqm with minimum of 500 sqm procured during last two years. ii) Steel props - 3000 cu.m space with min. of 1500 m3 procured during last two years. ii) Concrete mixers of full bag capacity 2 nos. iv) Mortar Mixer - 1 No v) Needle vibrator - 3 Nos (2 OIL, 1 Electrical) vi) Beam vibrator - 1 No vii) Slab vibrator = 4 Nos	9 Rs. 15,000
Civil	IV	Zone of CPWD Chief Engineer of the zone , [for Delhi CE (NDZ) VIII]	Rs.60 lakh (DG/ MAN/ 274 dt. 28.5.13)	Three works (Building or Civil Work) of Rs.12.00 lakh each Or Two works (Building or Civil Work) of Rs. 18.00 lakh each Or One work (Building or Civil Work) of Rs. 36.00 lakh	Banker's certificate of Rs. 42 lakh	One diploma engineer(c) with minimum experience of 3 years	i) Concrete mixer of full bag capacity 1 no. ii) Mortar Mixer - 1 No iii) Needle vibrator-2 Nos. (1 OIL, 1 Electrical) iv) Beam vibrator - 1 No vi) Slab vibrator - 1 No	Rs. 7,500

Category	Class	Jurisdiction & Enlistment Authority	Tendering limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment processing Fee
1	2	3	4	5	6	7	8	9
				Or Unemployed Graduate Engineer(c)	Banker's certificate of Rs. 42 lakh Or Certificate for working capital of Rs. 3.00 lakh for at least last six months	Not required		
Civil	V	Circle of CPWD , Superintending Engineer of the circle For Delhi: SE (DCC) I	Rs.15 lakh	Two works (Building or Civil Work) of Rs. 4.50 lakh each Or one work (Building or Civil Work) of Rs. 9.00 lakh. Or Unemployed Diploma Engineer(c)	Banker's certificate of Rs.10.5 lakh Banker's certificate of Rs.10.5 lakh Or Certificate for working capital of Rs.1.5 lakh for at least last six months	Not required	Not required	Rs. 3,000

Category	Class	Jurisdiction & Enlistment Authority	Tendering limit	Past Experience of Completed works in last 5 years	Financial Soundness	Engineering Establishment	T & P Machinery	Enlistment Processing Fee
1	2	3	4	5	6	7	8	9
Internal & External Electrical Installation		All over India Spl. DG (HQ) New Delhi	Rs.4 Crore	Three works (excluding maintenance work) of Rs. 80 lakh each. At least one work should be of internal electrification of buildings. Or Two works (excluding maintenance work) of Rs. 120 lakh each. At least one work should be internal electrification of building. Or One work (excluding maintenance work) of internal electrification of building Costing Rs. 240 lakh.	Bankers certificate of Rs. 2.80 Crore	One graduate engineer (E/M) with minimum experience of 5 years & One diploma holder (E/M) with minimum experience of 5 years. OR One Diploma holder E/M with minimum experience of 10 years & one Diploma holder with minimum experience of 5 years.	Minimum two sets of following T&P: Steel/ Aluminium ladder 1.5 m to 8 m; Chase cutting machines, Electrical wire drawing equipment, Torque wrench for nut/bolt/screws; Conduit die set; Pipe vice; Bench vice; LT Meggar 1000 volts, LT Meggar 500 volts, Tong Tester, Multimeter; Hydraulically operated & hand operated crimping machines, Earth tester; Portable drilling machine; Overhead conduit puller, core cutting machine.	Rs. 15,000

Category	Class	Jurisdiction & Enlistment Authority	Tendering limit	Past Experience of Completed works in last 5 years	Financial Soundness	Engineering Establishment	T & P Machinery	Enlistment Processing Fee
1	2	3	4	5	6	7	8	9
Internal & External Electrical Installation	II	Region of CPWD Spl. DG of Region. [For Delhi Region: Spl.DG DR)	Rs.120 lakh	Three works (excluding maintenance work) of Rs. 24 lakh each. At least one work should be of internal electrification of buildings. Or Two works (excluding maintenance work) of Rs. 36 lakh each. At least one work should be internal electrification of building. Or One work (excluding maintenance work) of internal electrification of building costing Rs. 72 lakh.	Bankers certificate of Rs. 84 lakh	Two diploma holders (E/M) with minimum experience of 5 years.	2 Nos. chase cutting machine, 2 Nos. electrical wiredrawing equipment. Steel/ Aluminum ladder 1.5 m to 8m; Conduit die set; Pipe vice; Bench vice; LT Meggar 500 volts Tong Tester, MultiMeter; Hydraulically operated & hand operated crimping machines, Earth tester; Portable drilling machine; Overhead conduit puller, core cutting machine.	Rs. 15,000

Category	Class	Jurisdiction & Enlistment Authority	Tendering limit	Past Experience of Completed works in last 5 years	Financial Soundness	Engineering Establishment	T & P Machinery	Enlistment Processing Fee
1	2	3	4	5	6	7	8	9
Internal & External Electrical Installation	III	Sub Region of CPWD ADG of the Sub Region [For Delhi: ADG (DR)]	Rs.40 lakh	Three works (excluding maintenance work) of Rs. 8.00 lakh each. At least one work should be of internal electrification of buildings Or Two works (excluding maintenance work) of Rs. 12.00 lakh each. At least one work should be internal electrification of building Or One work (excluding maintenance work) of internal electrification of building dinternal electrification of building costing Rs. 24.00 lakh.	Bankers certificate of Rs. 28 lakh.	One Diploma Holder (E/M) with three years experience	2 Nos. chase cutting machine 2 Nos. electrical wiredrawing equipment. Conduit die set; Pipe vice; Bench vice; LT Megger 500 volts, Tong Tester, MultiMeter; Hydraulically operated & hand operated crimping machines, Earth tester; Portable drilling machine; Overhead conduit puller,	Rs. 7,500
				Unemployed Graduate Engineer (E/M)	Banker's certificate of Rs.28 lakh Or Certificate for working capital of Rs. 2.8 lakh for at least last 6 months	Not required		

			T	. ,			Г.,	T
Internal &	IV	G & A	Rs.12 lakh	Two works (excluding	Bankers	Not required	Chase cutting Machine ,Wire	Rs. 3,000
External				maintenance work) of Rs.	Certificate of		drawing machine	
Electrical		fс е D (D		3.60 lakh each. At least one	Rs. 8.40 lakh.		Conduit die set, pipe vice	
Installation		sid SE		work should be of internal			bench vice LT meggar 500	
		hi ut		electrification of buildings			volts.	
		r o le		Or				
		(fo		One work (excluding				
		e FG		maintenance work) of				
		ne		internal electrification of				
		ıgi						
		ū		building costing Rs. 7.20				
		ing		lakh.				
		Du		Or				
		Circle of CPWD Superintending Engineer (for outside Delhi) [For Delhi: SE (DCC-1]		Unemployed Diploma	Banker's			
		erir		Engineer (E/M)	certificate of Rs.			
		d n			8.40 lakh			
		Ś			Or			
					Certificate for			
					working capital			
					of Rs. 1.84 lakh			
					for at least last			
					6 months			

Category	Class	Jurisdiction & Enlistment Authority	Tendering Limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment processing fee
1	2	3	4	5	6	7	8	9
Furniture	I	All over India Spl. DG (HQ), New Delhi	Rs.2.0 Crore	Three works of Rs. 40.00 lakh each. Or Two works of Rs. 60.00 lakh each Or One work of Rs. 120.00 lakh	Banker certificate of Rs.1.40 crore	Designers capable of producing well thought out schemes for furnishing large buildings.	Properly fitted workshop, paints, polish & other finishing equipment.	Rs. 15,000
Furniture	II	Region of CPWD Spl. DG of Region. [For Delhi Region: Spl.DG DR)	Rs.50 lakh	Three works of Rs. 10.00 lakh each. Or Two works of Rs. 15.00 lakh each Or One work of Rs. 30.00 lakh.	Bankers certificate of Rs. 35 lakh	Not required	Properly fitted workshop, paints, polish & other finishing equipment.	Rs. 7,500

Category	Class	Jurisdiction & Enlistment Authority	Tendering Limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment processing fee
1	2	3	4	5	6	7	8	9
Furniture	III	Sub Region of CPWD ADG of the Sub Region [For Delhi: ADG (DR)]	Rs.20 lakh.	Three works of Rs. 4.00 lakh each. Or Two works of Rs. 6.00 lakh each Or One work of Rs. 12.00 lakh .	Banker certificate of Rs. 14.00 lakh	Not required	Properly fitted workshop, paints, polish & other finishing equipment	Rs. 3,000
Furniture	IV	Zone of CPWD Chief Engineer of the zone , [for Delhi CE (NDZ) VIII]	Rs.7 lakh.	Two works of Rs. 2.10 lakh each or one work of Rs. 4.20 lakh	Banker Certificate of Rs. 5.00 lakh.	Not required	Not required	Rs. 3,000

Category	Class	Jurisdiction & Enlistment Authority	Tendering Limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment processing fee
1	2	3	4	5	6	7	8	9
Horticulture	ı	All over India Spl. DG (HQ), New Delhi	Rs. 1.20 crore	Three works (excluding maintenance works) of Horticultural activity each costing Rs. 24.00 lakh or more excluding cost of civil and electrical works Or Two works of Rs. 36.00 lakh each (excluding maintenance works) Or One work of Rs. 72.00 lakh (excluding maintenance works)	Bankers certificate of Rs. 84.00 lakh	One B.Sc (Agriculture) with 5 years experience in Horticulture Activities & 2 Supervisor with 5 years experience in this field.	1. Matador 1 Nos. 2. Tractor with trolley 3. Power Sprayer 2 Nos. 4. Power Lawn movers - 3 nos 5. Wheel Barrows 6 Nos. 6. Rubber hose pipes – 500 m 7. All implements for day to day working and carriage	Rs. 15,000
Horticulture	II	Region of CPWD Spl. DG of Region. [For Delhi Region: Spl.DG DR)	Rs. 40 lakh	Three works (Excluding maintenance works) of Horticultural activity each costing Rs. 8.00 lakh or more excluding cost of civil & electrical works Or Two works of Rs. 12.00 lakh each (excluding maintenance works) Or One work of Rs. 24.00 lakh (excluding maintenance works)	Bankers certificate of Rs. 28.00 lakh.	One B.Sc (Agriculture) with 4 years experience in Horticulture Activities & 1 Supervisor with 5 years experience in this field	1. Matador 1 Nos. 2. Power Sprayer 1 No 3. Power Lawn movers - 2 No 4. Wheel Barrows 3 Nos. 5. Rubber hose pipes – 300 m 6. All implements for day to day working and carriage	Rs. 10,000

Catego	Class	Jurisdiction & Enlistment Authority	Tendering Limit	Past experience of completed works in last 5 years	Financial soundness	Engineering Establishment	T&P Machinery	Enlistment processing fee
1	2	3	4	5	6	7	8	9
Horticulture	III	Sub Region of CPWD ADG of the Sub Region [For Delhi: ADG (DR)]	Rs. 20 lakh	Three works (excluding maintenance works) of Horticultural activity each costing Rs. 4.00 lakh or more excluding cost of civil & electrical woks Or Two works (excluding maintenance works) of Rs. 6.00 lakh each Or One work (excluding maintenance works) of Rs. 12.00 lakh	Bankers certificate of Rs. 14.00 lakh	One B.Sc (Agriculture) with 2 years experience in Horticulture Activities.	1. Power Sprayer 1 No 2. Power Lawn movers - 1 No 3. Wheel Barrows 2 Nos. 4. Rubber hose pipes – 200 m 5. All implements for day to day working and carriage.	Rs. 5,000
Horticulture	IV	Zone of CPWD Chief Engineer of the Zone For Delhi DDG(Hort.)	Rs. 10 Lakh	Two works (excluding maintenance works) of Horticultural activity each costing Rs.3 lakh or more excluding cost of civil & electrical woks Or One work (excluding maintenance works) of Rs.6 lakh	Bankers certificate of Rs.7 lakh	One B.Sc (Agriculture) with 1 years experience in Horticulture Activities.	1. Power Sprayer 1 No 2. Power Lawn movers - 1 No 3. Wheel Barrows 2 Nos. 4. Rubber hose pipes – 200 m 5. All implements for day to day working and carriage.	Rs. 3,000/-
Nursery		Zone of CPWD Chief Engineer for outside Delhi [For Delhi: DDG (Hort)]	Rs.20 lakh	Three works of Nursery activities each costing Rs.2.5 lakh or more Or Two works of each Rs.4 lakh Or One work of Rs.8 lakh	Bankers Certificate of Rs.13.5 lakh. At least half acre of land under plantation of Nursery	One B.Sc. Agriculture with 5years experience	Green House, Poly House, Water Source like Tube Well, Irrigation system and all implements for day to day working	Rs. 3,000

GUIDELINES FOR ENLISTMENT OF CONTRACTORS

(Modified as per OM/MAN/158,214,220)

1.0 General

The enlistment of contractors in various classes and categories and the further revalidation of enlistment shall be regulated as per Enlistment rules – 2005. These rules updated by incorporating all the amendments made so far are given in Appendix 34.

2.0 Dismissed Govt. Servants cannot be enlisted

Dismissed government servants should not be enlisted as contractors in the CPWD except with the prior approval of the C.W. Board.

3.0 Composite category

Enlistment in Composite category in class I(AAA), Class I(AA) and Class I(A) has been introduced in Enlistment Rules-2005.

4.0 Concessions to SC/ST contractors

The following concessions have been extended to contractors belonging to SC/ST communities. The concessions are by way of requirement of working capital/Banker's certificate for lesser amount for registration in Class V (Civil), Class IV (Elect) and Class IV (Furniture) category. However, the tendering limit of such contractors is also restricted as indicated below:-

Class/Category	Tendering limit (Rs.)	Banker's certificate (Rs.)	Working capital for qualified engineer (Rs.)
Civil Class V	5 Lakh	4 Lakh	60,000/-
Electrical Class IV	3 Lakh	2.5 Lakh	60,000/-
Furniture Class IV	3 Lakh	2.5 Lakh	-

While issuing the enlistment order based on above concessions, tendering limit may also be indicated in the order.

5.0 Availability of Enlistment/Revalidation Forms

Forms downloaded from internet may be accepted. In event, the Forms are issued to applicant by the department, charges as incurred by issuing Office may be realized towards cost of Forms.

6.0 Inspection of works

Ordinarily, works executed by CPWD/PWD(NCTD)/ CCU of Ministry of Environment need not be inspected.

7.0 Inspection Teams

The Inspection teams for inspecting the non CPWD works of the contractor and furnishing their reports on quality of construction, workmanship etc., to the enlistment authorities shall be as follows:-

A) For Class I(AAA), Class I(AA) and Class I(A) and Class I

- 1) Chief Engineer of the zone.
- 2) One Superintending Engineer as nominated by CE.

A) For Class I:

- 1) Chief Engineer of the zone
- 2) One Superintending Engineer as nominated by CE.

B) For Class II:

- 1) Superintending Engineer of the circle
- 2) One Executive Engineer as nominated by S.E.

C) For Class III, Class IV and Class V:

- 1) Executive Engineer of the division
- 2) One Assistant Engineer as nominated by EE.

The inspection team will give detailed Inspection Report of work inspected and make categorical comments and recommendations. A suggestive format for inspection and recommendation of Building work is given at Annexure. Similar detailed formats may be evolved depending on nature of work and class and category of enlistment. Inspecting Officers will also ascertain from copy of agreement Architectural/structural drawings and other document that the work being inspected has actually been done by the applicant contractor.

8.0 Advisory Committee

The advisory Committee shall assist the enlistment authority in scrutinizing the cases, make recommendations regarding suitability of the contractor, evaluate annual confidential reports/performance reports of contractors and advise the enlistment authority in Enlistment process, revalidation process and weeding out the contractors. (Modified as per *DG/CON/261* and *DG/SE/CM/Enlist*. *Rules/06* dated 16.05.2014)

Enlistment	Class	Categories		Advisory Committee	Jurisdiction
Authority			Chairman Members		
DG, CPWD	I(AAA), I(AA) and I(A)	Composite	Sp. DG(HQ)	ADG(TD), CE CSQ (Civil), CE CSQ(Elect.), two Chief Engineers and Director (Finance) SE(C&M)- Member Secretary	All India

SPL. DG (HQ)	1	a) Civil	ADG (TD)	CE(CSQ) & 2 other CEs (DDG, Horticulture	All India
New Delhi	·	b) Civil Road Only		shall be one of the member for Horticulture	
		c) Internal & External		cases).	
		Electrical installation		SE (C&M) - Member Secretary	
		d) Horticulture		02 (00)	
		e) Furniture			
		f) Nursery (Proposed)			
SPL. DG (DR)	ll II	a) Civil	DDG (HQ) DR,	Director Works(NDR) & 2 SEs to be	Delhi Region
Delhi		b) Civil Road Only	Delhi	nominated by Spl. DG	
SPL. DG (NR)		c) Internal & External	DDG (BD cum		Northern Region
Delhi		Electrical installation	TRG.) NR NEW	, , ,	
		d) Furniture	DELHI		
SPL. DG (ER)		e) Horticulture	DDG (HQ), ER	Director Works (ER-I) & 2 SEs to be	Eastern Region
Kolkata		f) Nursery (Proposed)	, ,,	nominated by Spl. DG (ER).	
SPL. DG (SR)			DDG (HQ), SR	Director Works (SR-I) & 2 SEs to be	Southern Region
Chennai				nominated by Spl. DG (SR).	_
SPL. DG (WR)			DDG (HQ), WR	Director Works (WR-I) & 2 SEs to be	Western Region
Mumbai				nominated by Spl. DG (WR).	
ADG (DR),	≡	a) Civil	CE (NDZ-III)	Director Works (DR), One SE and One EE to	Delhi & NCR
New Delhi		b) Civil Road Only		be nominated by ADG (DR).	
ADG of the		c) Internal & External	CE at Station	Director Works of Sub-region, one SE & one	Within Jurisdiction
sub region		Electrical installation	HQ or CE-I of	EE to be nominated by concerned ADG.	of concerned ADG.
(For outside		d) Furniture	sub region		
Delhi)		e) Horticulture			
		f) Nursery (Proposed)			
CE (NDZ-VIII)	IV	a) Civil		SE (P)/SE(A), One SE & One EE	Delhi & NCR
Delhi		b) Furniture			
CE of the Zone		a) Civil		SE (P)/SE(A), One SE & One EE	Within Jurisdiction
(For outside		b) Furniture			of concerned CE.
Delhi)		c) Horticulture			
Dy. Director		a) Horticulture		Two DoH & One DDH	Delhi & NCR
General					

(Hort.)							
SE(Elect),		Internal	&	External	-	E.E. (P) of Circle, two EE(Elect.)	Delhi & NCR
DCEC-1, Delhi		Electrical I	nstalla	tion			
SE (Elect.) of						E.E. (P) of Circle, two EE(Elect.)	Within Jurisdiction
the Circle (For							of concerned Circle.
outside Delhi)							
SE (DCC-I)	V	Civil				E.E.(P) of Circle, two EE (Civil)	Delhi & NCR
SE of the						E.E.(P) of Circle, two EE (Civil)	Within Jurisdiction
Circle (For							of concerned Circle.
outside Delhi)							

Note:-

- 1. For stations where more than one CE are posted, Spl. DG of the region may nominate one of the CE for class-IV Civil, Class-IV Furniture and Class-IV Horticulture (proposed) Category for enlistment of contractors.
- 2. For stations where more than one SE is posted, ADG of Sub-region may nominate one of the SE for class-IV (Elect.) and Class-V Civil Category for Enlistment of Contractors. (Modified as per DG/SE/CM/Enlist. Rules/02 dt. 11.12.2013)

9.0 Scrutiny of Cases

As and when an application is received from contractor, the same should be scrutinized and if some documents/information is missing, the application should be returned back to the contractor with reasons for return. Applications received by post or through messengers should be scrutinized and deficiencies be intimated to the contractor and application returned in original, within one month. If all the documents are complete, an acknowledgment shall be issued to the contractor within one month of date of receipt of complete application.

10.0 Change in jurisdiction and Enlistment authority

In case of Horticulture and Nursery categories, DG(W) was Enlisting Authority as per 'Enlistment Rules 2001'. Changes in jurisdiction and Enlistment authority have been made in case of horticulture class II & III and Nursery categories under Enlistment Rules 2005. Keeping in mind provision related to 'para 3.0' of the 'Enlistment Rules 2005, it is decided that Enlistment in case of applications received on or before 22.11.04 shall be continued to be done by the authority as provided in 'Enlistment Rules 2001. Jurisdiction for tendering as per 'Enlistment Rules 2005',

however, has to be chosen by the applicant before issue of Enlistment Order. After issue of order indicating the jurisdiction, the file be transferred to concerned Enlistment Authority as per "Enlistment Rules 2005"

The existing CPWD contractors of class-II enlisted for Northern Region in all categories are allowed to participate in tenders in Delhi Region also for 2 years from date of issue of this circular or until their enlistment/revalidation period expires, whichever is earlier. Thereafter they shall be allowed to participate to tender in either Northern Region or Delhi Region for remaining period of enlistment/revalidation based on address of their registered office. (Added vide OM DG/SE/CM/Enlist.Rules/05 dt. 31.03.2014).

11.0 Registers of Enlisted Contractors

Each Office shall maintain registers showing the enlistment of various contractors in different classifications. Whenever contractors are blacklisted, removed or temporarily suspended from the list of approved contractors, a remark shall be made in the register against the contractors concerned.

Each Division and Circle Office should maintain a register for Circulars imposing penalty of one kind or the other as a result of review of the Performance report in the following pro forma:

- 1. Sl. No.
- 2. Name of the Contractor.
- 3. Regd/Un-regd.
- 4. Class of Registration.
- 5. Warnings issued.
- 6. Suspension of business for years.
- 7. Demoted from Class To Class
- 8. Debarred/Blacklisted.
- 9. No. & date of Office Circular.
- 10. Remarks.

It would be the personal responsibility of the EE to see that he has received all the circulars under the said series. At the time of handing over charge, the file should be handed over to his successors.

12.0 Instructions for operation of rules (Added as per OM/MAN/158)

(1) The conditions requiring the contractors, whose enlistment was revalidated under Enlistment Rules-2001, to upgrade their capabilities to match with the requirements of Enlistment Rules 2005 by (i) 31.10.07 in respect of Banker's Certificate, T&P and Engineering Establishment, (ii) 30.04.08 in respect of work criteria shall be enforced only at the time of revalidation and not

midway of their already granted revalidation period.

- (2) The conditions requiring contractors, enlisted under Enlistment Rules-2001, to upgrade their capabilities to match with the requirements of Enlistment Rules-2005 within (i) 12 months (18 months in certain cases) in respect of Banker's Certificate, T&P and Engineering establishment; and (ii) 24 months (36 months in certain cases) in respect of work criteria shall be enforced only at the time of revalidation and not midway of their enlistment.
- (3) (i) The cases where enlistment/revalidation granted earlier is for a period less than 5 years, such enlistment/revalidation shall be further extended suomoto by the enlisting authority so as to cover a total period of five years. This will include the cases where the validity of enlistment/revalidation has already expired but the contractors as on date of issue of this O.M., still have the chance to apply i.e. within three months of expiry of enlistment/revalidation. The conditions of satisfying requirements of Enlistment Rules-2005 in regard to Banker's Certificate, T&P etc. shall also stand shifted to the time of revalidation. Further revalidation of the enlistment shall be based on the performance of contractor during this period of 5 years plus the gap, if any, in the earlier revalidation as specified in para 19.1.5 of the Enlistment Rules.
 - (ii) The cases of above nature, where application for further revalidation has already been received, enlistment of such contractors may be revalidated for a further period of 5 years or 2 years as per category A or category B of Para 19.0 of Enlistment Rule. The cases where contractor does not satisfy the requirements of para 19.0 of Enlistment Rules at all or on specific request of contractor, such cases shall be dealt as per 3 (i) above.
- (4). The cases where revalidation was granted earlier under para 21.0 (ii) or 21.0 (iii) of Enlistment Rules 2001 (stage wise revalidation), shall be dealt further as per Enlistment Rules 2005. If the case is found fit, further revalidation shall be allowed at the most for the balance period, i.e. period of five years less period already granted as per para 21.0 (ii) or 21.0 (iii) of Enlistment Rules 2001.
- (5). Ban on fresh enlistment in class-III, IV & V of Civil, internal & external electrical installation, horticulture and furniture categories has been lifted for a period of 2 years from issue of OM/MAN/214 dated 28.04.2010.
- (6) It has been decided to take up the pending enlistment cases of Nursery category which were earlier put on hold by the Directorate. All the pending files shall now be transferred to ADG(NR), the enlisting authority of Nursery category for further processing and disposal.
- (7) DDG(H) shall be the enlisting authority for Class-III Horticulture Category in Delhi. Accordingly, all the pending cases with Chief Engineer (NDZ-III) may be transferred to DDG(H).