

सत्यमेव जयते

Public Private Partnership

Request for Qualification

(No. 2020/Trans.Cell/Elect./Train/III)

for

Passenger Train Operations

Cluster 3 (Delhi-1)

**Ministry of Railways
Government of India**

RFQ DOCUMENT

Contents

Sl. No.	Contents	Page No.
	Request for Qualification	1
	Disclaimer	3
	Glossary	5
	Invitation for Qualification	7
1	Introduction	9
1.1	Background	9
1.2	Brief description of Bidding Process	11
1.3	Schedule of Bidding Process	14
1.4	Pre-Application Conference	14
2	Instructions to Applicants	16
2A	General	16
2.1	Scope of Application	16
2.2	Eligibility of Applicants	16
2.3	Change in composition of the Consortium	23
2.4	Number of Applications and costs thereof	24
2.5	Site visit and verification of information	24
2.6	Acknowledgement by Applicant	24
2.7	Right to accept or reject any or all Applications/ Bids	25
2B	Documents	26
2.8	Contents of the RFQ	26
2.9	Clarifications	26
2.10	Amendment of RFQ	27
2C	Preparation and Submission of Application	27
2.11	Language	27

2.12	Format and signing of Application	27
2.13	Submission of Applications	27
2.14	Application Due Date	29
2.15	Late Applications	29
2.16	Modifications/ substitution/ withdrawal of Applications	29
2D	Evaluation Process	30
2.17	Opening and Evaluation of Applications	30
2.18	Confidentiality	30
2.19	Tests of responsiveness	31
2.20	Clarifications	32
2E	Qualification and Bidding	32
2.21	Short-listing and notification	32
2.22	Submission of Bids	32
2.23	Proprietary data	32
2.24	Correspondence with the Applicant	32
3	Criteria for Evaluation	34
3.1	Evaluation parameters	34
3.2	Financial information for purposes of evaluation	34
3.3	Short-listing of Applicants	34
4	Fraud and Corrupt Practices	35
5	Pre-Application Conference	37
6	Miscellaneous	38
	Appendices	39
I	Letter Comprising the Application for Pre-Qualification	41
	Annex – I Particulars of the Applicant	45
	Annex – II Financial Capacity of Applicant	47
	Annex – III Statement of Legal Capacity	50
II	Power of Attorney for signing of Application and Bid	51
III	Power of Attorney for Lead Member of Consortium	53
IV	Joint Bidding Agreement	56
V	Guidelines of the Department of Disinvestment	62

VI	Operation and Maintenance Experience	64
VII	Details of Clusters	65
VIII	List of Application-specific provisions	78

Request for Qualification (RFQ)

Disclaimer

The information contained in this Request for Qualification document (the “**RFQ**”) or subsequently provided to Applicant(s), whether verbally or in documentary or any other form, by or on behalf of the Authority or any of its employees or advisors, is provided to Applicant(s) on the terms and conditions set out in this RFQ and such other terms and conditions subject to which such information is provided.

This RFQ is not an agreement and is neither an offer nor invitation by the Authority to the prospective Applicants or any other person. The purpose of this RFQ is to provide interested parties with information that may be useful to them in the formulation of their application for qualification pursuant to this RFQ (the “**Application**”). This RFQ includes statements, which reflect various assumptions and assessments arrived at by the Authority in relation to the Project. Such assumptions, assessments and statements do not purport to contain all the information that each Applicant may require. This RFQ may not be appropriate for all persons, and it is not possible for the Authority, its employees or advisors to consider the investment objectives, financial situation and particular needs of each party who reads or uses this RFQ. The assumptions, assessments, statements and information contained in this RFQ may not be complete, accurate, adequate or correct. Each Applicant should therefore, conduct its own investigations and analysis and should check the accuracy, adequacy, correctness, reliability and completeness of the assumptions, assessments, statements and information contained in this RFQ and obtain independent advice from appropriate sources.

Information provided in this RFQ to the Applicant(s) is on a wide range of matters, some of which may depend upon interpretation of law. The information given is not intended to be an exhaustive account of statutory requirements and should not be regarded as a complete or authoritative statement of law. The Authority accepts no responsibility for the accuracy or otherwise for any interpretation or opinion on law expressed herein.

The Authority, its employees and advisors make no representation or warranty and shall have no liability to any person, including any Applicant or Bidder, under any law, statute, rules or regulations or tort, principles of restitution or unjust enrichment or otherwise for any loss, damages, cost or expense which may arise from or be incurred or suffered on account of anything contained in this RFQ or otherwise, including the accuracy, adequacy, correctness, completeness or reliability of the RFQ and any assessment, assumption, statement or information contained therein or deemed to form part of this RFQ or arising in any way with pre-qualification of Applicants for participation in the Bidding Process.

The Authority also accepts no liability of any nature whether resulting from negligence or otherwise howsoever caused arising from reliance of any Applicant upon the statements contained in this RFQ.

The Authority may, in its absolute discretion but without being under any obligation to do so, update, amend or supplement the information, assessment or assumptions contained in this RFQ.

The issue of this RFQ does not imply that the Authority is bound to select and short-list pre-qualified Applications for Bid Stage or to appoint the selected Bidder or Concessionaire, as the case may be, for the Project and the Authority reserves the right to reject all or any of the Applications or Bids without assigning any reasons whatsoever.

The Applicant shall bear all its costs associated with or relating to the preparation and submission of its Application including but not limited to preparation, copying, postage, delivery fees, expenses associated with any demonstrations or presentations which may be required by the Authority or any other costs incurred in connection with or relating to its Application. All such costs and expenses will remain with the Applicant and the Authority shall not be liable in any manner whatsoever for the same or for any other costs or other expenses incurred by an Applicant in preparation or submission of the Application, regardless of the conduct or outcome of the Bidding Process.

Glossary

ACI	As defined in Clause 2.2.4 (ii)
AIF	As defined in Clause 2.2.2
Applicant(s)	As defined in Clause 1.2.1
Application	As defined in the Disclaimer
Application Due Date	As defined in Clause 1.1.5
Associate	As defined in Clause 2.2.9
Authority	As defined in Clause 1.1.1
Bids	As defined in Clause 1.2.3
Bid Due Date	As defined in Clause 1.2.3
Bid Security	As defined in Clause 1.2.4
Bidders	As defined in Clause 1.1.1
Bidding Documents	As defined in Clause 1.2.3
Bidding Process	As defined in Clause 1.2.1
Bid Stage	As defined in Clause 1.2.1
BOT	Build, Operate and Transfer
Cluster	As defined in Clause 1.1.4
Concessionaire	As defined in Clause 1.1.2
Concession Agreement	As defined in Clause 1.1.2
Conflict of Interest	As defined in Clause 2.2.1(c)
Consortium	As defined in Clause 2.2.1(a)
CPP Portal	As defined in Clause 1.1.1
DBFO	As defined in Clause 1.1.1
Estimated Project Cost	As defined in Clause 1.1.4
Financial Capacity	As defined in Clause 2.2.2 (A)
Foreign Investment Fund	As defined in Clause 2.2.2
Government	Government of India
Highest Bidder	As defined in Clause 1.2.8
Jt. Bidding Agreement	As defined in Clause 2.2.6 (g)
Lead Member	As defined in Clause 2.2.6 (c)
LOA	Letter of Award
Member	Member of a Consortium
Net Worth	As defined in Clause 2.2.4 (i)
O&M	Operation and Maintenance
PPP	Public Private Partnership
Premium	As defined in Clause 1.2.8
Project	As defined in Clause 1.1.1
Qualification	As defined in Clause 1.2.1
Qualification Stage	As defined in Clause 1.2.1
Re. or Rs. or INR	Indian Rupee
RFP or Request for Proposals	As defined in Clause 1.2.1
RFQ	As defined in the Disclaimer
SPV	As defined in Clause 2.2.6
Train	As defined in Clause 1.1.3

The words and expressions beginning with capital letters and defined in this document shall, unless repugnant to the context, have the meaning ascribed thereto herein above.

Invitation for Qualification

Ministry of Railways

1. INTRODUCTION[§]

1.1 Background

1.1.1 The Ministry of Railways, Government of India (the “**Authority**”) is engaged in the development of railways and as part of this endeavour, the Authority has decided to undertake operation of passenger trains on selected routes forming part of Cluster 3 (Delhi-1) (the “**Project**”) through Public-Private Partnership (the “**PPP**”) on Design, Build, Finance and Operate (the “**DBFO**”) basis, and has, therefore, decided to carry out the bidding process for selection of private entities as the bidders to whom the Project may be awarded. The salient features of the Project may be seen in the Information Memorandum of the Project on the e-procurement platform of the Authority at <https://eprocure.gov.in/eprocure/app> (the “**CPP Portal**”). Brief particulars of the Project including the origin destination pairs are as follows:

Project	Proposed number of Origin Destination Pairs	Indicative Project Cost (in Rs. crore.)
Passenger Train Operations in Cluster 3 (Delhi-1)	14 (Fourteen)	2329 (Two thousand three hundred twenty nine)

Origin Destination Pairs:

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	New Delhi (0750)	Daily	New Rishikesh (1300)	5'10	Daily	273	Daily
2	New Rishikesh (1540)	Daily	New Delhi (2050)	5'10	Daily	273	Daily
3	Indore (2355)	Daily	Delhi Area (1100)	11'05"	Daily	834	Daily
4	Delhi Area (1300)	Daily	Indore (2345)	10'45"	Daily	834	Daily
5	New Delhi (2315)	Daily	Varanasi Area (1100)	11'45"	Daily	755	Daily

[§]Instructions for Applicants

Note 1: The provisions in curly brackets shall be suitably modified by the Applicant after the RFQ is issued. (See Appendix-VIII)

Note 2: Blank spaces contain formats that are to be used by the Applicant after the RFQ is issued. (See Appendix-VIII)

Note 3: Footnotes marked “\$” in the relevant Clauses of the RFQ are for guidance of the Applicants. In case of Appendices, the footnotes marked “\$” or in other non-numerical characters shall be omitted by the Applicants while submitting their respective Applications. (See Appendix-VIII)

6	Varanasi Area (1815)	Daily	New Delhi (0600)	11'45"	Daily	755	Daily
7	Anand Vihar (2310)	Daily	Darbhanga (2100) via BSB-CPR	21'50	Daily	1162	Daily
8	Darbhanga (2345) via BSB-CPR	Daily	Anand Vihar (2015)	20'30"	daily	1162	Daily
9	Anand Vihar(1500)	Daily	Badgam (0750)	16'50"	Daily	930	Daily
10	Badgam (1400)	Daily	Anand Vihar(0700)	17'	Daily	930	Daily
11	Lucknow Area (1615)	Daily	Delhi Area (2250)	6'35	Daily	523	Daily
12	Delhi Area (0520)	Daily	Lucknow Area (1150)	6'30"	Daily	523	Daily
13	Delhi Area (1615)	Daily	Sabarmati (0530)	13'15	Daily	913	Daily
14	Sabarmati (1620)	Daily	Delhi Area (0520)	13'30	Daily	913	Daily

The Authority intends to pre-qualify and short-list suitable Applicants (the “**Bidders**”) who will be eligible for participation in the Bid Stage, for awarding the Project through an open competitive bidding process in accordance with the procedure set out herein.

- 1.1.2 The selected Bidder, who is either a company incorporated under the Companies Act, 1956/2013 or undertakes to incorporate as such prior to execution of the concession agreement (the “**Concessionaire**”) shall be responsible for designing, engineering, financing, procurement, construction or upgradation, operation, and maintenance of the Project under and in accordance with the provisions of a long-term concession agreement (the “**Concession Agreement**”) to be entered into between the Concessionaire and the Authority in the form provided by the Authority as part of the Bidding Documents pursuant hereto.
- 1.1.3 The scope of work of the Project will broadly include designing, procurement, financing, operation and maintenance of passenger trains, either with distributed power or through powerheads, comprising a minimum of 16 coaches (the “**Trains**”) on selected routes with the right to determine and collect the fares in terms of the Concession Agreement. The Concessionaire shall procure these Trains, as per the specifications and standards provided in the Concession Agreement, at its own cost and expense.
- 1.1.4 The Indicative capital cost of the Project (the “**Estimated Project Cost**”) will be revised and specified in the Bidding Documents of the Project. The assessment of actual costs, however, will have to be made by the Bidders. The list of origin destination pairs including timings in the Project shall be finalized and specified in the Bidding Documents of the Project.

The Authority has identified around 100 (one hundred) origin destination pairs for operation of the Trains by the private entities. These origin destination pairs have been grouped into 12 (twelve) clusters such that each cluster require operation of about a minimum of 12 (twelve) Trains (the “**Cluster**”). The details of 12 (twelve) Clusters are provided at Appendix-VII which shall be finalized and

specified in the Bidding Documents of the respective Project. The Authority has invited 12 RFQs, one for each Cluster, the details of which are as below:

SN	RFQ No.	Description
1	No. 2020/Trans.Cell/Elect./Train/I	Passenger Train Operations in Cluster-1 (Mumbai-1)
2	No. 2020/Trans.Cell/Elect./Train/II	Passenger Train Operations in Cluster-2 (Mumbai-2)
3	No. 2020/Trans.Cell/Elect./Train/III	Passenger Train Operations in Cluster-3 (Delhi-1)
4	No. 2020/Trans.Cell/Elect./Train/IV	Passenger Train Operations in Cluster-4 (Delhi-2)
5	No. 2020/Trans.Cell/Elect./Train/V	Passenger Train Operations in Cluster-5 (Chandigarh)
6	No. 2020/Trans.Cell/Elect./Train/VI	Passenger Train Operations in Cluster-6 (Howrah)
7	No. 2020/Trans.Cell/Elect./Train/VII	Passenger Train Operations in Cluster-7 (Patna)
8	No. 2020/Trans.Cell/Elect./Train/VIII	Passenger Train Operations in Cluster-8 (Prayagraj)
9	No. 2020/Trans.Cell/Elect./Train/IX	Passenger Train Operations in Cluster-9 (Secunderabad)
10	No. 2020/Trans.Cell/Elect./Train/X	Passenger Train Operations in Cluster-10 (Jaipur)
11	No. 2020/Trans.Cell/Elect./Train/XI	Passenger Train Operations in Cluster-11 (Chennai)
12	No. 2020/Trans.Cell/Elect./Train/XII	Passenger Train Operations in Cluster-12 (Bengaluru)

A Bidder can bid for 1 (one) or more Clusters. The Bidders may note that the award of number of Clusters to a Bidder shall be subject to Clause 1.2.5.

- 1.1.5 The Authority shall receive Applications pursuant to this RFQ in accordance with the terms set forth herein as modified, altered, amended and clarified from time to time by the Authority, and all Applications shall be prepared and submitted in accordance with such terms on or before the date specified in Clause 1.3 for submission of Applications (the “**Application Due Date**”).

1.2 Brief description of Bidding Process

- 1.2.1 The Authority has adopted a two-stage bidding process (collectively referred to as the “**Bidding Process**”) for selection of the Bidders for award of the Project. The first stage (the “**Qualification Stage**”) of the process involves qualification (the “**Qualification**”) of interested parties/ consortia who make an Application in accordance with the provisions of this RFQ (the “**Applicant**”, which expression shall, unless repugnant to the context, include the Members of the Consortium). Prior to making an Application, the Applicant shall pay to the Authority a sum of Rs 2,00,000 (Rupees two lakh only) plus Goods and Services Tax as applicable which at present is 18%, i.e., a total amount of Rs. 2,36,000 (Rupees two lakh thirty six thousand only) as the cost of the RFQ process via NEFT or RTGS to the Authority’s bank account no.: 30768733055, Beneficiary Name: FA&CAO/ Northern Railway, RTGS/IFSC code: SBIN0000631 at Chandni Chowk, Delhi. The Goods and Services Taxpayer Identification Number of the Authority is

07AAAGM0289C1ZL. At the end of this stage, the Authority expects to announce a short-list of suitable pre-qualified Applicants who shall be eligible for participation in the second stage of the Bidding Process (the “**Bid Stage**”) comprising Request for Proposals (the “**Request for Proposals**” or “**RFP**”).

Government of India has issued guidelines (see Appendix-V) for qualification of bidders seeking to acquire stakes in any public sector enterprise through the process of disinvestment. These guidelines shall apply *mutatis mutandis* to this Bidding Process. The Authority shall be entitled to disqualify an Applicant in accordance with the aforesaid guidelines at any stage of the Bidding Process. Applicants must satisfy themselves that they are qualified to bid, and should give an undertaking to this effect in the form at Appendix-I.

- 1.2.2 In the Qualification Stage, Applicants would be required to furnish all the information specified in this RFQ. Only those Applicants that are pre-qualified and short-listed by the Authority shall be invited to submit their Bids for the Project. The Authority is likely to provide a comparatively short time span for submission of the Bids for the Project. The Applicants are, therefore, advised to visit the potential sites and familiarise themselves with the Project.
- 1.2.3 In the Bid Stage, the Bidders will be called upon to submit their financial offers (the “**Bids**”) in accordance with the RFP and other documents to be provided by the Authority (collectively the “**Bidding Documents**”). The Bidding Documents for the Project will be provided to every Bidder on payment of Rs.4,00,000 (Rupees four lakh only) plus Goods and Services Tax as applicable which at present is 18%, i.e., a total amount of Rs. 4,72,000 (Rupees four lakh seventy two thousand only). The Bid shall be valid for a period of not less than 120 days from the date specified in Clause 1.3 for submission of Bids (the “**Bid Due Date**”).
- 1.2.4 In terms of the RFP, a Bidder will be required to deposit, along with its Bid, a bid security of Rs.12,00,00,000 (Rupees twelve crore) for the Project (the “**Bid Security**”), refundable no later than 60(sixty) days from the Bid Due Date, except in the case of the selected Bidder whose Bid Security shall be retained till it has provided a Performance Security under the Concession Agreement. The Bidders will have an option to provide Bid Security in the form of a demand draft or a bank guarantee acceptable to the Authority[§]. In case a bank guarantee is provided, its validity period shall not be less than 180 (one hundred and eighty) days from the Bid Due Date, inclusive of a claim period of 60 (sixty) days, and may be extended as may be mutually agreed between the Authority and the Bidder from time to time. Where a demand draft is provided, its validity shall not be less than 80 (eighty) days from the Bid Due Date for the purposes of encashment thereof by the Authority. The Bid shall be summarily rejected if it is not accompanied by the Bid Security.
- 1.2.5 Generally, the Highest Bidder shall be the selected Bidder for the respective Cluster. No Bidder shall be awarded more than 3 (three) Clusters. In the event of any Bidder becoming the Highest Bidder for more than 3 (three) Clusters, the particular Bidder shall be awarded the Clusters in which the Bidder has offered highest Premium and for the remaining Clusters, Bidders other than the Highest

[§]The format for the bank guarantee has been published as part of the Model RFP document

Bidder for the respective Cluster shall be kept in reserve and may, in accordance with the process specified in Clause 1.2.12, be invited to match the Bid submitted by the Highest Bidder for the respective Cluster.

- 1.2.6 During the Bid Stage, Bidders are invited to examine the Project in greater detail, and to carry out, at their cost, such studies as may be required for submitting their respective Bids for award of the concession including implementation of the Project.
- 1.2.7 As part of the Bidding Documents, the Authority will provide a draft Concession Agreement, feasibility report prepared by the Authority/its consultants and Manual of Specifications and Standards and other information pertaining/ relevant to the Project available with it.
- 1.2.8 Bids will be invited for the Project on the basis of premium in the form of share in gross revenue, (the “**Premium**”) offered by the Bidder to the Authority for award of the concession. The concession period shall be pre-determined, and will be indicated in the draft Concession Agreement forming part of the Bidding Documents. The Premium amount shall constitute the sole criteria for evaluation of Bids. Subject to the provisions of Clause 1.2.5 and Clause 1.2.12, the Project shall be awarded to the Bidder quoting the highest Premium.

In this RFQ, the term “**Highest Bidder**” shall mean the Bidder who is offering the highest Premium.

- 1.2.9 The Concessionaire shall, in consideration of its investment and services, be entitled to levy and collect fare from the users of the Project and also raise other revenues in accordance with the Concession Agreement.
- 1.2.10 Details of the process to be followed at the Bid Stage and the terms thereof will be spelt out in the Bidding Documents.
- 1.2.11 Any queries or request for additional information concerning this RFQ shall be submitted by e-mail so as to reach the officer designated in Clause 2.13.5 by the specified date. The communications shall clearly bear the following identification/ title:

“Queries/ Request for Additional Information: RFQ for Passenger Train Operations in Cluster-3 (Delhi-1)”.

- 1.2.12 Of the Bidders kept in reserve under Clause 1.2.5, the highest Bidder for the respective Cluster shall be invited to match the Bid of the Highest Bidder as declared by the Authority, and if it accepts the offer, it will be awarded that Cluster. This process shall be applied sequentially to all Bidders in the order of their respective Bids which have been kept in reserve, and shall be continued until all the Clusters are fully awarded. Notwithstanding the above, in case the maximum limit of awarding 3 (three) Clusters to a Bidder results in non-award of any Cluster, the said limit of 3 (three) Clusters to a Bidder shall not be applicable for that Cluster and the Highest Bidder for that specific Cluster shall be considered for award of that Cluster.

1.3 Schedule of Bidding Process

The Authority shall endeavour to adhere to the following schedule:

Event Description	Date
<u>Qualification Stage</u>	
1. Last date for receiving queries	16.07.2020
2. First Pre-Application Conference	21.07.2020
3. Authority response to queries latest by	31.07.2020
4. Last date for receiving queries for second pre-application conference	07.08.2020
5. Second Pre-Application Conference	12.08.2020
6. Authority response to queries latest by	21.08.2020
7. Application Due Date	08.09.2020
8. Announcement of short-list	Within 60 days of Application Due Date

<u>Bid Stage</u>	Estimated Date
1. Sale of Bid Documents	[To be specified]
2. Last date for receiving queries	[To be specified]
3. Pre-Bid Conference 1	[To be specified]
4. Authority response to queries latest by	[To be specified]
5. Pre-Bid Conference 2	[To be specified]
6. Bid Due Date	[To be specified]
7. Opening of Bids	On Bid Due Date
8. Letter of Award (LOA)	Within 45 days of Bid Due Date
9. Validity of Bids	120 days of Bid Due Date
10. Signing of Concession Agreement	Within 30 days of award of LOA

1.4 Pre-Application Conference

The date, time and venue of the Pre-Application Conference shall be:

First Pre Application Conference

Date: July 21, 2020

Time: 1130 hrs

Venue: Conference Hall, Rail Bhawan, New Delhi

Second Pre- Application Conference

Date: Aug 12, 2020

Time: 1130 hrs

Venue: Conference Hall, Rail Bhawan, New Delhi

2. INSTRUCTIONS TO APPLICANTS

A. GENERAL

2.1 Scope of Application

- 2.1.1 The Authority wishes to receive Applications for Qualification in order to short-list experienced and capable Applicants for the Bid Stage.
- 2.1.2 Short-listed Applicants may be subsequently invited to submit the Bids for the Project.

2.2 Eligibility of Applicants

- 2.2.1 For determining the eligibility of Applicants for their pre-qualification hereunder, the following shall apply:

(a) The Applicant for pre-qualification may be a single entity or a group of entities (the “**Consortium**”), coming together to implement the Project. However, no applicant applying individually or as a member of a Consortium, as the case may be, can be member of another Applicant. The term Applicant used herein would apply to both a single entity and a Consortium.

(b) An Applicant may be a natural person, private entity, government-owned entity, or any combination of them with a formal intent to enter into an agreement or under an existing agreement to form a Consortium. A Consortium shall be eligible for consideration subject to the conditions set out in Clause 2.2.6 below.

(c) An Applicant shall not have a conflict of interest (the “**Conflict of Interest**”) that affects the Bidding Process. Any Applicant found to have a Conflict of Interest shall be disqualified[§]. An Applicant shall be deemed to have a Conflict of Interest affecting the Bidding Process, if:

- (i) the Applicant, its Member or Associate (or any constituent thereof) and any other Applicant, its Member or any Associate thereof (or any constituent thereof) have common controlling shareholders or other ownership interest; provided that this disqualification shall not apply in cases where the direct or indirect shareholding of an Applicant, its Member or an Associate thereof (or any shareholder thereof having a shareholding of more than 20 per cent (twenty per cent) of the paid up and subscribed share capital of such Applicant, Member or Associate, as the case may be) in the other Applicant, its Member or Associate is less than 20 per cent (twenty per cent) of the subscribed and paid up equity share capital thereof; provided further that this disqualification shall not apply to any ownership by a bank, insurance company, pension fund or a public financial institution referred to in sub-section (72) of section 2 of the Companies Act, 2013. For the purposes of this Clause 2.2.1(c), indirect shareholding held through one or more intermediate persons shall be

[§]The provisions of sub-clauses (i), (iii) and (v) shall not apply to government companies.

computed as follows: (aa) where any intermediary is controlled by a person through management control or otherwise, the entire shareholding held by such controlled intermediary in any other person (the “**Subject Person**”) shall be taken into account for computing the shareholding of such controlling person in the Subject Person; and (bb) subject always to sub-clause (aa) above, where a person does not exercise control over an intermediary, which has shareholding in the Subject Person, the computation of indirect shareholding of such person in the Subject Person shall be undertaken on a proportionate basis; provided, however, that no such shareholding shall be reckoned under this sub-clause (bb) if the shareholding of such person in the intermediary is less than 26% of the subscribed and paid up equity shareholding of such intermediary; or

- (ii) a constituent of such Applicant is also a constituent of another Applicant; or
- (iii) such Applicant, or any Associate thereof receives or has received any direct or indirect subsidy, grant, concessional loan or subordinated debt from any other Applicant, or any Associate thereof or has provided any such subsidy, grant, concessional loan or subordinated debt to any other Applicant, its Member or any Associate thereof; or
- (iv) such Applicant has the same legal representative for purposes of this Application as any other Applicant; or
- (v) such Applicant, or any Associate thereof has a relationship with another Applicant, or any Associate thereof, directly or through common third party/ parties, that puts either or both of them in a position to have access to each other’s information about, or to influence the Application of either or each other; or
- (vi) such Applicant, or any Associate thereof has participated as a consultant to the Authority in the preparation of any documents, design or technical specifications of the Project.

(d) An Applicant shall be liable for disqualification if any legal, financial or technical adviser of the Authority in relation to the Project is engaged by the Applicant, its Member or any Associate thereof, as the case may be, in any manner for matters related to or incidental to the Project. For the avoidance of doubt, this disqualification shall not apply where such adviser was engaged by the Applicant, its Member or Associate in the past but its assignment expired or was terminated prior to the Application Due Date. Nor will this disqualification apply where such adviser is engaged after a period of 3 (three) years from the date of commercial operation of the Project.

Explanation: In case an Applicant is a Consortium, then the term Applicant as used in this Clause 2.2.1, shall include each Member of such Consortium.

2.2.2 To be eligible for pre-qualification and short-listing, an Applicant shall fulfil the following conditions of eligibility:

(A) **Financial Capacity:** For demonstrating financial capacity (the “**Financial Capacity**”):

- (i) The Applicant shall have a minimum Net Worth of Rs. 1165 crore (Rs. One thousand one hundred sixty five crore) at the close of the preceding financial year;
- (ii) In case the Applicant is an AIF or Foreign Investment Fund, it should have a minimum ACI of 1165 crore (Rs. One thousand one hundred sixty five crore) at the close of the preceding financial year.

In case of a Consortium, the combined financial capacity of those Members, who shall have an equity share of at least 26% (twenty six per cent) each in the SPV, should satisfy the above conditions of eligibility; provided that each such Member shall, for a period of 2 (two) years from the date of commercial operation of the Project, hold equity share capital not less than: (i) 26% (twenty six per cent) of the subscribed and paid up equity of the SPV; and (ii) 5% (five per cent) of the Total Project Cost specified in the Concession Agreement.

For the purpose of this RFQ, the following terms shall have the meaning hereinafter respectively assigned to them:

(a) “**AIF**” shall have the meaning as ascribed to the term ‘alternative investment fund’ under Regulation 2(1)(b) of the Securities and Exchange Board of India (Alternative Investment Funds) Regulations, 2012 (as amended); and

(b) “**Foreign Investment Fund**” shall mean any pooled investment vehicle or investment fund which is registered or recognized with a securities market/banking regulator of a ‘foreign jurisdiction’;

and “foreign jurisdiction” means a country, other than India, whose securities market regulator is a signatory to International Organization of Securities Commission’s Multilateral Memorandum of Understanding (IOSCO’s MMOU) (Appendix A signatories) or a signatory to bilateral Memorandum of Understanding with the Securities and Exchange Board of India, and which is not identified in the public statement of Financial Action Task Force as a jurisdiction having a strategic Anti-Money Laundering or Combating the Financing of Terrorism deficiencies to which counter measures apply or a jurisdiction that has not made sufficient progress in addressing the deficiencies or has not committed to an action plan developed with the Financial Action Task Force to address the deficiencies.

2.2.3 **O&M Experience:** In the event that the Applicant does not have the requisite O&M experience of maintaining the railway rolling stock including locomotives, trains, electric multiple units, diesel multiple units, it shall either enter into an agreement, for a period of 5 (five) years from commercial operation date of the Project (COD), with an entity having the aforesaid experience relating to the performance of O&M obligations, or engage experienced and qualified personnel for discharging its O&M obligations in accordance with the provisions of the Concession Agreement, failing which the Concession Agreement shall be liable to termination.

2.2.4 The Applicant shall enclose with its Application, to be submitted as per the format at Appendix-I, complete with its Annexes, the following[§]:

- (i) certificate(s) from statutory auditors of the Applicant or its Associates specifying the Net Worth of the Applicant, as at the close of the preceding financial year, and also specifying that the methodology adopted for calculating such Net Worth conforms to the provisions of this Clause 2.2.4(i). For the purposes of this RFQ, net worth (the “**Net Worth**”) shall mean the sum of subscribed and paid up equity and reserves from which shall be deducted the sum of revaluation reserves, miscellaneous expenditure not written off and reserves not available for distribution to equity share holders.
- (ii) An AIF or Foreign Investment Fund may also qualify on the basis of minimum investible funds (i.e. immediately available funds for investment and callable capital, net of estimated expenditure for administration and management of the fund) subject to the limits of investment in a single investee entity (in the relevant jurisdiction for a Foreign Investment Fund, or the maximum permissible investment limit for an AIF) (as per the Securities and Exchange Board of India(Alternative Investment Funds) Regulations, 2012, as may be amended from time to time), as applicable (“**ACI**”).

In case of an AIF or Foreign Investment Fund using ACI, ACI would be considered as per the certificate issued by statutory auditor (or such other certificate as filed with the regulator in the relevant jurisdiction) not older than 3 (three) months prior to the Application Due Date.

2.2.5 The Applicant should submit a Power of Attorney as per the format at Appendix-II, authorising the signatory of the Application to commit the Applicant. In the case of a Consortium, the Members should submit a Power of Attorney in favour of the Lead Member as per format at Appendix-III.

2.2.6 Where the Applicant is a single entity, it may be required to form an appropriate Special Purpose Vehicle, incorporated under the Indian Companies Act, 2013 (the “**SPV**”), to execute the Concession Agreement and implement the Project. In case the Applicant is a Consortium, it shall, in addition to forming an SPV, comply with the following additional requirements:

- (a) Number of members in a consortium shall not exceed 6 (six), but information sought in the Application may be restricted to 4 (four) members in the order of their equity contribution;
- (b) subject to the provisions of sub-clause (a) above, the Application should contain the information required for each member of the Consortium;

[§] In case duly certified audited annual financial statements containing the requisite details are provided, a separate certification by statutory auditors would not be necessary in respect of Clause 2.2.4. In jurisdictions that do not have statutory auditors, the firm of auditors which audits the annual accounts of the Applicant or its Associate may provide the certificates required under this RFQ.

- (c) members of the Consortium shall nominate one member as the lead member (the “**Lead Member**”), who shall have an equity share holding of at least 26% (twenty six per cent) of the paid up and subscribed equity of the SPV. The nomination(s) shall be supported by a Power of Attorney, as per the format at Appendix-III, signed by all the other members of the Consortium;
- (d) the Application should include a brief description of the roles and responsibilities of individual members, particularly with reference to financial, technical and O&M obligations;
- (e) an individual Applicant cannot at the same time be member of a Consortium applying for pre-qualification. Further, a member of a particular Applicant Consortium cannot be member of any other Applicant Consortium applying for pre-qualification;
- (f) the members of a Consortium shall form an appropriate SPV to execute the Project, if awarded to the Consortium;
- (g) members of the Consortium shall enter into a binding Joint Bidding Agreement, substantially in the form specified at Appendix-IV (the “**Jt. Bidding Agreement**”), for the purpose of making the Application and submitting a Bid in the event of being short-listed. The Jt. Bidding Agreement, to be submitted along with the Application, shall, inter alia:
 - (i) convey the intent to form an SPV with shareholding/ ownership equity commitment(s) in accordance with this RFQ, which would enter into the Concession Agreement and subsequently perform all the obligations of the Concessionaire in terms of the Concession Agreement, in case the concession to undertake the Project is awarded to the Consortium;
 - (ii) clearly outline the proposed roles and responsibilities, if any, of each member;
 - (iii) commit the minimum equity stake to be held by each member;
 - (iv) commit that each of the members, whose experience will be evaluated for the purposes of this RFQ, shall subscribe to 26% (twenty six per cent) or more of the paid up and subscribed equity of the SPV and shall further commit that each such member shall, for a period of 2 (two) years from the date of commercial operation of the Project, hold equity share capital not less than: (i) 26% (twenty six per cent) of the subscribed and paid up equity share capital of the SPV; and (ii) 5% (five per cent) of the Total Project Cost specified in the Concession Agreement;
 - (v) members of the Consortium undertake that they shall collectively hold at least 51% (fifty one per cent) of the subscribed and paid up equity of the SPV at all times until the second anniversary of the commercial operation date of the Project; and
 - (vi) include a statement to the effect that all members of the Consortium shall be liable jointly and severally for all obligations of the Concessionaire in

relation to the Project until the Concession Agreement comes into force and effect; and

(h) except as provided under this RFQ and the Bidding Documents, there shall not be any amendment to the Jt. Bidding Agreement without the prior written consent of the Authority.

2.2.7 Any entity which has been barred by the Central/ State Government, or any entity controlled by it, from participating in any project (BOT or otherwise), and the bar subsists as on the date of Application, would not be eligible to submit an Application, either individually or as member of a Consortium.

2.2.8 An Applicant including any Consortium Member or Associate should, in the last 3 (three) years, have neither failed to perform on any contract, as evidenced by imposition of a penalty by an arbitral or judicial authority or a judicial pronouncement or arbitration award against the Applicant, Consortium Member or Associate, as the case may be, nor has been expelled from any project or contract by any public entity nor have had any contract terminated by any public entity for breach by such Applicant, Consortium Member or Associate. Provided, however, that where an Applicant claims that its disqualification arising on account of any cause or event specified in this Clause 2.2.8 is such that it does not reflect (a) any malfeasance on its part in relation to such cause or event; (b) any wilful default or patent breach of the material terms of the relevant contract; (c) any fraud, deceit or misrepresentation in relation to such contract; or (d) any rescinding or abandoning of such contract, it may make a representation to this effect to the Authority for seeking a waiver from the disqualification hereunder and the Authority may, in its sole discretion and for reasons to be recorded in writing, grant such waiver if it is satisfied with the grounds of such representation and is further satisfied that such waiver is not in any manner likely to cause a material adverse impact on the Bidding Process or on the implementation of the Project.

2.2.9 In computing the Net Worth or ACI of the Applicant/ Consortium Members under Clauses 2.2.2 and 2.2.4, the Net Worth or ACI of their respective Associates would also be eligible hereunder. In case the Associate of an AIF or Foreign Investment Fund is not an AIF or Foreign Investment Fund, then such Bidder is eligible to claim the Financial Capacity of such Associate as set out in Clause 2.2.2 (A) (i).

For purposes of this RFQ, Associate means, in relation to the Applicant/ Consortium Member, a person who controls, is controlled by, or is under the common control with such Applicant/ Consortium Member (the “**Associate**”). As used in this definition, the expression “control” means, with respect to a person which is a company or corporation, the ownership, directly or indirectly, of more than 50% (fifty per cent) of the voting shares of such person, and with respect to a person which is not a company or corporation, the power to direct the management and policies of such person whether by operation of law or by contract or otherwise.

2.2.10 The following conditions shall be adhered to while submitting an Application:

- (a) Applicants should attach clearly marked and referenced continuation sheets in the event that the space provided in the prescribed forms in the Annexes is insufficient. Alternatively, Applicants may format the prescribed forms making due provision for incorporation of the requested information;
- (b) information supplied by an Applicant (or other constituent Member if the Applicant is a Consortium) must apply to the Applicant, Member or Associate named in the Application and not, unless specifically requested, to other associated companies or firms. Invitation to submit Bids will be issued only to Applicants whose identity and/ or constitution is identical to that at pre-qualification;
- (c) in responding to the pre-qualification submissions, Applicants should demonstrate their capabilities in accordance with Clause 3.1 below; and
- (d) in case the Applicant is a Consortium, each Member should substantially satisfy the pre-qualification requirements to the extent specified herein.

2.2.11 While Qualification is open to persons from any country, the following provisions shall apply:

- (a) Where, on the date of the Application, 25% (twenty five percent) or more of the aggregate issued, subscribed and paid up equity share capital in an Applicant or its Member is held by persons resident outside India or where an Applicant or its Member is controlled by persons resident outside India; or
- (b) if at any subsequent stage after the date of the Application, there is an acquisition of 25% (twenty five percent) or more of the aggregate issued, subscribed and paid up equity share capital or control, by persons resident outside India, in or of the Applicant or its Member;

then the Qualification of such Applicant or in the event described in sub clause (b) above, the continued Qualification of the Applicant shall be subject to approval of the Authority from national security and public interest perspective. The decision of the Authority in this behalf shall be final and conclusive and binding on the Applicant.

The holding or acquisition of equity or control, as above, shall include direct or indirect holding/ acquisition, including by transfer, of the direct or indirect legal or beneficial ownership or control, by persons acting for themselves or in concert and in determining such holding or acquisition, the Authority shall be guided by the principles, precedents and definitions contained in the Securities and Exchange Board of India (Substantial Acquisition of Shares and Takeovers) Regulations, 2011, or any substitute thereof, as in force on the date of such acquisition.

The Applicant shall promptly inform the Authority of any change in the shareholding, as above, and failure to do so shall render the Applicant liable for disqualification from the Bidding Process.

2.2.12 Notwithstanding anything to the contrary contained herein, in the event that the Application Due Date falls within 3 (three) months of the closing of the latest financial year of an Applicant, it shall ignore such financial year for the purposes of its Application and furnish all its information and certification with reference to the 5 (five) years or 1 (one) year, as the case may be, preceding its latest financial year. For the avoidance of doubt, financial year shall, for the purposes of an Application hereunder, mean the accounting year followed by the Applicant in the course of its normal business.

2.3 Change in composition of the Consortium

2.3.1 Change in the composition of a Consortium will not be permitted by the Authority during the Qualification Stage.

2.3.2 Where the Bidder^{\$} is a Consortium, change in the composition of a Consortium may be permitted by the Authority during the Bid Stage, only where:

- (a) the application for such change is made no later than 15 (fifteen) days prior to the Bid Due Date;
- (b) the Lead Member continues to be the Lead Member of the Consortium;
- (c) the substitute is at least equal, in terms of Financial Capacity, to the Consortium Member who is sought to be substituted and the modified Consortium shall continue to meet the pre-qualification and short-listing criteria for Applicants; and
- (d) the new Member(s) expressly adopt(s) the Application already made on behalf of the Consortium as if it were a party to it originally, and is not an Applicant/Member/Associate of any other Consortium bidding for this Project.

2.3.3 Approval for change in the composition of a Consortium shall be at the sole discretion of the Authority and must be approved by the Authority in writing.

2.3.4 The modified/ reconstituted Consortium shall submit a revised Jt. Bidding Agreement before the Bid Due Date.

2.3.5 Notwithstanding anything to the contrary contained in sub-clause (c) (i) of Clause 2.2.1, an Applicant may, within 10 (ten) days after the Application Due Date, remove from its Consortium any Member who suffers from a Conflict of Interest,

^{\$}The option of change in composition of the Consortium which is available under Clause 2.3.2 may be exercised by any Applicant who is pre-qualified either as a Consortium or as a single entity. In the case of a single entity Applicant adding a Consortium Member at the Bid Stage, the single entity Applicant shall be the Lead Member of the Consortium. Provided, however, that no member of such Consortium shall be an Applicant or the member of a Consortium which has been pre-qualified.

and such removal shall be deemed to cure the Conflict of Interest arising in respect thereof.

2.4 Number of Applications and costs thereof

- 2.4.1 No Applicant shall submit more than one Application for the Project. An applicant applying individually or as a member of a Consortium shall not be entitled to submit another Application either individually or as a member of any Consortium, as the case may be.
- 2.4.2 The Applicants shall be responsible for all of the costs associated with the preparation of their Applications and their participation in the Bidding Process. The Authority will not be responsible or in any way liable for such costs, regardless of the conduct or outcome of the Bidding Process.

2.5 Site visit and verification of information

Applicants are encouraged to submit their respective Applications after visiting the Project sites and ascertaining for themselves the site conditions, traffic, location, surroundings, climate, availability of power, water and other utilities for operation and maintenance of trains, access to site, handling and storage of materials, weather data, applicable laws and regulations, and any other matter considered relevant by them.

2.6 Acknowledgement by Applicant

- 2.6.1 It shall be deemed that by submitting the Application, the Applicant has:
- (a) made a complete and careful examination of the RFQ;
 - (b) received all relevant information requested from the Authority;
 - (c) accepted the risk of inadequacy, error or mistake in the information provided in the RFQ or furnished by or on behalf of the Authority relating to any of the matters referred to in Clause 2.5 above; and
 - (d) agreed to be bound by the undertakings provided by it under and in terms hereof.
- 2.6.2 The Authority shall not be liable for any omission, mistake or error in respect of any of the above or on account of any matter or thing arising out of or concerning or relating to the RFQ or the Bidding Process, including any error or mistake therein or in any information or data given by the Authority.

2.7 Right to accept or reject any or all Applications/ Bids

2.7.1 Notwithstanding anything contained in this RFQ, the Authority reserves the right to accept or reject any Application and to annul the Bidding Process and reject all Applications/ Bids, at any time without any liability or any obligation for such acceptance, rejection or annulment, and without assigning any reasons therefor. In the event that the Authority rejects or annuls all the Bids, it may, in its discretion, invite all eligible Bidders to submit fresh Bids hereunder.

2.7.2 The Authority reserves the right to reject any Application and/ or Bid if:

- (a) at any time, a material misrepresentation is made or uncovered, or
- (b) the Applicant does not provide, within the time specified by the Authority, the supplemental information sought by the Authority for evaluation of the Application.

If the Applicant/Bidder is a Consortium, then the entire Consortium may be disqualified/ rejected. If such disqualification/ rejection occurs after the Bids have been opened and the Highest Bidder gets disqualified/ rejected, then the Authority reserves the right to:

- (i) invite the remaining Bidders to match the Highest Bidder/ submit their Bids in accordance with the RFP; or
- (ii) take any such measure as may be deemed fit in the sole discretion of the Authority, including annulment of the Bidding Process.

2.7.3 In case it is found during the evaluation or at any time before signing of the Concession Agreement or after its execution and during the period of subsistence thereof, including the concession thereby granted by the Authority, that one or more of the pre-qualification conditions have not been met by the Applicant, or the Applicant has made material misrepresentation or has given any materially incorrect or false information, the Applicant shall be disqualified forthwith if not yet appointed as the Concessionaire either by issue of the LOA or entering into of the Concession Agreement, and if the Applicant/SPV has already been issued the LOA or has entered into the Concession Agreement, as the case may be, the same shall, notwithstanding anything to the contrary contained therein or in this RFQ, be liable to be terminated, by a communication in writing by the Authority to the Applicant, without the Authority being liable in any manner whatsoever to the Applicant and without prejudice to any other right or remedy which the Authority may have under this RFQ, the Bidding Documents, the Concession Agreement or under applicable law.

2.7.4 The Authority reserves the right to verify all statements, information and documents submitted by the Applicant in response to the RFQ. Any such verification or lack of such verification by the Authority shall not relieve the Applicant of its obligations or liabilities hereunder nor will it affect any rights of the Authority thereunder.

B. DOCUMENTS

2.8 Contents of the RFQ

This RFQ comprises the disclaimer set forth hereinabove, the contents as listed below, and will additionally include any Addenda issued in accordance with Clause 2.10.

Invitation for Qualification

Section 1.	Introduction
Section 2.	Instructions to Applicants
Section 3.	Criteria for Evaluation
Section 4.	Fraud & Corrupt Practices
Section 5.	Pre Application Conference
Section 6.	Miscellaneous

Appendices

I.	Letter comprising the Application
II.	Power of Attorney for signing of Application
III.	Power of Attorney for Lead Member of Consortium
IV.	Joint Bidding Agreement for Consortium
V.	Guidelines of the Department of Disinvestment
VI.	Operation and Maintenance Experience
VII.	Details of Clusters
VIII.	List of Application-specific provisions

2.9 Clarifications

- 2.9.1 Applicants requiring any clarification on the RFQ may notify the Authority in writing by e-mail in accordance with Clause 1.2.11. They should send in their queries before the date specified in the schedule of Bidding Process contained in Clause 1.3. The Authority shall endeavour to respond to the queries within the period specified therein, but no later than 10(ten) days prior to the Application Due Date. The responses will be uploaded on CPP Portal.
- 2.9.2 The Authority shall endeavour to respond to the questions raised or clarifications sought by the Applicants. However, the Authority reserves the right not to respond to any question or provide any clarification, in its sole discretion, and nothing in this Clause shall be taken or read as compelling or requiring the Authority to respond to any question or to provide any clarification.
- 2.9.3 The Authority may also on its own motion, if deemed necessary, issue interpretations and clarifications to all Applicants. All clarifications and interpretations issued by the Authority shall be deemed to be part of the RFQ. Verbal clarifications and information given by Authority or its employees or representatives shall not in any way or manner be binding on the Authority.

2.10 Amendment of RFQ

- 2.10.1 At any time prior to the deadline for submission of Application, the Authority may, for any reason, whether at its own initiative or in response to clarifications requested by an Applicant, modify the RFQ by the issuance of Addenda.
- 2.10.2 Any Addendum thus issued will be uploaded on CPP Portal.
- 2.10.3 In order to afford the Applicants a reasonable time for taking an Addendum into account, or for any other reason, the Authority may, in its sole discretion, extend the Application Due Date.[§]

C. PREPARATION AND SUBMISSION OF APPLICATION

2.11 Language

The Application and all related correspondence and documents in relation to the Bidding Process shall be in English language. Supporting documents and printed literature furnished by the Applicant with the Application may be in any other language provided that they are accompanied by translations of all the pertinent passages in the English language, duly authenticated and certified by the Applicant. Supporting materials, which are not translated into English, may not be considered. For the purpose of interpretation and evaluation of the Application, the English language translation shall prevail.

2.12 Format and signing of Application

- 2.12.1 The Applicant shall provide all the information sought under this RFQ. The Authority will evaluate only those Applications that are received in the required formats and complete in all respects. Incomplete and /or conditional Applications shall be liable to rejection.
- 2.12.2 The Application shall be duly signed in digital form by the authorised signatory of the Applicant. All the alterations, omissions, additions or any other amendments made to the Application shall be initialled by the person(s) signing the Application. The Application shall contain page numbers.

2.13 Submission of Applications

- 2.13.1 The Application comprising the documents specified in Clause 2.13.3 shall be submitted online on the CPP Portal by uploading the complete and legible scanned copies of the same in pdf format, duly signed in digital form by the authorised signatory of the Bidder.
- 2.13.2 For this purpose, registration of the Applicant with CPP Portal is mandatory. For any assistance regarding e-tendering, the Applicant may go to the helpdesk on the

[§] While extending the Application Due Date on account of an addendum, the Authority shall have due regard for the time required by Applicants to address the amendments specified therein. In the case of significant amendments, at least 15 (fifteen) days shall be provided between the date of amendment and the Application Due Date, and in the case of minor amendments, at least 7 (seven) days shall be provided.

CPP Portal. An Applicant who is already registered need not register again. However, the Applicant is required to have a Class-III Digital Certificate issued by a licensed Certifying Authority (CA).

2.13.3 The documents referred to in Clause 2.13.1 shall include:

- (i) Application in the prescribed format (Appendix-I) along with Annexes and supporting documents;
- (ii) Power of Attorney for signing the Application as per the format at Appendix-II;
- (iii) if applicable, the Power of Attorney for Lead Member of Consortium as per the format at Appendix-III;
- (iv) copy of the Jt. Bidding Agreement, in case of a Consortium, substantially in the format at Appendix-IV;
- (v) copy of Memorandum and Articles of Association, if the Applicant is a body corporate, and if a partnership then a copy of its partnership deed;
- (vi) copies of Applicant's duly audited balance sheet and profit and loss account for the preceding five years; and
- (vii) an online statement evidencing payment to the bank account set out in Clause 1.2.1 or transaction receipt in any form towards the cost of the RFQ process.

2.13.4 The Applicant shall also submit the following documents in original to the person specified in the Clause 2.13.5 in a sealed envelope on or before the Application Due Date, failing which the Bid shall be rejected:

- (a) Power of attorney as required under Clause 2.13.3(ii) and Clause 2.13.3 (iii);
- (b) online statement evidencing payment to the bank account set out in Clause 1.2.1 or transaction receipt in any form, as the case may be; and
- (c) Joint Biding Agreement in the format at Appendix-IV.

The envelope specified in this Clause 2.13.4 shall clearly bear the following identification:

Application for Qualification: Operation of Passenger Trains in Cluster-3 (Delhi-1)" and shall clearly indicate the name and address of the Applicant. In addition, the Application Due Date should be indicated on the right hand corner of each of the envelopes.

2.13.5 The envelopes specified in Clause 2.13.4 shall be addressed to:

ATTN. OF:	Mr. A.Madhukumar Reddy
DESIGNATION:	Principal Executive Director (Coaching)

ADDRESS: Room No. 360, Rail Bhawan,
Raisina Road, New Delhi

TELEPHONE NO: 011- 23047329,
011-23383624 (Fax)

E-MAIL passengertrain.ppp@railnet.gov.in
ADDRESS:

2.13.6 If the envelopes are not sealed and marked as instructed above, the Authority assumes no responsibility for the misplacement or premature opening of the contents of the Application and consequent losses, if any, suffered by the Applicant.

2.13.7 Applications submitted by fax, telex, telegram or e-mail, or any way other than on the specified e-platform for bidding, shall not be entertained and shall be rejected.

2.14 Application Due Date

2.14.1 The documents specified in Clause 2.13.3 should be submitted online before 1100 hours IST on the Application Due Date. Further, the documents specified in Clause 2.13.4 should be submitted before 1100 hours IST on the Application Due Date, at the address provided in Clause 2.13.5 in the manner and form as detailed in this RFP. A receipt thereof should be obtained from the person specified in Clause 2.13.5.

2.14.2 The Authority may, in its sole discretion, extend the Application Due Date by issuing an Addendum in accordance with Clause 2.10 uniformly for all Applicants.

2.15 Late Applications

Applications received by the Authority after the specified time on the Application Due Date shall not be eligible for consideration and shall be summarily rejected.

2.16 Modifications/ substitution/ withdrawal of Applications

2.16.1 The Applicant may modify, substitute or withdraw its Application after submission as per the specifications/instructions provided on CPP Portal, provided that the modification, substitution, or withdrawal is uploaded/done on or before the specified time on the Application Due Date. No Application shall be modified, substituted or withdrawn by the Applicant on or after the Application Due Date.

2.16.2 Any alteration/ modification in the Application or additional information supplied subsequent to the Application Due Date, unless the same has been expressly sought for by the Authority, shall be disregarded.

D. EVALUATION PROCESS

2.17 Opening and Evaluation of Applications

- 2.17.1 The Authority shall open the Applications at 1130 hours IST on the Application Due Date, at the place specified in Clause 2.13.5 and in the presence of the Applicants who choose to attend.
- 2.17.2 Applications which have been withdrawn in accordance with Clause 2.16 shall not be opened.
- 2.17.3 The Authority will subsequently examine and evaluate Applications in accordance with the provisions set out in Section 3.
- 2.17.4 Applicants are advised that pre-qualification of Applicants will be entirely at the discretion of the Authority. Applicants will be deemed to have understood and agreed that no explanation or justification on any aspect of the Bidding Process or selection will be given.
- 2.17.5 Any information contained in the Application shall not in any way be construed as binding on the Authority, its agents, successors or assigns, but shall be binding against the Applicant if the Project is subsequently awarded to it on the basis of such information.
- 2.17.6 The Authority reserves the right not to proceed with the Bidding Process at any time without notice or liability and to reject any or all Application(s) without assigning any reasons.
- 2.17.7 If any information furnished by the Applicant is found to be incomplete, or contained in formats other than those specified herein, the Authority may, in its sole discretion, exclude the relevant details from computation of Financial Capacity of the Applicant.
- 2.17.8 In the event that an Applicant claims credit towards Financial Capacity, and such claim is determined by the Authority as incorrect or erroneous, the Authority shall reject such claim and exclude the same from computation of the Financial Capacity, and may also, while computing the Financial Capacity of the Applicant, make a further deduction equivalent to the claim rejected hereunder. Where any information is found to be patently false or amounting to a material misrepresentation, the Authority reserves the right to reject the Application and/or Bid in accordance with the provisions of Clauses 2.7.2 and 2.7.3.

2.18 Confidentiality

Information relating to the examination, clarification, evaluation, and recommendation for the short-listed pre-qualified Applicants shall not be disclosed to any person who is not officially concerned with the process or is not a retained professional advisor advising the Authority in relation to, or matters arising out of, or concerning the Bidding Process. The Authority will treat all information, submitted as part of Application, in confidence and will require all

those who have access to such material to treat the same in confidence. The Authority may not divulge any such information unless it is directed to do so by any statutory entity that has the power under law to require its disclosure or is to enforce or assert any right or privilege of the statutory entity and/ or the Authority or as may be required by law or in connection with any legal process.

2.19 Tests of responsiveness

2.19.1 Prior to evaluation of Applications, the Authority shall determine whether each Application is responsive to the requirements of the RFQ. An Application shall be considered responsive if:

- (a) it is received as per format at Appendix-I;
- (b) it is received by the Application Due Date including any extension thereof pursuant to Clause 2.14.2;
- (c) it is signed as stipulated in Clauses 2.12 and 2.13;
- (d) it is accompanied by the Power of Attorney as specified in Clause 2.2.5, and in the case of a Consortium, the Power of Attorney as specified in Clause 2.2.6 (c);
- (e) it contains all the information and documents (complete in all respects) as requested in this RFQ;
- (f) it contains information in formats same as those specified in this RFQ;
- (g) it contains certificates from its statutory auditors^{\$} in the formats specified at Appendix-I of the RFQ;
- (h) it contains an attested copy of the receipt of the Authority towards the cost of the RFQ process as specified in Clause 1.2.1;
- (i) it is accompanied by the Jt. Bidding Agreement (for Consortium), specific to the Project, as stipulated in Clause 2.2.6(g);
- (j) it does not contain any condition or qualification;
- (k) the original documents specified under Clause 2.13.4 have been submitted by the Bidder as stipulated under Clause 2.12 and 2.13;
- (l) the Applicant has paid to the Authority, the cost of the RFQ process as required under Clause 1.2.1; and
- (m) it is not non-responsive in terms hereof.

^{\$}In case duly certified audited annual financial statements containing the requisite details are provided, a separate certification by statutory auditors would not be necessary in respect of Clause 2.19.1 (g). In jurisdictions that do not have statutory auditors, the firm of auditors which audits the annual accounts of the Applicant may provide the certificates required under this RFQ.

2.19.2 The Authority reserves the right to reject any Application which is non-responsive and no request for alteration, modification, substitution or withdrawal shall be entertained by the Authority in respect of such Application. Provided, however, that the Authority may, in its discretion, allow the Applicant to rectify any infirmities or omissions if the same do not constitute a material modification of the Application.

2.20 Clarifications

2.20.1 To facilitate evaluation of Applications, the Authority may, at its sole discretion, seek clarifications from any Applicant regarding its Application. Such clarification(s) shall be provided within the time specified by the Authority for this purpose. Any request for clarification(s) and all clarification(s) in response thereto shall be in writing.

2.20.2 If an Applicant does not provide clarifications sought under Clause 2.20.1 above within the prescribed time, its Application shall be liable to be rejected. In case the Application is not rejected, the Authority may proceed to evaluate the Application by construing the particulars requiring clarification to the best of its understanding, and the Applicant shall be barred from subsequently questioning such interpretation of the Authority.

E. QUALIFICATION AND BIDDING

2.21 Short-listing and notification

After the evaluation of Applications, the Authority would announce a list of short-listed pre-qualified Applicants (Bidders) who will be eligible for participation in the Bid Stage. At the same time, the Authority would notify the other Applicants that they have not been short-listed. The Authority will not entertain any query or clarification from Applicants who fail to qualify.

2.22 Submission of Bids

The Bidders will be requested to submit a Bid in the form and manner to be set out in the Bidding Documents.

Only pre-qualified Applicants shall be invited by the Authority to submit their Bids for the Project. The Authority is likely to provide a comparatively short time span for submission of the Bids for the Project. The Applicants are therefore advised to visit the site and familiarise themselves with the Project by the time of submission of the Application. No extension of time is likely to be considered for submission of Bids pursuant to invitation that may be issued by the Authority.

2.23 Proprietary data

All documents and other information supplied by the Authority or submitted by an Applicant to the Authority shall remain or become the property of the Authority. Applicants are to treat all information as strictly confidential and shall not use it for any purpose other than for preparation and submission of their

Application. The Authority will not return any Application or any information provided along therewith.

2.24 Correspondence with the Applicant

Save and except as provided in this RFQ, the Authority shall not entertain any correspondence with any Applicant in relation to the acceptance or rejection of any Application.

3. CRITERIA FOR EVALUATION

3.1 Evaluation parameters

- 3.1.1 Only those Applicants who meet the eligibility criteria specified in Clauses 2.2.2 and 2.2.3 shall qualify for evaluation under this Section 3. Applications of firms/ consortia who do not meet these criteria shall be rejected.
- 3.1.2 The Applicant's competence and capability is proposed to be established by the Financial Capacity.

3.2 Financial information for purposes of evaluation

- 3.2.1 The Application must be accompanied by the Audited Annual Reports of the Applicant (of each Member in case of a Consortium) for the last 5 (five) financial years, preceding the year in which the Application is made.
- 3.2.2 In case the annual accounts for the latest financial year are not audited and therefore the Applicant cannot make it available, the Applicant shall give an undertaking to this effect and the statutory auditor shall certify the same. In such a case, the Applicant shall provide the Audited Annual Reports for 5 (five) years preceding the year for which the Audited Annual Report is not being provided.
- 3.2.3 The Applicant must establish the minimum Net Worth/ ACI specified in Clause 2.2.2 (A) and provide details as per format at Annex-II of Appendix-I.

3.3 Short-listing of Applicants

All the Applicants who fulfill the conditions of Eligibility specified in Clause 2.2.2 and meet the other conditions specified in this RFQ shall then be ranked on the basis of their respective Net Worth/ ACI and short-listed for submission of Bids.

4. FRAUD AND CORRUPT PRACTICES

- 4.1 The Applicants and their respective officers, employees, agents and advisers shall observe the highest standard of ethics during the Bidding Process. Notwithstanding anything to the contrary contained herein, the Authority may reject an Application without being liable in any manner whatsoever to the Applicant if it determines that the Applicant has, directly or indirectly or through an agent, engaged in corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice in the Bidding Process.
- 4.2 Without prejudice to the rights of the Authority under Clause 4.1 hereinabove, if an Applicant is found by the Authority to have directly or indirectly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice during the Bidding Process, such Applicant shall not be eligible to participate in any tender or RFQ issued by the Authority during a period of 2 (two) years from the date such Applicant is found by the Authority to have directly or indirectly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as the case may be.
- 4.3 For the purposes of this Clause 4, the following terms shall have the meaning hereinafter respectively assigned to them:
- (a) “**corrupt practice**” means (i) the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence the actions of any person connected with the Bidding Process (for avoidance of doubt, offering of employment to, or employing, or engaging in any manner whatsoever, directly or indirectly, any official of the Authority who is or has been associated in any manner, directly or indirectly, with the Bidding Process or the LOA or has dealt with matters concerning the Concession Agreement or arising there from, before or after the execution thereof, at any time prior to the expiry of one year from the date such official resigns or retires from or otherwise ceases to be in the service of the Authority, shall be deemed to constitute influencing the actions of a person connected with the Bidding Process); or (ii) save and except as permitted under sub clause (d) of Clause 2.2.1, engaging in any manner whatsoever, whether during the Bidding Process or after the issue of the LOA or after the execution of the Concession Agreement, as the case may be, any person in respect of any matter relating to the Project or the LOA or the Concession Agreement, who at any time has been or is a legal, financial or technical adviser of the Authority in relation to any matter concerning the Project;
 - (b) “**fraudulent practice**” means a misrepresentation or omission of facts or suppression of facts or disclosure of incomplete facts, in order to influence the Bidding Process;
 - (c) “**coercive practice**” means impairing or harming or threatening to impair or harm, directly or indirectly, any person or property to influence any person’s participation or action in the Bidding Process;

- (d) “**undesirable practice**” means (i) establishing contact with any person connected with or employed or engaged by the Authority with the objective of canvassing, lobbying or in any manner influencing or attempting to influence the Bidding Process; or (ii) having a Conflict of Interest; and
- (e) “**restrictive practice**” means forming a cartel or arriving at any understanding or arrangement among Applicants with the objective of restricting or manipulating a full and fair competition in the Bidding Process.

5. PRE-APPLICATION CONFERENCE

- 5.1 A Pre-Application Conference of the interested parties shall be convened at the designated date, time and place. Only those persons who have purchased the RFQ document shall be allowed to participate in the Pre-Application Conference. A maximum of three representatives of each Applicant shall be allowed to participate on production of authority letter from the Applicant.
- 5.2 During the course of Pre-Application Conference, the Applicants will be free to seek clarifications and make suggestions for consideration of the Authority. The Authority shall endeavour to provide clarifications and such further information as it may, in its sole discretion, consider appropriate for facilitating a fair, transparent and competitive Bidding Process.

6. MISCELLANEOUS

- 6.1 The Bidding Process shall be governed by, and construed in accordance with, the laws of India and the courts in the State in which the Authority has its headquarters shall have exclusive jurisdiction over all disputes arising under, pursuant to and/ or in connection with the Bidding Process.
- 6.2 The Authority, in its sole discretion and without incurring any obligation or liability, reserves the right, at any time, to;
- (a) suspend and/ or cancel the Bidding Process and/ or amend and/ or supplement the Bidding Process or modify the dates or other terms and conditions relating thereto;
 - (b) consult with any Applicant in order to receive clarification or further information;
 - (c) pre-qualify or not to pre-qualify any Applicant and/ or to consult with any Applicant in order to receive clarification or further information;
 - (d) retain any information and/ or evidence submitted to the Authority by, on behalf of, and/ or in relation to any Applicant; and/ or
 - (e) independently verify, disqualify, reject and/ or accept any and all submissions or other information and/ or evidence submitted by or on behalf of any Applicant.
- 6.3 It shall be deemed that by submitting the Application, the Applicant agrees and releases the Authority, its employees, agents and advisers, irrevocably, unconditionally, fully and finally from any and all liability for claims, losses, damages, costs, expenses or liabilities in any way related to or arising from the exercise of any rights and/ or performance of any obligations hereunder and the Bidding Documents, pursuant hereto, and/ or in connection with the Bidding Process, to the fullest extent permitted by applicable law, and waives any and all rights and/ or claims it may have in this respect, whether actual or contingent, whether present or in future.

Appendices

APPENDIX-I

Letter Comprising the Application for Pre-Qualification

(Refer Clause 2.13.3)

Dated:

To,

.....
.....

Sub: Application for pre-qualification for the Passenger Train Operations in Cluster-3 (Delhi-1)

Dear Sir,

With reference to your RFQ document dated, I/we, having examined the RFQ document and understood its contents, hereby submit my/our Application for Qualification for the aforesaid Project. The Application is unconditional and unqualified.

2. I/ We acknowledge that the Authority will be relying on the information provided in the Application and the documents accompanying such Application for pre-qualification of the Applicants for the aforesaid project, and we certify that all information provided in the Application and in Annexes I to III is true and correct; nothing has been omitted which renders such information misleading; and all documents accompanying such Application are true copies of their respective originals.
3. This statement is made for the express purpose of qualifying as a Bidder for the designing, engineering, procurement, financing, construction or upgradation, operation and maintenance of the aforesaid Project.
4. I/ We shall make available to the Authority any additional information it may find necessary or require to supplement or authenticate the Qualification statement.
5. I/ We acknowledge the right of the Authority to reject our Application without assigning any reason or otherwise and hereby waive, to the fullest extent permitted by applicable law, our right to challenge the same on any account whatsoever.
6. I/ We certify that in the last three years, we/ any of the Consortium Members or our/ their Associates have neither failed to perform on any contract, as evidenced by imposition of a penalty by an arbitral or judicial authority or a judicial pronouncement or arbitration award, nor been expelled from any project or contract by any public authority nor have had any contract terminated by any public authority for breach on our part.
7. I/ We declare that:
 - (a) I/ We have examined and have no reservations to the RFQ document, including any Addendum issued by the Authority;

- b) I/ We do not have any conflict of interest in accordance with Clauses 2.2.1(c) and 2.2.1(d) of the RFQ document;
- (c) I/We have not directly or indirectly or through an agent engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as defined in Clause 4.3 of the RFQ document, in respect of any tender or request for proposal issued by or any agreement entered into with the Authority or any other public sector enterprise or any government, Central or State; and
- (d) I/ We hereby certify that we have taken steps to ensure that in conformity with the provisions of Section 4 of the RFQ document, no person acting for us or on our behalf has engaged or will engage in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice.
8. I/ We understand that you may cancel the Bidding Process at any time and that you are neither bound to accept any Application that you may receive nor to invite the Applicants to Bid for the Project, without incurring any liability to the Applicants, in accordance with Clause 2.17.6 of the RFQ document.
9. I/ We believe that we/ our Consortium/ proposed Consortium satisfy(s) the Financial Capacity criteria and meet(s) all the requirements as specified in the RFQ document and am/ are qualified to submit a Bid.
10. I/ We declare that we/ any Member of the Consortium, or our/ its Associates are not a Member of a/ any other Consortium applying for pre-qualification.
11. I/ We certify that in regard to matters other than security and integrity of the country, we/ any Member of the Consortium or any of our/ their Associates have not been convicted by a court or indicted or adverse orders passed by a regulatory authority which could cast a doubt on our ability to undertake the Project or which relates to a grave offence that outrages the moral sense of the community.
12. I/ We further certify that in regard to matters relating to security and integrity of the country, we/ any Member of the Consortium or any of our/ their Associates have not been charge-sheeted by any agency of the Government or convicted by a court.
13. I/ We further certify that no investigation by a regulatory authority is pending either against us/ any Member of the Consortium or against our/ their Associates or against our CEO or any of our directors/ managers/ employees.[£]

[£] In case the Applicant is unable to provide the certification specified in paragraph 13, it may precede the paragraph by the words viz. "Except as specified in Schedule hereto". The exceptions to the certification or any disclosures relating thereto may be clearly stated in a Schedule to be attached to the Application. The Authority will consider the contents of such Schedule and determine whether or not the exceptions/disclosures are material to the suitability of the Applicant for pre-qualification hereunder.

14. I/ We further certify that we are qualified to submit a Bid in accordance with the guidelines for qualification of bidders seeking to acquire stakes in Public Sector Enterprises through the process of disinvestment issued by the GOI vide Department of Disinvestment OM No. 6/4/2001-DD-II dated 13th July, 2001 which guidelines apply *mutatis mutandis* to the Bidding Process. A copy of the aforesaid guidelines form part of the RFQ at Appendix-V thereof.
15. I/We further certify that we/ any Member of the Consortium or any of our/ their Associates are not barred by the Central Government/ State Government or any entity controlled by it, from participating in any project (BOT or otherwise), and no bar subsists as on the date of Application.
16. I/ We undertake that in case due to any change in facts or circumstances during the Bidding Process, we are attracted by the provisions of disqualification in terms of the provisions of this RFQ, we shall intimate the Authority of the same immediately.
17. The Statement of Legal Capacity as per format provided at Annex-III in Appendix-I of the RFQ document, and duly signed, is enclosed. The power of attorney for signing of Application and the power of attorney for Lead Member of consortium, as per format provided at Appendix II and III respectively of the RFQ, are also enclosed.
18. I/ We understand that the selected Bidder shall either be an existing Company incorporated under the Indian Companies Act, 1956/2013, or shall incorporate as such prior to execution of the Concession Agreement.
19. I/ We hereby confirm that we shall comply with the O&M requirements specified in Clause 2.2.3. Details hereof are certified as Appendix-VI.
20. I/We hereby irrevocably waive any right or remedy which we may have at any stage at law or howsoever otherwise arising to challenge or question any decision taken by the Authority in connection with the selection of Applicants, selection of the Bidder, or in connection with the selection/ Bidding Process itself, in respect of the above mentioned Project and the terms and implementation thereof.
21. I/ We agree and undertake to abide by all the terms and conditions of the RFQ document.
22. I/ We certify that in terms of the RFQ, my/our Net Worth/ACI is Rs. (Rupees).
23. We agree and undertake to be jointly and severally liable for all the obligations of the Concessionaire under the Concession Agreement till the Concession Agreement comes into force and effect.[§]

[§]This Paragraph 23 shall be omitted if the Applicant is not a Consortium.

In witness thereof, I/we submit this Application under and in accordance with the terms of the RFQ document.

Yours faithfully,

Date: (Signature, name and designation of the Authorised Signatory)

Place: Name and seal of the Applicant/ Lead Member

ANNEX-I

Particulars of the Applicant

1.
 - (a) Name:
 - (b) Country of incorporation:
 - (c) Address of the corporate headquarters and its branch office(s), if any, in India:
 - (d) Date of incorporation and/ or commencement of business:
2. Brief description of the Company including details of its main lines of business and proposed role and responsibilities in this Project:
3. Particulars of individual(s) who will serve as the point of contact/ communication for the Applicant:
 - (a) Name:
 - (b) Designation:
 - (c) Company:
 - (d) Address:
 - (e) Telephone Number:
 - (f) E-Mail Address:
4. Particulars of the Authorised Signatory of the Applicant:
 - (a) Name:
 - (b) Designation:
 - (c) Address:
 - (d) Phone Number:
5. In case of a Consortium:
 - (a) The information above (1-4) should be provided for all the Members of the Consortium.
 - (b) A copy of the Jt. Bidding Agreement, as envisaged in Clause 2.2.6(g) should be attached to the Application.
 - (c) Information regarding the role of each Member should be provided as per table below:

Sl. No.	Name of Member	Role ^{\$}	Percentage of equity in the Consortium ^{\$\$}
1.			
2.			
3.			
4.			

^{\$}The role of each Member, as may be determined by the Applicant, should be indicated in accordance with Clause 2.2.6 (d) and as per footnote £ at Annex-II.

^{\$\$}The percentage of equity should be in accordance with Clause 2.2.6 (a), (c) and (g).

6. The following information shall also be provided for the Applicant, including each Member of the Consortium:

Name of Applicant/ member of Consortium:

No.	Criteria	Yes	No
1.	Has the Applicant/ constituent of the Consortium been barred by the Central/ State Government, or any entity controlled by it, from participating in any project (BOT or otherwise)?		
2.	If the answer to 1 is yes, does the bar subsist as on the date of Application?		
3.	Has the Applicant/ constituent of the Consortium paid liquidated damages of more than 5% of the contract value in a contract due to delay or has been penalised due to any other reason in relation to execution of a contract, in the last three years?		

7. A statement by the Applicant and each of the Members of its Consortium (where applicable) or any of their Associates disclosing material non-performance or contractual non-compliance in past projects, contractual disputes and litigation/ arbitration in the recent past is given below (Attach extra sheets, if necessary):

ANNEX-II

Financial Capacity of the Applicant

(Refer to Clauses 2.2.2(A), 2.2.4 (i), 2.2.4 (ii) and 3.2 of the RFQ)

(In Rs. crore^{\$})

Applicant type ^{\$\$}	Member Code [£]	Net Cash Accruals					Net Worth/ACI ^{££}
		Year 1 (3)	Year 2 (4)	Year 3 (5)	Year 4 (6)	Year 5 (7)	Year 1 (8)
(1)	(2)						
Single entity Applicant							
Consortium Member 1							
Consortium Member 2							
Consortium Member 3							
Consortium Member 4							
TOTAL							

Name & address of Applicant's Bankers:

[§]For conversion of US Dollars to Rupees, the rate of conversion shall be Rupees 70 (seventy) to a US Dollar. In case of any other currency, the same shall first be converted to US Dollars as on the date 60 (sixty) days prior to the Application Due Date, and the amount so derived in US Dollars shall be converted into Rupees at the aforesaid rate. The conversion rate of such currencies shall be the daily representative exchange rates published by the International Monetary Fund for the relevant date.

^{\$\$}An Applicant consisting of a single entity should fill in details as per the row titled Single entity Applicant and ignore the rows titled Consortium Members. In case of a Consortium, row titled Single entity Applicant may be ignored.

[£]Member Code shall indicate NA for Not Applicable in case of a single entity Applicant. For other Members, the following abbreviations are suggested viz. LM means Lead Member, TM means Technical Member, FM means Financial Member, OMM means Operation & Maintenance Member; and OM means Other Member. In case the Financial Capacity relates to an Associate of the Applicant or its Member, write “Associate” along with Member Code.

^{££}The Applicant should provide details of its own Financial Capacity or of an Associate specified in Clause 2.2.9.

Instructions:

1. The Applicant/ its constituent Consortium Members shall attach copies of the balance sheets, financial statements and Annual Reports for 5 (five) years preceding the Application Due Date. The financial statements shall:
 - (a) reflect the financial situation of the Applicant or Consortium Members and its/ their Associates where the Applicant is relying on its Associate’s financials;
 - (b) be audited by a statutory auditor;
 - (c) be complete, including all notes to the financial statements; and
 - (d) correspond to accounting periods already completed and audited (no statements for partial periods shall be requested or accepted).
2. Net Cash Accruals shall mean Profit After Tax + Depreciation. In case the Applicant is an AIF or Foreign Investment Fund, Net Cash Accruals shall mean Net Income – (Unrealised Revenue + Unrealised Expenses).
3. Net Worth shall mean (Subscribed and Paid-up Equity + Reserves) less (Revaluation reserves + miscellaneous expenditure not written off + reserves not available for distribution to equity shareholders).
4. Year 1 will be the latest completed financial year, preceding the bidding. Year 2 shall be the year immediately preceding Year 1 and so on. In case the Application Due Date falls within 3 (three) months of the close of the latest financial year, refer to Clause 2.2.12.

5. In the case of a Consortium, a copy of the Jt. Bidding Agreement shall be submitted in accordance with Clause 2.2.6 (g) of the RFQ document.
6. The Applicant shall provide an Auditor's Certificate specifying the Net Worth of the Applicant and also specifying the methodology adopted for calculating such Net Worth in accordance with Clause 2.2.4 (i) of the RFQ document.
7. In case of ACI, the Applicant shall provide certificate (specifying methodology adopted) issued by statutory auditor (or such other certificate as filed with the regulator in the relevant jurisdiction) not older than 3 (three) months prior to the Application Due Date.
8. In the event that credit is being taken for the Financial Capacity of an Associate, as defined in Clause 2.2.9, the Applicant should also provide a certificate in the format below:

Certificate from the Statutory Auditor/ Company Secretary regarding Associate[§]

Based on the authenticated record of the Company, this is to certify that more than 50% (fifty per cent) of the subscribed and paid up voting equity of (name of the Applicant/ Consortium Member/ Associate) is held, directly or indirectly[£], by (name of Associate/ Applicant/ Consortium Member). By virtue of the aforesaid share-holding, the latter exercises control over the former, who is an Associate in terms of Clause 2.2.9 of the RFQ.

A brief description of the said equity held, directly or indirectly, is given below:

{Describe the share-holding of the Applicant/ Consortium Member and the Associate. In the event the Associate is under common control with the Applicant/ Consortium Member, the relationship may be suitably described and similarly certified herein. }

Name of the audit firm:

Seal of the audit firm:

(Signature, name and designation of Date:
the authorised signatory).

[§] In the event that the Applicant/ Consortium Member exercises control over an Associate by operation of law or by contract or otherwise, this certificate may be suitably modified and copies of the relevant law/ documents may be enclosed and referred to.

[£] In the case of indirect share-holding, the intervening companies in the chain of ownership should also be Associates i.e., the share-holding in each such company should be more than 50% in order to establish that the chain of "control" is not broken.

ANNEX-III

Statement of Legal Capacity

(To be forwarded on the letterhead of the Applicant/ Lead Member of Consortium)

Ref. Date:

To,

.....
.....
.....

Dear Sir,

We hereby confirm that we/ our members in the Consortium (constitution of which has been described in the Application) satisfy the terms and conditions laid out in the RFQ document.

We have agreed that(insert member's name) will act as the Lead Member of our consortium.^{\$}

We have agreed that(insert individual's name) will act as our representative/ will act as the representative of the consortium on its behalf^{\$} and has been duly authorized to submit the RFQ. Further, the authorised signatory is vested with requisite powers to furnish such letter and authenticate the same.

Thanking you,

Yours faithfully,

(Signature, name and designation of the authorised signatory)

For and on behalf of.....

^{\$}Please strike out whichever is not applicable.

APPENDIX-II

Power of Attorney for signing of Application and Bid^{\$}

(Refer Clause 2.2.5)

Know all men by these presents, We.....
(name of the firm and address of the registered office) do hereby irrevocably constitute, nominate, appoint and authorise Mr/ Ms (name), son/daughter/wife of and presently residing at, who is presently employed with us/ the Lead Member of our Consortium and holding the position of, as our true and lawful attorney (hereinafter referred to as the “Attorney”) to do in our name and on our behalf, all such acts, deeds and things as are necessary or required in connection with or incidental to submission of our application for pre-qualification and submission of our bid for the Passenger Train Operations in Cluster-3 (Delhi-1) Project proposed or being developed by the (the “Authority”) including but not limited to signing and submission of all applications, bids and other documents and writings, participate in Pre-Applications and other conferences and providing information/ responses to the Authority, representing us in all matters before the Authority, signing and execution of all contracts including the Concession Agreement and undertakings consequent to acceptance of our bid, and generally dealing with the Authority in all matters in connection with or relating to or arising out of our bid for the said Project and/ or upon award thereof to us and/or till the entering into of the Concession Agreement with the Authority.

AND we hereby agree to ratify and confirm and do hereby ratify and confirm all acts, deeds and things done or caused to be done by our said Attorney pursuant to and in exercise of the powers conferred by this Power of Attorney and that all acts, deeds and things done by our said Attorney in exercise of the powers hereby conferred shall and shall always be deemed to have been done by us.

IN WITNESS WHEREOF WE,....., THE ABOVE NAMED PRINCIPAL HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS DAY OF2.....

For
.....

(Signature, name, designation and address)

Witnesses:

- 1.
- 2.

(Notarised)

_____ ^{\$} To be submitted in original.

Accepted

.....

(Signature)

(Name, Title and Address of the Attorney)

Notes:

- § *The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executant(s) and when it is so required, the same should be under common seal affixed in accordance with the required procedure.*
- § *Wherever required, the Applicant should submit for verification the extract of the charter documents and documents such as a board or shareholders' resolution/ power of attorney in favour of the person executing this Power of Attorney for the delegation of power hereunder on behalf of the Applicant.*
- § *For a Power of Attorney executed and issued overseas, the document will also have to be legalised by the Indian Embassy and notarised in the jurisdiction where the Power of Attorney is being issued. However, the Power of Attorney provided by Applicants from countries that have signed the Hague Legislation Convention 1961 are not required to be legalised by the Indian Embassy if it carries a conforming Appostille certificate.*

APPENDIX-III

Power of Attorney for Lead Member of Consortium[§]

(Refer Clause 2.2.5)

Whereas the (“the Authority”) has invited applications from interested parties for the Passenger Train Operations in Cluster-3 (Delhi-1) Project (the “Project”).

Whereas,,and (collectively the “Consortium”) being Members of the Consortium are interested in bidding for the Project in accordance with the terms and conditions of the Request for Qualification document (RFQ), Request for Proposal (RFP) and other connected documents in respect of the Project, and

Whereas, it is necessary for the Members of the Consortium to designate one of them as the Lead Member with all necessary power and authority to do for and on behalf of the Consortium, all acts, deeds and things as may be necessary in connection with the Consortium’s bid for the Project and its execution.

NOW THEREFORE KNOW ALL MEN BY THESE PRESENTS

We,having our registered office at.....,M/s.having our registered office at.....M/s.having our registered office atandhaving our registered office at.....,(hereinafter collectively referred to as the “Principals”) do hereby irrevocably designate, nominate, constitute, appoint and authorise M/S.....having its registered office at.....,being one of the Members of the Consortium, as the Lead Member and true and lawful attorney of the Consortium (hereinafter referred to as the “Attorney”). We hereby irrevocably authorise the Attorney (with power to sub-delegate) to conduct all business for and on behalf of the Consortium and any one of us during the bidding process and, in the event the Consortium is awarded the concession/contract, during the execution of the Project and in this regard, to do on our behalf and on behalf of the Consortium, all or any of such acts, deeds or things as are necessary or required or incidental to the pre-qualification of the Consortium and submission of its bid for the Project, including but not limited to signing and submission of all applications, bids and other documents and writings, accept the Letter of Award, participate in bidders’ and other conferences, respond to queries, submit information/ documents, sign and execute contracts and undertakings consequent to acceptance of the bid of the Consortium and generally to represent the Consortium in all its dealings with the Authority, and/ or any other Government Agency or any person, in all matters in connection with or relating to or arising out of the Consortium’s bid for the Project and/ or upon award thereof till the Concession Agreement is entered into with the Authority.

[§]To be submitted in original.

AND hereby agree to ratify and confirm and do hereby ratify and confirm all acts, deeds and things done or caused to be done by our said Attorney pursuant to and in exercise of the powers conferred by this Power of Attorney and that all acts, deeds and things done by our said Attorney in exercise of the powers hereby conferred shall and shall always be deemed to have been done by us/ Consortium.

IN WITNESS WHEREOF WE THE PRINCIPALS ABOVE NAMED HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS DAY OF2.....

For
(Signature)

.....
(Name & Title)

For
(Signature)

.....
(Name & Title)

For
(Signature)

.....
(Name & Title)

Witnesses:

1.

2.

.....

(Executants)

(To be executed by all the Members of the Consortium)

Notes:

- § *The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executant(s) and when it is so required, the same should be under common seal affixed in accordance with the required procedure.*
- § *Also, wherever required, the Applicant should submit for verification the extract of the charter documents and documents such as a board or shareholders' resolution/ power of attorney in favour of the person executing this Power of Attorney for the delegation of power hereunder on behalf of the Applicant.*
- § *For a Power of Attorney executed and issued overseas, the document will also have to be legalised by the Indian Embassy and notarised in the jurisdiction where the Power of Attorney is being issued. However, the Power of Attorney provided by Applicants from countries that have signed the Hague Legislation Convention 1961 are not required to be legalised by the Indian Embassy if it carries a conforming Appostille certificate.*

APPENDIX-IV

Joint Bidding Agreement

(Refer Clause 2.13.3)

(To be executed on Stamp paper of appropriate value)

THIS JOINT BIDDING AGREEMENT is entered into on this the day of 20...

AMONGST

1. Limited, a company incorporated under the Companies Act, 1956/2013[¥] and having its registered office at (hereinafter referred to as the “**First Part**” which expression shall, unless repugnant to the context include its successors and permitted assigns)

AND

2. Limited, a company incorporated under the Companies Act, 1956/2013 and having its registered office at (hereinafter referred to as the “**Second Part**” which expression shall, unless repugnant to the context include its successors and permitted assigns)

AND

3. {..... Limited, a company incorporated under the Companies Act, 1956/2013 and having its registered office at (hereinafter referred to as the “**Third Part**” which expression shall, unless repugnant to the context include its successors and permitted assigns)}

AND

4. {..... Limited, a company incorporated under the Companies Act, 1956/2013 and having its registered office at (hereinafter referred to as the “**Fourth Part**” which expression shall, unless repugnant to the context include its successors and permitted assigns)}[§]

The above mentioned parties of the FIRST, SECOND, {THIRD and FOURTH} PART are collectively referred to as the “**Parties**” and each is individually referred to as a “**Party**”

WHEREAS,

- (A) The Ministry of Railways, Government of India

[¥]A Bidder who is registered abroad may substitute the words, viz “a company registered under the Companies Act, 1956/2013” by the words, viz “a company duly organised and validly existing under the laws of the jurisdiction of its incorporation”. A similar modification may be made in Recital 2, as necessary.

[§] The number of Parties will be shown here, as applicable, subject however to a maximum of 6 (six).

(hereinafter referred to as the “**Authority**” which expression shall, unless repugnant to the context or meaning thereof, include its administrators, successors and assigns) has invited applications (the “**Applications**”) by its Request for Qualification No. dated(the “**RFQ**”) for pre-qualification and short-listing of bidders for development, operation and maintenance of the Passenger Train Operations in Cluster-3 (Delhi-1) Project (the “**Project**”) through public private partnership.

- (B) The Parties are interested in jointly bidding for the Project as members of a Consortium and in accordance with the terms and conditions of the RFQ document and other bid documents in respect of the Project, and
- (C) It is a necessary condition under the RFQ document that the members of the Consortium shall enter into a Joint Bidding Agreement and furnish a copy thereof with the Application.

NOW IT IS HEREBY AGREED as follows:

1. Definitions and Interpretations

In this Agreement, the capitalised terms shall, unless the context otherwise requires, have the meaning ascribed thereto under the RFQ.

2. Consortium

- 2.1 The Parties do hereby irrevocably constitute a consortium (the “**Consortium**”) for the purposes of jointly participating in the Bidding Process for the Project.
- 2.2 The Parties hereby undertake to participate in the Bidding Process only through this Consortium and not individually and/ or through any other consortium constituted for this Project, either directly or indirectly or through any of their Associates.

3. Covenants

The Parties hereby undertake that in the event the Consortium is declared the selected Bidder and awarded the Project, it shall incorporate a special purpose vehicle (the “**SPV**”) under the Indian Companies Act, 2013 for entering into a Concession Agreement with the Authority and for performing all its obligations as the Concessionaire in terms of the Concession Agreement for the Project.

4. Role of the Parties

The Parties hereby undertake to perform the roles and responsibilities as described below:

- (a) Party of the First Part shall be the Lead member of the Consortium and shall have the power of attorney from all Parties for conducting all business for and on behalf of the Consortium during the Bidding Process and until the Appointed Date under the Concession Agreement when all the obligations of the SPV shall become effective;
- (b) Party of the Second Part shall be {the Technical Member of the Consortium;}
- {(c) Party of the Third Part shall be the Financial Member of the Consortium; and}
- {(d) Party of the Fourth Part shall be the Operation and Maintenance Member/ Other Member of the Consortium. }

5. Joint and Several Liability

The Parties do hereby undertake to be jointly and severally responsible for all obligations and liabilities relating to the Project and in accordance with the terms of the RFQ, RFP and the Concession Agreement, till such time as the Financial Close for the Project is achieved under and in accordance with the Concession Agreement.

6. Shareholding in the SPV

- 6.1 The Parties agree that the proportion of shareholding among the Parties in the SPV shall be as follows:

First Party:

Second Party:

{Third Party:}

{Fourth Party:}

- 6.2 The Parties undertake that a minimum of 26% (twenty six per cent) of the subscribed and paid up equity share capital of the SPV shall, at all times till the second anniversary of the date of commercial operation of the Project, be held by the Parties of the First, {Second and Third} Part whose Net Worth/ACI have been reckoned for the purposes of qualification and short-listing of Applicants for the Project in terms of the RFQ.
- 6.3 The Parties undertake that each of the Parties specified in Clause 6.2 above shall, at all times between the commercial operation date of the Project and the second anniversary thereof, hold subscribed and paid up equity share capital of SPV equivalent to at least 5% (five per cent) of the Total Project Cost.

- 6.4 The Parties undertake that they shall collectively hold at least 51% (fifty one per cent) of the subscribed and paid up equity share capital of the SPV at all times until the second anniversary of the commercial operation date of the Project.
- 6.5 The Parties undertake that they shall comply with all equity lock-in requirements set forth in the Concession Agreement.

7. Representation of the Parties

Each Party represents to the other Parties as of the date of this Agreement that:

- (a) Such Party is duly organised, validly existing and in good standing under the laws of its incorporation and has all requisite power and authority to enter into this Agreement;
- (b) The execution, delivery and performance by such Party of this Agreement has been authorised by all necessary and appropriate corporate or governmental action and a copy of the extract of the charter documents and board resolution/ power of attorney in favour of the person executing this Agreement for the delegation of power and authority to execute this Agreement on behalf of the Consortium Member is annexed to this Agreement, and will not, to the best of its knowledge:
 - (i) require any consent or approval not already obtained;
 - (ii) violate any Applicable Law presently in effect and having applicability to it;
 - (iii) violate the memorandum and articles of association, by-laws or other applicable organisational documents thereof;
 - (iv) violate any clearance, permit, concession, grant, license or other governmental authorisation, approval, judgement, order or decree or any mortgage agreement, indenture or any other instrument to which such Party is a party or by which such Party or any of its properties or assets are bound or that is otherwise applicable to such Party; or
 - (v) create or impose any liens, mortgages, pledges, claims, security interests, charges or encumbrances or obligations to create a lien, charge, pledge, security interest, encumbrances or mortgage in or on the property of such Party, except for encumbrances that would not, individually or in the aggregate, have a material adverse effect on the financial condition or prospects or business of such Party so as to prevent such Party from fulfilling its obligations under this Agreement;

(Address)

(Address)

SIGNED, SEALED AND DELIVERED

SIGNED, SEALED AND DELIVERED

For and on behalf of

For and on behalf
of

THIRD PART

FOURTH PART

(Signature)

(Signature)

(Name)

(Name)

(Designation)

(Designation)

(Address)

(Address)

In the presence of:

1.

2.

Notes:

1. The mode of the execution of the Joint Bidding Agreement should be in accordance with the procedure, if any, laid down by the Applicable Law and the charter documents of the executant(s) and when it is so required, the same should be under common seal affixed in accordance with the required procedure.
2. Each Joint Bidding Agreement should attach a copy of the extract of the charter documents and documents such as resolution / power of attorney in favour of the person executing this Agreement for the delegation of power and authority to execute this Agreement on behalf of the Consortium Member.
3. For a Joint Bidding Agreement executed and issued overseas, the document shall be legalised by the Indian Embassy and notarized in the jurisdiction where the Power of Attorney has been executed.

APPENDIX-V
Guidelines of the Department of Disinvestment
(Refer Clause 1.2.1)

No. 6/4/2001-DD-II
Government of India
Department of Disinvestment

Block 14, CGO Complex
New Delhi.
Dated 13th July, 2001.

OFFICE MEMORANDUM

Sub: Guidelines for qualification of Bidders seeking to acquire stakes in Public Sector Enterprises through the process of disinvestment

Government has examined the issue of framing comprehensive and transparent guidelines defining the criteria for bidders interested in PSE-disinvestment so that the parties selected through competitive bidding could inspire public confidence. Earlier, criteria like Net Worth, experience etc. used to be prescribed. Based on experience and in consultation with concerned departments, Government has decided to prescribe the following additional criteria for the qualification/ disqualification of the parties seeking to acquire stakes in public sector enterprises through disinvestment:

- (a) In regard to matters other than the security and integrity of the country, any conviction by a Court of Law or indictment/ adverse order by a regulatory authority that casts a doubt on the ability of the bidder to manage the public sector unit when it is disinvested, or which relates to a grave offence would constitute disqualification. Grave offence is defined to be of such a nature that it outrages the moral sense of the community. The decision in regard to the nature of the offence would be taken on case to case basis after considering the facts of the case and relevant legal principles, by the Government of India.
- (b) In regard to matters relating to the security and integrity of the country, any charge-sheet by an agency of the Government/ conviction by a Court of Law for an offence committed by the bidding party or by any sister concern of the bidding party would result in disqualification. The decision in regard to the relationship between the sister concerns would be taken, based on the relevant facts and after examining whether the two concerns are substantially controlled by the same person/ persons.
- (c) In both (a) and (b), disqualification shall continue for a period that Government deems appropriate.

- (d) Any entity, which is disqualified from participating in the disinvestment process, would not be allowed to remain associated with it or get associated merely because it has preferred an appeal against the order based on which it has been disqualified. The mere pendency of appeal will have no effect on the disqualification.
- (e) The disqualification criteria would come into effect immediately and would apply to all bidders for various disinvestment transactions, which have not been completed as yet.
- (f) Before disqualifying a concern, a Show Cause Notice why it should not be disqualified would be issued to it and it would be given an opportunity to explain its position.
- (g) Henceforth, these criteria will be prescribed in the advertisements seeking Expression of Interest (EOI) from the interested parties. The interested parties would be required to provide the information on the above criteria, along with their Expressions of Interest (EOI). The bidders shall be required to provide with their EOI an undertaking to the effect that no investigation by a regulatory authority is pending against them. In case any investigation is pending against the concern or its sister concern or against its CEO or any of its Directors/ Managers/ employees, full details of such investigation including the name of the investigating agency, the charge/ offence for which the investigation has been launched, name and designation of persons against whom the investigation has been launched and other relevant information should be disclosed, to the satisfaction of the Government. For other criteria also, a similar undertaking shall be obtained along with EOI.

sd/-

(A.K. Tewari)

Under Secretary to the Government of India

APPENDIX-VI

Operation and Maintenance Experience

(To be forwarded on the letterhead of the Applicant/ Lead Member of Consortium)

Ref. Date:

To,

.....
.....
.....

Dear Sir,

We hereby confirm that we/ our members in the Consortium (constitution of which has been described in the Application) satisfy the terms and conditions laid out in the RFQ document No. dated (the “**RFQ**”) for pre-qualification and short-listing of bidders for development, operation and maintenance of the Passenger Train Operations in Cluster-3 (Delhi-1) Project (the “**Project**”) through public private partnership.

We further certify that we have the requisite O&M experience of operating and maintaining the railway rolling stock including locomotives, trains, electric multiple units, diesel multiple units for discharging O&M obligations in accordance with the provisions of the Concession Agreement, failing which the Concession Agreement shall be liable to termination

OR

We further certify that we shall either enter into an agreement, for a period of 5 (five) years from the commercial operation date of the Project (COD), with an entity having the requisite O&M experience of operating and maintaining the railway rolling stock including locomotives, trains, electric multiple units, diesel multiple units for discharging O&M obligations in accordance with the provisions of the Concession Agreement, failing which the Concession Agreement shall be liable to termination.

OR

We further certify that we shall engage experienced and qualified personnel having the requisite O&M experience of operating and maintaining the railway rolling stock including locomotives, trains, electric multiple units, diesel multiple units for discharging O&M obligations in accordance with the provisions of the Concession Agreement, failing which the Concession Agreement shall be liable to termination⁵.

\$ strike out the paragraph that is not applicable

Thanking you.

Yours faithfully.

Authorised Signatory
(Signature, name and designation of the authorised signatory)

For and on behalf of

.....

APPENDIX-VII

Details of All the 12 (Twelve) Clusters

Cluster 1: Mumbai -1

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	Kalburgi (Gulbarga) (2100)	Exc. W	Mumbai Area (0600)	9'00	Exc.Th	497	6 days
2	Mumbai Area (0615)	Exc.Th	Kalburgi (Gulbarga) (1455)	8'40"	Exc.Th	497	6 days
3	Mumbai Area (0735)	Exc. Th	Nagpur(1805)	10'30	Exc.Th	820	6 days
4	Nagpur(2055)	Exc. Th	Mumbai Area (0800)	11'05	Exc.F	820	6 days
5	Mumbai Area(1025)	Exc. W	Madgaon (1740)	7'15	Exc.W	520	6 days
6	Madgaon (2140)	Exc. W	Mumbai Area (0500)	7'20	Exc.Th	520	6 days
7	Mumbai Area (1310)	W	Nagpur (2330)	10'20"	W	820	Weekly
8	Nagpur (2055)	Th	Mumbai Area (0730)	10'35"	F	820	Weekly
9	Mumbai Area (0545)	Daily	Varanasi Area (0630)	24'45	Daily	1496	Daily
10	Varanasi Area (0840)	Daily	Mumbai Area (0940)	25'00	Daily	1496	Daily
11	Mumbai Area (1610)	Daily	Kanpur (1410)	22'	Daily	1341	Daily
12	Kanpur (1755)	Daily	Mumbai Area (1545)	21'50"	Daily	1341	Daily
13	Mumbai Area (1415)	Daily	Howrah Area(1515)	25	Daily	1943	Daily
14	Howrah Area(2240)	Daily	Mumbai Area (2340)	25	Daily	1943	Daily
15	Mumbai Area (2300)	M, W, F	Nanded (1000)	11'00	TU, TH, SA	610	Tri weekly
16	Nanded (2330)	TU, TH, SA	Mumbai Area (1100)	11'30	W, F, SU	610	Tri weekly

Cluster 2: Mumbai-2

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	Mumbai Central (1600)	Daily	New Delhi (0700)	15'00	Daily	1384	Daily
2	New Delhi (1445)	Daily	Mumbai Central (0600)	15'15	Daily	1384	Daily
3	Mumbai Area (2345)	Daily	Ahmedabad Area (0600)	6'15	Daily	483	Daily
4	Ahmedabad Area (0740)	Daily	Mumbai Area (1355)	6'15	Daily	483	Daily
5	Surat Area (700)	Daily	Mumbai Area (1000)	3'00	Daily	263	Daily
6	Mumbai Area (1530)	Daily	Surat Area (1830)	3'00	Daily	263	Daily
7	Mumbai Area (1150)	Daily	Vadodara (1605)	4'15	Daily	386	Daily
8	Vadodara (1805)	Daily	Mumbai Area (2300)	4'55"	Daily	386	Daily
9	Mumbai Area(2330)	TU,F, SU	Akola (1400)	14'30"	W,SA, M	713	Triweekly
10	Akola (1515)	W,SA, M	Mumbai Area (0505)	13'50"	TU, TH, SU	713	Triweekly
11	Mumbai Area (0610)	TH,F,SU, TU	Nandurbar (1310)	7'	TH,F,SU, TU	410	4 days
12	Nandurbar (1550)	TH,F,SU, TU	Mumbai Area 2315	7'25"	TH,F,SU, TU	410	4 days
13	Surat Area (0820)	M	Varanasi Area (0720)	23'00	TU	1370	Weekly
14	Varanasi Area (0900)	TU	Surat Area (0845)	23'45	W	1370	Weekly
15	Surat Area (0810)	F	Patna (1300)	28'50"	SA	1679	Weekly
16	Patna (1445)	S A	Surat Area (1755)	27'10"	SU	1679	Weekly
17	Mumbai Area (1525)	Daily	Delhi Area (0640)	15'15"	Daily	1384	Daily
18	Delhi Area (1325)	Daily	Mumbai Area (0500)	15'35	Daily	1384	Daily
19	Indore (1425)	M,W,TH, SA	Danapur (1600)	25'35"	TU,TH,F,SU	1256	4 days
20	Danapur (1740)	TU,TH,F, SU	Indore (2030)	26'50"	W,F,SA,M	1256	4 days
21	Mumbai Area(2000)	Daily	Shirdi (0415)	8'15"	Daily	445	Daily
22	Shirdi (0750)	Daily	Mumbai area(1555)	8'05"	Daily	445	Daily
23	Mumbai (2000)	M, W, F	Indore (1000)	14'00	TU, TH, SA	830	Tri weekly
24	Indore (1700)	TU, TH, SA	Mumbai (0700)	14'00	W, F, SU	830	Tri weekly

Cluster 3: Delhi-1

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	New Delhi (0750)	Daily	New Rishikesh (1300)	5'10	Daily	273	Daily
2	New Rishikesh (1540)	Daily	New Delhi (2050)	5'10	Daily	273	Daily
3	Indore (2355)	Daily	Delhi Area (1100)	11'05"	Daily	834	Daily
4	Delhi Area (1300)	Daily	Indore (2345)	10'45"	Daily	834	Daily
5	New Delhi (2315)	Daily	Varanasi Area (1100)	11'45"	Daily	755	Daily
6	Varanasi Area (1815)	Daily	New Delhi (0600)	11'45"	Daily	755	Daily
7	Anand Vihar (2310)	Daily	Darbhanga (2100) via BSB-CPR	21'50	Daily	1162	Daily
8	Darbhanga (2345) via BSB-CPR	Daily	Anand Vihar (2015)	20'30"	daily	1162	Daily
9	Anand Vihar(1500)	Daily	Badgam (0750)	16'50"	Daily	930	Daily
10	Badgam (1400)	Daily	Anand Vihar(0700)	17'	Daily	930	Daily
11	Lucknow Area (1615)	Daily	Delhi Area (2250)	6'35	Daily	523	Daily
12	Delhi Area (0520)	Daily	Lucknow Area (1150)	6'30"	Daily	523	Daily
13	Delhi Area (1615)	Daily	Sabarmati (0530)	13'15	Daily	913	Daily
14	Sabarmati (1620)	Daily	Delhi Area (0520)	13'30	Daily	913	Daily

Cluster 4 : Delhi-2

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	Delhi Area (2225)	Daily	Udaipur (1000)	11'35	Daily	734	Daily
2	Udaipur (1615)	Daily	Delhi Area (0400)	11'45	Daily	734	Daily
3	Guwahati (0830)	Daily	Delhi Area (1130)	27'00	Daily	1915	Daily
4	Delhi Area (1500)	Daily	Guwahati (1800)	27'00	Daily	1915	Daily
5	Barauni (1400)	Daily	Anand Vihar (1200)	22'00"	Daily	1097	Daily
6	Anand Vihar (1530)	Daily	Barauni (1300)	21'30"	Daily	1097	Daily
7	Pune Area (1800)	Daily	Delhi Area (1320)	19'20"	Daily	1522	Daily
8	Delhi Area (1520)	Daily	Pune Area (1100)	19'40"	Daily	1522	Daily
9	Kathgodam (2330)	Daily	Delhi (0545)	6'15"	Daily	281	Daily
10	Delhi Area (0905)	Daily	Kathgodam (1345)	4'40	Daily	281	Daily
11	Delhi Area (2230)	Daily	Jodhpur (0900)	10'30	Daily	620	Daily
12	Jodhpur (2230)	Daily	Delhi (0900)	10'30	Daily	620	Daily

Cluster 5: Chandigarh

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	Delhi Area (1725)	Daily	Amritsar Area (2300)	5'35"	Daily	432	Daily
2	Amritsar Area (0900)	Daily	Delhi Area (1440)	5'40"	Daily	432	Daily
3	New Delhi (0630)	Daily	Chandigarh (0930)	3'	Daily	266	Daily
4	Chandigarh (1015)	Daily	New Delhi (1315)	3'	Daily	266	
5	New Delhi (1400)	Daily	Chandigarh (1700)	3'	Daily	266	Daily
6	Chandigarh (1755)	Daily	New Delhi (2055)	3'	Daily	266	Daily
7	Lucknow (2105)	Daily	SVDK -Katra (1530)	18'25"	Daily	1055	Daily
8	SVDK-Katra(2130)	Daily	Lucknow (1430)	18'00	Daily	1055	Daily
9	Amritsar Area (0500)	W, SU, F	Faizabad(2215)	17'15"	W, SU, F	977	Triweekly
10	Faizabad (0500)	TH, M, SA	Amritsar Area (2100)	16'	TH, M, SA	977	Triweekly
11	Varanasi (0730)	Daily	Bhatinda (0500)	21'30"	Daily	1108	Daily
12	Bhatinda (0700)	Daily	Varanasi (0400)	21'	Daily	1108	Daily
13	Nagpur (1230)	Daily	Chandigarh (0810)	19'40"	Daily	1352	Daily
14	Chandigarh (1415)	Daily	Nagpur (1140)	21'25"	Daily	1352	Daily
15	Bhopal Area (1800)	Daily	Mumbai Area (0930)	15'30"	Daily	918	Daily
16	Mumbai Area (1030)	Daily	Bhopal Area (2330)	13'20"	Daily	918	Daily
17	Bhopal Area (1755)	W,SU,F	Pune Area (0820)	14'35"	TH,M,SA	905	Triweekly
18	Pune Area (1520)	TH, M,SA	Bhopal Area (0415)	12'55"	F, TU, SU	905	Triweekly

Cluster 6: Howrah

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	Raanchi (0600) via Purlia	Daily	Howrah Area (1300)	7'00	Daily	461	Daily
2	Howrah Area (1430)	Daily	Ranchi (2200)	7'30	Daily	461	Daily
3	Howrah Area (1810)	TU, F	Pune (2055)	26'45	W, SA	2020	Biweekly
4	Pune (0655)	TH, SU	Howrah Area (1100)	28'05	F, M	2020	Biweekly
5	Howrah (1545)	Daily	Chennai (1730)	25'45	Daily	1662	Daily
6	Chennai (2000)	Daily	Howrah (2200)	26'00	Daily	1662	Daily
7	Puri (2130)	M, W, F	Howrah Area (0430)	7'	TU, TH, SA	525	Triweekly
8	Howrah Area (2040)	TU, TH, SA	Puri (0415)	7'35"	W, F, SU	525	Triweekly
9	Puri (0600)	Su	Howrah Area (1320)	7'20	SU	525	Weekly
10	Howrah Area (1500)	Su	Puri (2220)	7'20	Su	525	Weekly
11	Howrah Area (0530)	TU, TH, SA	Ranchi (1220)	6'50"	TU, TH, SA	525	Triweekly
12	Ranchi (1305)	TU, TH, SA	Howrah Area (1955)	6'50"	TU, TH, SA	461	Triweekly
13	New Bongaigaon (0520)	M, TH, SA	Howrah (1830)	13'10	M, TH, SA	812	Triweekly
14	Howrah (0700)	TU, F, SU	New Bongaigaon (2030)	13'30	TU, F, SU	812	Triweekly
15	Howrah (1635)	Daily	Anand Vihar (0900)	16'00	Daily	1445	Daily
16	Anand Vihar (1305)	Daily	Howrah (0600)	16'55	Daily	1445	Daily
17	Howrah (2240)	TU, TH, SA	Varanasi Area (1045) via Patna	12'05"	W, F, SU	764	Triweekly
18	Varanasi Area (1610)	W, F, SU	Howrah (0500)	12'50"	TH, SA, M	764	Triweekly
19	Sealdah (2350)	SU, W, F	Guwahati (1700)	17'10	M, TH, SA	1020	Triweekly
20	Guwahati (2100)	M, TH, SA	Sealdah (1330)	16'30	TU, F, SU	1020	Triweekly
21	Howrah (1435)	Daily	Bhagalpur (2210)	7'35"	Daily	425	Daily
22	Bhagalpur (0625)	Daily	Howrah (1405)	7'35"	Daily	425	Daily

Cluster 7 : Patna

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	New Delhi (1230)	Daily	Patna (2330)	11'00	Daily	998	Daily
2	Patna (2200)	Daily	New Delhi (1000)	12'00	Daily	998	Daily
3	Gaya (2035)	M,W,F	Anand Vihar (0740)	11'05	TU,TH,SA	989	Triweekly
4	Anand Vihar (1230)	Tu,TH,SA	Gaya (2350)	11'20	W,F,SU	989	Triweekly
5	Patna (2310)	F, M	Mumbai Area (0400)	28'50	SU, W	1693	Biweekly
6	Mumbai Area (1415)	SU, W	Patna (1700)	26'45"	M, TH	1693	Biweekly
7	Darbhangha (1645)	SA	Mumbai Area (0745)	39'	M	2211	Weekly
8	Mumbai Area (1245)	M	Darbhangha (0430)	39'45	W	2211	Weekly
9	Darbhangha (1100)	W	Guwahati (0430)	17'30	TH	904	Weekly
10	Guwahati (1130)	TH	Darbhangha (0430)	17'	F	904	Weekly
11	Patna Area (2330)	M, TU, TH, SA, SU	Bangalore Area (1715)	41'45"	M, TU, W, TH, SA,	2305	5 days
12	Bangalore Area (2315)	M, TH, W, F, SA,	Patna Area (1650)	41'35"	M, W, F, SA, SU,	2305	5 days
13	Gorakhpur (2035)	W,F	Bangalore Area (1715)	44'40"	F,SU	2434	Biweekly
14	Bangalore Area (2315)	TU,SU	Gorakhpur (2020)	45'05"	TH, TU	2434	Biweekly
15	Patna (2310)	SA, TU	Pune Area (0515)	30'25	M, TH	1755	Biweekly
16	Pune Area (0705)	M, TH	Patna (1330)	30'05	TU, F	1755	Biweekly
17	Asansol (1945)	F	Surat Area (0900)	37'15"	SU	1845	Weekly
18	Surat Area (2350)	SU	Asansol (0900)	33'10"	TU	1845	Weekly
19	Asansol (1915)	TU, W	PURI (0550)	10'35"	W, TH	596	Biweekly
20	PURI (0700)	W, TH	Asansol (1730)	10'30"	W, TH	596	Biweekly

Cluster 8 Prayagraj

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	PrayagrajArea (2330)	TH, SU	Mumbai Area (1850)	19'20"	F, M	1350	Biweekly
2	Mumbai Area (2305)	F, M	PrayagrajArea (1800)	18'55"	SA, TU	1350	Biweekly
3	PrayagrajArea(0700)	M, W	Ahmedabad (0420)	21'20"	TU,TH	1377	Biweekly
4	Ahmedabad (0650)	TU,TH	PrayagrajArea(0600)	23'10"	W,F	1377	Biweekly
5	PrayagrajArea(1400)	F	Puri (1030)	20'30"	SA	1162	Weekly
6	Puri (1400)	SA	PrayagrajArea(1050)	20'50"	SU	1162	Weekly
7	Kanpur (1840)	Daily	New Delhi (2300)	4'20"	Daily	440	Daily
8	New Delhi (0520)	Daily	Kanpur (0925)	4'05"	Daily	440	Daily
9	Ambala (1915)	Daily	Manduadih(1020)	15'05"	Daily	953	Daily
10	Manduadih (2100)	Daily	Ambala (1130)	14'30"	Daily	953	Daily
11	PrayagrajArea(2220)	M,W,F	Pune Area (2100)	22'40"	TU,TH,SA	1415	Triweekly
12	Pune Area (2220)	TU,TH,SA	PrayagrajArea(2100)	22'40"	W,F,SU	1415	Triweekly
13	Gorakhpur (0700)	TU,SU,TH	Mumbai Area (1645)	33'45"	W, M, F	1960	Triweekly
14	Mumbai Area (1750)	W, M,F	Gorakhpur (0600)	36'10"	F, W, SU	1960	Triweekly
15	Prayagraj Area (1900)	TU, SA	Bangalore Area (0700)	36'	M, TH	1928	Biweekly
16	Bangalore Area (1530)	TH, M	PrayagrajArea(0420)	36'50"	W, SA	1928	Biweekly
17	Pune (1030)	SU	Dibrugarh (0530)	67'	W	3449	Weekly
18	Dibrugarh (0945)	W	Pune (0430)	66'45"	SA	3449	Weekly
19	Bhopal Area (1700)	W	Agartala (2130)	52'30"	F	2491	Weekly
20	Agartala (1400)	SA	Bhopal Area (1710)	51'10"	M	2491	Weekly
21	Agartala (2350)	F	Karimganj (0400)	4'10"	SA	205	Weekly
22	Karimganj(0700)	SA	Agartala (1045)	3'45"	SA	205	Weekly
23	Bhopal Area (2000)	M	Rajkot (1400)	18'	TU	940	Weekly
24	Rajkot (1600)	TU	Bhopal Area (0845)	16'45"	W	940	Weekly
25	Jhansi (1725)	TH, SA, M	Mumbai Area (T) (1300)	19'35"	F, SU, TU	1213	Triweekly
26	Mumbai Area (T) (1410)	F, SU, TU	Jhansi (1000)	19'50"	SA, M, W	1213	Triweekly

Cluster 9: Secunderabad

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	Secunderabad Area (1945)	Daily	Srikakulam Via VSKP area (0930)	13'45	Daily	773	Daily
2	Srikakulam via VSKP area (1500)	Daily	Secunderabad Area (0500)	14'00	Daily	773	Daily
3	Secunderabad (0600)	Daily	Tirupati (1815)	12'15"	Daily	700	Daily
4	Tirupati (0840)	Daily	Secunderabad (2055)	12'15"	Daily	700	Daily
5	Guntur (2330)	Daily	Secunderabad (0415)	4'45"	Daily	304	Daily
6	Secunderabad (2330)	Daily	Guntur (0415)	4'45"	Daily	304	Daily
7	Guntur (0600)	daily	Kurnool (1400)	8'	daily	387	daily
8	Kurnool (1450)	Daily	Guntur (2230)	7'40"	Daily	387	Daily
9	Tirupati (2200) Via Secunderabad	M,Thu	Varanasi (0745)	33'45	W,Sa	2005	Biweekly
10	Varanasi (0945) via Secunderabad	W, Sa	Tirupati (2100)	35'15	Th, Su	2005	Biweekly
11	Secunderabad (2225)	SU,W,F	Mumbai Area (9'45")	11'20"	M,TH, SA	810	Triweekly
12	Mumbai Area (2335)	TU, TH, SA	Secunderabad(1120)	11'45	W, F, SU	810	Triweekly
13	Mumbai Area (1545)	M	Aurangabad (2145)	6'00	M	355	Weekly
14	Aurangabad (0615)	TU	Mumbai Area (1225)	6'10	TU	355	Weekly
15	Visakhapatnam (0840)	Daily	Vijaywada (1445)	6'05"	Daily	377	Daily
16	Vijaywada (1600)	Daily	Visakhapatnam (2205)	6'05"	Daily	377	Daily
17	Visakhapatnam (1945)	M, W, SA	Bangalore Area (1230) via Renugunta	16'45"	TU, TH, SU	990	Triweekly
18	Bangalore Area (1800)	TU, TH, SU	Visakhapatnam (1155)	17'55"	W, F, M	990	Triweekly
19	Howrah Area (1840)	Daily	Secunderabad Area (2000')	25'20	Daily	1577	Daily
20	Secunderabad Area (0500)	Daily	Howrah Area (0630)	25'30	Daily	1577	Daily

Cluster 10: Jaipur

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	Ajmer (1700)	Daily	Mumbai Area (0815)	15'15"	Daily	963	Daily
2	Mumbai Area (1455)	Daily	Ajmer (0600)	15'05"	Daily	963	Daily
3	Jaipur (1915)	M, SA, W	Mumbai Area (1050)	15'35	TU, SU, TH	1156	Biweekly
4	Mumbai Area (1245)	TU, SU, TH	Jaipur (0415)	15'30"	W, M, F	1156	Biweekly
5	Delhi Area (1350)	Daily	Ajmer (2000)	6'10	Daily	440	Daily
6	Ajmer (0520)	Daily	Delhi Area (1145)	6'25	Daily	440	Daily
7	Bangalore Area (1130)	W	Jaipur (0430)	41'00	F	2334	Weekly
8	Jaipur (2315)	SU	Bangalore Area (1615)	44'00	TU	2334	Weekly
9	Jaipur (0910)	F	Jaisalmer (2100)	11'50"	F	699	Weekly
10	Jaisalmer (2210)	F	Jaipur (0950)	11'50"	SA	699	Weekly
11	Jaipur (1820)	Daily	SVDK (1135)	17'15"	Daily	953	Daily
12	SVDK (2255)	Daily	Jaipur (1440)	15'45"	Daily	953	Daily
13	Kota (0620)	Daily	Ajmer (1230)	6'10	Daily	374	Daily
14	Ajmer (1430)	Daily	Kota (2015)	5'45	Daily	374	Daily
15	Jodhpur area (1100)	Exc. TU, SU	Chennai (0415)	41'15"	Exc. TH, TU	2504	5 days
16	Chennai (0615)	Exc. TH, TU	Jodhpur area (2330)	41'15"	Exc. SA, TH	2504	5 days
17	Jodhpur area (1400)	Exc SA	Sabarmati (2240)	8'40"	Exc. SA	453	6 days
18	Sabarmati (2330)	Exc. SA	Jodhpur area (0830)	9'	Exc. SU	453	6 days

Cluster 11 Chennai

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	Chennai Area (1600)	Daily	Madurai (2215)	6'15"	Daily	466	Daily
2	Madurai (0600)	Daily	Chennai Area (1220)	6'20"	Daily	466	Daily
3	Chennai (1550)	TH, SU	Mumbai Area (1500)	23'10	F, M	1212	Biweekly
4	Mumbai Area (1845)	M, F	Chennai (1710)	22'25	TU, SA	1212	Biweekly
5	Chennai (1910)	TU	Mangalor Jn. (1100)	15'50"	W	889	Weekly
6	Mangalor Jn. (1705)	W	Chennai (0830)	15'35"	TH	889	Weekly
7	Puducherry Via Chennai (1440)	Daily	Secundrabad Area (0740)	17'	Daily	894	Daily
8	Secundrabad Area (2010)	Daily	Puducherry Via Chennai (1240)	16'30"	Daily	894	Daily
9	Chennai (1400)	Daily	Coimbatore (2030)	6'30"	Daily	496	Daily
10	Coimbatore (0500)	Daily	Chennai (1145)	6'45"	Daily	496	Daily
11	Tirunelveli (2330)	Daily	Chennai Area (0930)	10'	Daily	624	Daily
12	Chennai Area (1755)	Daily	Tirunelveli (0400)	10'05	Daily	624	Daily
13	Tirunelveli (0500)	Daily	Coimbatore (1220)	7'20"	Daily	459	Daily
14	Coimbatore (1400)	Daily	Tirunelveli (2130)	7'30"	Daily	459	Daily
15	Chennai Area (1715)	Daily	Tiruchchirapalli (2130)	4'15"	Daily	311	Daily
16	Tiruchchirapalli (0600)	Daily	Chennai Area (1020)	4'20"	Daily	311	Daily
17	Chennai Area (1645)	Daily	Kanniyakumari (0430)	11'45"	Daily	712	Daily
18	Kanniyakumari (2130)	Daily	Chennai Area (0920)	11'50"	Daily	712	Daily
19	Kanniyakumari (0600)	Daily	Ernakulam (1200)	6'00	Daily	310	Daily
20	Ernakulam (1400)	Daily	Kanniyakumari (2030)	6'00	Daily	310	Daily
21	Chennai (0600)	Daily	Delhi Area (0900)	27'	Daily	2184	Daily
22	Delhi Area (1535)	Daily	Chennai (2000)	28'25	Daily	2184	Daily
23	Kochuveli (1430)	TH, F, SA	Guwahati (0400)	61'30"	M, TU, SU	3472	Triweekly
24	Guwahati (2350)	SU, M, TU	Kochuveli (1510)	63'20	TH, F, W	3472	Triweekly

Cluster 12 Bengaluru

S. No	Station From & Time of departure (hh:mm)	Days of departure	Station To & Time of Arrival (hh:mm)	Running time (hrs)	Days of Arrival	Distance (km)	Frequency per week
1	Bangalore Area (1215)	SU, M, W	Guwahati (2245) via Dharmavaram	58'30''	Tue,Wed,,Fri	3183	Triweekly
2	Guwahati (2350)	W,Th,SA	Bangalore Area (0900)	57'10''	Sa,SU,TU	3183	Triweekly
3	Mysuru (1900)	Daily	Bhubaneswar (2230)	27'30''	Daily	1672	Daily
4	Bhubaneswar (0400)	Daily	Mysuru(0615)	26'15''	Daily	1672	Daily
5	Delhi Area (2115)	Daily	Bangalore Area (0500)	32'45''	Daily	2380	Daily
6	Bangalore Area (2015)	Daily	Delhi Area (0520)	33'05''	Daily	2380	Daily
7	Howrah Area (0800)	Daily	Bangalore Area (1650) via Dharmavaram	32'50''	Daily	1932	Daily
8	Bangalore Area (2345)	Daily	Howrah Area (1000)	34'15''	Daily	1932	Daily
9	Ranchi Area (0600)	W, SA	Bangalore Area (1500)	33'	TH, SU	1852	Biweekly
10	Bangalore Area (1800)	TH, SU	Ranchi Area (0400)	34'	SA, TU	1852	Biweekly

APPENDIX-VIII

List of Application-specific provisions^s

A. Clauses with currency-based footnotes

1. Introduction
2. Clause 1.2.4: Brief description of Bidding Process.
3. Clause 2.2.1 (c): Eligibility of Applicants.
4. Clause 2.2.4: Eligibility of Applicants.
5. Clause 2.3.2: Change in composition of the Consortium.
6. Clause 2.10.3: Amendment of RFQ.
7. Clause 2.19.1 (g): Test of responsiveness.

Note: The above footnotes marked “\$” shall not be deleted. They shall remain in the RFQ to be issued to prospective Applicants.

B. Appendices with non-numeric footnotes

All non-numeric footnotes in the Appendices shall be retained in the respective Appendices for guidance of the Applicants. These shall be omitted by the Applicants while submitting their respective Applications.

C. Appendices where curly brackets are used

1. Appendix IV: Joint Bidding Agreement: Recitals 3 and 4; Clauses 4 and 6.

Note: The curly brackets should be removed after the provisions contained therein are suitably addressed by the Applicants.

D. Appendices with blank spaces

All blank spaces in the Appendices shall be retained in the RFQ. These shall be filled up when the format of the respective Appendix is used.