

KOLKATA METRO RAIL CORPORATION LIMITED
EAST WEST METRO PROJECT

(AMENDED VERSION) 15.07.2015

CONTRACT RS (3R)

DESIGN, MANUFACTURE, SUPPLY, TESTING,
COMMISSIONING AND INTEGRATION OF PASSENGER

ROLLING STOCK (ELECTRICAL MULTIPLE UNITS), AND
TRAINING OF PERSONNEL

TENDER DOCUMENTS

VOLUME 1

NOTICE OF INVITATION TO TENDER

INSTRUCTIONS TO TENDERERS

ELIGIBILITY CRITERIA DOCUMENTS

FORM OF TENDER

Date of Issue: January 9, 2015.

KOLKATA METRO RAIL CORPORATION LIMITED

KMRCL Bhawan (HRBC Office Complex),
Munshi Premchand Sarani,

Kolkata 700 021
India

KOLKATA METRO RAIL CORPORATION LIMITED

EAST WEST METRO PROJECT

DESIGN, MANUFACTURE, SUPPLY, TESTING,

COMMISSIONING AND INTEGRATION OF PASSENGER

ROLLING STOCK (ELECTRICAL MULTIPLE UNITS), AND

TRAINING OF PERSONNEL

CONTRACT RS (3R)

SUMMARY OF TENDER DOCUMENTS

Volume 1

 Notice of Invitation to Tender

 Instructions to Tenderers (including Annexures)

 Eligibility Criteria Documents

 Form of Tender (including Appendices)

Volume 2

 General Conditions of Contract

 Special Conditions of Contract (including Schedules)

Volume 3

 Employer's Requirements – General Specification

 Employer’s Requirements – Technical Specification

Volume 4

 Schedule of Dimensions (SOD)

Volume 5

 Tender Drawings

Volume 6

 Pricing Documents

Volume 7

 Safety, Health and Environment (SHE) Manual

 SHE Conditions of Contract

KOLKATA METRO RAIL CORPORATION LIMITED
EAST WEST METRO PROJECT

CONTRACT RS (3R)

TENDER DOCUMENTS
VOLUME 1

NOTICE OF INVITATION TO TENDER

KOLKATA METRO RAIL CORPORATION LIMITED
KMRCL Bhawan (HRBC Office Complex),

Munshi Premchand Sarani,
Kolkata 700 021

India

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Notice of Invitation to Tender

Volume 1 – NIT NIT / 1

Kolkata Metro Rail Corporation Limited

KMRCL Bhawan (HRBC Office Complex),

Munshi Premchand Sarani,

Kolkata 700 021, India.

Phone: 033-66071115

Email: ceekmrc@gmail.com

Web: www.kmrc.in

KMRCL/Tender No. RS (3R) January 9, 2015

CONTRACT RS (3R)

DESIGN, MANUFACTURE, SUPPLY, TESTING , COMMISSIONING AND INTEGRATION OF
PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE UNITS) AND

TRAINING OF PERSONNEL

NOTICE OF INVITATION TO TENDER

1. Tenders for this Contract are being called by Kolkata Metro Rail Corporation Limited (KMRCL).

Total requirements is 14 metro trains (standard gauge - 1435 mm) of 6 car configuration

(DTC+MC+MC+MC+MC+DTC) [84 cars], with 25% option clause

2. Indian and International companies, either by themselves or as a joint venture / Consortium /

Group, interested in appointment through International Competitive Bidding (ICB) as the

Passenger Rolling Stock Designers and Manufacturers can apply. Applicants are required to

have a good financial standing and performance record, requisite experience and capacity in

the fields described herein. The Tenderers are required to submit Forms A and Form B together

with the Eligibility Criteria Documents.

3. KMRCL has received an ODA Loan from JAPAN INTERNATIONAL COOPERATION

AGENCY(JICA) in the amount of 29,839 Million YEN against Loan Agreement ID192 Dt 10th

March 2008 & against ID P207 Dt 31
st
 March 2010 towards the part cost of East West Metro

Corridor, Kolkata and intends to apply a portion of the proceeds of the Loan to payments under

this contract. Disbursement of a ODA Loan by JAPAN INTERNATIONAL COOPERATION

AGENCY (JICA). will be subject, in all respects, to the terms and conditions of the Loan

Agreement, including the disbursement procedures and the “Guidelines for procurement under

JBIC ODA Loans “ no party other than KMRCL shall derives any rights from the Loan

Agreement or have any claim to Loan proceeds. The above Loan agreement will cover only a

part of Project cost. The remaining portion shall be financed through Equity participation by the

Government of India, Government of West Bengal and other appropriate means.

4. A complete set of Contract RS (3R) Tender Documents will be available on payment of a non-

refundable fee of Rs 50,000 (US$ 1,000) in the form of a crossed demand draft from a

Scheduled Commercial Bank in India in favour of Kolkata Metro Rail Corporation Limited,

payable at Kolkata, on all working days as specified under “Tender documents on sale” of item 5

mailto:ceekmrc@gmail.com
http://www.kmrc.in/

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Notice of Invitation to Tender

Volume 1 – NIT NIT / 2

below. In case Tender Document is downloaded from the web-site, cost of document shall be

submitted along with the submission of the Tender. Tender will be rejected without submitting

the fee.

5. Key Details:

Period of the Works Approx. 5.5 years including warranty Period

Tender Security amount

(The tender security shall be in the
amount stipulated and in the currency of
the Employer‘s country, or in the
equivalent amount in a freely convertible
currency.)

Rs. 9 Crore or US$ 2.039 million

Tender documents on sale From 12.01.2015 to 22.01.2015 (between 11:00 hrs to
17:00 Hrs) on working days

Cost of Tender Rs. 50,000 or US$ 1,000

Tender Validity 120 days from Date of Submissions of Tender

Last date of Seeking Clarification

Prior the Pre-tender Meeting

31.01.2015

Pre-tender Meeting KMRCL Conference Room, of address, Kolkata Metro

Rail Corporation Limited, KMRCL Bhawan (HRBC Office

Complex), Munshi Premchand Sarani, Kolkata-700 021,

on 10.02.2015 at 11:00 Hrs. (Or location otherwise

advised).

Last date of seeking Clarification post

Pre-tender meeting

18.02.2015

Last date of issuing addendum 24.07.2015

Deadline for Submission of Tender 28.08.2015 (between 11:00 Hrs and 15:00 Hrs)

Place of Tender Submission Kolkata Metro Rail Corporation Limited

KMRCL Bhawan (HRBC Office Complex),

Munshi Premchand Sarani,

Kolkata-700 021

Date & Time of Opening of Tender 28.08.2015 at 15:30 Hrs

Place of Tender Opening KMRCL Conference Room,

Kolkata Metro Rail Corporation Limited

KMRCL Bhawan (HRBC Office Complex),

Munshi Premchand Sarani,

Kolkata-700 021,

India

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Notice of Invitation to Tender

Volume 1 – NIT NIT / 3

Authority and place for application for
Tender Documents, seeking
clarifications and submission of
completed Tender Documents

Managing Director,

Kolkata Metro Rail Corporation Limited,

KMRCL Bhawan (HRBC Office Complex),

Munshi Premchand Sarani,

Kolkata - 700 021, India.

6. Canvassing in any form will result in summary rejection of the Tender.

7. Joint venture / Consortium / Group must comply with the following requirements:-

a) The lead partner shall meet not less than 40% of the financial standing and criteria, Each

of the other partners shall meet individual not less than 25% of all financial criteria,

b) Joint venture / Consortium /Group suitably, collectively other criteria like technical,

organisational and manufacturer capability. However, such partners must individually

satisfy technical, organizational, manufacturer and experience record of the equipment or

parts being supplied for the rolling stock under procurement,

c) The formation of joint venture / Consortium /Group after qualifying eligibility criteria and

any change in a pre qualified joint venture / Consortium / Group will be subject to the

written approval of the Employer prior to the opening of the financial document. Such

approval may be denied if

(i) partner withdraw from joint venture / Consortium / Group and the remaining

partners do not meet the qualifying requirement

(ii) new partner to a joint venture / Consortium / Group are not qualified, individually or

as another joint venture / Consortium / Group, or

(iii) in the opinion of the employer, a substantial reduction in competition may result.

d) Tender shall be signed so as to legally bind all partners jointly and severely and Tender

shall be submitted with a copy of joint venture / Consortium / Group agreement as in

application forms (A) and (B) providing the joint and several liabilities with respect to the

contract (corresponding to schedule X and schedule Y).

8. One set of Tender Document (hard copy) and one CD (soft copy) will be issued.

NOTE: The Tenderer is required to sign the Tender Document (hard copy) and return with

Tender Submittal (Technical Package) un-tampered, duly initialled and stamped on

each page.

9. The set of Tender Documents consist of the following:

Volume 1

 Notice of Invitation to Tender

 Instructions to Tenderers (including Annexures)

 Eligibility Criteria Documents

 Form of Tender (including Appendices)

Volume 2

 General Conditions of Contract

 Special Conditions of Contract (including Schedules)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Notice of Invitation to Tender

Volume 1 – NIT NIT / 4

Volume 3

 Employer’s Requirements – General Specification

 Employer’s Requirements – Technical Specification

Volume 4

 Schedule of Dimensions (SOD)

Volume 5

 Tender Drawings

Volume 6

 Pricing Documents

Volume 7

 Safety, Health and Environment (SHE) Manual

 Conditions of Contract for SHE

10. Minimum Eligibility Criteria:

Refer detailed eligibility criteria evaluation document at Annexure ITT-4 & GCC Clause 1.1.6.14.

11. Tender shall be returned to the Managing Director, Kolkata Metro Rail Corporation Limited,

KMRCL Bhawan (HRBC Office Complex), Munshi Premchand Sarani, Kolkata-700 021.

12. Please note carefully the requirements for submitting Tenders, and the date and time for

submittal. The Tenders must be received in the office of the Managing Director at the address

specified above, not later than the date and time as specified above. A receipt of confirmation

of submission will be issued by KMRCL.

13. Late or delayed Tenders will not be accepted.

14. Tenders shall be valid for a period 120 days from the date of “Deadline for Submission of

Tender”.

 Managing Director,

 Kolkata Metro Rail Corporation Limited

KOLKATA METRO RAIL CORPORATION LIMITED
EAST WEST METRO PROJECT

CONTRACT RS (3R)

TENDER DOCUMENTS
VOLUME 1

INSTRUCTIONS TO TENDERERS

KOLKATA METRO RAIL CORPORATION LIMITED
KMRCL Bhawan (HRBC Office Complex),

Munshi Premchand Sarani,
Kolkata 700 021

India

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 1

KOLKATA METRO RAIL CORPORATION LIMITED

EAST WEST METRO PROJECT

DESIGN, MANUFACTURE, SUPPLY, TESTING,

 COMMISSIONING AND INTEGRATION OF PASSENGER

 ROLLING STOCK (ELECTRICAL MULTIPLE UNITS), AND

TRAINING OF PERSONNEL CONTRACT RS (3R)

INSTRUCTIONS TO TENDERERS

CONTENTS

 A. General

 A1. General Description of the Work 4

 A2. Source of Funds 5

 A3. Eligible Tenderers 5

 A4 Eligible Source Countries 5

 A5 Qualification of the Tenderer 5

 A6 One Tender per Tenderer / Misprocurement 7

 A7 Cost of Tendering 7

 A8 Site Visits 7

 A9 Option 8

 B. Tender Documents

 B1 Single-Stage: Two Packages (Technical and Financial) 8

 B2 Content of Tender Documents 8

 B3 Content of Supporting Documents 9

 B4 Clarification of Tender Documents 10

 B5. Amendment of Tender Documents

B6. Delivery Procedure of Tender Documents

10

11

 C. Preparation of Tenders

 C1 Language 11

 C2 Documents Comprising the Tender 11

 C3 Form of Tender 13

 C4 Tender Validity 14

 C5 Tender Security 14

 C6 Currencies of Tender and Payment 15

 C7 Pricing Document 15

 C8 Milestones Payment Schedule 15

 C9 Tenderer’s Technical Submissions 16

 C10. Tenderer’s proposed Works Programme and Design Submission

Programme

16

 C11 Sub-Contractors 17

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 2

 C12 Guarantees and Warranties 17

 C13 Insurance 17

 C14 Pre-Tender Meeting 17

 C15 Format and Signing of Tender 18

 C16 Tender Index 18

 C17 Other Contractors 18

 D. Submission of Tenders

 D1 Sealing and Marking of Tender 19

 D2 Deadline and Late Submission of Tenders 20

 D3 Modification, Substitution and Withdrawal of Tenders 20

 E. Tender Opening and Evaluation

 E1 Tender Opening 20

 E2 Confidentiality of Tender Information and Copyright 21

 E3 Clarification of Tenders 22

 E4 Evaluation of Eligibility Criteria 22

 E5 Technical Evaluation 22

 E6 Financial Evaluation 23

 E7 Post-Qualification 24

 F. Award of Contract

 F1 Award 25

 F2 Employer's Right to 25

 F3 Notification of Award 25

 F4 Signing of Agreement 26

 F5 Performance Guarantee, Parent Company Guarantee and Warranties 26

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 3

ANNEXURES

Reference Description

Annexure ITT-1 List of Eligible Countries of JBIC ODA Loan

Annexure ITT- 2 Form of Bank Guarantee for Tender Security

Annexure ITT- 3 Form of Letter of Undertaking

Annexure ITT- 4 Eligibility Criteria Documents

 (a) Evaluation Criteria

 (b) Questionnaire

Annexure ITT- 5 Instructions for Completing the Pricing Document

Annexure ITT- 6 Requirements for Tenderer’s Technical Proposals

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 4

INSTRUCTIONS TO TENDERERS

A. General

A1. General Description of the Work

A1.1 The KMRCL East-West Line (EWL) Metro Project will be approximately 14.67 km long,

operating an east-west corridor of Kolkata Metro Rail Project and will connect Howrah Maidan

at the East and Salt Lake Sector V at the West. The route will be approximately 5.77 km

elevated and 8.9 km underground.

A1.2 The specified work includes the design, manufacture, furnishing, testing, delivery and

warranty of Electrical Multiple Units (passenger metro trains that fulfil the requirements of

these provisions).

A1.3 The work also includes the provision of maintenance and training manuals, training and

support services, replacement parts, special tools and test equipment of the quantity and

quality indicated in the Tender Documents.

A1.4 In this Contract, the total number of cars to be supplied under this Contract is 84 cars (i.e. 14

metro trains of 6-car configuration) [DTC+MC+MC+MC+MC+DTC]

where, DTC : Driving Trailer Car

MC : Motor Car

This Contract also contains 25% Option Clause.

A1.5 The metro trains required for the Project shall be of modern design, light weight made of

stainless steel or aluminium, with 3 phase AC drive having Variable Voltage Variable

Frequency (VVVF) control, regenerative braking and suitable for ATP, ATO, etc.

A1.6 There shall be no restriction on the place of manufacture. Intended facilities for indigenous

manufacture and testing must first be inspected and approved by KMRCL.

A1.7 The Contractor shall also carry out effective interface coordination, as required, with

Designated Contractors and other Contractors appointed by the Employer, during the

Contract delivery.

A1.8 The Contractor shall carry out Integrated Testing and Commissioning of trains on the section

in co-ordination with the Designated Contractors, under the supervision of the Engineer. He

shall also carry out all statutory tests and trials on trains necessary for obtaining the sanction

of Competent/Statutory Authorities for opening the system for public carriage of passengers

and provide assistance and information as required by the appropriate statutory authorities in

India.

A1.9 The detailed Scope of Work for the Contractor is further described in the Employer’s

Requirements

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 5

A2. Source of Funds

A2.1 KMRCL has received an ODA Loan from JAPAN INTERNATIONAL COOPERATION

AGENCY(JICA) in the amount of 29,839 Million YEN against Loan Agreement ID192 Dt 10th

March 2008 & against ID P207 Dt. 31
st
 March 2010. The loan will be used in various

currencies towards the cost for the Kolkata East West Metro Project. The KMRCL intends to

apply a portion of the proceeds of this loan to make eligible payments under the contract for

which this Notice of Invitation to Tender (NIT) is issued.

A2.2 Payment by JICA will be made only at the request of KMRCL and upon approval by JICA, in

accordance with the Terms and Conditions of the loan agreement, and will be subject in all

respects to the terms and conditions of that agreement. No party other than KMRCL shall

derive any rights from the loan agreement or have any claim to the loan proceeds. The above

loan agreement will cover only a part of the Project cost. As for the remaining portion, KMRCL

will take appropriate measures for finance.

A3. Eligible Tenderers

Unless otherwise approved by the Employer, the tenders for this Contract will be considered

only from those companies, corporation, groups, consortia and joint ventures that pass the

Eligibility Qualification based on submissions with the Tender. Technical bids of only such

eligible tenderers will be evaluated.

A4 Eligible Source Countries

There are no restrictions on the country of origin of Plant, equipment, materials, and services

to be provided under the Contract. However, all Plant, equipment, materials and services

shall be to the satisfaction of the Employer and the Engineer. The information regarding all

Plant, equipment, materials and services included in the Tenderer’s Proposals and

incorporated into the Contract Document shall not, in any event, be construed as a

submission to the Engineer under the Contract. However, the Tenderer should note any

requirements for indigenisation.

A5 Qualification of the Tenderer

A5.1 The Tenderers shall submit a written power of attorney authorising the signatories of the

tender to commit each member of the group, consortium or joint venture.

A5.2 Where the Tenderer comprises a group, consortium or joint venture, the Tenderer shall

submit the following additional information to meet the Eligibility Criteria:

(a) a Memorandum of Understanding duly notarised, comprising of all the members, shall

be provided. That Memorandum of Understanding shall be duly registered in India

before issuing the Letter Of Acceptance.

(b) nomination of one of the members of the group, consortium or joint venture to be in-

charge (Leader); and this authorisation shall be covered in the Power of Attorney

signed by the legally authorised signatories of all members of consortium or joint

venture.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 6

(c) details of the intended percentage participation given by each member shall be

provided and reconfirmed and expanded with complete details of the proposed division

of responsibilities and corporate relationships among the individual members.

(d) the partner in charge (Leader) shall be authorized to incur liabilities, receive payments

and receive instructions for and on behalf of any or all partners of the joint

venture/consortium;

(e) all partners of the joint venture/consortium shall be jointly and severally responsible for

execution of the both Contracts in accordance with the Contract terms.

(f) in case, the Lead member is NOT the qualified Technical Leader, then one of the

members of the group, consortium or joint venture is to be in-charge (Technical

Leader) in terms of Design experience, Manufacture & experience at site works, testing

& commissioning of metro trains including maintenance during DLP.

A5.3 The Tenderer shall submit with his Tender full details of his ownership and control or, if the

Tenderer is a group, joint venture or consortium, full details of ownership and control of each

member thereof.

A5.4 Indian Tenderers or Indian members of a group, joint venture or consortium shall submit, a

certified copy of the last 5 years (including the latest Financial Year) income tax return, duly

acknowledged by Income Tax department in the Technical Package,

A5.5 Each Tenderer (each member in the case of a group, joint venture or consortium) or any

associate is required to confirm and declare with his Tender that no agent, middleman or any

intermediary has been, or will be, engaged to provide any services, or any other item or work

related to the award and performance of both Contracts. They will have to further confirm and

declare in the submittal that no agency commission or any payment which may be construed

as an agency commission has been, or will be, paid and that the tender price will not include

any such amount. If the Employer subsequently finds to the contrary, the Employer reserves

the right to declare the Tenderer as non-compliant, and declare any Contract if already

awarded to the Tenderer to be null and void. Specific declaration to this effect exactly as per

Appendix FT-8 to Form of Tender shall be submitted with the Technical Package.

A5.6 Canvassing or offer of an advantage or any other inducement by any person with a view to

influencing acceptance of a Tender will be an offence under laws of India. Such action will

result in the rejection of the Tender, in addition to other punitive measures.

A5.7 The Applicant (including all members of a joint venture) shall not be one of the following:

(i) A firm or an organization which has been engaged by the Employer to provide

consulting services for the preparation related to procurement for or implementation of

this project;

(ii) Any association/affiliates (inclusive of parent firm or an organization mentioned in

subparagraph (i) above.

(iii) A firm or an organization who lends or temporarily seconds its personnel to firms or

organizations which are engaged in consulting services for the preparation related to

procurement for or implementation of the project, if the personnel would be involved in

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 7

any capacity on the same project .

A6 One Tender per Tenderer / misprocurement

A6.1 Each Tenderer shall submit only one tender. If a Tenderer submits a tender in his own name

and at the same time as a member of a consortium/joint venture, both tenderers will be

disqualified.

A6.2 A firm shall submit only one tender either individually or as a partner in a joint venture. No firm

can be a subcontractor while submitting a tender individually or as a partner of a joint venture

in the same tendering process. A tenderer who submits or participates in more than one

tender as a member as well as a sub contractor will cause all of the proposals in which the

tenderer has participated to be disqualified. A firm, if acting in the capacity of subcontractor in

any tender, may participate in more than one tender, but only in that capacity.

A6.3 Fraud and Corruption

JICA requires that Tenderers and Contractors, as well as the Employer, under contracts

funded with JICA ODA Loans and other Japanese ODA, observe the highest standard of

ethics during the procurement and execution of such contracts. In pursuance of this policy,

JICA:

a) will reject a Tender for award if it determines that the Tenderer recommended for

award has engaged in corrupt or fraudulent practices in competing for the contract in

question;

b) will recognize a Tenderer or a Contractor as ineligible, for a period determined by JICA,

to be awarded a contract funded with Japanese ODA Loans if it at any time determines

that the Tenderer or the Contractor has engaged in corrupt or fraudulent practices in

competing for, or in executing, another contract funded with Japanese ODA Loans or

other Japanese ODA;

c) will recognize a Contractor as ineligibleto be awarded a contract funded with Japanese

ODA Loans if the Contractor or sub-contractor, who has a direct contract with the

Contractor, is debarred under the cross debarment decisions by the Multilateral

Development Banks. Such period of ineligibility shall not exceed three (3) years from

(and including) the date on which the cross debarment is imposed. The Borrower shall

confirm the eligibility of bidders from this point of view.

(01) “Cross debarment decisions by the Multilateral Development Banks” is a corporate

sanction in accordance with the agreement among the African Development Bank

Group. Asian Development Bank, European Bank for Reconstruction and Development,

Inter-American Development Bank Groupand the World Bank Group signed on 9 April,

2010 (as amended from time to time). From an operational view point, JICA will

recognise the World Bank Group’s debarment of which period exceeds one year,

imposed after 19 July, 2010, the date on which the World Bank Group started operating

cross debarment, as “cross debarment decisions by the Multilateral Development

Banks”. .

(02) JICA will recognise a Tenderer or Contractor as ineligible to be awarded a contract

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 8

funded with Japanese ODA Loans if the tenderer or Contractor is debarred by the

World Bank Group for the period starting from the date described in (a) through (f)

below, up to the signing of the contract, unless (i) such debarment period does not

exceed one year, or (ii) three (3) years have passed since such debarment decision.

(a) Advertisement for prequalification, if the Contractor is selected through the ICB

and prequalification is conducted;

(b) Invitation for bid, if the Contractoris selected through the ICB and the

prequalification is not conducted;

(c) Invitation for bid, if the Contractoris selected through the Limited International

Bidding;

(d) Requestfor price quotations, if the Contractor is selected through the International

Shopping.

(e) Appointment of the Contractor,if the Contractor is selected through the direct

Contracting, or

(f) Commencement of actual selection / bidding process, if the Borrower wishes to

adopt procurement procedures other than (a) through (e) above.

(03) If it is revealed that the Contractor was ineligible to be awarded a contract according to

(02) above, JICA will, in principle, impose sanctions against the Contractor.

(04) If it is revealed that the sub-contractor, which has a direct contract with the Contractor,

was debarred by the World Bank Groupon the sub-contract date, JICA will, in principle,

require the Borrower to have the Contractorcancel the sub-contract immediately, unless

(i) such debarment period does not exceed one year, or (ii) three (3) years have passed

since such debarment decision. If the Contractor refuses, JICA will require the Borrower

to declare invalidity or cancelationof the contract and demand the refund of the relevant

proceeds of the loan or any other remedies on the grounds of contractual violation.

A7 Cost of Tendering

The Tenderer shall bear all costs associated with the preparation and submission of his

Tender and the Employer will in no case be responsible or liable for those costs, regardless of

the conduct or outcome of the tender process.

A8 Site Visits

A8.1 The Tenderer is advised to visit and examine the Site and surroundings and obtain for himself

on his own responsibility all information that may be necessary for preparing the Tender and

entering into a Contract for the proposed Works. The costs of visiting the Site shall be borne

by the Tenderer. It shall be deemed that the Contractor has undertaken a visit to the site of

Works and is aware of the site conditions prior to the submission of the tender document.

A8.2 The Tenderer and any of his personnel will be granted permission by the Employer to enter

upon his premises and lands for the purpose of such inspection, but only upon the express

condition that the Tenderer, and his personnel, will release and indemnify the Employer and

his personnel from and against all liability in respect thereof and will be responsible for death

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 9

or personal injury, loss of or damage to property and any other loss, damage, costs and

expenses incurred as a result of the inspection.

A8.3. The Tenderer shall note General Conditions of Contract (GCC) Sub-Clause 4.9 in which it is

deemed that the Tenderer has taken into account all the factors that may affect his Tender in

preparing his offer.

A9 Option

The Employer reserves the right to order 25% additional cars of the same make up as the

base order (i.e., DTC+ MC+ MC+ MC+ MC+ DTC) or any other combination and will notify the

Contractor of its intention to execute such an order within 78 weeks from LOA. The cost for

such additional cars shall be at the same price as the base order per car without spares

adjusted as per the escalation formula. The Employer will discuss this right to order 25%

additional cars with the selected Contractor. If the Employer exercises the option to order

25% additional cars without spares, the KEY Dates for the increased quantities shall be as

mutually agreed between the Contractor and the Employer. The payment schedule will be the

same as the payment schedule for the base order, and will be made in continuation in

accordance with the delivery. There would be NO DECREASE of the tendered quantity.

B. Tender Documents

B1 Single-Stage: Two Packages (Technical and Financial)

For works, machinery and equipment for which complete technical specifications are

prepared in advance, a single-stage: Two packages tendering procedure should be adopted.

Under this procedure, Tenderers will be invited to submit eligibility criteria documents,

technical and financial proposals simultaneously in separate sealed envelopes.

The Tender package comprises of two parts i.e. Part-1 containing Tender Securities, eligibility

criteria documents and Technical submissions. Tender Securities and eligibility criteria

documents submissions will be opened first for evaluation of eligibility criteria. Those who fail

to clear Eligibility criteria, their technical as well as financial tender proposal will be returned

unopened. The technical submission will be opened for those Tenderers who pass eligibility

criteria evaluation. Part 2 comprising of the Financial Proposal, which will be opened for those

Tenderers who have satisfied all the technical criteria in respect of eligibility, acceptability and

responsiveness of their submitted Tenders.

Opening of financial proposals shall follow the procedures stipulated in Section 5.02 of JICA

Guidelines. Evaluation of financial proposals shall be consistent with Section 5.06 of JICA

Guidelines. The financial proposals of the bidders whose technical proposals have been

determined not to conform to the technical specifications shall be returned unopened, to

the bidders concerned, in accordance with due process and as agreed upon by JICA.

B2 Content of Tender Documents

B2.1 The Tender Documents, as listed below, have been prepared for the purpose of inviting

tenders for design, manufacture, supply, testing, commissioning and integration of passenger

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 10

rolling stock in connection with Contract RS (3R) of the Kolkata East West Metro Project and

as more particularly described in these documents. The Tender Document comprises:

(a) Notice of Invitation to Tender;

(b) Instructions to Tenderers;

(c) Form of Tender and its Appendices;

(d) Eligibility criteria Documents;

(i) Letter of Application ITT- 4/2;

(ii) Letter of participation from each member of the group ITT - 4/3 to 6;

(iii) Evaluation Criteria including Filter of Applicants-Check list ITT- 4/7 to 12

(iv) Questionnaire with Verification Statement

(e) General Conditions of Contract;

(f) Special Conditions of Contract and Schedules;

(g) Employer's Requirements:

(i) General Specification;

(ii) Technical Specification.

(h) Schedule of Dimensions (SOD)

(i) Tender Drawings (Issued in Electronic PDF Format on CD only)

(j) Pricing Document

(k) SHE Manual and Conditions of Contract (Issued in Electronic PDF Format on CD

only)

TENDERERS ARE REQUIRED TO INCLUDE THE ABOVE LISTED DOCUMENTS IN

VARIOUS SEALED ENVELOPES TO BE SUBMITTED UNDER THE SEALED PACKETS AS

DESCRIBED UNDER SECTION C BELOW.

B2.2 The Tenderer is expected to examine carefully the contents of all the above documents.

Failure to comply with the requirements of the Tender Submittal will be at the Tenderer’s own

risk. Tenders that are not substantially responsive to the requirements of the Tender

Documents will be rejected.

B2.3 The Tenderer shall not make or cause to be made any alteration, erasure or obliteration to the

text of the Tender Documents.

B3 Content of Supporting Documents

B3.1 The KMRCL East-West Corridor Alignment and profile for all the sections, enclosed with this

tender (Volume 5) is for general information of the Tenderer and may undergo

changes/revisions from time to time.

B3.2 The accuracy or reliability of the documents referred to in this Clause B3 and of any other

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 11

information supplied, prepared or commissioned at any time by the Employer or others in

connection with Contract RS (3R) is not warranted.

B4 Clarification of Tender Documents

B4.1 The Tenderer shall check the pages of all documents against page numbers given in indexes

and in the event of discovery of any discrepancy, the Tenderer shall inform the Employer

forthwith.

B4.2 Should the Tenderer, for any reason whatsoever, require clarification of the meaning

contained in the Contract RS (3R), the Tenderer shall seek such clarification in writing.

B4.3 All communications between the Tenderer and Managing Director, KMRCL shall be strictly

conducted in writing or by cable (hereinafter, the term cable is deemed to include Electronic

Data Interchange (EDI), telex or telefax) at the Employer’s mailing addresses indicated.

B4.4 Any such clarification, together with all details on which clarification had been sought, will be

copied to all Tenderers without disclosing the IDENTITY of Tenderer seeking clarification.

B4.5 The final date for requesting clarifications is 18.02.2015 after pre tender meeting.

B4.6 After that date, any further request for clarification may NOT be entertained, and it shall be

deemed the Tenderer has fully understood and accepted the requirements for tendering.

B4.7 Except for any such written clarification by the Employer which is expressly stated to be by

way of an addendum to the documents referred to in paragraphs B2.1 above and/or for any

other document issued by the Employer which is similarly described, no written or verbal

communication, representation or explanation by any employee of the Employer or the

Engineer shall be taken to bind or fetter the Employer or the Engineer under the Contract.

B5. Amendment of Tender Documents

B5.1 Tenderers are advised that further instructions to Tenderers and addenda to the Tender

Documents may be issued during the tender period. Without prejudice to the general order of

precedence prescribed by Clause 1.5 of the GCC, the provisions in any such addenda shall

take priority over the Invitation to Tender and Tender Documents previously issued.

Tenderers shall confirm receipt of such documents and list them in the “Form of Certificate

confirming receipt of all Addenda.”

B5.2 The Tenderer should note that there might be aspects of his Tender and/or the documents

submitted with the Tender that will necessitate discussion and clarification. It is intended that

any aspect of the said documents and any amendments or clarification which are to have

contractual effect will be incorporated into the Contract either:

a) by way of Special Conditions of Contract to be prepared on behalf of the Employer and

agreed in writing by the Tenderer prior to and conditional upon acceptance of the

Tender; or

b) by the Tenderer submitting, at the written request of the Employer, documents which

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 12

are expressly stated to form part of the Tender, whether requested before or after

submission of the documents forming part of the Tender, identified in paragraphs C2.2

to C2.3 below, and whether as supplements to or amended versions of such

documents.

Save as aforesaid, all such amendments or clarifications shall not have contractual effect.

B6. Delivery Procedure of Tender Documents

B6.1 Tenders must be delivered to the address as specified under paragraph D1.2 below at or

before the submission deadline as specified under paragraph 5 of the NIT. Tender must be

accompanied by Tender Securities of an amount specified in paragraph 5 of the NIT or an

equivalent amount in a freely convertible currency. Late tender will be rejected. Tenders will

be opened in the presence of the Tenderer’ representatives who choose to attend at the

address as specified in paragraph 5 of the NIT.

C. Preparation of Tenders

C1 Language

Tenders and all accompanying documents shall be in English. In case any accompanying

printed literature is in other languages, it shall be accompanied by an English translation. The

English version shall prevail in matters of interpretation.

C2 Documents Comprising the Tender

C2.1 The Tenderer shall, on or before the Date and Time of Submission of Tender, given in the

Notice of Invitation to Tender; submit their Single Tender, in Two (2) separate sealed

Packages clearly marked with the name of the Tenderer and with

(i) KMRCL Contract RS (3R) : Technical Package; – Comprising of;

 Tender Securities SEALED,

 Eligibility Criteria (with Letter of Undertaking) SEALED and

 Form of Tender with Appendices (with prices left blank), and inclusive of

Complete Technical Submission Documents SEALED.

(Original and one (1) Hard Copy; plus Electronic Copy Provided on CD)

and

(ii) KMRCL Contract RS (3R): Financial Package – Comprising of;

 Form of Tender (with prices) and without Appendices, and

 Pricing Documents.

(Original and one (1) Hard Copy; plus Electronic copy provided on CD)

These shall be addressed to The Managing Director, KMRCL and submitted at the address

given in the Tender Document. The Tenderer shall ensure that a receipt is obtained for the

submission of his Tender Note: ALL individual or part Packages shall be limited to pack sizes

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 13

of NOT greater then; 1) internal measurements: Height 33cm, Width 51cm, Depth 43cm and

2) Max weight of 25kg.

C2.2 The Tenderer shall submit the following documents duly completed with the Technical

Package of Tender submission:

Tender Securities Submission Envelope

a) Tender Securities – in enclosed envelope clearly marked

Eligibility Criteria Submission Envelope

b) Eligibility Criteria Documents - in separate envelope clearly marked containing:

(i) Letter of Undertaking (See paragraph E2)

(ii) Letter of Application

(iii) Letter of participation from each member of the group

(iv) Evaluation Criteria including Filter of Applicants-Check List

(v) Questionnaire with Verification Statement

Technical Submission Envelope

c) Technical Documents -

(i) Form of Tender with Prices left blank (also with Power of Attorneys and

associated notarial certificate.)

(ii) Appendices to Form of Tender (FOT) including Appendices FT-1 to FT-8.

NOTE: FOT: Appendix FT-2, Pricing Document, must be submitted with the

prices left blank.

(iii) Technical Submissions as per Annexure ITT-6. (Under FOT: Appendix FT-7)

(iv) Any further documents which are requested in writing by Employer before

submission of the Tender by way of evaluation documents but which are not to

form part of the Contract.

The Tenderer shall also submit a soft copy (CD-in MS Office Software format) of all the

Tender submissions but in case of any discrepancy, the hard copy shall prevail.

Should any further document be required in pursuance to paragraph C2.2c(iv), the Tenderer

will be instructed by the Employer which package of the Tenderer’s submission is to contain

such document.

C2.3 The Tenderer shall submit the following documents duly completed with Financial Package of

the Tender submission:

a) Form of Tender (duly completed and without Appendices)

b) Appendix FT-2 to the Form of Tender (Pricing Document) – duly completed including

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 14

the Tender Total, schedule of amounts apportioned to Cost Centres under each

schedule (Schedule X and Schedule Y),similarly monthly cash flows for both the

Contracts separately as per schedule ,X & Y etc. (see Paragraph C10 and C14 below);

c) Price Breakdown as in the format given at Appendix A1 & B1 under Schedule X and

Schedule Y respectively of the Pricing Document.

d) Pricing of unqualified withdrawal of Conditions, Qualifications, and Deviations etc. as

per the format given in Appendix I of the Pricing Documents for all the deviations

submitted in Appendix FT-6 to Form of Tender. Deviations submitted elsewhere will not

be acceptable.

The Tenderer shall also submit a soft copy (CD-in MS Office Software format) of all the

Tender submissions but in case of any discrepancy, the hard copy shall prevail.

C 2.4 DELETED

C3 Form of Tender

The Form of Tender shall be completed and signed by a duly authorised and empowered

representative of the Tenderer. If the Tenderer comprises a group, consortium or a joint

venture, the Form of Tender shall be signed by the Representative authorised in the Joint

Venture Agreement to act on behalf of the joint venture. Signatures on the Form of Tender

shall be witnessed and dated. Copies of relevant powers of attorney and associated notarial

certificate etc. shall be attached.

C4 Tender Validity

C4.1 The Tender shall be valid for a period as specified in Notice of Invitation to Tender (NIT).

C4.2 In exceptional circumstances, prior to expiry of the original tender validity period, the

Employer may request that the Tenderers to extend the period of validity for a specified

additional period. The request and the responses thereto shall be made in writing or by

facsimile or email. If a tenderer accepts to extend the period of validity, the tender security

shall also be suitably extended.

C4.3 The Tenderer may refuse the request without forfeiting his Tender Securities.

C4.4 The Tenderer agreeing to the request will not be required or permitted to modify his tender,

but will be required to extend the validity of both Tender Securities for the period of the

extension plus 28 days..

C4.5 Only one communication either extending the validity or refusing to extend the validity would

be entertained. If the validity is not extended, no further representation, if any, to revive the

tender at a later date will be entertained

C5 Tender Security

C5.1 The Tenderer shall submit with his Tender one Tender Security for a sum as specified in

Notice of Invitation to Tender (NIT), in the form of a Bank Guarantee issued by a scheduled

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 15

Commercial bank in India or from a Schedule Foreign Bank as defined in Section 2(e) of RBI

Act 1934 read with 2
nd

 Schedule, as per the format given in Annexure ITT-2 to these

Instructions to Tenderers. The Bank Guarantee should be in the name of the Applicant or "JV/

Consortium". In the case where the tenderer is a JV/Consortium, the Bank Guarantee for

Tender Security shall be from JV/Consortium and not from individual members, except that a

local member of the JV/Consortium is permitted to furnish the tender Security with an

assurance from the other JV/Consortium members to back such a Security. The Tender

Security shall remain valid for a period of 28 days beyond the latest tender validity.

C5.2 Any Tender not accompanied by acceptable Tender Securities will be rejected by the

Employer.

C5.3 The Tender Securities of the successful Tenderer shall be returned upon the signing of the

Contract Agreement and the receipt by the Employer of the Performance Guarantee in

accordance with Clause 4.2 of the GCC.

C5.4 The Tender Securities shall be released to the unsuccessful Tenderers following due process

with JICA’s concurrence to the signing of the Contract. However, it may be released to the

unsuccessful Tenderers who fail the Eligibility Criteria assessment.

C5.5 The Tender Security shall be forfeited:

a) if the Tenderer withdraws his Tender during the period of Tender validity; or

b) if the Tenderer does not accept the correction of his Tender price, pursuant to Sub-

paragraph E5 below; or

c) if the successful Tenderer refuses or neglects to execute the Contract or fails to furnish

the required Performance Guarantee within the time specified by the Employer.

C6 Currencies of Tender and Payment

C6.1 The Prices shall be quoted by the Tenderer separately in the following currencies:

a) For inputs to the Works, which are expected to be supplied from within India, in Indian

Rupees, Japanese Yens, US Dollars and Euros.

b) For those inputs to the Works, which are expected to be supplied from outside India, in

Japanese Yens, US Dollars and Euros and INR.

c) Maximum Number of currencies of payment shall not be more than four (4) including

Indian Currency.

C6.2 Interim payments in relation to each Cost Centre will be certified and paid, in accordance with

the provisions of Clauses 11.4 and 11.5 of the GCC in the currency shown in the Schedule of

Cost Centre Amounts. The Tenderer’s attention is invited to Clause 16 of SCC.

C6.3 For the purpose of comparative evaluation of the offers, all tender prices as submitted in

Appendix A will be converted to INR by using the Bill Selling rate of exchange for those

currencies at the close of business of the State Bank of India on the last working day 28 days

before the latest date of submission of Tenders

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 16

C7 Pricing Document

C7.1 The Tenderer shall complete the Pricing Document separately under Volume 6 of the Tender

Documents. The completed Pricing Document shall be submitted as Appendix FT-2 to the

Form of Tender. The requirements for completing the Pricing Document are described in

Annexure ITT-5 to this Instruction to Tenderers.

C7.2 The Tenderer is to note that Key Dates are to be determined by reference to periods from the

Commencement Date of the Works. Periods for each stage of work are given in Appendix FT-

1 to the Form of Tender.

C7.3 Milestone dates shall be, likewise, determined by reference to the respective periods from the

Commencement Date of the Works. It is the intention that, prior to Commencement Date,

Key Dates and Milestones will be converted to calendar dates applicable for each Schedule X

and Y

C7.4 Prior to award, the successful Tenderer shall reformat the Pricing Document, Schedule of

Milestones, and the Works Programme, so as to correlate between these documents, as

required by the Employer for each contract.

C8 Milestones Payment Schedule

C8.1 The Tenderer shall submit with his Tender (Appendix F of Pricing Document) Milestone

Payment Schedule which shall show, in tabular form the anticipated accumulated value of

work done for all Cost Centres under Schedule X and Schedule Y separately.

C8.2 The Tenderer shall also submit monthly cash flows for the Contract. The Milestone Payment

Schedules and monthly cash flows shall be submitted for each currency of the Contract

separately for each Schedule.

C8.3 The Tenderer will be required to ensure the Milestone Payment Schedule is consistent with

the proposed Works Programme.

C8.4 The Tenderer may be required to amplify and develop the Milestone Payment Schedule with

the proposed Programme prior to award.

C9 Tenderer’s Technical Submissions

C9.1 The Tenderer shall submit with the Tender his Technical Submissions as described in

Annexure ITT-6 to Instruction to Tenderers hereto.

C9.2 The Tenderer may be required to amplify, explain and develop the Contractor's Technical

Proposals in substantially greater detail during the tender evaluation period such that they

may be confirmed as complying clearly with the Employer's Requirements (Volume 3) and

can be incorporated into the Contract.

C9.3 Only those aspects of the Contractor’s Technical Proposal that the Employer (at sole

discretion) considers clearly conforming will form part of the Contract.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 17

C10. Tenderer’s proposed Works Programme and Design Submission Programme

C10.1 The Tenderer shall submit with his Tenderer’s Technical Submission.

a) The proposed Outline Works Programme which shall indicate how the Tenderer

intends to organise and carry out the Works and achieve Stages and complete the

whole of the Works by the appropriate Key Dates. Detailed requirements for the Works

Programme are set out in Annexure ITT-6 to these Instructions to Tenderers.

b) The Works Programme shall be prepared in terms of weeks from the Date for

Commencement of Works.

C10.2 The Tenderer shall submit with his Tender his proposed Outline Design Submission

Programme to cover the Design Phase. Such proposed programme shall:

a) be consistent with the Work Programme as detailed in the Employer's Requirements

(Volume 3 of Tender Documents);

b) include a Schedule identifying, describing, cross-referencing and explaining the Design

Packages and Submissions which the Tenderer intends to submit;

c) take due account of the design co-ordination interface periods during which the

Contractor shall be required to undertake and complete all aspects of design co-

ordination with other contractors (Designated Contractors) engaged in the design of the

Project such that each contractor can complete his co-ordinated design in the

knowledge that such design will be compatible and co-ordinated with others and allow

adequate time for the Employer’s assessments and decisions.

C10.3 The Outline Works Programme and Outline Design Submission Programme submitted at the

time of Tender shall not in any event be construed as the final submission and shall be

modified and developed as necessary to incorporate the Employer's programme

requirements in respect of review by the Employer and the Engineer.

C10.4 The Tenderer's attention is drawn to the Employer's Requirements, and should note that it

may be required to amplify, explain and develop his proposed Outline Works Programme and

Outline Design Submission Programme prior to award of Contract.

C11 Sub-Contractors

C11.1 The Tenderer is to submit the list of proposed Subcontractors/Vendors with the Tenderer’s

Technical Submission.

C11.2 The capabilities of the vendors and subcontractors proposed by the Tenderer to be used by

the lowest evaluated Tender will also be evaluated for acceptability. Their participation should

be confirmed with a letter of intent between the parties, as needed.

C12 Guarantees and Warranties

C12.1 The Tenderer shall submit full details of the identity of the proposed parties who would

respectively provide or issue the Performance Guarantee in accordance with Clause 4.2 of

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 18

the GCC.

C12.2 The Contractor shall submit warranties in accordance with Clause 4.2 of the GCC.

C12.3 NOT USED

C12.4 Forms of the above documents are given in the Schedules to the Special Conditions of

Contract.

C12.5 The Contractor should note that all Guarantees, Undertakings, and Warranties except

Advance Payment Guarantee, shall be executed prior to signing of the Contract, separately

for each of the contracts.

C13 Insurance

C13.1 The Tenderer's attention is drawn to the provisions contained in Clause 15 of the General

Conditions of Contract and Clauses 20, 21 and 31 of SCC.

C14 Pre-Tender Meeting

C14.1 The Tenderer or his official representative will be invited to attend a Pre-Tender meeting,

which will be held at the time and location indicated in Notice of Invitation to Tender (NIT).

C14.2 The purpose of the meeting will be to clarify issues and to answer questions on any matter

that may be raised at that stage.

C14.3 The Tenderer is requested to submit any questions in writing or by facsimile, to reach the

Employer not later than “Last date of Seeking Clarification” as provided for in Notice of

Invitation to Tender (NIT).

C14.4 Tenderer’s queries with KMRCL responses will be transmitted to all Tenderers.

C14.5 Any modification of the tender documents which may become necessary as a result of the

pre-tender meeting shall be made by the Employer exclusively through the issue of an

Addendum pursuant to paragraph B5.

C14.6 Non-attendance at the Pre-Tender meeting will not be a cause for disqualification of a

Tenderer.

C15 Format and Signing of Tender

C15.1 The Tenderer shall prepare one original and one copy of the documents comprising the

tender as described in paragraph C2 of these Instructions to Tenderers, clearly marked

"ORIGINAL" and "COPY”. In the event of discrepancy between them, the original shall

prevail.

C15.2 The original and copy of the tender shall be typed or written in indelible ink (in the case of

copies, photocopies are also acceptable) and all the pages of the original, and copy shall be

initialled and stamped by a person or persons duly authorised to sign on behalf of the

Tenderer. All pages of the Tender, where entries or amendments have been made, shall be

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 19

initialled, dated and stamped by the person or persons signing the Tender.

C15.3 The Tender shall contain no alterations, omissions or additions, except those to comply with

instructions issued by the Employer, or as necessary to correct errors made by the Tenderer,

in which case such corrections shall be initialled and dated by the person or persons signing

the Tender.

C16 Tender Index

The Tenderer shall include with his Tender an index which cross references all of the

Employer’s tender requirements elaborated in these documents to all the individual sections

within Contract RS (3R).

C17 Other Contractors

The Tenderer's attention is drawn to the requirement that access to the Site or parts of the

Site will, from time to time, have to be shared with other contractors carrying out works on, or

in the vicinity of the Site including, without limitation, works relating to design and construction

of Stations; design, manufacture and installation of Signalling, Train Control and

Telecommunications on the Corridors; design, manufacture and installation of Power Supply,

Traction Power, Power Distribution and Lifts & Escalators on the Corridors; installation of

track work; design, manufacture, supply and installation of Automatic Fare Collection;

Construction, manufacture and installation of Depots and Equipments etc.

D. Submission of Tenders

D1 Sealing and Marking of Tender

D1.1 The Tenderer shall seal the Original and Copy of the Technical Package in separate

packages, duly marking as "Original" and "Copy". Likewise, the Tenderer shall seal the

Original and Copy of the Financial Package in separate packages duly as "Original" and

"Copy".

D1.2 The Tenderer shall submit the Tender Security in a separate envelope under Technical

Package. All documents corresponding to Form of Tender (with Prices left blank) “Eligibility

Criteria” and “Technical Submissions” shall be annexed and sealed individually by Three (3)

separate envelopes, which shall be part of the Technical Package. The envelopes of the

Tender Securities, “Eligibility Criteria Documents (with Letter of Understanding)” and the

“Technical Submissions” shall then be sealed in an outer Package and marked as “Tender

Securities, Eligibility Criteria and Technical Submissions” accordingly.

Likewise the envelopes of all Financial Packages shall be sealed in an outer envelope and

marked as “Financial Package”

All the inner and outer envelopes shall be addressed to the Employer at the following

address:

a) To:

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 20

The Managing Director,

Kolkata Metro Rail Corporation Limited

HRBC Bhawan,

Munshi Premchand Sarani,

Kolkata-700 021,

India

b) bear the following identification for Tender Securities, Eligibility Criteria and Technical

Submissions:

TENDER SECURITIES, ELIGIBILITY CRITERIA AND TECHNICAL SUBMISSIONS

Tender Reference Number RS (3R)

DO NOT OPEN BEFORE …….. hrs on ………

Name and address of the Tenderer to enable the tender to be returned unopened in

case it is declared late pursuant to paragraph, D2, and

c) bear the following identification for Financial Submissions:

FINANCIAL SUBMISSIONS

Tender Reference Number RS (3R)

NOT TO BE OPENED

D1.3 The inner envelopes of the Technical Package and the Financial Package shall indicate the

name and address of the Tenderer to enable the Tender to be returned unopened in case it is

declared “late” pursuant to paragraph D2 or deemed unresponsive in accordance with

paragraph E5.3 or for any other reason.

D1.4 If the inner envelopes of the Technical Package and/or the Financial Package are/is not

sealed and marked as above the Employer will assume no responsibility for the misplacement

or premature opening of the Tender.

D2 Deadline and Late Submission of Tenders

D2.1 Tenders must be received by the Employer at the address specified above, not later than the

date and time noted in Notice of Invitation to Tender (NIT). The Employer may, at his

discretion, extend the deadline for submission of Tenders by issuing an amendment in

accordance with paragraph B5. In which case all rights and obligations of the Employer and

the Tenderer previously subject to the original deadline will thereafter be subject to the

deadline as extended.

D2.2 Any Tender received by KMRCL after the deadline for submission of tenders stipulated above

will be returned unopened to the Tenderer.

D3 Modification, Substitution and Withdrawal of Tenders

D3.1 Except where expressly permitted by these Instructions, the Tenderer shall not make or

cause to be made any alteration, erasure or obliteration to the text of the documents prepared

by the Employer and submitted by the Tenderer with or as part of his Tender.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 21

D3.2 The Tenderer’s modification, substitution or withdrawal notice shall be prepared, sealed,

marked and delivered in accordance with the provisions of paragraph D1, with the outer and

inner envelopes additionally marked “MODIFICATION", “SUBSTITUTION”, or

"WITHDRAWAL”, as appropriate.

D3.3 No Tender may be modified or substituted by the Tenderer after the deadline for submission

of Tenders.

D3.4 Withdrawal of a Tender during the interval between the deadline for submission of Tenders

and the expiration of the period of Tender validity specified in Notice of Invitation to Tender

(NIT), shall result in the forfeiture of the Tender Securities.

E. Tender Opening and Evaluation

E1 Tender Opening

E1.1 Tenders which are not accompanied by a valid Tender Securities, or are accompanied by an

unacceptable or fraudulent Tender Securities shall be considered as non-compliant and

rejected.

E1.2 The Tender Security and Eligibility Criteria envelopes (with Letter of Undertaking) of the

Tender will be opened in the present of the Tenderers at the time and date as specified in

Appendix FT-1 to Form of Tender in the Employer’s Office of KMRCL, KMRCL Bhawan

(HRBC Office Complex), Munshi Premchand Sarani, Kolkata.

E1.3 Envelopes marked “WITHDRAWAL” shall be opened first and the name of the Tenderer shall

be read out. Tenders for which an acceptable notice of withdrawal has been submitted shall

not be opened. Subsequently, envelopes marked “MODIFICATION” and “SUBSTITUTION”

shall be opened and the submissions therein read out in appropriate detail.

E1.4 Those who fail the Eligibility Criteria Evaluation, their Technical as well as financial

submissions will be returned unopened. Technical envelope will be opened for shortlisted

Tenderers who qualify in Eligibility Criteria evaluation. No Tenderer will be invited to be

present to witness the opening of Technical envelope.

E1.5 The Tenderer is advised that the Employer's policy in respect of comparison of Tenders is

that the Technical Package is to determine their eligibility, acceptability and responsiveness to

the Employer's Requirements. Unacceptable and unresponsive Tenders will be rejected and

the corresponding Financial Package will be returned unopened.

E1.6 The Tenderer is to note that Financial Package of tender submissions of which Eligibility

Criteria and Technical Packages has satisfied the review in sub-paragraph E4.1, E5.1 to E5.4

will be opened with the tender sums posted. The date, time, and place of opening will be

advised to only the Tenderers who have qualified technically and have been found acceptable

so that they can be present at the stipulated time of opening of Financial Package.

E1.7 The Employer shall prepare minutes of the tender opening, including the information

disclosed to all Tenderers’ representatives.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 22

E2. Confidentiality of Tender Information and Copyright

E2.1 The Tender Invitation Documents, as listed in paragraph B1 above, and any addenda thereto,

together with any further communications, are issued for the purpose of inviting tenders only.

The Tenderer shall not disclose any information contained in the documents or otherwise

supplied in connection with this tender invitation to any third party except for the purpose of

preparing its Tender. The Tenderer shall maintain complete confidentiality till the Contract is

awarded. In the event that such confidentiality is breached, the Employer may reject the

Tender. The tender drawings and documentation prepared by the Employer shall be used

solely for the design of the works. They shall not be used in part, whole or altered form for any

other purpose without the express permission in writing of the Employer. A letter of

undertaking is attached in instruction to Tenderers – Annexure ITT-3 and shall be completed

by the Tenderer and returned in the Tender Technical Package. Information relating to the

examination, clarification, evaluation and comparison of tenders and recommendations for the

award of a contract shall not be disclosed to tenderer or any other persons not officially

concerned with such process until the award to the successful tenderer has been announced.

Any effort by a tenderer to influence the Employer’s processing of tender bids or award

decisions may result in the rejection of the bidder’s bid.

E2.2 From the time of tender opening to the time of contract award, if any Tenderer wishes to

contact the Employer on any matter related to its tender, they should do so in writing.

E3 Clarification of Tenders

To assist in the examination, evaluation and comparison of Tenders, the Employer may, at his

discretion, ask any Tenderer for clarification of his Tender. The request for clarification and

the response shall be in writing/facsimile and/or email, but no change in the price or

substance of the Tender shall be sought, offered or permitted except as required to confirm

the correction of arithmetic errors discovered by the Employer in the evaluation of the

Tenders in accordance with paragraph E6.

E 3.1 Employer may allow supplementary submission on Technical Package only when such

submissions are specifically asked by the employer for the purpose of Technical evaluation

without making any change in substance of the Tender submission.

Employer may seek clarification from the bidder at any stage of evaluation. Employer may

also seek confirmation/ clarification from the clients mentioned by the bidder, for the purpose

of evaluation.

E4 Eligibility Criteria of Tenders

E4.1 General Evaluation

Eligibility Criteria submission should be complete with:

a) All necessary documents, Annexures which will be used to evaluate the Tender (Pro-

Forma Section 3, Question 17c)

b) Complete with answers to pre-bid questionnaires

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 23

c) Credentials regarding work experience etc. (Annexures 1, 1A and 2)

Eligibility Criteria Evaluation is a pass /fail evaluation, therefore all bidders are requested to

read the document carefully and submit all documents.

Prior to the detailed technical evaluation of tenders, the Employer will determine whether

each tender:

a) is accompanied by the required Tender Securities ;

b) has been properly signed by the authorized personnel; and

c) pass the Eligibility Criteria Evaluation.

E5 Technical Evaluation

E5.1 Only such Tenderers who qualify General Evaluation pursuant to paragraph E4.1 above will

have their Technical Proposal evaluated by the Employer. The requirements for the

Tenderers Technical Proposal submissions are provided for in Annexure ITT-6.

E5.2 Evaluation of qualifying conditions

Tenders which:

a) seek to shift to the Employer, another Government Agency or another contractor all or

part of the risk and/or liability allocated to the Contractor in the Tender Documents; or

b) fail to commit to the dates specified for the completion of the Works under Form of

Tender - Appendix FT-1 of the Key Dates Schedule; or shall be deemed as unqualified

and rejected.

E5.3 Responsiveness

The Employer will determine whether each Tender is of acceptance quality, is complete and

is substantially responsive to the tender documents. For the purposes of this determination, a

substantially responsive Tender is one that conforms to all the terms, conditions and

specifications of the Tender documents without material deviations, objections,

conditionalities or reservation.

E5.4 Tenders which are

 not fulfilling the Employer’s Requirements – General Specification and Technical

Specification as per E5.1 above

 not fulfilling the qualifying conditions as per E5.2 above, and

 not substantially responsive as per E5.3 above,

shall be rejected by the Employer.

E5.5 However, the Employer may consider to waive minor informality, nonconformity or irregularity

after technical evaluation that does not constitute major material deviation, whether or not

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 24

identified by the Tenderer in Appendix FT-6, Statement of Deviations, of this Tender, and that

does not prejudice or affect the relative ranking of any Tender as a result of the financial

evaluation, pursuant to paragraph E6.

E5.6 If any Tender is rejected, pursuant to paragraph E5.4 above, the Financial Package of such

Tender shall be returned unopened to the Tenderer.

E6 Financial Evaluation

E6.1 The financial proposals which comply with the General Evaluation Criteria, paragraph E4.1

above and “Technically Qualified” and compliant, pursuant to paragraphs E5.1 to E5.4 above,

will be evaluated. The requirements for the Tenderers Financial submissions are provided for

in Annexure ITT-5.

E6.2 The comparison of Tenders will be the Tender Total of Schedule X plus Schedule Y as shown

in Appendix A of the Pricing Document for the 14 metro trains.

E6.3 The Employer’s evaluation will however take into account, any additions or omissions to the

Tender Total as indicated in the Pricing Document, the cost of any additions or omissions

arising from all the quantifiable deviations.

In respect to such financial, contractual and technical deviations, the Tenderer’s Total will be

adjusted accordingly and will be evaluated using pricing information available to the

Employer.

The Employer will make his own assessment for those identified quantifiable deviations and

omissions which have not been priced in Appendix I of the Pricing Document.

E6.4 Correction of Errors

Tenders determined to be substantially responsive will be checked by the Employer for any

arithmetic errors. Any such errors will be corrected by the Employer.

Arithmetical errors will be rectified on the following basis. If there is a discrepancy between

the unit price and the total price, which is obtained by multiplying the unit price and quantity,

or between subtotals and the total price, the unit or subtotal price shall prevail, and the total

price shall be corrected. If there is a discrepancy between words and figures, the amount in

words will prevail unless the amount expressed in words is related to an arithmetical error, in

which case the amount in figures shall prevail subject to the above procedure.

If the Tenderer does not accept the correction of errors, its tender will be rejected and the

Tender Securities forfeited.

E6.5 Conversion to Single Currency for Comparison of Tenders

Tenders will be compared in Rupees only. This will be achieved by converting the Foreign

Currency portion into Rupees at the Bill Selling Rate of Exchange at the close of business of

the State Bank of India on the last working day twenty eight days before the latest date of

Tender Submittal, and then adding the same to the Rupee portion of the Tender.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 25

E6.6 Price variation:

Price variation that may accrue during the period from the date of tender submission and 28

days prior to that will not be considered in the evaluation.

E6.7 Employer’ Rights of Variation

The Employer reserves the right to accept or reject any deviation or alternative offer.

Variations, deviations, alternative offers and other factors which are in excess of the

requirements of the Tender documents or otherwise result in the accrual of unsolicited

benefits to the Employer shall not be taken into account in tender evaluation.

E7 Post-Qualification

E7.1 Notwithstanding the Tenderer has passed the Eligibility Criteria exercise, the Employer may

determine again to its satisfaction whether the Tender selected as having submitted the

lowest evaluated responsive Tender is qualified to satisfactorily perform the Contract.

E7.2 The determination will take into account the Tenderer’s financial, technical and production

capabilities, in particular the Tenderer’s contract work in hand, future commitments and

current litigation.

It will be based upon an examination of the documentary evidence of the Tenderer’s

qualifications submitted by the Tenderer to this Tender, as well as such other information as

the Employer deems necessary and appropriate.

E7.3 An affirmative determination will be a prerequisite for award of the contract to the Tenderer. A

negative determination will result in rejection of the Tenderer’s Tender, in which event the

Employer will proceed to the next lowest evaluated Tender to make a similar determination of

that Tenderer’s capabilities to perform satisfactorily.

E7.4 The capabilities of the vendors and subcontractors proposed in the tender to be used by the

lowest evaluated Tender will also be evaluated for acceptability. Their participation should be

confirmed with a letter of intent between the parties, as needed. Should a vendor or

subcontractor be determined to be unacceptable, the tender will not be rejected, but the

Tenderer will be required to substitute an acceptable vendor or subcontractor and after

discussion between the Employer and the Tenderer, the corresponding Appendix to the Form

of Form of Contract Agreement shall be completed, listing the approved Subcontractors for

each item concerned.

F. Award of Contract

F1 Award

F1.1 Subject to paragraph F2, the Employer will award the Contract corresponding to Schedule X

and Schedule Y to the Tenderer whose Tender has been determined to be substantially

responsive to the Tender documents and who has offered the Lowest Evaluated Tender

Price, provided that such Tenderer has been determined to be:

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 26

a) eligible in accordance with the provisions of paragraph A3; and

b) qualified in accordance with the provisions of paragraph A5.

F2 Employer's Right to Accept any tender or Reject any or all tenders.

F2.1 The Employer is not bound to accept the lowest or any tender and may, at any time prior to

award of Contracts, without thereby incurring any liability to the affected bidder or bidders or

any obligation to inform the affected bidder or bidders of the grounds for the Employer’s

action, by notice in writing to the Tenderers terminate the tendering process. The Employer's

Right is to Accept any Tender and to Reject any or all Tenders.

F2.2 The Tenderer should note in particular that without prejudice to the Employer’s other rights

under the Contract and the Tender Securities, the Employer may terminate the Contract

under Clause 4.2 of the GCC in the event that the Tender is accepted but the Tenderer fails

to submit the Performance Guarantee or other specified documents or fails to execute the

Contract Agreement.

F3 Notification of Award

F3.1 Prior to expiration of the period of Tender validity prescribed by the Employer or extended

period pursuant to paragraph C16, the Employer will notify the successful Tenderer by

facsimile/email confirmed by letter transmitted by courier that his Tender has been accepted.

This letter (hereinafter and in the Conditions of Contract called the “Letter of Acceptance")

shall name the amount which the Employer will pay the Contractor according to Schedule X

&Y separately in consideration of the execution, completion (including Integrated Testing and

Commissioning) and remedying any defects in the Works by the Contractor as prescribed by

the Contract. Date of issue of Letter of Acceptance for both contracts shall be the

Commencement Date of the Contract. This is with the view to give more time to contractor for

manufacture.

F3.2 In the event of award of the Contracts, the following will be the sequence of events in the

order given below. The Contracts will not come into force until unconditional concurrence of

JICA is obtained. The Employer may seek suitable amendments to the Contracts if such

amendments are desired by the JICA and are acceptable to the Employer.

a) Approval by Competent Authority;

b) Letter of Acceptance;

c) Signing of Contract; and

d) Concurrence of JICA

F4 Signing of Agreement

The Tenderer should note that in the event of acceptance of the Tender, the Tenderer will be

required to execute the two separate Contract Agreements in the form specified in Schedule

to Special Conditions of Contract with such modifications as may be considered necessary at

the time of finalisation of the contract within a period of 45 days from the date of issue of the

Letter of Acceptance.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT ITT / 27

F5 Performance Guarantee, Parent Company Guarantee and Warranties

F5.1 The Performance Guarantee required in accordance with Clause 4.2 of the GCC shall be for

an amount as specified in Appendix FT-1 to Form of Tender from a scheduled Commercial

bank in India acceptable to the Employer in the types and proportions of currencies in which

the Contract Price is payable.

F5.2 Within 28 (twenty eight) days of receipt of the “Letter of Acceptance” (LOA) from the

Employer, the successful Tenderer shall furnish to the Employer one Performance Guarantee

as per Sub-Clause F5.1.

F5.3 The Tenderer has to furnish other Guarantees, Undertakings, and Warranties, in accordance

with the provisions of the General Conditions of Contract and Special Conditions of Contract

before signing of the Agreement.

F5.4 Failure of the successful Tenderer to comply with the requirements of paragraphs F4 and F5

shall constitute sufficient grounds for the annulment of the award and forfeiture of the Tender

Securities.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

KOLKATA METRO RAIL CORPORATION LIMITED

CONTRACT RS (3R)

 DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL

MULTIPLE UNITS) AND TRAINING OF PERSONNEL

APPENDICES TO INSTRUCTIONS TO TENDERERS

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-1 / 1

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE

UNITS) AND TRAINING OF PERSONNEL

CONTRACT RS (3R)

Instructions to Tenderers

Annexure ITT-1

List of Eligible Countries of JICA ODA Loan

ALL COUNTRIES ARE ELIGIBLE ON DATE

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE UNITS)

AND TRAINING OF PERSONNEL

CONTRACT RS (3R)

Instructions to Tenderers

Annexure ITT- 2

Form of Bank Guarantee for Tender Security

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-2 / 1

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE

UNITS) AND TRAINING OF PERSONNEL

CONTRACT RS (3R)

FORM OF BANK GUARANTEE FOR TENDER SECURITY

(To be stamped in accordance with Stamp Act, if any, applicable for the issuing bank)

KNOW ALL MEN by these presents that we ____________________________(Name of Bank) of

India, having our registered office at ___

(hereinafter called ”the Bank") are bound unto KOLKATA METRO RAIL CORPORATION LIMITED

(hereinafter called "the Employer") in sum of Rs------------------ as given in NIT for which payment will

and truly to be made to the said Employer, the Bank binds itself, its successors and assigns by these

presents. WHEREAS _____________________ (Name of Tenderer) (hereinafter called "the

Tenderer") has submitted his tender dated __________ for Contract RS (hereinafter called "the

Tender").

WHEREAS the Tenderer is required to furnish a Bank Guarantee for the sum of Rs. ……Crore

(Rupees ……. Crore only) as Tender Security against the Tenderer's offer as aforesaid

AND WHEREAS ________________________ (Name of Bank) (from a scheduled Commercial Bank

in India(Excluding Cooperative Bank) or from a Schedule Foreign Bank as defined in Section 2(e) of

RBI Act 1934 read with 2
nd

 Schedule) have, at the request of the Tenderer, agreed to give this

guarantee as hereinafter contained.

We further agree as follows:

(i) That the Employer may without affecting this guarantee grant time or other indulgence to or

negotiate further with the Tenderer in regard to the conditions contained in the said tender

and thereby modify these conditions or add thereto any further conditions as may be mutually

agreed upon between the Employer and the Tenderer.

(ii) That the guarantee herein before contained shall not be affected by any change in

constitution of our Bank or in the constitution of the Tenderer.

(iii) That this guarantee commences from the date hereof and shall remain in force till:

(a) The Tenderer, in case his tender is accepted by the Employer, executes a formal

agreement after furnishing the Performance Guarantee issued by an Indian Schedule

bank (excluding Cooperative Banks) or from a schedule Foreign Bank as defined in

Section 2(e) of RBI Act 1934 read with Second Schedule.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-2 / 2

(b) 28 days beyond the date of latest validity of the tender.

(iv) That the expression “the Tenderer” and “the Bank” herein used shall, unless such an

interpretation is repugnant to the subject or context, include their respective successors and

assigns.

THE CONDITIONS of this obligator:

(i) if the Tenderer withdraws his Tender during the period of Tender validity specified in the Form

of Tender, or

(ii) If the Tenderer refuses to accept the corrections or errors in his Tender, or

(iii) if the Tenderer having been notified of the acceptance of his Tender by the Employer during

the period of tender validity:

(a) fails or refuses to furnish the Performance Guarantee and/or

(b) fails or refuses to enter into a Contract within the time limit specified in para F of the

"Instructions to ”tenderers".

We undertake to pay to the Employer up to the above amount upon receipt of his first written demand,

without the Employer having to substantiate his demand provided that in his demand the Employer

will note that the amount claimed by him is due to him owing to the occurrence of any one or more of

the conditions (i), (ii), (iii)a or (iii)b mentioned above, specifying the occurred condition or conditions.

Signature of

Authorised Official

Of the Bank: _________________________

SIGNATURE OF WITNESS Name of Official: _______________________

_______________________ Designation ________________________

NAME OF WITNESS STAMP/SEAL________

Address of________

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE

UNITS) AND

TRAINING OF PERSONNEL

CONTRACT RS (3R)

Instructions to Tenderers

ELIGIBILITY CRITERIA DOCUMENTS SUBMISSIONS

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE UNITS)

AND

TRAINING OF PERSONNEL CONTRACT RS (3R)

Instructions to Tenderers

Annexure ITT- 3

Form of Letter of Undertaking

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-3 / 1

CONTRACT RS (3R)

Instructions to Tenderers

Annexure ITT- 3

Form of Letter of Undertaking

Dated : _________

To

 The Managing Director

 Kolkata Metro Rail Corporation Limited,

 KMRCL Bhawan (HRBC office Complex),

Munshi Premchand Sarani,

Kolkata-700 021,

 India.

LETTER OF UNDERTAKING

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND INTEGRATION OF

PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE UNITS) AND TRAINING OF PERSONNEL

CONTRACT RS (3R)

We, (name of individual tenderer/joint venture/consortia), hereby undertake that the tender documents and

drawings purchased as a necessary part of our preparation of this tender shall be used solely for the

preparation of the tender and that if the tender is successful, shall be used solely for the design,

manufacture, supply, testing, commissioning and integration of Passenger Rolling Stock (Electric Multiple

Units) and training of Personnel for Kolkata East-West Metro Rail Project

We further undertake that the aforesaid tender drawings and documents shall not be used in whole, in part

or in any altered form on any other project, scheme, design or proposal that the individual

tenderer/consortium/joint venture, their parent companies or sub contractors of the individual

tenderer/consortium/joint venture are, or will be involved with either in India or any other country.

Signed ____________

For and on behalf of

(Name of Tenderer / Joint venture/Consortia)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE UNITS)

AND

TRAINING OF PERSONNEL

CONTRACT RS (3R)

Instructions to Tenderers

Annexure ITT- 4

ELIGIBILITY CRITERIA DOCUMENTS

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 1

KOLKATA METRO RAIL CORPORATION LIMITED

KOLKATA EAST WEST METRO PROJECT

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE UNITS)

AND TRAINING OF PERSONNEL

TENDER RS (3R)

ELIGIBILITY CRITERIA DOCUMENTS

LIST OF CONTENTS

Description Pages

LETTER OF APPLICATION ITT-4 / 2

LETTER OF PARTICIPATION FROM EACH MEMBER OF THE GROUP ITT-4 / 3 to 6

EVALUATION CRITERIA ITT-4 / 7 to 12

QUESTIONNAIRE WITH VERIFICATION CERTIFICATE ITT-4 /13 to 36

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 2

PRO-FORMA LETTER’OF APPLICATION (on Firm's Letter Head)

The Managing Director,

Kolkata Metro Rail Corporation,

KMRCL Bhaban (HRBC Office Complex),

Munshi Premchand Sarani,

KOLKATA-700021

India.

(Applicant to provide date and reference)

APPLICATION FOR ELIGIBILITY CRITERIA

TENDER NUMBER RS (3R)

Dear Sir,

We hereby make application for Qualifying Eligibility Criteria as a Tenderer for design, manufacture, testing

and commissioning of passenger Rolling Stock (Electric Multiple Units) and indigenously sourcing some

items given in the document and the assembly. In support of the application we submit herewith one original

and one copy of the required documents.

(In the case of other than a sole proprietorship firm add this following paragraph)

A Power of Attorney to sign and submit this letter is attached.

(In the case of a joint venture / Consortium / Group add this paragraph)

This application is submitted on behalf of a joint venture / Consortium / Group (applicant to delete as

appropriate) comprising ……………………………………….. (Applicant to state the names of each member)

………………………………………………… and of which ……………. (Applicant to insert name of leading

member of joint venture / Consortium / Group) has agreed to act as leader. Each member has prepared a

statement of participation in relation to this application and these are contained in Section 2 herewith.

Yours faithfully,

…………………………. (Signature)

Name of signatory: ………………………………

Capacity of signatory: ……………………………

Name and address of applicant (or of leader if applicant is a group)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 3

PRO-FORMA LETTER OF PARTICIPATION FROM EACH MEMBER OF A GROUP

(On each Firm's Letter Head)

The Managing Director,

Kolkata Metro Rail Corporation,

KMRCL Bhaban (HRBC Office Complex),

Munshi Premchand Sarani,

KOLKATA-700021

India.

(Applicant to provide date and reference)

Dear Sir,

APPLICATION FOR QUALIFYING ELIGIBILITY CRITERIA

TENDER NUMBER RS (3R)

We wish to confirm that our company/firm (delete as appropriate) has formed / intends (delete as

appropriate) to form a group with …………………. (member to insert names of all other members of

the group) for purposes associated with Tender Number…...

(Members who are not the lead member of the group should add the following paragraph).

The group is led by (member to insert name of lead member) whom we hereby authorize to act on our

behalf for the purposes of applying for Tender Application.

(members being the lead member of the group should add the following paragraph)

In this group we act as leader and, for the purposes of applying for Tender Application, represent the

group.

In the event of our group being invited for Tender No. RS (3R), we agree to be jointly (with other

members of our group) and severally liable to the Kolkata Metro Rail Corporation Ltd. (KMRCL), its

successors and assigns for all obligations, duties and responsibilities arising from or imposed by any

contract subsequently entered into between the KMRCL and our group.

Yours faithfully,

(Signature) ……………………………………………………

(Name of Signatory) …………………………………………

(Capacity of Signatory)……………………………………..

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 4

APPLICATION FORM A

Group / Joint venture / Consortium Summary

Names of all partners of a group / joint venture / Consortium

1. Lead partner

2 Technical Leader

3. Partner

4. Partner

Total value of annual construction (and/or equipment, goods or services which apply to this contract)
turnover, in terms of work billed to clients, in US$ equivalent, converted at the rate of exchange at the
end of the period reported:

Annual turnover data (In US$ equivalent)

Partner
Form 2

page no.
Year 1 Year 2 Year 3 Year 4 Year 5

1. Lead

partner

2. Partner

3. Partner

4. Partner

Total

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 5

APPLICATION FORM B

Group / Joint Venture / Consortium Agreement

To: The Managing Director,

Kolkata Metro Rail Corporation

KMRCL Bhaban (HRBC Office Complex),

Munshi Premchand Sarani

KOLKATA 700021, INDIA

The undersigned of this declaration of cooperation are by means of attached Powers of Attorney

legally authorized to act with regard to ____________________________________ [name of the

Project] and on behalf of their organizations.

They hereby declare:

that they will legalize a Group / Joint venture / Consortium Agreement in case that a Contract for the

 _________________[name of the Project] is awarded to their group;

that they have nominated ___________________________ [name of the lead partner] as the Sponsor

Firm of the group for the purpose of this Tender;

that they authorized Mr./Ms. ______________________________ [name of the person who is

authorized to act as the Representative on behalf of the Group / Joint venture / Consortium] to act as

the Tenderer’s Representative in the name and on behalf of their group.

that all partners of the Group / Joint venture / Consortium shall be liable jointly and severally for the

execution of the Contract;

that this Group / Joint venture / Consortium is an association constituted for the purpose of the

execution of the _____________________________ [name of the Project] under this Contract;

that if the Employer accepts the Tender of this Group /Joint venture / Consortium, it shall not be

modified in its composition or constitution until the completion of Contract without the prior consent of

the Employer;

that each partner’s share of the Work, stated as percentage of the total contract amount, shall be as

follows:

Name of Partner Description of Work Share %

Lead Partner

Technical Leader

Partner

Partner

Total 100

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 6

Give names and positions of the proposed Joint Venture Representatives, as well as
organization’s names and addresses:

1. Name: Signature:

Position: Date:

Representative of: (Organization’s Name)

2. Name: Signature:

Position: Date:

Representative of: (Organization’s Name)

3. Name: Signature:

Position: Date:

Representative of: (Organization’s Name)

4. Name: Signature:

Position: Date:

Representative of: (Organization’s Name)

5. Name: Signature:

Position: Date:

Representative of: (Organization’s Name)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 7

ELIGIBILITY CRITERIA DOCUMENTS

EVALUATION CRITERIA

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 8

(A) ELIGIBILITY CRITERIA OF APPLICANTS – CHECKLIST

Apply for each Applicant. In case of an Individual / Group / JV / Consortium (except Sl. No.11) Name

of Applicant: (Name of member in case of a group/ JV/Consortium)

Sl.

No.
Criteria Yes No

1 Has the Applicant abandoned any work in the last ten years Or has it been black

listed by any Government Department/Bank or has any of his contract terminated for

failure to perform?

2 Has the Applicant been involved in frequent litigations in the last ten years ending 30

June 2015.

3 Has the Applicant delayed any work in the last ten years ending 30 June 2015 by

more than 25% of the original period of completion due to his default?

4 Has the Applicant suffered bankruptcy / insolvency?

5 Has the Applicant been blacklisted by any organization?

6 Has the Applicant been penalized by a liquidated damage more than 5% of the

contract value in a contract for poor quality of work in the last ten years? (Ending 30

June 2015)

7 Has any misleading information been given in the application?

8 Is the average Net Worth in last three years of the applicant positive? (as per the

latest audit accounts)

9 Has the applicant certified that no agent / middleman has been or will be engaged or

any agency commission been or will be paid? (Verification Statement No.28).

10 Has the Applicant submitted duly filled verification statement no. – 29

11 (a) Has the Applicant or Group / Consortium / JV or its members individually or

jointly as member of other Consortia in their respective roles carried out design,

manufacture, supply, testing, commissioning & Integration of a minimum of 200 nos.

of stainless steel / aluminium cars with similar features including traction propulsion

system, ATP/ ATO systems etc. in the preceding 10 years ending 30
th
 June 2015

(see Note no.2 also). At least 50% of the above 200 cars should have been supplied

and proven in service for a period of 5 years or more (ending 30
th
 June 2015) ,in

India or in a country other than the country of manufacture.

OR,

(b) Has the Applicant or Group / Consortium / JV or its members individually or

jointly as member of other Consortia in their respective roles manufactured as well

as supplied at least 300 nos. of stainless / Aluminium cars with similar features

including traction propulsion system, ATP/ ATO systems etc. in the preceding 10

years (ending 30th June 2015) within India. At least 50% of the above 300 cars

should have been supplied and proven in service for a period of 3 years or more

(ending 30th June 2015) in India.

Note:- The applicant Individual or member of a consortium /JV who has

manufactured and tested successfully the cars in their manufacturing facility located

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 9

in India will be considered eligible for full supplied quantity and scope of cars. The

bidder as individual or consortium member must have integration of sub-system of

Rolling Stock or with other contractors viz., signalling, telecom, trackwork and power

supply.

Notes: 1. All applicants are to satisfy the above requirements. In case of Group / Joint venture /

Consortium, each Individual must satisfy the “ELIGIBILITY CRITERIA OF APPLICANTS –

CHECK LISTS’, except serial number 11. (Evaluated on the basis of information submitted

by Applicant in Annexure 1,1A, 2 and answers to Questionnaire).

A “YES” answer to any of the questions from Sl.No.1 to 7 and a “NO” answer to any of the

question under Sl.No.8 to 11 will disqualify the Applicant.

2. In case of Group/Joint venture / Consortium, for the criteria at Sl. No. 11(a), the evaluation

will be carried out in totality and not as individual applicants. However .it is to be noted that

the minimum 200 nos. of complete cars will be considered for each individual / member in

the respective roles of design & manufacture, assembly and supply. For example in a

consortium, if Member A has expertise in design and manufacture of car bodies, bogies and

other mechanical equipments, Member B has expertise in design and manufacture of

traction propulsion and control equipments, Member C has expertise in complete integration

of all subsystems and equipments, and so on, then each Member A, B, C should have

carried out the aforesaid nature of work for a minimum of 200 cars with comparable

features and of similar complexity during the last 10 years and 50% of which must be in

service for 5 years in India or in country other than the country of origin.

3. It may be further noted that the above condition in Note 2 will not apply to the consortium

member established in India under the Indian laws, provided the other members of the

consortium satisfy the criteria as laid down.

4. In case the Applicant does not have experience in design & manufacture of stainless steel

car bodies, as stipulated in sl. No.11(a) and note 2, its experience in design & manufacture

of car bodies of Aluminum may be considered for qualification of eligibility criteria only. .

 SIGNATURE OF TENDERER

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 10

(B) FINANCIAL STANDING

The Tenderer is required to submit all necessary documentary evidences as specified in this eligibility

criteria documents. The assessment for the Financial Standing is either PASS or FAIL.

TOPIC NO. ASSESSMENT TOPIC PASS/ FAIL

 Financial Standing

T1 Liquidity (Banking Reference If any)

 (≥1000Million INR = PASS)

T2 Profitability (2 out of last 5 years positive = PASS)

T3 NOT USED -

T4 Average Annual Turnover ≥ 90 Million USD = PASS

 RESULT PASS / FAIL

To be evaluated on the basis of submission made against Annexure 5, and answer to Q17c……also

answer to Questionnaire.

In case of Group / Joint venture / Consortium, the evaluation against the individual assessment topic
will be done based on :

Sl. No Particulars For topic No.

i) Percentage participation of each JV member (Min 40% for lead

partner and 25% for others)

T1, T2, & T4

Note: Each member of the group should, individually, submit audited balance sheet for each year

and other documents as required in this Financial Standing duly certified by the Chartered

Accountant.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 11

(C) BASIS FOR EVALUATION

Basis of Award

The purpose of the weighting system is to be able to put the Applicants into a “pecking order” of

capability. The award would be based on the response of the Applicant to the Questionnaire. It must

be appreciated that the answer to some Topics are a “Yes” or “No”, which otherwise means PASS or

FAIL

Financial Standing

T1 Liquidity:

 It is necessary that the Firm in case of Joint Venture can withstand the Cash Flow Criteria that

the contract will require until payment received from Employer.

 It is absolutely essential that the applicant as the necessary liquidity to withstand the cash

flow that the contracts will require until payment is received from KMRCL. Liquidity as such

will be the key evaluation criteria. This will be arrived at from the latest (Audited Balance

Sheet and from Banking references.) financial statement.

 This can be seen from the balance sheets and from the banking reference, if required /

applicable. Net current assets {(Current assets + loans & advances) – (current liabilities +

provision)} for the last financial year (Pro-Forma Section 5, Annexure 5 of the Pre-

Qualification Documents), documents including current documents banking reference if

required / applicable, should show that the applicant has access to or has available liquid

assets, lines of credit and other financial means to meet cash flow of Rs. 1000 million for this

contract, net of applicant’s commitments for other Contracts.

 Adequate liquidity (PASS) = ≥ Rs 1000 Million

 Inadequate Liquidity (FAIL) = <Rs 1000 Million

T2 Profitability:

 The same condition applies as in T1, taken from the Balance sheets (From Annexure 5):

 Earnings before tax but after interest, positive in 2 years out of last 5 years = PASS

 Otherwise = FAIL

T3 Net Worth:

 NOT USED

T4 Average Annual Turnover for the last five years of the company (in terms of USD adjusted to

31
st
 March 2014 by assuming 2% escalation per year) (From Question No. 17c)

≥$ 90 Millions = PASS

Otherwise = FAIL

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 12

(D) SUMMARY OF EVALUATION OF ELIGIBILITY CRITERIA

An applicant would pass Eligibility Criteria, if he meets both the following requirements:

(1) Pass the Eligibility Criteria checklist (A)

(2) Pass the Financial Standing assessment (B)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 13

QUESTIONNAIRE

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 14

CONTENTS OF EACH SECTION

SECTION

NUMBER
CONTENTS OF EACH SECTION REMARKS

1. Pro-Forma – General Letter of Application Pro-forma letters will be found on page ITT-4/2

and ITT-4/3 of this document.

Completed Questionnaire The Questionnaire is found from pages ITT-4/14

to ITT-4/36 inclusive in this document.

2. Pro-forma - Section 2

Memorandum and Articles of Association, or

Partnership Deeds

A copy in English of the Memorandum and

Articles of Association (or equivalent) for an

incorporated applicant (or, in the case of a

group, for each corporation forming a part of the

applicant)/partnership Deeds.

Documents relating to a Group / joint venture/

Consortium

(a) Statement of participation from

constituent members.

(b) Details of previous collaborations.

(c) Specimen Group/Joint venture

/Consortium Group agreement and/or

other documents establishing or

intending to establish the formation of

such group.

(d) Details of proposed equity/other

participation and areas of specialization.

A pro-forma statement of participation to be

completed by each member as given in the

Questionnaire.

Particulars of the authority which empowers

the person or persons signing the letter of

application, (and if appropriate, the statement

of Participation from constituent members of

groups) to represent the applicant.

KMRCL wishes to ensure that applications are

submitted under the signature(s) of persons

who are authorized to represent the applicant.

Accordingly, attested copies of such documents

as powers of attorney, signed minutes of board

meetings confirming board resolutions, current

published lists of executive directors, etc should

be submitted.

3. Pro-forma - Section 3

Documents relating to performance, current

contracts, relevant experience.

The following documents should be submitted in

respect of each constituent, whether applying

individually or as part of a Group / Joint venture

/ Consortium:

1. Details in support of statements in the

Questionnaire or annexes thereto, which

relate to performance, current contracts

and relevant experience.

2. Audited copy certified by Chartered

Accountant for Annual financial turnover of

last 5 years for the company.

4. Not used

5. Pro-forma - Section 5 Documents relating to

ownership and control of an applicant (or, in

Details shall be submitted giving full details of

the ownership and control of the applicant (or, in

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 15

SECTION

NUMBER
CONTENTS OF EACH SECTION REMARKS

the case of a Group / Joint venture/

Consortium, each constituent member)

the case of a Group / Joint venture/Consortium,

each constituent member).

Documents relating to the financial condition

of an applicant (or, in the case of a Group/

Joint venture/Consortium, each constituent

member)

The following documents should be submitted in

respect of each constituent, whether applying

individually or as part of a Group / Joint

venture/Consortium:

1. Audited accounts for each of the last five

full accounting periods together with their

Auditor’s Certificate. Such accounts shall

include the Profit and Loss statement and

the Balance Sheet.

2. A financial statement covering the period

between the ends of the last full accounting

period. This statement should indicate all

significant financial matters subsequent to

the end of the last full accounting period.

Additionally, the financial statement should

indicate any significant off balance sheet

liabilities, including contingent liabilities.

The financial statement should be signed

by the Managing Director or Company

Secretary of the respective company.

Document relating to the holding or parent

company of an applicant (or, in the case of

group, each constituent member).

If an applicant (or member of a Group / Joint

venture/Consortium) is wholly or significantly

owned by a holding or parent companies, the

information relating to audited accounts and

financial statement (as describe above) shall be

provided for such intermediate or ultimate

holding or parent companies. This information

shall be provided in respect of all applicants,

whether applying individually or as group

together with Auditor’s certification.

Document including banking reference if any

and if applicable to demonstrate that the

applicant has the liquidity to meet the

requisite cash flow, after meeting

requirements for known commitments

In respect of all applicants (whether applying

individually or as part of a Group / Joint

venture/Consortium) and all holding or parent

companies thereof, a bankers reference, if

required / applicable (in English) should be

provided to meet the T1 – liquidity criteria from

the applicant's or company's principal bank in its

country of incorporation or registration. Such

reference should indicate the financial standing

of the applicant and access to lines of credit of

other financial resources. Banking reference

should also contain in clear terms that in case

LOA is issued to the applicant, Bank will be in a

position to lend Rs. 1000 million for this work to

the applicant.

6. Not used

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 16

QUESTIONNAIRE

Notes:

1. Each page of the Questionnaire and contents of Sections shall be signed by the Applicant.

2. This entire Questionnaire pro-forma shall be completed in all respects.

3. Questionnaire pro-forma relating to the various sections shall be incorporated in the respective sections
(i.e. Pro-forma section 2 (replies to questions 9 to 17) will be included in the contents of section 2.)

4. In the box Y N , ‘Y’ denote Yes and ‘N’ denote No. Please tick () mark whichever is applicable.

5. The Tender Document submitted shall be numbered sequentially and the page number of each answer
should be noted against the respective item below.

PRO-FORMA SECTION I- GENERAL

1. Number of Tender for which Eligibility Criteria is sought:

Tender No RS(3R)

2. Title of Tender for which Eligibility Criteria is sought:

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND INTEGRATION OF

PASSENGER ROLLING STOCK.(ELECTRIC MULTIPLE UNITS) AND TRAINING OF

PERSONNEL.

3. State the structure of the applicant's organisation (applicants to complete/delete as

appropriate)

Individual company or firm

Joint venture

Group

Consortium

Other (please specify) ……………………………………………………………………….…………

4. For applicants who are individual companies or firms, state the following:

Name of Company or firm: …………………………………………………………………

Legal status: (e.g. incorporated private company, non-incorporated business, etc.)

…………………………………………………………………………………………………

Registered address: …………………………………………………………………………

………………………………………………………………………………………………….

Principal place of business: ………………………………………………………………..

………………………………………………………………………………………………..

………………………………………………………………………………………………..

Country of incorporation or domicile: ……………………………………………………..

Contact person: ……………………………………………………………………………..

Contact person's title: ………………………………………………………………………

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 17

Address, telephone and facsimile number of contact person: ……………………

………………………………………………………………………………………………………...….

5. For applicants who are in joint venture / consortium / Group, or other association. State the

following:

 Names of members

(lead member first):

(1) …………………

(2) …………………

(3) …………………

(4) …………………

Legal status:

……………………

……………………

……………………

……………………

Registered address and

principal place of

business:

……………………

……………………

……………………

……………………

Country of

Incorporation or

Domicile.

……………………

……………………

……………………

……………………

 Contact person (from lead member)

……….……………………………………………………………………………………………….

Contact person's title: ……………………………………

Address, telephone, and facsimile number of contact person:

……

……

6. For the applicant, (in case of a group, for each constituent member), state the following information:

(a) Date of incorporation of organisation. ·

(b) Names and titles of Directors or partners. ·

(c) Has the company or firm ever failed to complete any contract for design supply and

manufacturing of rolling stock awarded to it in last 10 years? If Yes give explanation.

(d) Is the firm or company involved or financially interested in any other business not directly

associated with the area of work for which Eligibility Criteria is sought? If Yes give

details.

(e) Does the company or firm have an office or branch office in India? If so, provide

address(es)

(f) Applicants are to present this information on sheets which are to be clearly referenced as being

in response to this Question 6.

Y N

Y N

Y N

7. Does your company (In case of a Group / Joint venture/Consortium, each constituent member)

combine all functions of a designer with those of manufacturer?

 Please elaborate.
Y N

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 18

……………………………………………………….........………………………….

8. In case of International applicants (only for information)

(i) Is there willingness to associate an Indian Partner

(ii) Has an association been formed with an

Indian partner for the indigenous manufacture of some items and the assembly.

If yes, provide list of disciplines / products

………………………………………………………………………………………………………......

………

……….

Details on Association with Indian Partner for indigenous manufacture should include:

(a) Details of the Indian Partner, if any

(b) Memorandum of understanding, if any

(c) Data to support capacity of the Indian Partner to indigenously manufacture the items and the

assembly.

If not, give reasons.

………

………

………

Y N

Y N

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 19

PRO-FORMA SECTION 2

9. Does Section 2 contain Power of Attorney which empowers the person or

persons to sign and submit the letter of application on behalf of the applicant and,

if applicable, the statements of participation on behalf of all constituent members

of the Group / Joint venture/Consortium?

If not, give reasons.

…………………………………………………………………………………………

Y N

10. In the case of an incorporated applicant (or constituent members who are

incorporated) does Section 2 contain copies, in English, of the

Memorandum and Articles of Association or equivalent expression of corporate

capacity?

If not, give reasons.

…………………………………………………………………………………………

Y N

11. In the case of applications from Group / Joint venture/Consortium, does Section

2 contain statements of participation in the form appearing in the Eligibility

Criteria Brochure for each member?

In the case of groups have you enclosed a MOU signed by each member that

they will be jointly and severally responsible for the entire work?

If not, give reasons.

…………………………………………………………………………………………

Y N

Y N

12. Have there been previous collaborations between constituent members?

If Yes, give details.

…………………………………………………………………………………………

Y N

13. In the case of applications from groups, does Section 2 contain copies of the

MOU, group agreements or other documents establishing or intending to

establish the formation of such a group?

If not, give reasons.

…………………………………………………………………………………………

Y N

14. In the case of applications from groups, does Section 2 contain details of:

· Proposed equity participation as well as % participation (share) of each constituent

member for the proposed work?

Areas of specialisation/responsibility of each member for the proposed work?

Extent of participation (including of use of major plant and key personnel) by each

member for the proposed work.

Y N

Y N

Y N

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 20

PRO-FORMA SECTION 3

15. State the number of years the applicant (or each constituent member) has been in business under

the business name appearing in the answer to question 4 or 5 above.

 Name No. of years

 (1) ………………………………………………………. …………………………………………..

 (2) ………………………………………………………. …………………………………………..

 (3) ………………………………………………………. etc. …………………………………………..

16. State the number of years the applicant (or each constituent member) has been undertaking work

similar in scope and nature to the works for which Eligibility Criteria is sought.

 Name No. of years

 (1) ………………………………………………………. …………………………………..………

 (2) ………………………………………………………. …………………………………………..

 (3) ………………………………………………………. etc. …………………………………………..

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 21

17a Performance Record. Applicants should scrutinise the contract description contained in this

Eligibility Criteria of Applicants Check List Brochure and compile a list showing their previous

experience of similar contracts completed during the last ten years. Experience must show capability

of full integration of sub-systems with manufacture of modern lightweight coach body, manufacture

of bogies with air-bag suspension, three phase motor drives having VVVF control,

regenerative braking system, Electric Multiple Unit /Metro Train operation ATP/ATC safety system

etc. Further information and literature associated with vehicle performance and reliability, together

with technology transfer achieved on previous contracts, experience in supervision of maintenance

and relevant experience of the applicant and each constituent member and clearly referenced shall

be enclosed in Section 3. All material should be clearly referenced as being in response to this

Question 17a.

(i) Do you (and each constituent member of the group) authorise KMRCL to make enquiries with

any of the Clients listed by the Applicant?

(ii) Have you (and each constituent member of the group) provided details required in Annexure 1

and 1A for similar Contracts completed in the last ten years.

 (Use a separate sheet for each Contract and include in the Questionnaire)

Y N

Y N

17b Works on Hand: Applicant or each constituent member should indicate in the form below details for

each similar contract / commitment which is not yet completed or for which letter of intent or

acceptance has been received. : (Applicants are to present this information in the format shown

below but on sheets which are to be included in the Questionnaire).

Have you (and each constituent member of the group) provided details required in

Annexure 2?

 (Use a separate sheet for each Contract and include in the Questionnaire)

Y N

17c. Annual financial turnover for the five years ending 31.3.2015 (in terms of USD adjusted to 31.3.2014

by assuming 2% escalation per year), along with audited copy certified by Chartered Accountant for

Annual financial turnover for Applicant or each member of the Group / Joint venture / Consortium of

last 5 years for the company.

Financial

Year

Annual financial Turnover

 Contract Details

 Remarks

Contract

Sl. No.
Currency &Value Value in USD

Escalated as

on 31.3.2014

2010-11 1

2

3

4

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 22

.

.

.

2011-12 1

2

3

4

.

.

.

2012-13 1

2

3

4

.

.

.

2013-14 1

2

3

4

.

.

.

2014-15 1

2

3

4

.

.

.

Note: The above information need to be certified by Chartered Accountant.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 23

ANNEXURE 1 (for completed contracts in last Ten Years)

APPLICABLE FOR ALL APPLICANTS

TO BE PROVIDED BY EACH MEMBER IN CASE OF A GROUP / JOINT VENTURE / CONSORTIUM

EXCEPT TRADING COMPANIES.

Name of the Applicant: (Name of member in case of a group), Sl. No.

Project Title: Location:

Brief scope of work including number and types of

coaches:

Address:

Client:

Client's Representative: Tel.:

Type of Contract:

Contract Amount in respective Currencies:

Was an Indian Government standard form of contract used? If Yes, give details:

Y N

Was an international standard form of contract used? If Yes give details:

Y N

Was the work carried alone or as a member of the Group / Joint venture/Consortium?

If a group, indicate (i) percentage participation (ii) area(s) of participation

(a) Design & Manufacture of Car body and mechanical equipments (a)

(b) Design & Manufacture of Bogie & equipments (b)

(c) Design and manufacture of Traction propulsion and control equipments (c)

(d) Integration of all sub-systems and equipments (d)

(e) Others, if any, please specify

Y N

Y N

Y N

Y N

Y N

Date of Award of Contract (Enclose copy of Contract agreement)

Y N

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 24

Date work commenced:

Original Date of completion as per Contract:

Actual Date of completion :

Was the date of completion given in the original contract extended?

 If yes, Extended date of completion :

 i) Contractor’s default

 ii) Employer’s default

iii) Was the work abandoned?

iv) Others, if any please specify;

Y N

Y N

Y N

Were any penalties imposed

For delay?

 If yes, give details.

Were any penalties imposed for

 poor quality of work?

If yes, give details.

Y N

Y N

Did the applicant go in for

Arbitration?

If yes, give details.

Did the applicant go in for

Litigation?

If yes, give details.

Y N

Y N

Contract Value as on 31. 03.2014 prices in Rupee equivalent, assuming 10% inflation for Indian Rupees and

2% for foreign currency portion every year (Exchange rate assumed to be specified): Details of

work undertaken:

Were Quality Assurance obligations required in the contract?

Y N

Y N
If yes, whether they were fulfilled?

Were specified performance requirements of rolling stock achieved?

Y N

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 25

If yes, please give details of reliability in terms of Mean Kilometres Between Failures (MKBF) and Availability

of Rolling Stock, in terms of %, achieved during warranty period or three years from the date of

commissioning whichever is longer.

NOTE: “Failure” means mal – functioning of any component / equipment of Rolling Stock resulting in late

arrival of the train at the destination by more than 3 minutes than the schedule or cancellation of

services.

If No, give reasons

Has the applicant (or any member of a group) been blacklisted by a client?

If Yes, Why?

Y N

Has the applicant been declared insolvent

If Yes, give details

Y N

Has the applicant been declared bankrupt

If yes, give details

Y N

Was there any complaint received from the client relating to the performance of the

Rolling Stock?

If yes, give details.

Y N

Was the warranty clause invoked by the client?

If yes, give details.

Y N

Did the arrangements/facilities exist to rectify defects during warranty period?

If yes, give details including the location of facilities.

Y N

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 26

Did technology transfer a part of the contract?

If yes, what was the time frame?

Y N

Project Description including training and maintenance details.

BANKING LIMIT : One for each contract (For Banking reference)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 27

ANNEXURE 1A

Name of Applicant (Name of member in case of a group):

SUMMARY OF INFORMATION PROVIDED IN ANNEXURE-1 (to be provided by each member in case of a Group / Joint venture / Consortium except

Trading Companies)

S. No. Of

Contracts

Completed

in last 10

years

Date of

award of

Contract

Commence

ment Date

Original

Completion

date

Extended

date of

completion,

if any

Reason

for

extension

Number of coaches

supplied of each

type:

A : Driving Trailer

Car

B: Non-Driving

Trailer

C : Motor Car

D : Driving Motor

Car

Number of

Contracts for which

contractors went for

Number of months by

which Contract was

delayed i.e., completed

beyond the original date of

completion, if applicable

Total value of

contract (in

rupee

equivalent)

as on

31.03.2015

Was the

Applicant

blacklisted

by any

client

(Yes/No)

Was any

penalty

imposed

due to poor

quality

(Yes/No)

Was

Supervision

Of

Maintenance

a part of

Contract?

(Yes/No)

 A B C D Litigation Arbitration

TOTAL

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 28

ANNEXURE 2 (for Works on hand) To be provided by all applicants and by each member in case of a Group / Joint venture/Consortium except

Trading Company.

Name of Applicant: (Name of member in case of a Group / Joint venture/Consortium).

Applicants (each member of the Group / Joint venture / Consortium) should provide information on their current commitments or all contracts that have been awarded or for which a letter of intent or
acceptance has been received or for contracts approaching completion but for which a completion certificate is yet to be issued in following format

Sl.
No.

Name of Contract Name of Client with
telephone

number

Date of award of
Contract

No. of Coaches to be
supplied of each type

A : Driving Trailer Car

B : Non-Driving Trailer

C : Motor Car

D : Driving Motor Car

Contract Value
No. of Coaches
supplied of each type

up to 31.03.2015.

A : Driving Trailer

B: Non-Driving Trailer
C : Motor Car

D : Driving Motor Car

Value of balance work
yet to be done in
Rupee equivalent as
on 31.03.2015

(Assume inflation as
given in Annexure 1)

Did the
Applicant

go for

Arbitration?

If yes, give

details

Did the

Applicant

go for

Litigation? If

yes, give

details

Estimated

Completion date

A B C D
In

respective
Currencies

Exchange
Rate

Rupee
Equivalent
as on
31.03.15

(Assume

inflation as

given in Annexure 1)

A B C D

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 29

PRO-FORMA SECTION 4 – NOT USED

PRO-FORMA SECTION 5

18 to 21 Not used

22. Include in Section 5 details of ownership and control of applicant, or if a group, of each constituent member.

23. Have you in Section 3 provided documents, including banking reference if required / applicable, to demonstrate that you have access to, or have

available, liquid assets, lines of credit and other financial means, as per requirement of JV individually, i.e. lead member to meet min. 40% and other

partners not less than 25%. Have sufficient to meet cash flow of Rs. 1000 million of the proposed contract net of your commitments for other contracts.

 Y N

 Do you authorise KMRCL to make enquiries with any of the Banks you listed in this application? Y N

Have you provided Annual Reports of the Applicant (and of each constituent

member in the case of a group) for each of the last five years and also

information given in Annexure 5.

YYY Y NNN N

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 30

ANNEXURE 5

Sl. No

Financial

Information in

Rupee

equivalent

Actual for Previous five years ending 2010-11

Projection for the

current financial year

2015-16

Financial Year

2010-11

Financial Year

2011-12

Financial Year

2012-13

Financial Year

2013-14

Financial Year

2014-15

In

Respect

ive

currenci

es

Exchange

rate

Rupee

equivalent

In

respective

currencies

Exchange

rate

Rupee

equivalent

In

Respective

currencies

Exchange

rate

Rupee

equivalent

In

Respective

currencies

Exchange

rate

Rupee

equivalent

In

Respective

currencies

Exchange

rate

Rupee

equivalent

In

Respective

currencies

Exchange

rate

Rupee

equivalent

1. Total

Assets

2. Current

 Assets

3. Loans &

 Advances

4. Total

 Liabilities

5. Current

 Liabilities

6. Provision

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 31

7. Profit

 Before

 Interest

 and Tax

8. Profit

before Tax

 but after

 interest

9. Profit after

 Tax

10. NOT USED

11. Total Debt

(including

Current

Liabilities)

/Total

Equity

 (including

Preference

capital)

This information should be submitted by all applicants and individually by all members in case of JV / Consortium, extracted from Audited Balance sheet.

(The information should be duly certified and signed by the qualified Chartered Accountant)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 32

PRO-FORMA SECTION 6

24. Do you intend, in case of being invited to tender, to engage the services of an independent

professional designer for the purposes of undertaking the design of the Rolling Stock or sub-

systems?

Y N

If yes, provide the name or names of potential professional designers and the extent of their

participation.

Further details and literature should be enclosed in Section 6, clearly referenced as being in

response to this Question 24.

25. Do you intend, in case of being invited to tender, to share with other manufacturers any part of the

work?

If yes, in Section 6 provide the name or names of other manufacturers and the extent of their

participation, clearly referenced as being in response to this Question 25.

Provide details of all sub-systems and their Design and manufacturer’s names that will be designed

in house under (a) to (n) given below:

a) Saloon door systems

b) Saloon / cab air conditioners

c) Brake system & Compressors

d) Bogie suspension items

e) Bogie wheelsets & Bearings

f) Couplers

g) Gangways

h) High Voltage equipments

i) Current collector assemblies

j) Communication system

k) TIMS

l) Lighting system

m) Flooring

n) Propulsion System

o) Batteries

p) All type of glasses

q) All types of seats, saloon and furnishing

Y N

26a. Applicants are to include in Section 6 information relating to the availability of major manufacturing

plants for this work.

Applicants or each constituent member thereof should provide in Section 6 information on the

number, location and products of manufacturing plant and Design Offices that they own or operate

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 33

that could be used for this contract.

Provide similar information for manufacturing plants available in India

Provide information on the test facilities used for proving the performance and quality of your

manufactured rolling stock.

26b. Quality Assurance Programme:

Do Applicants or each constituent member currently maintain an in-house Quality Assurance

Programme?

If yes, give details.

Y N

26c. Are you (or each constituent member in the case of a group) ISO 9000,/9001/ 9002certified?

If yes, give details.

Do you have cost control mechanism in your organisation?

Y N

Y N

27. Conflict of Interest

The Applicant (including all members of a joint venture) shall not be one of the following:

(i) A firm or an organization which has been engaged by the Employer to provide consulting

services for the preparation related to procurement for or implementation of this project;

(ii) Any association / affiliates (inclusive of parent firm) of a firm or an organization mentioned in

subparagraph (i) above; or

(iii) A firm or an organization who lends, or temporary seconds its personnel to firm or
organization which are engaged in consulting services for the preparation related to
procurement for or implementation of the project, if the personnel would be involved in any
capacity of the same project.

Tick as appropriate

Applicant’s confirmation – conflict of Interest

None of the above circumstances apply

If the answer is No, then it may be explained as to how this will be

dealt with

Y N

Member 1 Confirmation

None of the above circumstances apply

If the answer is No, then it may be explained as to how this will be dealt

with.

Y N

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 34

Member 2 Confirmation

None of the above circumstances apply

If the answer is No, then it may be explained as to how this will be dealt

with.

Y N

Member 3 Confirmation

None of the above circumstances apply

If the answer is No, then it may be explained as to how this will be dealt

with.

Y N

Parent’s Confirmation

None of the above circumstances apply

If the answer is No, then it may be explained as to. how this will be dealt

with

Y N

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 35

VERIFICATION STATEMENT

28. I confirm and declare that no agent, middlemen or any intermediary has been or will be, engaged by

me to provide any services, or any other item or work related to the award and performance of this

Contract. I further confirm and declare that no agency commission or any payment which may be

construed as an agency commission has been or will be, paid by me and that the tender price will

not include any such amount.

Signed.

(to be signed by applicant and each member of the Group / Joint venture/Consortium)

Date:

29. Applicants are to verify that the information contained in this completed Questionnaire, any annex

thereto and all supporting and explanatory information is, to their best knowledge and belief, truthful

and exact.

By virtue of my signature below, I confirm to my best knowledge and belief the information contained

in this questionnaire and sections, any annex thereto and all supporting and explanatory information

is truthful and exact.

Signed: …………………………………………………………………………….

(Same signatory as on letter of application)

Date:

30. Applicants are to verify that the Tender for the Contract in their own name and at the same time as a

part of JV, Group or Consortium has not been submitted.

By virtue of my signature below, I confirm and verify to my best knowledge and belief that

(a) the Tender for this Contract has not been submitted in our own name and at the same time as

a part of JV, Group or Consortium, and

(b) the Tender for this Contract has not been submitted by us as part of more than JV, Group or

Consortium.

The information contained in this questionnaire is truthful and exact.

Signed: …………………………………………………

(to be signed by applicant and each member of the Group / Joint venture/Consortium

Date: ……………………………………………………

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-4 / 36

31. Applicant and each member of the group (JV Consortium) shall verify, confirm & declare about

bankruptcy/insolvency in last ten years i.e. after 31.03.2005.

By virtue of my signature below, I confirm and verify to my best knowledge and belief that

Bankruptcy/insolvency has not been suffered by the company represented by me for submitting

tender against this tender in the last 10 years.

Signed : _________________

(to be signed by applicant and each member of the group)

Date : ______________

NOTE: The exchange rate, wherever mentioned, in this questionnaire shall be taken as the ‘Bill Selling Rate

of Exchange of the currencies at the close of business of the State Bank of India’, applicable on the

respective date.

- End of Eligibility Criteria Documents Submission

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE UNITS)

AND

TRAINING OF PERSONNEL

CONTRACT RS (3R)

Instructions to Tenderers

PRICING DOCUMENTS SUBMISSIONS

(To be Submitted with Technical Package with Prices left blank)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE UNITS)

AND

TRAINING OF PERSONNEL

CONTRACT RS (3R)

Instructions to Tenderers

Annexure ITT- 5

Instructions for Completing the Pricing Document

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-5 / 1

Annexure ITT- 5

Instructions for Completing the Pricing Document

A. General Requirements

1.1 This is a Fixed Lump Sum price Contract for Design, Manufacture, Supply, Testing,

Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple Units) and

Training of Personnel (details of total number of cars, metro trains including configuration to

be supplied are indicated in the Appendix FT-1 to Form of Tender) for Underground, Elevated

and at Grade Sections of KMRC Network. The Tenderer shall quote his fixed lump sum price

inclusive of all taxes (VAT), levies, duties, insurances and other charges leviable and payable

to the authorities as in Appendix A.

The Tenderer shall be required to give in his tender offer a breakdown of his fixed Lump Sum

price under each Schedule (X & Y) clearly giving the following:

(a) Basic Custom duty on assemblies/components that go in the manufacture of trains

and mock up, if any along with rate.

(b) All other Custom related duties on assemblies/components that go in the

manufacture of trains and Mock up, if any along with rates

(c) Excise duty on completely assembled / manufactured trains and mockup, if any along

with rate of Excise duty.

(d) Custom duty on imported spares, Jigs, fixtures, special tools and diagnostic

equipments etc. forming part of Cost Centre –G along with rate of Custom duty.

(e) Excise duties on spares, Jigs, fixtures, special tools and diagnostic equipments etc.

forming part of Cost Centre –G along with rate of Excise duty.

(f) VAT on completely assembled / manufactured trains.

(g) VAT on the indigenous finished Spares, Jigs, Fixtures, Special tools and Testing and

Diagnostic equipments etc. forming part of Cost Centre G along with rate.

(h) Octroi / Entry Tax (if any)

(i) Other Levies/Cess etc. as applicable.

(j) All types of Insurance

The successful Tenderer shall maintain complete records of duties, taxes, and levies etc

payable to various authorities in respect of (i) completely assembled/ manufactured trains, (ii)

spares appearing in Cost Centre G and works and submit the original receipts/documents

along with bills to the Employer.

1.1.1 DELETED

1.1.2 DELETED

1.1.3 DELETED

1.1.4 DELETED

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-5 / 2

1.1.5 DELETED

1.2 Price Variation:

1.2.1 The Contract Price in the case of supply of Stainless Steel cars shall be adjusted for

increase/decrease of the price of Labor, Stainless Steel, Carbon Steel, Copper and Fuel Oil

as per the Price Adjustment Formula detailed below (Applicable to Schedule X and Y):

P1 = P0 x { a + b x (S1 / S0) + c x (C1 / C0) + d x (F1 / F0) + f x (L1 / L0) + g x (O1 / O0)} -

P0

The Contract Price in the case of supply of Aluminium cars shall be adjusted for

increase/decrease of the price of Labor, Stainless Steel, Carbon Steel, Copper and Fuel Oil

as per the Price Adjustment Formula detailed below (Applicable to Schedule X and Y):

P1 = P0 x { a + e x (A1 / A0) + c x (C1 / C0) + d x (F1 / F0) + f x (L1 / L0) + g x (O1 / O0)} -

P0

Where

P1 Price Adjustment (increase/decrease) amount with respect to Schedule X & Y only in

respective currency.

P0 Contract value as per Schedule X & Y (in respective currency) after adjusting

mobilisation advance.

a Fixed element weightage representing profit and overhead in contract price

b Estimated weightage of stainless steel component in contract price

c Estimated weightage of copper component in contract priced

d Estimated weightage of carbon steel component in contract price

e Estimated weightage of aluminium component in contract price

f Estimated weightage of labour component in contract price

g Estimated weightage for crude oil component in contract price.

(Where the sum of coefficients for stainless steel car is : a+b+c+d+f+g = 1 and for aluminium

car is: a+e+c+d+f+g = 1)

The base date (suffix ‘0’) shall be the date twenty eight (28) days prior to the Bid closing date.

The date of adjustment (suffix’1’) shall be the date 120 days before shipment of cars, for cost

centres A, B & C and 28days before the date of submission of eligible bills for all other cost

centres.

And;

L0 , L1 Labour indices applicable to the appropriate industry in the country of origin on the

base date and the date for adjustment, respectively (published by a credible government

source or other labour/price index published by an international funding/financing agency

relevant to the country/continent, independent of the tenderer.)

A0, A1 Aluminium price indices of ALCOA on the base date and the date for adjustment, respectively

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-5 / 3

S0, S1 Stainless steel price indices published by CRU on the base date and the date for

adjustment, respectively

C0, C1 Copper price indices published by LME on the base date and the date for adjustment,

respectively

F0, F1 Carbon steel price indices published by CRU – SPI for North America, Europe and

Asia as continent of origin, or Global as applicable, on the base date and the date for

adjustment, respectively

O0, O1 Crude price – London Brent Crude oil price on the base date and the date for

adjustment, respectively

1.2.2 The price adjustment shall be applied for every milestone payment whether there is increase

or decrease of the apportioned amount for respective milestone number. No price increase

will be allowed beyond the original delivery date unless covered by an extension of time

awarded by the employer under the terms of the contract. No increase in prices on account of

price variation shall be admissible for periods of delays not attributable to Employer. In case

of decrease, the benefit shall be passed on to the Employer even for the delayed period.

If the currency in which apportioned amount for respective milestone number, Po expressed

is different from the currency of the country of origin of the labour and /or materials indices, a

correction factor will be applied to avoid incorrect adjustments of the contract price. The

correction factor shall correspond to the ratio of exchange rates between the two currencies

on the base date and the date for adjustment as defined above.

Total admissible price variation amount shall not be limited to the Contract Price.

1.2.3 The Employer reserves the right to order 25% additional cars of the same make up as the

base order (i.e. DTC+MC+MC+MC+MC+DTC) or any other combination and will notify the

Contractor of its intention to execute such an order within 78 weeks from LOA. The cost for

such additional cars shall be at the same price as the base order per car without spares but

adjusted as per the escalation formula.

The Employer will discuss this right to order 25% additional cars with the selected Contractor.

If the Employer exercises the option to order 25% additional cars without spares, the KEY

Dates for the increased quantities shall be as mutually agreed between the Contractor and

the Employer. The payment schedule will be the same as the payment schedule for the base

order, and will be made in continuation in accordance with the delivery. There would be NO

DECREASE of the tendered quantity.

B. Apportionment of Fixed Lump Sum Price to Cost Centres & Milestones under Each

Cost Centre

The whole of the Works including design is divided into two Schedules representing Supply

and commissioning, each Schedule is further divided into various Cost Centres under

Schedule X & Y. Each of these Cost Centres represents a major item associated with the

Works. Cost Centres are named according to their general scope of Work.

The fixed Lump Sum price for the Works Appendix A (14 metro trains of configuration

DTC+MC+MC+MC+MC+DTC) shall be apportioned by the Tenderer under two schedules X

& Y. The apportioned amount for each Cost Centre will be further distributed among various

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-5 / 4

Milestones included in that Cost Centre, separately for foreign currency and for the Rupee

portion.

The sum of amounts shown against Milestones in a Cost Centre is the Cost Centre Amount

that is to be carried forward to the Tender Total. For Cost Centres that involve payment in

foreign currency, the division of the respective Cost Centre Amounts between Columns A and

B shall be shown in the said Summary.

The scope and extent of the Works are to be ascertained by reference to the Contract

documents as a whole and shall not be limited in any manner whatsoever by the descriptions

of the Cost Centres or of the Milestones under each Cost Centre, as given in the Appendices

to the Pricing document.

The amount for Cost Centre G shall be the actual carried from Appendix G of the Pricing

Document.

C. Statutory Clearance

The Contractor shall be solely responsible for all the statutory clearances including customs,

excise, taxes, levies, octroi, transportation etc required for the successful execution of this

contract.

D. Milestones Achievement Periods

The Milestones under each Cost Centre shall identify verifiable steps towards the completion

of the Works within that Cost Centre. The Tenderer shall indicate the periods (in weeks from

the NTP of the Works) within which he shall achieve each Milestone. Milestones that lead to

the achievement of a Stage must meet the Key Dates as described in the Attachment to

Appendix FT-1 of the Form of Tender. Milestones shall be converted to Calendar dates from

that given as weeks from NTP.

E. Milestone Payment Schedule (MPS)

The MPS completed by the Tenderer shall strictly follow Appendix F of the Pricing Document.

F. Tender Total

1.1 The Tender Total submitted by the Tenderer shall be in the format shown in the Pricing

document i.e. Appendix A of this Pricing Document.

1.2 The Pricing Document contains Cost Centres and Milestones under each Schedules X & Y.

The Cost Centres and Milestones have been prepared to indicate the extent of detail required

in the Tender. The Tenderer shall prepare and complete documents, in this format, as being

his Tender and submit as part of the Financial Package.

1.3 The Pricing Document shall be completed and submitted by the Tenderer, as part of his

Tender, should use an indexing and page numbering system such that its extent and

completeness is clearly evident.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-5 / 5

G. Cost Centre

1.1 Cost Centres and Milestones there under are fixed and shall not be changed by the Tenderer.

These represent the major items of the Works for which the Employer will pay the Contractor,

and the Tenderer shall ensure that he has allowed for all costs he requires for the Contract to

be apportioned among the Cost Centres.

1.2 The Tenderer shall divide pricing of Cost Centres into Columns A and B, if payments in

foreign currency are to be sought. Items of Cost Centres that apply in one currency only shall

be given a NIL price in the other column.

H. Currency

Cost Centre amounts shall be indicated in Indian Rupees and in three (3) tradable foreign

currencies as required.

- End of Pricing Document Submission -

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple
Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure

DESIGN, MANUFACTURE, SUPPLY, TESTING, COMMISSIONING AND

INTEGRATION OF PASSENGER ROLLING STOCK (ELECTRICAL MULTIPLE UNITS)

AND TRAINING OF PERSONNEL

CONTRACT RS (3R)

Instructions to Tenderers

Annexure ITT- 6

TECHNICAL DOCUMENT SUBMISSIONS

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-6 / 1

Annexure ITT- 6

Requirements for Tenderer’s Technical Proposals

(forming FORM OF TENDER – APPENDIX FT-7)

1. The Tenderer’s attention is drawn to Clause 1 of the General Conditions of Contract in which

terms are defined.

2. The Tenderer’s Technical Proposals shall be capable of complying with the Employer’s

requirements in all respects. The Tenderer’s Technical Proposals shall establish the intended

design and manufacturing technology, and be able to demonstrate clearly the Metro Train

offered to KMRCL, based on the principles of proven design, as has been defined. (All

proposals and submissions must also be submitted in electronic format, on CD, in native or

compatible format with MS-Word, PDF, JPG and AutoCAD as applicable)

3. Technical Submission Envelope

i. Form of Tender with Prices left blank (also with Power of Attorneys and associated

notarial certificate.)

ii. Appendices to Form of Tender including Appendices FT-1 to FT-8. For Appendix FT-

2, Pricing Document, with the prices left blank.

iii. Certificate from the Tenderer that all the contents of the Tender Documents have

been carefully examined by the Tenderer and all the pages of Tenderer’s proposal

have been initialled or stamped.

iv. Technical Submissions as per this Annexure ITT-6.

v. Any further documents which are requested in writing by Employer before submission

of the Tender by way of evaluation documents but which are not to form part of the

Contract.

4. Documents Required for Technical Evaluation (forming FORM OF TENDER – APPENDIX FT-

7)

The following paragraphs list the minimum documentation that shall be supplied by the

Tenderer to enable technical evaluation of the Tender. The Tenderer shall include any further

information necessary to demonstrate the suitability of his proposal.

Volume 3: Employerôs Requirements ï General Specifications (Refer Appendix 9)

i. Outline Project Management Plan

ii. Sub-Contractor/Vendor List

iii. Outline Interface Management Plan

iv. Outline Works Management Plan

v. Outline Quality Assurance Management Plan

vi. Outline System Safety Assurance Management Plan

vii. Outline Reliability, Availability and Maintainability Assurance Management Plan

viii. Outline Site Safety Management Plan

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-6 / 2

ix. Outline Software Quality Assurance Management Plan

x. Outline Environmental Management Plan

xi. Outline Inspection, Testing, Commissioning and Integration Management Plan

xii. Training Proposal

xiii. Proposal for Use of Site and Site Management

Volume 3: Employerôs Requirements ï Technical Specifications (Refer Chapter 25)

xiv. Technical Capability of Manufacture of Cars in India

xv. Service Experience of Cars and Equipments

xvi. Tenderer’s Detailed Technical Proposal (Clause by Clause Commentary)

xvii. Deviations (Clause by Clause Compliance)

xviii. Design Parameters - Design Data of Cars and Equipments

xix. Design Details Including Drawings

xx. Proposed Works Program

xxi. Proposed Design Submission Program

xxii. Other Submissions under the Tender Documents

5. Technical Capability of Manufacture of Cars in India

For manufacture of cars in India, the Tenderer shall include complete details of Indian partner

including details of technical capability. Details of the Indian partner shall include, but not

limited to, the following:

- MOU indicating scope of work

- Procedure for assuring Quality Standards

- Detailed plan for deployment of Contractor’s personnel in Indian partner’s works

- Qualification procedures for key personnel including welders, crimpers, fitters etc.

- Detailed method statements for each activity including supply, manufacture, testing

and commissioning.

- Inspection procedures (stage as well as final) for sub-systems and complete car.

- Details of Infrastructure and Facilities for Manufacturing and Testing.

- Availability of Machinery & Plant (M&P), jigs & fixtures etc.

- Details of transfer of Engineering and manufacturing drawings and process sheet.

- Safety certificate like ISO 9001 and Environment Certificate 14000

- Any other documents desired by Employer.

6. Service Experience of Cars and Equipments

(Refer also to Pro-Forma Tables A.1 to A.8, in Appendix - A)

6.1 The Tenderer is required to provide satisfactory evidence to Employer of the proven

experience (Volume 2: GCC – Clause 1.1.6.14, for previous Design, Manufacturing, Testing,

Commissioning and Integration of Metro Trains and sub-systems, of which comply to the

Schedule of Dimensions (SOD), functionality, performance and safety requirements within

this Technical Specification.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-6 / 3

6.2 The Tenderer shall furnish the information related to service experience of complete cars and

main equipment/sub-systems with similar design specifications and ratings, as far as

possible. The information may be restricted to two Projects concluded within last 10 years,

and where the Cars/Equipments have at least, earned five years experience in revenue

service as required and in the format given in the following Tables in Appendix A;

(i) Table A-1: Service Experience of Cars and Equipment

(ii) Table A-2: MDBF of Major Sub-systems

(iii) Table A-3: MTTR of Major Sub-systems

6.3 Information related to service experience of the specific sub-systems as per the requirement

of the Volume 3: Employer’s Requirements - Technical Specification, and in the format given

in Appendix A,

(i) Table A-4: Integration of completed vehicles to metro system

(ii) Table A-5: Carbody,

(iii) Table A-6: Bogie

(iv) Table A-7: Propulsion Equipment, and

(v) Table A-8: Performance data of cars respectively,

This information shall be used as one of the inputs for evaluating the service reliability of the

various equipments/sub-systems offered by the Tenderer.

7. Tenderer’s Detailed Technical Proposal (Clause by Clause Commentary)

7.1 The Tenderer must provide a valid and fully compliant and Detailed Technical Proposal for

the metro cars as detailed in the Employer’s Requirements. As a minimum the Tenderer must

demonstrate clear understanding toward the Employer’s Requirements and present the

proposal in such a way as to demonstrate the Technical Proposal offered by the Tenderer

shall be compliant to the functionality, performance and safety requirements by reflecting on

the prior stated factors of Service Proven Design and with similar reliability and availability

characteristics as afore said in the Tenderer’s Service Experience submissions.

For preparing the Detailed Technical Proposal, the Tenderer may submit a detailed clause by

clause commentary on all the clauses of the Volume 3: Employer’s Requirements – Technical

Specification.

Tenderers shall note that their comments to the clause by clause commentary wherever given

shall only be in the following form:

a) Complied: “Complied” shall be indicated by the Tenderer where the Tenderer is able to

comply with the clause.

b) Noted: Where a clause merely provides information, and no other comment is

necessary, “Noted” will suffice.

c) Not Complied: Where the Tenderer is not able to comply fully with certain clauses or has

any observation or proposes an alternative design, “Not Complied” shall be indicated

and comments if any of the Tenderer shall be indicated in detail. All Clauses with status

as “Not Complied” shall be included in the statement of Deviations (Form of Tender:

Appendix FT- 6) and shall be priced in the Pricing Document: Appendix I.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Instruction To Tenderers

Volume 1 – ITT Annexure ITT-6 / 4

8. Deviations (Clause by Clause Compliance)

Tenderer shall also note that any comment by the Tenderer in the Clause by Clause

Commentary, other than either of “Complied” or “Noted” shall be treated as “Not Complied”.

a) Any “Not Complied” comment by the Tenderer in the Clause by Clause Commentary

which has not been included in the Statement of Deviations (Appendix FT- 6 to Form of

Tender) shall be treated as “Complied”.

b) Any “Not Complied” comment by the Tenderer in the Clause by Clause Commentary

which has also been included in the Statement of Deviations (Appendix FT- 6 to Form of

Tender) but has not been priced in Appendix I of the Pricing Document shall be treated as

null and void and deemed to have been unconditionally withdrawn.

9. Design Parameters and Data:

(Refer also to Pro-Forma Tables A.9 to A.23, in Appendix - A)

Tenderer is required to confirm the proposed Metro Train Design will comply with specific

design parameters of the KMRCL Metro System and also submit specific design data that is

in absolute compliance with this Technical Specification. Tenderer must comply with the

following information about cars and items of equipment as required and in the format given in

Tables A-9 to A-23. In the case this is provided for in the Detailed Technical Proposal, the

Tenderer must provide reference to such clause and/or drawings within the Detailed

Technical Proposal.

10. Proposed Work Program and Design Submission Program

(a) The proposed Work Program and Design Submission Program shall show how the

Tenderer proposes to organize and carry out the Work and to achieve Stages and

complete the whole of the Works by the given Key Dates. Detailed requirements of the

work program are described in Volume 3: Employer’s Requirements - General

Specifications: Work Management Plan (Chapter 2) and Design Submission Program

(Chapter 3).

(b) The Tenderer's attention is drawn to the Key dates specified in Form of Tender: Appendix

FT-1 to Form of Tender. The Tenderer shall prepare logic diagrams providing the

philosophy for interface with other designated contractors & availability of track,

electrification and signalling system to be available and submitted as part of his Tender.

These logic diagrams shall be developed and submitted along with the Work Programs as

submitted during the course of the Work.

(c) All programs shall include design, procurement periods of major materials, off-shore

production, production in India, despatch, transport, interface periods for system-wide,

and adjacent contractors, testing and commissioning (including integrated testing &

commissioning) along with any other training and service trial running information.

11. Other Submissions under the Tender Documents:

- Nil at the time of issue of the Tender Documents

- End of Technical Documents Submission -

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT

FORM OF TENDER

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT

KOLKATA METRO RAIL CORPORATION LIMITED
EAST WEST METRO PROJECT

CONTRACT RS (3R)

TENDER DOCUMENTS
VOLUME 1

FORM OF TENDER

KOLKATA METRO RAIL CORPORATION LIMITED
KMRCL Bhawan (HRBC Office Complex),

Munshi Premchand Sarani,
Kolkata 700 021

India

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT FOT / 1

Form of Tender

 Date:

To:

The Managing Director

Kolkata Metro Rail Corporation Limited,

KMRCL Bhawan (HRBC Office Complex),

Munshi Premchand Sarani,

Kolkata-700 021

India

Design, Manufacture, Supply, Testing, Commissioning and Integration of

Passenger Rolling Stock (Electrical Multiple Units) and Training of Personnel

Contract Package RS (3R)

GENTLEMEN,

1. Having inspected the Site, examined the Employer's Requirements, General Conditions of

Contract, Special Conditions of Contract, Employer’s Requirements (General and Particular

Specifications), Tender Drawings and Instruction to Tenderers including Pricing Document, and

addenda thereto (if any) issued by the KMRCL for the design, manufacture, supply, installation,

testing and commissioning and Integration of the above-mentioned Works, and the matters set

out in Appendix FT-1 hereto, and having completed and prepared Appendices FT-1, FT-2, FT-

3, FT-4, FT-5, FT-6, FT-7 and FT-8 hereto, we hereby (jointly and severally)* offer to design,

construct and complete the whole of the said Works and Commissioning and remedying any

defects therein, in conformity with the above documents within the completion period as

specified in Attachment to Appendix FT-1 to this Form of Tender for the fixed lump sum price

for Contract comprising Schedules X and Y stated in the Pricing Document (Appendix A) as

completed by us and appended hereto.

2. We undertake (jointly and severally)*:

(a) to keep this Tender open for acceptance without unilaterally varying or amending its

terms for the period stated in Notice of Invitation to Tender hereto (the withdrawal of

any member or any other change in the composition of the group/joint

venture/consortium on whose behalf this Tender is submitted shall constitute a

breach of this undertaking)*; and

(b) if this Tender is accepted, to provide Guarantees, Undertakings & Warranties for the

due performance of the Contract as stipulated in the General Conditions of Contract,

Special Conditions of Contract and Appendix FT-1 hereto; and

(c) to hold in confidence all documents and information whether technical or commercial

supplied to us at any time by or on behalf of the Employer in connection with this

Tender or

(d) with the above-mentioned Works and, without your written authority or as otherwise

required by law, not to publish or otherwise disclose the same.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT FOT / 2

3. We declare that we have studied SCC Clause 30 relating to “Cross Fall Breach” and we are

making this proposal with a stipulation that you shall award us two separate Contracts viz, one

Contract (Schedule X): RS (3R) – Design, Manufacture, Supply of Passenger Rolling Stock

(Electrical Multiple Units) and Spares, and other Contract (Schedule Y): RS (3R) – Testing,

Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple Units), and

Training of Personnel.

4. We submit with this Tender a duly executed Tender Security in respect of our obligations under

this Tender.

5. Unless and until a formal agreement is prepared and executed, this Tender together with your

written acceptance thereof, shall constitute a binding contract between us.

6. We understand that you are not bound to accept the lowest or any Tender you may receive.

7. We declare that the submission of this Tender confirms that no agent, middleman or any

intermediary has been, or will be engaged to provide any services, or any other item of work

related to the award and performance of this Contract. We further confirm and declare that no

agency commission or any payment which may be construed as an agency commission has

been, or will be, paid and that the tender price does not include any such amount. We

acknowledge the right of the Employer, if he finds to the contrary, to declare our Tender to be

non-compliant and if the Contract has been awarded to declare the Contract null and void.

8. This Tender shall be governed by and construed in all respects according to the laws for the

time being in force in India. The courts at Kolkata will have exclusive jurisdiction in the matter.

We are, Gentlemen,

Yours faithfully,

Signature:

Witness: Date --------------

Signature: --------------------- Name ---

Date --------------------------- For and on behalf of

Name -------------------------- Address ..

Address ------------------------

Signature:

Witness: Date --------------

Signature: --------------------- Name ---

Date ------------ For and on behalf of

Name -------------------------- Address ..

Address ------------------------

* Notes:

If the Tenderer comprises a group, joint venture or consortium:

(a) the provisions marked with an asterisk are to be retained subject to deletion of the brackets

and inapplicable descriptions (i.e. group, joint venture or consortium)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT FOT / 3

(b) the liability of each member under the Tender, and under any contract formed upon its

acceptance, will be joint and several.

(c) an authorised representative of each member must sign the Tender.

(d) Signature on the Form of Tender shall be witnessed and dated.

(e) Copies of the relevant power of attorney shall be attached.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT FOT / 4

APPENDICES TO THE FORM OF TENDER

(To be prepared and appended by the Tenderer)

FORM OF TENDER - APPENDIX FT-1 – Contract Conditions

FORM OF TENDER - APPENDIX FT- 2 – Pricing Document (Volume 6, with prices left blank)

FORM OF TENDER - APPENDIX FT- 3 – Tender Index

FORM OF TENDER - APPENDIX FT- 4 – Structure of the Tenderer

FORM OF TENDER - APPENDIX FT- 5 – Form of Certificate confirming receipt of all Tender

Addenda

FORM OF TENDER - APPENDIX FT-6 – Statement of Deviations

FORM OF TENDER - APPENDIX FT- 7 – Technical Submission Documents

FORM OF TENDER – APPENDIX FT- 8 – Form of Declaration for non engagement of any agent

Middleman or intermediary

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT FT-1 / 1

FORM OF TENDER - APPENDIX FT-1

CONTRACT CONDITIONS

1 Scope of Works: Number of cars,

metro trains and configuration

The total number of cars to be supplied under this
Contract is 84 cars i.e. 14 metro trains of 6-car
configuration
(DTC+MC+MC+MC+MC+DTC)

where, DTC : Driving Trailer Car

 MC : Motor Car

This Contract contains 25%Option Clause

2 Employer’s Name and Address Managing Director,

Kolkata Metro Rail Corporation Limited,

KMRCL Bhawan (HRBC Office Complex),

Munshi Premchand Sarani,

Kolkata - 700 021, India.

3 Commencement date of the Works

(GCC Sub-Clause 1.1.3.1)

The date specified in the Notice to Proceed or in the

Letter of Acceptance.

4 Amount of Performance Guarantee

 (GCC Sub-Clause 4.2)

10% of the total Contract Price in respective currencies

in which the contract price is payable. In the event of

variations during the execution of the contract which

result in payments to the contractor over and above the

original contract price, the Performance Guarantee shall

be suitably adjusted. Contract Price is the sum total of

Schedule X and Schedule Y at the time of signing of

Contract Agreements.

5 Time for Completion

(GCC sub- Clause 8.2)

The whole of the works shall be completed and delivered

in stages within time stated in key dates attached to

Appendix FT-1.

6 Key Dates See Attachment to Appendix FT-1.

7 Liquidated Damages(LD)

 (GCC Clause 8.5)

(i) For Key Dates 1 to 3:

 NO LD

For Key dates 4 to 8

 0.1 % of the total value of the amounts

apportioned to the Milestones relevant to the

Key date for each Calendar day of delay.

(ii) In case of delay in accomplishment of the Key

Date 4 to 8 for Integrated testing & commissioning

on main line and Service Trials, total apportioned

amount of all Milestones relevant to delivery as

well as Integrated Testing and Commissioning and

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT FT-1 / 2

other activities related to such Key Dates will be

considered for calculation of LD.

(iii) Any imposition of LD on account of delay in

accomplishing any Key Date for Delivery of Metro

trains against Key Dates 4 to 8 will be waived and

LD amount if deducted will be returned (without

interest) provided Contractor is able to accomplish

corresponding Key Dates (as per Contracted

Schedule) for Integrated Testing and

Commissioning i.e. Key Dates 4 to 8.

(iv) There is no maximum limit in levy of LD for delays

in individual Key Dates. However, maximum limit

for cumulative LD for complete Contract shall not

exceed 10% of the total Contract Price.

8 Defects Liability Period

(GCC Clause 10.1 / SCC Clause 12)

Refer to Volume 3 - part 1 (GS), Clause 5.1

9 Amount of Advance Payment

(GCC Clause 11.2)

Non-refundable 10% (interest free) of the total contract

price, excluding prices of spare parts and special tools

(cost centre G as per Volume 6), in the respective

currencies.

10 Retention Money

(SCC Clause 17)

NOT USED

11 Value of Professional Indemnity

Insurance (GCC Clause 15.1)

5% of the Contract Price as per Appendix A of Pricing

Document

12 Amount of Third Party Insurance
(GCC Clause 15.3)

Rs. 0.5 million for any one incident.

(India with number of incidents unlimited.)

13 Period in which all insurances have

to be effected

(GCC Clause 15.6)

Within 12 weeks; to be effective from Letter of

Acceptance (LOA)

14 Contractor’s Name and Address

(GCC Clause 18)*

--

--

--

* (Tenderer to complete)

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT FT-1 / 3

Attachment to Appendix FT-1

KEY DATES

Key
Dates

Description of Stage Weeks from LOA

1 Submission of Preliminary Design 12 weeks

2 Final Design Approval 90 weeks

3 Completion of Mock-up at the Contractor’s site 70 weeks

4 Delivery of 1st Metro train to Kolkata at KMRCL Site 128 weeks

5 Delivery of a total of 5 Metro trains to Kolkata at KMRCL Site 148 weeks

6 KMRCL Taking Over of 5 Complete Metro trains for KMRCL

Operations. (Phase 1)

156 weeks

7 Delivery of a total of 14 Metro trains to Kolkata at KMRCL Site. 172 weeks

8
KMRCL Taking Over of 14 Complete Metro trains for KMRCL

Operations. (Phase 2), including Option Quantity.[if ordered]
180 weeks

Notes:

1. Employer at their sole may advice the Contractor about the change of Depot and Line any

time six months before the scheduled Key Date for ‘Delivery’ and ‘Integrated Testing &

Commissioning’. The planned date for Revenue Operation of overall Project (Phase 2) is with

respect to Key Date 8. However, Phase 1 of Revenue Operation (between “Sector V” and

“Sealdah”) is programmed with respect to Key Date 6 above with at least 5 Train Sets.

2. Engineer shall decide about substantial completion of work regarding Key Dates

3. In case the Option is ordered within 78 weeks of the Letter of Acceptance (LOA) the contract

validity shall remain until the end of the Defect Liability Period of the last car + 28 days.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT Appendices FT-2 / 1

FORM OF TENDER - APPENDIX FT- 2

PRICING DOCUMENT

Tenderer is required to complete with reference to Appendices A to H of the Pricing Document and

as per requirements of Annexure ITT-5. The Pricing Document with prices left blank will form a part

of Technical Package. The Pricing Document along with price shall be included in Financial

Package only.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT Appendices FT-3 / 1

FORM OF TENDER - APPENDIX FT- 3

TENDER INDEX

The Tenderer shall include with his Tender a Tender Index. The Tender Index should indicate where

within the Technical Package as well as Financial Package, the Tenderer has included his

responses/comments to the Tender requirements and conditions elaborated in these Tender

documents.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT Appendices FT-4 / 1

FORM OF TENDER - APPENDIX FT- 4

STRUCTURE OF THE TENDERER

The Tenderer shall supply a chart particularising the structure of the Tenderer (identifying all

companies comprising the Tenderer in the event that the Tenderer is a joint venture, group or

consortium) and the ownership of each of the companies comprising the Tenderer, identifying all

respective intermediate and ultimate holding companies.

COMPOSITION OF THE TENDERER

1. A notarised copy of Memorandum of Understanding (MOU) relating to the composition of the

Tenderer shall be submitted. For guidance, if the Tenderer is a joint venture, consortium or a

group then the joint venture, consortium or group agreement is to be submitted by the

Tenderer. Should the Tenderer be an entity established or to be established to tender for this

Contract, details of the shareholders’ agreement or proposed shareholders’ agreement shall

be supplied together with the percentage participation and percentage equity in the

agreements.

2. The contractual arrangements and copies of agreements in relation thereto must, as a

minimum, provide information on all members or participants involved, their respective

participation in the Tenderer, the management structure, ownership and control of the

members or participants comprising the Tenderer and if, appropriate, the name of the

member or participant who would have overall lead management responsibility for the Works,

the registered addresses of all parties and the names of their respective senior partners,

chairman or managing directors as appropriate. Such agreements should also reflect the joint

and several liabilities of the members to the Employer in the event that the Contract is

awarded to them and provide “deadlock” provisions in the event that decisions of the joint

venture, consortium or group cannot be reached by unanimous agreement.

3. The Tenderer shall provide written confirmation that:

(a) The agreement or agreements submitted represent the entire agreement between the

members or participants comprising the Tenderer as to the Tenderer’s legal person;

(b) There is or are no other agreements relating to the Tenderer’s incorporation, powers

or organization which may affect in any way his ability to carry out the Works; and

(c) No changes will be made to any such agreements during the tender period without

first obtaining the Employer’s agreement to the proposed change or changes.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT Appendices FT-5 / 1

FORM OF TENDER - APPENDIX FT- 5

FORM OF CERTIFICATE CONFIRMING RECEIPT OF ALL TENDER ADDENDA

This is to certify that we, M/S [* Name of the Company] have

received all Tender Addenda to Tender RS, as listed below:

1. Addendum No. …………

2. …………………………..

3. …………………………..

4. ……………………………

.

.

.

SIGNATURE OF TENDERER

* In case of a group, joint venture or consortium, to be submitted by each constituent member.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT Appendices FT-6 / 1

FORM OF TENDER - APPENDIX FT-6

STATEMENT OF DEVIATIONS FROM THE EMPLOYER’S REQUIREMENT

Sr.

No.

Tender
Document
Reference

(Vol.#, Cl.#)

Details of Condition, Qualification, Deviation

etc.

Remarks explaining reasons for deviations and why it may be

considered by the employer

1

2

3

4

.

.

.

Notes:

1. We hereby confirm that the pricing for unconditional withdrawal of the above deviations has been provided for in Appendix I of the Pricing

Document.

2. We hereby confirm that all implicit and explicit deviations, comments and remarks mentioned elsewhere in our proposal shall be treated as NULL and

VOID and stand withdrawn.

3. We hereby confirm that but for the deviations noted in this Appendix FT-6, our proposal is fully and truly compliant.

4. We hereby confirm that all implicit and explicit deviations, comments and remarks mentioned in this Appendix FT-6 but are not priced in “Appendix I”

of the Pricing Document for its unqualified withdrawal, shall be treated as NULL and VOID and stand withdrawn.

SIGNATURE OF TENDERER

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT Appendices FT-7 / 1

FORM OF TENDER - APPENDIX FT- 7

TECHNICAL SUBMISSION DOCUMENTS

Tenderer is required to complete and submit as per the requirements of Annexure ITT-6 and with

reference to Employers Requirements.

Design, Manufacture, Supply, Testing, Commissioning and Integration of Passenger Rolling Stock (Electrical
Multiple Units) and Training of Personnel – Form of Tender

Volume 1 – FOT Appendices FT-8 / 1

FORM OF TENDER - APPENDIX FT- 8

FORM OF DECLARATION FOR NON-ENGAGEMENT OF ANY AGENT, MIDDLEMAN OR

INTERMEDIARY

We hereby jointly and severally declare that the submission of this Tender confirms that no

agent, middleman or any intermediary has been, or will be engaged to provide any services,

or any other item or work related to the award and performance of this Contract. We further

confirm and declare that no agency commission or any payment which may be construed as

any agency commission has been, or will be paid and that the tender price does not include

any such amount. We acknowledge the right of the Employer, if he finds to the contrary, to

declare our Tender to be non-compliant and if the Contract has been awarded to declare the

Contract null and void.

- End of Form of Tender -

