

NOTICE INVITING TENDER (NIT)

(e-Tender)

1.1 GENERAL

1.1.1 Name of Work and Details:

Delhi Metro Rail Corporation Limited (DMRC) open e-tenders from eligible applicants, who fulfill the “Evaluation Criteria” as per Annexure -7 of Instructions to tenderer (ITT) and “Qualification Criteria” as stipulated in Clause 1.1.3 of NIT, for the work of **Contract CS-12B:** Design, manufacture, supply, installation, testing & commissioning of telephone system and 48V DC power supply system for Dilshad Garden – New Bus Adda Ghaziabad and Noida City centre- Noida Electronic City of Delhi MRTS Phase-III projects..

The brief scope of work and site information is provided i ITT clause A1 & Employers Requirement (Volume-3)

1.1.2 Key Details:

Approximate cost of Work	INR 8.25 Cr
Tender Security amount	Amount of Tender Security:- INR 8.25 Lakhs Validity of Tender Security: - 13.12.2016 Tender Security (in original) as per clause C18 of ITT shall be accepted only up to 1500 hrs on 18.04.2016 in the office of Executive Director/Contracts at address mentioned herein after.
Completion period	21 months
Cost of Tender documents	INR 21,000/- (inclusive of 5% VAT)–Non refundable. (Demand Draft /Banker’s cheque drawn on a Scheduled Commercial Bank based in India and should be in favour of “Delhi Metro Rail Corporation Ltd” payable at New Delhi) Cost of tender documents i.e. D.D. / Banker’s cheque, in original, shall be accepted only up to 1500 hrs on 18.04.2016 in the office of Executive Director/Contracts at address mentioned herein after.
Tender documents on sale	From 10.03.2016 to 18.04.2016 (up to 1100 hrs) on e-tendering website www.tenderwizard.com/DMRC Tender document can only be obtained online after registration of tenderer on the website www.tenderwizard.com/DMRC . For further information in this regard bidders are advised to contact on 011-49424307, 011-49424365 or 011-23417910

Last date of Seeking Clarification	22.03.2016 up to 1730 hrs. Queries/clarifications from bidders after due date and time shall not be acknowledged.
Pre-bid meeting	21.03.2016 at 1100 hrs.
Last date of issuing addendum	01.04.2016
Date & time of Submission of Tender online	18.04.2016 (up to 1500 hrs)
Date & time of opening of Tender online	18.04.2016 at 1505 hrs
<ul style="list-style-type: none"> • Authority for purchase of tender documents, seeking clarifications and submission of completed tender documents • Place of pre-bid meeting 	<p>Executive Director/Contracts Delhi Metro Rail Corporation, 5th floor, A-Wing, Metro Bhawan, Fire Brigade Lane, Barakhamba Road, New Delhi –110 001</p>

1.1.3 QUALIFICATION CRITERIA:

1.1.3.1 Eligible Applicants:

- (i) The tenders for this contract will be considered only from those tenderers (proprietorship firms, partnerships firms, companies, corporations, consortia or joint ventures) who meet requisite eligibility criteria prescribed in the sub-clauses of Clause 1.1.3 of NIT. In the case of a JV or Consortium, all members of the Group shall be jointly and severally liable for the performance of whole contract.
- (ii) (a) A non-Indian firm is permitted to tender only in a joint venture or consortium arrangement with any other Indian firm having minimum participation interest of 26% or their wholly owned Indian subsidiary registered in India under Companies Act-1956 with minimum 26% participation.
- (b) A tenderer shall submit only one bid in the same tendering process, either individually as a tenderer or as a partner of a JV. A tenderer who submits or participates in, more than one bid will cause all of the proposals in which the tenderer has participated to be disqualified. No tenderer can be a subcontractor while submitting a bid individually or as a partner of a JV in the same bidding process. A tenderer, if acting in the capacity of subcontractor in any bid, may participate in more than one bid, but only in that capacity.
- (iii) Tenderers shall not have a conflict of interest. All Tenderers found to have a conflict of interest shall be disqualified. Tenderers shall be considered to have a conflict of interest with one or more parties in this bidding process, if:
- (a) a tenderer has been engaged by the Employer to provide consulting services for the preparation related to procurement for on implementation of the project;
- (b) a tenderer is any associates/affiliates (inclusive of parent firms) mentioned in subparagraph (a) above; or
- (c) a tenderer lends, or temporarily seconds its personnel to firms or organisations which are engaged in consulting services for the preparation related to procurement for on implementation of the project, if the personnel would be involved in any capacity on the same project.

- (iv) A firm, who has purchased the tender document in their name, can submit the tender either as individual firm or in joint venture/Consortium. However, the lead partner in case of JV shall be one who has experience of similar nature as defined in clause 1.1.3.2 A of NIT.
- (v) Any Central / State government department / public sector undertaking / other government entity or local body must not have banned business with the tenderer (any member in case of JV) as on the date of tender submission. Also no contract of the tenderer should have been rescinded / terminated by DMRC after award during last 5 years due to non-performance of the tenderer or any of JV/Consortium members. The tenderer should submit undertaking to this effect in **Appendix-21** of Form of Tender.
- (vi) Tenderer (any member in case of JV/consortium) must not have been imposed liquidated damages of 10% (or more) of the contract value in a contract due to delay or penalty of 10% (or more) of the contract value due to any other reason during last five years. The tenderer should submit undertaking to this effect in **Appendix-22** of Form of Tender.
- (vi) Tenderer (any member in case of JV/consortium) must not have suffered bankruptcy/ insolvency during the last 5 years. The tenderer should submit undertaking to this effect in **Appendix-23** of Form of Tender.
- (vii) **LEAD PARTNER/ NON SUBSTANTIAL PARTNERS/ CHANGE IN JV/ CONSORTIUM**
 - a. Lead partner must have a minimum of 26% participation in the JV/Consortium.
 - b. Partners having less than 26% participation will be termed as non-substantial partner and will not be considered for evaluation which means that their financial soundness and work experience shall not be considered for evaluation of JV/Consortium.
 - c. In case of JV/Consortium, change in constitution or percentage participation shall not be permitted at any stage after their submission of application otherwise the applicant shall be treated as non-responsive.
 - d. The tenderer, in case of JV/Consortium, shall clearly and unambiguously define the role and responsibilities for each substantial/non-substantial partner in the JV agreement/MOU submitted vide foot note (d) of **Appendix 10** of Form of Tender, providing clearly that any abrogation/subsequent re-assignment of any responsibility by any substantive/ non-substantive partner of JV/Consortium in favour of other JV/Consortium partner or any change in constitution of partners of JV/Consortium (without written approval of Employer) from the one given in JV agreement / MOU at tender stage, will be treated, as 'breach of contract condition' and/or 'concealment of facts' (as the case may be), vide GCC clause 4.33.1 [a (ii) and (iii)] and acted accordingly.
The Employer in such cases, may in its sole discretion take action under clause 4.33.1 (b) and/or under clause 4.33.1(c) of GCC against any member(s) for failure in tenderer's obligation and declare that member(s) of JV/Consortium ineligible for award of any tender in DMRC or take action to terminate the contract in part or whole under clause 13 of GCC as the situation may demand and recover the cost/damages as provided in contract.

1.1.3.2 Minimum Eligibility Criteria:

A. A. Work Experience: The tenderers will be qualified only if they have completed work(s) during last ten years ending 31.03.2016 as given below:

(i) At least one “similar work” of value **INR 5.00 crores** or more.

OR

(ii) Two “similar work” each of value **INR 3.30 crores** or more.

OR

(iii) Three “similar work” each of value **INR 2.06 crores crores** or more.

OR

(iv) “Similar work” for at least ten no. of stations in not more than **3 works/ Contracts**.

- If the tenderer is a JV/Consortium having foreign partner(s) and above work(s) have been executed by the foreign partner of JV and the work(s) were done in the country of the foreign partner, then in addition to this the foreign partner must have executed works of value **INR 2.06 crores or more** outside the country of the foreign partner.
- The “Similar works” for this contract shall be **design, manufacture, supply, installation, testing and commissioning of telephone system of minimum 64 lines EPABX, confirming to ITU-T standards.**

Notes:

- The tenderer shall submit details of works executed by them in the Performa of **Appendix-19 of FOT** for the works to be considered for qualification of work experience criteria. Documentary proof such as completion certificates from client clearly indicating the nature/scope of work, actual completion cost and actual date of completion for such work should be submitted. **The offers submitted without this documentary proof shall not be evaluated.** In case the work is executed for private client, copy of work order, bill of quantities, bill wise details of payment received certified by C.A., T.D.S certificates for all payments received and copy of final/last bill paid by client shall also be submitted.
- Value of successfully completed portion of any ongoing work up to **31.03.2016** will also be considered for qualification of work experience criteria.
- For completed works, value of work done shall be updated to **31.03.2016** price level assuming 5% inflation for Indian Rupees every year and 2% for foreign currency portions per year. The exchange rate of foreign currency shall be applicable 28 days before the submission date of tender.
- In case of joint venture / Consortium, full value of the work, if done by the same joint venture shall be considered. However, if the qualifying work(s) were done by them in JV/Consortium having different constituents, then the value of work as per their percentage participation in such JV/Consortium shall be considered.

If the above work(s) (i.e. **design, manufacture, supply, installation, testing and commissioning of telephone system of minimum 64 lines EPABX, confirming to ITU-T standards**) comprise other works,

then client's certificate clearly indicating the amount of work done in respect of the "similar work" shall be furnished by the tenderer in support of work experience along-with their tender submissions.

B. Financial Standing: The tenderers will be qualified only if they have minimum financial capability as below:

- (i) **T1 – Liquidity:** It is necessary that the firm can withstand cash flow that the contract will require until payments received from the Employer. Liquidity therefore becomes an important consideration.

This shall be seen from the balance sheets and/or from the banking reference. Net current assets and/or documents including banking reference (as per proforma given in Annexure-8 of ITT), should show that the applicant has access to or has available liquid assets, lines of credit and other financial means to meet cash flow of **INR 1.17 crore** for this contract, net of applicant's commitments for other Contracts. Banking reference should contain in clear terms the amount that bank will be in a position to lend for this work to the applicant/member of the Joint Venture/Consortium. In case the Net Current Assets (as seen from the Balance Sheets) are negative, only the Banking references will be considered. Otherwise the aggregate of the Net Current Assets and submitted Banking references will be considered for working out the Liquidity.

The banking reference should be from a Scheduled Bank in India or (in case of foreign parties) from an international bank of repute acceptable to DMRC and it should not be more than 03 months old as on date of submission of bids.

In Case of JV- Requirement of liquidity is to be distributed between members as per their percentage participation and every member should satisfy the minimum requirement.

Example: Let member-1 has percentage participation = M and member-2 has percentage participation = N.

If minimum liquidity required is 'W' then liquidity of member-1 $\geq \frac{W \cdot M}{100}$

and liquidity of member-2 $\geq \frac{W \cdot N}{100}$

- (ii) **T2 - Profitability:** Profit before Tax should be **Positive in at least 2 (two) years**, out of the last five audited financial years.

In Case of JV: The profitability of only lead member shall be evaluated.

- (iii) **T3 - Net Worth:** Net Worth of tenderer during last audited financial year should be **positive**.

In Case of JV- Net worth will be based on the percentage participation of each Member.

Example: Let Member-1 has percentage participation = M and Member-2 has = N. Let the Net worth of Member-1 is 'A' and that of Member-2 is 'B', then the Net worth of JV will be

$$= \frac{AM+BN}{100}$$

100

- (iv) **T1 - Annual Turnover:** The average annual turnover as defined in 17C of Performa Section –3 of last five financial years should be \geq **INR 1.65 crore.**

The average annual turnover of JV will be based on percentage participation of each member.

Example: Let Member-1 has percentage participation = M and Member - 2 has = N. Let the average annual turnover of Member-1 is 'A' and that of Member-2 is 'B', then the average annual turnover of JV will be = $\frac{AM+BN}{100}$

Notes:

- Financial data for latest last five audited financial years has to be submitted by the tenderer in **Appendix-20 of FOT** along with audited balance sheets. The financial data in the prescribed format shall be certified by Chartered Accountant with his stamp and signature in original with membership number. In case audited balance sheet of the last financial year is not made available by the bidder, he has to submit an affidavit certifying that 'the balance sheet has actually not been audited so far'. In such a case the financial data of previous '4' audited financial years will be taken into consideration for evaluation. If audited balance sheet of any year other than the last year is not submitted, the tender may be considered as non-responsive.
- Where a work is undertaken by a group, only that portion of the contract which is undertaken by the concerned applicant/member should be indicated and the remaining done by the other members of the group be excluded. This is to be substantiated with documentary evidence.

1.1.3.3 Bid Capacity Criteria:

The tenderers will be qualified only if their available bid capacity is more than the approximate cost of work as per NIT. Available bid capacity will be calculated based on the following formula:

$$\text{Available Bid Capacity} = 2 * A * N - B$$

Where,

A = Maximum of the value of works executed in any one year during the last five financial years (updated to **31.03.2016** price level assuming 5% inflation for Indian Rupees every year and 2% for foreign currency portions per year).

N = No. of years prescribed for completion of the work

B = Value of existing commitments (**as on 31.03.2016**) for on-going works during period of **21 months w.e.f. 01.04.2016**.

Notes:

- Financial data for latest last five financial years has to be submitted by the tenderer in **Appendix-17 of FOT** along with audited financial statements. The financial data in the prescribed format shall be certified by the Chartered Accountant with his stamp and signature in original with membership number.
- Value of existing commitments for on-going construction works during period of **21 months w.e.f. 01.04.2016** has to be submitted by the tenderer in **Appendix-18 of FOT**. These data shall be certified by the Chartered Accountant with his stamp and signature in original with membership number.

- In the case of a group, the above formula will be applied to each member to the extent of his proposed participation in the execution of the work. If the proposed % participation is not mentioned then equal participation will be assumed.

Example for calculation of bid capacity in case of JV / Group

Suppose there are 'P' and 'Q' members of the JV / group with their participation in the JV / group as 70% and 30% respectively and available bid capacity of these members as per above formula individually works out 'X' and 'Y' respectively, then Bid Capacity of JV / group shall be as under:

Bid Capacity of the JV / group = 0.7X + 0.3Y

1.1.3.4 The tender submission of tenderers, who do not qualify the minimum eligibility criteria & bid capacity criteria stipulated in the clauses 1.1.3.2 to 1.1.3.3 above, shall not be considered for further evaluation and therefore rejected. The mere fact that the tenderer is qualified as mentioned in sub clause 1.1.3.2 to 1.1.3.3 shall not imply that his bid shall automatically be accepted. The same should contain all technical data as required for consideration of tender prescribed in the ITT.

1.2 The Tender documents consist of:

Volume 1

Notice Inviting Tender (NIT)
Instructions to Tenderers (ITT) with annexures
Form of Tender (FOT) with appendixes

Volume 2

General Conditions of Contract (GCC)
Special Conditions of contract (SCC)
Condition of Contract on Safety, Health & Environment (SHE) Ver. 1.2

Volume 3

Employers Requirement:-
General Specifications
Particular Specifications

Volume 4

Tender Drawings

Volume 5

Pricing Document

1.3 The Tenderer may obtain further information / clarification, if any, in respect of these tender documents from the office of ED/Contracts, Delhi Metro Rail Corporation, 5th floor, A-Wing, Metro Bhawan, Fire Brigade Lane, Barakhamba Road, New Delhi –110001.

1.4 The tenderer is hereby cautioned that tenders containing any material deviation or reservations as described in Clause. **E 4.4** of "Instructions to Tenderers" and/or minor deviation without quoting the cost of withdrawal shall be considered as non-responsive and is liable to be rejected.

- 1.5 The tenderer must be registered on e-tendering portal www.tenderwizard.com/DMRC. In case you are not registered on the e-tendering portal, then in that case you shall be required to get registered beforehand. After registration, the tenderer will get user id and password. On login, tenderer can participate in tendering process and can witness various activities of the process.
- 1.6 The authorized signatory of the tenderer, as per Power of Attorney (POA), must have valid **Class-III digital signature**. The tender document can only be downloaded or uploaded using Class-III digital signature of the authorized signatory.
- 1.7 Tender submissions will be made online after uploading the mandatory scanned documents towards cost of tender documents such as Demand Draft or Pay Order or Banker's Cheque from a Scheduled commercial bank based in India and towards Tender Security such as Bank Guarantee or Demand Draft or Pay Order or Banker's Cheque from a Scheduled commercial bank based in India and other documents as stated in the tender document.
- 1.8 The tender shall be valid for a period of **180 days** (both days inclusive i.e. the date of submission of tenders and the last date of period of validity of the tender) from the date of submission of Tender and shall be accompanied with a tender security of the requisite amount as per clause C18 of ITT.
- 1.9 DMRC reserves the right to accept or reject the proposal without assigning any reasons. The tenderer shall not have any cause of action or claim against the DMRC for rejection of his proposal.

(Sahadeva Singh)
Executive Director/ Contracts

PART II - ELIGIBILITY CRITERIA QUESTIONNAIRE

This document contains proforma letters and the Eligibility Criteria Questionnaire. These are to be reproduced and completed as appropriate and submitted as part of the Applicant's eligibility criteria submission.

CONTENTS OF EACH SECTION

SECTION NUMBER	CONTENTS OF EACH SECTION	REMARKS
1.	<p>Proforma – General</p> <p>Letter of Application</p>	Proforma letters will be found on page 12 to 14 of this document
	Completed assessment Questionnaire	The assessment Questionnaire is found in Eligibility Criteria Questionnaire
2.	<p>Proforma – Section 2</p> <p>Memorandum and Articles of Association, or Partnership Deeds</p>	A copy in English of the Memorandum and Articles of Association (or equivalent) for an incorporated applicant (or, in the case of a group, for each corporation forming a part of the applicant)/ partnership Deeds.
	<p>Documents relating to a joint venture, partnership or consortium.</p> <p>(a) Statement of participation from constituent members.</p> <p>(b) Details of previous collaborations.</p> <p>(c) Specimen Joint Venture, partnership, or consortium agreement and/or other documents establishing or intending to establish the formation of such group.</p> <p>(d) Details of proposed equity / other participation and areas of specialization.</p>	Applicant's attention is drawn to paragraph 4 of Performa Section-1 - General.
	Particulars of the authority, which empowers the person or persons signing the letter of application, (and if appropriate, the statement of participation from constituent members of groups) to represent the applicant.	DMRC wishes to ensure that application is submitted under the signature(s) of persons who properly represent the applicant. Accordingly, copies (at this stage unattested) of such documents as powers of attorney, signed minutes of board meetings confirming board resolutions, current published lists of executive directors, etc should be submitted.

3.	<p>Proforma – Section 3</p> <p>Documents relating to performance, current contracts, relevant experience.</p>	<p>The applicant shall submit details in support of statements in the Questionnaire or annexes thereto, which relate to performance, current contracts and relevant experience.</p>
4.	<p>Proforma – Section 4</p> <p>Documents relating to Staff</p>	<p>The applicant shall submit details in support of statements in the Questionnaire or annexes thereto which relate to its management organization (existing or, in the case of new groups proposed), and of staff / principal or key members of staff as provided in the Questionnaire.</p>
5.	<p>Proforma – Section 5</p> <p>Documents relating to ownership and control of an applicant (or, in the case of a group, each constituent member)</p>	<p>Details shall be submitted giving full details of the ownership and control of the applicant (or, in the case of a group, each constituent member).</p>
	<p>Documents relating to the financial condition of an applicant (or, in the case of a group, each constituent member)</p>	<p>The following documents should be submitted in respect of each applicant, whether applying individually or as part of a group:</p> <ol style="list-style-type: none"> 1. Audited accounts for each of the last five full accounting periods together with their Auditor's Certificate. Such accounts shall include the Profit and Loss statement and the Balance Sheet. 2. A financial statement covering the period between the end of the last full accounting period and the end of March 2015. This statement should indicate all significant financial matters subsequent to the end of the last full accounting period. Additionally, the financial statement should indicate any significant off balance sheet liabilities, including contingent liabilities. The financial statement should be signed by the Authorized Representative of the respective company.

	Document relating to the holding or parent company of an applicant (or in the case of group, each constituent member).	If an applicant (or member of a group) is wholly or significantly owned by a holding or parent companies, the information relating to audited accounts and financial statement (as described above) shall be provided for such intermediate or ultimate holding or parent companies. This information shall be provided in respect of all applicants, whether applying individually or as group together with Auditor's certification.
	Document including banking reference to demonstrate that the applicant has the liquidity to meet the requisite cash flow, after meeting requirements for known commitment.	In respect of all applicants (whether applying individually or as part of a group) and all holding or parent companies thereof, a bankers reference (in English) should be provided from the applicant's or company's principal bank in its country of incorporation or registration. Such reference should indicate the financial standing of the applicant and access to lines of credit of other financial resources.
6.	Proforma Section 6 Document relating to sub-contracting	The applicant shall submit details in support of statements in the Questionnaire or Annexes thereto, which relate to sub-contracting
	Documents relating to design procurement	The applicant shall submit details in support of statements in the Questionnaire or Annexes thereto, which relate to the design team.
	Documents relating to manufacture and supply of major items of equipment and sub-systems, Quality Assurance and Cost Control	The applicant shall submit details in support of statements in the Questionnaire or Annexes thereto, which relate to manufacture and supply of major items of equipment and sub-systems, Quality Assurance and Cost Control.
7.	Proforma Section 7 Document relating to SHE system in place	The applicant shall submit details in support of statements in the Questionnaire or Annexes thereto, which relate to Safety, Health & Environment.

Contract CS-12B: Design, manufacture, supply, installation, testing & commissioning of telephone system and 48V DC power supply system for Dilshad Garden – New Bus Adda Ghaziabad and Noida City centre- Noida Electronic City of Delhi MRTS Phase-III projects.

Part II - PRO-FORMA APPLICATION FORM
PRO-FORMA LETTER OF APPLICATION (on Firm's Letter Head)
(On Lead member's letterhead in case of Group)

The Managing Director,
Delhi Metro Rail Corporation Ltd.,
Metro Bhawan, Fire Brigade Lane,
Barakhamba Road,
New Delhi 110001
India

(Applicant to provide date and reference)

Dear Sir,

APPLICATION FOR ELIGIBILITY CRITERIA

Contract CS-12B: Design, manufacture, supply, installation, testing & commissioning of telephone system and 48V DC power supply system for Dilshad Garden – New Bus Adda Ghaziabad and Noida City centre- Noida Electronic City of Delhi MRTS Phase-III projects.

We, the undersigned, apply to be eligibility criteria for the referenced work and in support of the application submit herewith one original and one copy of the required documents.

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

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

(In the case of a joint venture/partnership/consortium add this paragraph)

This application is submitted on behalf of a joint venture/partnership/consortium (applicant to delete as appropriate) comprising (applicant to state the names of each member) and of which (applicant to insert name of leading member of joint venture/partnership/consortium) has agreed to act as leader. Each member has prepared a statement of participation in relation to this application and these are contained in Section 2 herewith on page

We declare the following:

- (a) We are duly authorized to represent and act on behalf of (hereinafter the "Applicant")
- (b) We have examined and have no reservations to the Eligibility Criteria Document including Addenda No(s) (please mention addendum number)
- (c) We, including any subcontractors for any part of the contract resulting from this eligibility criteria, do not have any conflict of interest
- (d) We are attaching with this letter, the copies of original documents defining: -
 - i) the Applicant's legal status;
 - ii) its principal place of business; and
 - iii) its place of incorporation (if Applicants are corporations); or its place of registration (if Applicants are partnerships or individually owned firms).

For applicants as joint ventures / consortium, all information requested in the eligibility criteria documents is to be provided for the joint venture, if it already exists, and for each joint venture partner separately. The lead partner should be clearly identified. Each member of Group shall sign the letter.

- (e) We further declare that we have not engaged any agent or middleman for this eligibility criteria process or the tenders arising from it. We have not paid / will not be paying any commissions, gratuities or fees with respect to the eligibility criteria process.
- (f) DMRC and/or its authorized representatives are hereby authorized to conduct any inquiries or investigations to verify the statements, documents and information submitted in connection with this application, and to seek clarification from our bankers and clients. This Letter of Application will also serve as authorization for any individual or authorized representative of any institution referred to in the supporting information, to provide such information deemed necessary and as requested by DMRC.
- (g) DMRC and/or its authorized representatives may contact the following nodal persons for further information on any aspects of the Application:

Contact 1	Name	Telephone 1	E Mail
	Address		

- (h) This application is made in the full understanding that:
 - i) tenders by eligibility criteria Applicants will be subject to verification of all information submitted for eligibility criteria at the time of tendering;
 - ii) DMRC reserves the right to reject or accept any or all applications, cancel the eligibility criteria process without any obligation to inform the applicant about the grounds of same.

Applicants who are not JV or Consortium should delete paragraphs i, and j and initial the deletions.

- (i) Appended to this application, we give details of the participation of each party, including capital contribution and profit/loss agreements, in the joint venture / consortium. We also specify the financial commitment in terms of the percentage of the value of the (each) contract, and the responsibilities for execution of the (each) contract.
- (j) We confirm that in the event of tender, as well as any resulting contract, will be:
 - i) signed so as to legally bind all partners, jointly and severally; and
 - ii) submitted with a conformed joint venture agreement
- (k) The undersigned declare that the statements made and the information provided in the duly completed application are complete, true, and correct in every detail. We also understand that in the event of any information furnished by us being found later on to be incorrect or any material information having been suppressed, the following action can be taken:
 - i) Our name will be removed from the panel of eligibility criteria qualified agencies.
 - ii) Any tender submitted by us on the basis of eligibility criteria may not be considered.
 - iii) If any tender from us is accepted and a contract awarded to us on the basis of our eligibility criteria, the tender acceptance may be withdrawn and the contract awarded to us cancelled without any financial claim / Arbitration request from our side.

NAME.....
In the Capacity of
Signed
Duly authorized to sign the Application for and on behalf of
Date

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

(On each Firm's Letter Head)

(Separate letter required for each Applicant)

The Managing Director,
Delhi Metro Rail Corporation Ltd.,
Metro Bhawan, Fire Brigade Lane
BaraKhamba Road, New Delhi-110001,
India.

(Applicant to provide date and reference)

APPLICATION FOR ELIGIBILITY CRITERIA

CONTRACT CS-12B

Dear Sir,

We wish to confirm that our company/firm (delete as appropriate) has formed/intends (delete as appropriate) to form a group with (Member to insert names of all other members of the group) for purposes associated with Contract CS12B.

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

The group is led by (Member to insert name of lead member) whom we hereby authorise to act on our behalf for the purposes of applying for assessment.

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

In this group we act as leader and, for the purposes of applying for assessment, represent the group.

In the event of our group being invited to tender for Contract CS12B, we agree to be jointly (with other members of our group) and severally liable to Delhi Metro Rail Corporation Limited (DMRC), its successors and assigns for all obligations, duties and responsibilities arising from or imposed by any contract subsequently entered into between DMRC and our group.

Yours faithfully,

(Signature)

(Name of Signatory)

(Capacity of Signatory)

ELIGIBILITY CRITERIA QUESTIONNAIRE

- Notes: 1. Each page of the Questionnaire and contents of Sections shall be stamped and signed by the Authorized signatory of the Applicant.
2. This entire Questionnaire proforma, shall be completed in all respects.
3. Questionnaire pro-forma relating to the various sections shall be incorporated in the respective sections i.e. Pro-forma section 2 (replies to questions 9 to 14) will be included in the contents of section 2.
4. In the box

Y	N
---	---

 'Y' denotes Yes and 'N' denotes No. Please tick mark (√) whichever is applicable or write Yes or No explicitly, as the case may be.
5. The Document submitted shall be numbered sequentially and the page number of each answer should be noted against the respective item below:

PROFORMA SECTION 1 – GENERAL

1	Number of contract for which assessment is sought: CS-12B																									
2	Title of contract for which assessment is sought: Design, manufacture, supply, installation, testing & commissioning of telephone system and 48V DC power supply system for Dilshad Garden – New Bus Adda Ghaziabad and Noida City centre- Noida Electronic City of Delhi MRTS Phase-III projects.																									
3	State the structure of the applicant's organization (applicants to complete / delete as appropriate) Individual company or firm Joint venture Partnership Consortium Other (please specify)																									
4	For applicants who are individual companies or firms, state the following: Name of Company or Firm:..... Legal status: (e.g. incorporated private company, unincorporated business, etc.) Registered address: Year of incorporation: Principal place of business:..... Country of incorporation of domicile:..... Contact person: Contact person's title: Address, telephone, E-mail ID and facsimile number of contact person:.....																									
5	For applicants who are in joint venture, partnership, consortium or other association. State the following: <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 30%;">Names of members (lead member first):</th> <th style="width: 15%;">Legal status:</th> <th style="width: 25%;">Registered address and principal place of business:</th> <th style="width: 15%;">Percentage Participation (equity) & division of responsibility</th> <th style="width: 15%;">Country of Incorporation or Domicile</th> </tr> </thead> <tbody> <tr> <td>(1)</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>(2)</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>(3)</td> <td>.....</td> <td>.....</td> <td>.....</td> <td>.....</td> </tr> <tr> <td>(etc)</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table> Contact person (from lead member)	Names of members (lead member first):	Legal status:	Registered address and principal place of business:	Percentage Participation (equity) & division of responsibility	Country of Incorporation or Domicile	(1)	(2)	(3)	(etc)				
Names of members (lead member first):	Legal status:	Registered address and principal place of business:	Percentage Participation (equity) & division of responsibility	Country of Incorporation or Domicile																						
(1)																						
(2)																						
(3)																						
(etc)																										

	<p>.....</p> <p>Contact person's title:</p> <p>Address, telephone, e-mail ID and facsimile number of contact person:</p> <p>.....</p> <p>.....</p>														
5a.	<p>In case of mergers / acquisition within the past 10 years, state the following:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%;">Name of the Applicant (Each member in case of group)</th> <th style="width: 50%;">Name of the companies merged with or acquired by the applicant (Member in case of group) and the dates of merger / acquisition:</th> </tr> <tr> <td></td> <td style="text-align: center;"> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;">Name</th> <th style="width: 40%;">Date of Merger</th> </tr> </thead> <tbody> <tr><td style="text-align: center;">•</td><td></td></tr> <tr><td style="text-align: center;">•</td><td></td></tr> <tr><td style="text-align: center;">•</td><td></td></tr> <tr><td style="text-align: center;">•</td><td></td></tr> </tbody> </table> </td> </tr> </thead> </table>	Name of the Applicant (Each member in case of group)	Name of the companies merged with or acquired by the applicant (Member in case of group) and the dates of merger / acquisition:		<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;">Name</th> <th style="width: 40%;">Date of Merger</th> </tr> </thead> <tbody> <tr><td style="text-align: center;">•</td><td></td></tr> <tr><td style="text-align: center;">•</td><td></td></tr> <tr><td style="text-align: center;">•</td><td></td></tr> <tr><td style="text-align: center;">•</td><td></td></tr> </tbody> </table>	Name	Date of Merger	•		•		•		•	
Name of the Applicant (Each member in case of group)	Name of the companies merged with or acquired by the applicant (Member in case of group) and the dates of merger / acquisition:														
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 60%;">Name</th> <th style="width: 40%;">Date of Merger</th> </tr> </thead> <tbody> <tr><td style="text-align: center;">•</td><td></td></tr> <tr><td style="text-align: center;">•</td><td></td></tr> <tr><td style="text-align: center;">•</td><td></td></tr> <tr><td style="text-align: center;">•</td><td></td></tr> </tbody> </table>	Name	Date of Merger	•		•		•		•					
Name	Date of Merger														
•															
•															
•															
•															
6	<p>For the applicant, (in case of group, for each constituent member), state the following information:</p> <ul style="list-style-type: none"> • Date of incorporation of organization. • Names and Titles of Directors or partners. • Has the company or firm ever failed to complete any work awarded to it in last 10 years? If Yes, give explanation. Y N • In case of mergers / acquisitions, has any of the merged / acquired Companies of the applicant(or any constituent member in case of Group), ever failed to complete any work awarded to it prior to its being merged / acquired in the last 10 years. Y N If yes give explanations. • Is the firm or company involved or financially interested in any other business not directly associated with the area of work for which assessment is sought? If yes, give details. Y N • Does the company or firm have an office or branch office in India? Y N If so, provide address (es). • (Applicants are to present this information on sheets which are to be clearly referenced as being to this Question 6). 														
7.	<p>Does your company(in case of a group, each constituent member) combine the functions of a designer with those of manufacturer? Y N</p> <p>Please elaborate.</p> <p>.....</p>														
8a.	<p>In case of International Applicants, is an Indian partner experienced in an appropriate discipline a member of the Group? Y N</p> <ul style="list-style-type: none"> • If Yes, provide list of disciplines / products. • If not, give reasons for inclusion. 														
8b.	<p>In case of International Applicants, has an association been formed with an Indian partner(s) for transfer of technology for system assembly, installation, maintenance and software customization / modification of systems. Y N</p> <ul style="list-style-type: none"> • If Yes, provide list of disciplines / products • If not, given reasons for exclusion? 														

PROFORMA – SECTION 2

9.	<p>Does Section 2 contain Power of Attorney which empowers the person or persons to sign and submit the letter of application on behalf of the applicant and, if applicable, the statements of participation on behalf of all constituent members of the group? If not, give reasons.</p>	<table border="1"> <tr> <td>Y</td> <td>N</td> </tr> </table>	Y	N						
Y	N									
10.	<p>In the case of an incorporated applicant (or constituent members who are incorporated) does Section 2 contain copies, in English, of the Memorandum and Articles of Association or equivalent expression of corporate capacity? If not, give reasons.</p>	<table border="1"> <tr> <td>Y</td> <td>N</td> </tr> </table>	Y	N						
Y	N									
11.	<p>In the case of applications from groups, does Section 2 contain statements of participation in the form appearing in the Pre-assessment Brochure for each member? <ul style="list-style-type: none"> In the case of groups, have you enclosed a MOU signed by each member that they will be jointly and severally responsible for the entire work? If not, give reasons. </p>	<table border="1"> <tr> <td>Y</td> <td>N</td> </tr> <tr> <td>Y</td> <td>N</td> </tr> </table>	Y	N	Y	N				
Y	N									
Y	N									
12.	<p>Have there been previous collaborations between constituent members? If yes, give details.</p>	<table border="1"> <tr> <td>Y</td> <td>N</td> </tr> </table>	Y	N						
Y	N									
13.	<p>In the case of applications from groups, does Section 2 contain copies of the MOU, group agreements or other documents establishing or intending to establish the formation of such a group? If not, give reasons.</p>	<table border="1"> <tr> <td>Y</td> <td>N</td> </tr> </table>	Y	N						
Y	N									
14.	<p>In the case of applications from groups, does Section 2 contain details of:</p> <ul style="list-style-type: none"> Proposed equity participation by each constituent member for the proposed work? Areas of specialization / responsibility of each member for the proposed work? Extent of participation (including deployment of major plant items and key personnel) by each member for the proposed work? Have you provided detailed information of the sub-systems, to be designed and/or manufactured by each member? If the answer to any question is no, please give reasons. 	<table border="1"> <tr> <td>Y</td> <td>N</td> </tr> <tr> <td>Y</td> <td>N</td> </tr> <tr> <td>Y</td> <td>N</td> </tr> <tr> <td>Y</td> <td>N</td> </tr> </table>	Y	N	Y	N	Y	N	Y	N
Y	N									
Y	N									
Y	N									
Y	N									

PROFORMA SECTION 3

15.	<p>State the number of years the applicant (or each constituent member) has been in business under the business name appearing in the answer to question 4 or 5 above.</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%; text-align: left; border-bottom: 1px solid black;">Name</th> <th style="width: 50%; text-align: left; border-bottom: 1px solid black;">No. of years</th> </tr> </thead> <tbody> <tr> <td style="border-right: 1px solid black;">(1).....</td> <td>.....</td> </tr> <tr> <td style="border-right: 1px solid black;">(2)</td> <td>.....</td> </tr> <tr> <td style="border-right: 1px solid black;">(3)</td> <td>.....</td> </tr> <tr> <td style="border-right: 1px solid black;">etc.</td> <td></td> </tr> </tbody> </table>	Name	No. of years	(1).....	(2)	(3)	etc.							
Name	No. of years																
(1).....																
(2)																
(3)																
etc.																	
16.	<p>State the number of years the applicant (or each constituent member) has been undertaking work similar in scope and nature to the works for which assessment is sought.</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 50%; text-align: left; border-bottom: 1px solid black;">Name</th> <th style="width: 50%; text-align: left; border-bottom: 1px solid black;">No. of years</th> </tr> </thead> <tbody> <tr> <td style="border-right: 1px solid black;">(1).....</td> <td>.....</td> </tr> <tr> <td style="border-right: 1px solid black;">(2)</td> <td>.....</td> </tr> <tr> <td style="border-right: 1px solid black;">(3)</td> <td>.....</td> </tr> <tr> <td style="border-right: 1px solid black;">etc.</td> <td></td> </tr> </tbody> </table>	Name	No. of years	(1).....	(2)	(3)	etc.							
Name	No. of years																
(1).....																
(2)																
(3)																
etc.																	
17a.	<p>Performance Record: Applicant should scrutinise the contract description contained in this Assessment Brochure and compile a list showing their previous experience of similar contracts completed during the last 10 years. The applicant must demonstrate experience in all areas covered by this contract including design, manufacturing, supply, installaing, testing and commissioning of systems of sizes and technology comparable to those contemplated under this contract and also show capability of full integration of sub-systems with other project elements. Ability to provide these systems in a short time period on schedule must be demonstrated. Further information and literature associated with system performance and reliability and relevant experience of the applicant and each constituent member shall be clearly referenced and enclosed in Section 3. In case of acquisitions / mergers, similar informaion should be supplied by the acquired / merged companies of the Applicant (or any constituent member in case of Group) in respect of works awarded to such acquired / merged companies prior to their acquisition / merger in the last 10 years. All the material should be clearly referenced as being in response to this Question 17a.</p> <ul style="list-style-type: none"> <li style="margin-bottom: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%; padding: 5px;"> • Do you (and each constituent member of the group) authorize DMRC to make enquiries with any of the Clients listed by the Applicant? </td> <td style="width: 20%; text-align: center; border: 1px solid black;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table> </td> </tr> </table> <li style="margin-bottom: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%; padding: 5px;"> • Have you (and each constituent member of the group) provided details required in Annexure 1 and 1A for similar Contracts undertaken in the last 10 years? </td> <td style="width: 20%; text-align: center; border: 1px solid black;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table> </td> </tr> </table> <li style="margin-bottom: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%; padding: 5px;"> • Have details required in Annex - 1 and Annex – 1A been given in respect of mergers/ acquisitions for a period of 10 years prior to their merger/acquisition? If the answer is No, give explanations. </td> <td style="width: 20%; text-align: center; border: 1px solid black;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table> </td> </tr> </table> <li style="margin-bottom: 10px;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 80%; padding: 5px;"> • Have details required in Annex - 1 and Annex1A been given in respect of sub-contractors for the last 10 years? If the answer is No, give explanations. </td> <td style="width: 20%; text-align: center; border: 1px solid black;"> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table> </td> </tr> </table> 	• Do you (and each constituent member of the group) authorize DMRC to make enquiries with any of the Clients listed by the Applicant?	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table>	Y	N	• Have you (and each constituent member of the group) provided details required in Annexure 1 and 1A for similar Contracts undertaken in the last 10 years?	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table>	Y	N	• Have details required in Annex - 1 and Annex – 1A been given in respect of mergers/ acquisitions for a period of 10 years prior to their merger/acquisition? If the answer is No, give explanations.	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table>	Y	N	• Have details required in Annex - 1 and Annex1A been given in respect of sub-contractors for the last 10 years? If the answer is No, give explanations.	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table>	Y	N
• Do you (and each constituent member of the group) authorize DMRC to make enquiries with any of the Clients listed by the Applicant?	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table>	Y	N														
Y	N																
• Have you (and each constituent member of the group) provided details required in Annexure 1 and 1A for similar Contracts undertaken in the last 10 years?	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table>	Y	N														
Y	N																
• Have details required in Annex - 1 and Annex – 1A been given in respect of mergers/ acquisitions for a period of 10 years prior to their merger/acquisition? If the answer is No, give explanations.	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table>	Y	N														
Y	N																
• Have details required in Annex - 1 and Annex1A been given in respect of sub-contractors for the last 10 years? If the answer is No, give explanations.	<table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 50%; text-align: center; border: 1px solid black;">Y</td> <td style="width: 50%; text-align: center; border: 1px solid black;">N</td> </tr> </table>	Y	N														
Y	N																

Contract CS-12B: Design, manufacture, supply, installation, testing & commissioning of telephone system and 48V DC power supply system for Dilshad Garden – New Bus Adda Ghaziabad and Noida City centre- Noida Electronic City of Delhi MRTS Phase-III projects.

	(Use a separate sheet for each Contract and include in the Questionnaire)	
17b.	<p>Work in Hand. Applicant or each constituent member should indicate, in the form below: Details for each similar contract / commitment which is not yet completed or for which letter of intent or acceptance has been received.</p> <p>(Applicants are to present this information in the format shown below but on sheets which are to be included in the Questionnaire).</p> <p>Have you(and each constituent member of the group) provided details required in Annexure 2 and 2A? Y N</p> <p>(Use a separate sheet for each Contract and include in the Questionnaire).</p> <hr/>	
17c.	Annual financial turnover of the applicant / member in case of group, for the last 5 years.	
	Name of the applicant (Member in case of group)	Annual financial Turnover in equivalent Indian Rs. At 31.03.2015 price level (Assuming inflation rate as given in Annexure 1) related to business in the field of Telecommunication products and parts.
	Year	

PROFORMA SECTION 4

18.	Not used
19a.	Not used
19b.	Confirm that the Project Leader shall be continuously positioned in Delhi (India) Project Office throughout the period of the Contract.
19c.	Which member of the applicant / group will provide the Project Leader? Provide the academic and professional qualifications and experience of the proposed Project Leader.
20.	<p>Provide in Section 4 the following:</p> <p>Relevant CV's of the Key Design / Development & Production Engineers and Specialists of all relevant discipline from each group member proposed for the present Contract, indicating their qualification, length of service, previous experience of work similar in nature to the works for which assessment is sought and their involvement in those contracts. This should be given separately for each systems / sub-systems and number limited to 20 for each system /sub-system.</p>
21.	<p>Provide in Section 4 the following:</p> <p>Details of your current management organization as the applicant or, if a group, of each constituent member.</p> <p>A proposed management organization for the Contract, specifying the location of the personnel. Clearly specify the location where the personnel shall be based. Specify a minimum ten (10) number of personnel from the applicant or from the Lead Group member in case of joint venture /partnership/consortium who will be based in Delhi (India) Project Office throughout the Contract period.</p>

PROFORMA SECTION 5

22.	Include in Section 5 details of ownership and control of applicant, or if a group, of each constituent member.
23.	<p>Have you in Section 5 provided documents, including Banking Reference, to demonstrate that you have access to, or have available, liquid assets, lines of credit and other financial means sufficient to meet cash flow net of your commitments for other contracts.</p> <p style="text-align: right;"><input type="checkbox"/> Y <input type="checkbox"/> N</p> <p>Do you authorize DMRC to make enquiries with any of the Banks you listed in this application?</p> <p style="text-align: right;"><input type="checkbox"/> Y <input type="checkbox"/> N</p> <p>Have you provided Annual Reports of the Applicant (and of each constituent member in the case of a group)for each of the last five years and also information given in Annexure 3. This information may also be given for a Sub-contractor, if he is supplying a system/ sub-system.</p> <p style="text-align: right;"><input type="checkbox"/> Y <input type="checkbox"/> N</p>

PROFORMA SECTION 6

<p>24.</p>	<p>Do you intend, to engage the services of an independent professional designer for the purposes of undertaking the design of any of the sub-systems?</p> <p>If yes, provide the name or names of potential professional designers, their capability, resources and the extent of their participation. Further details and literature should be enclosed in Section 6, clearly referenced as being in response to this Question 24.</p>	<table border="1"> <tr> <td style="text-align: center;">Y</td> <td style="text-align: center;">N</td> </tr> </table>	Y	N
Y	N			
<p>25.</p>	<p>Do you intend, to sub-contract with other manufacturers any part of the work?</p> <p>If yes, in Section 6, provide the name or names of the sub-contractors, their experience, resources and the extent of their participation, clearly referenced as being in response to this Question 25.</p> <p>Provide details of all sub-systems that will be designed in-house.</p> <p>Provide information on systems that will be manufactured by the applicant.</p> <p>What is the part of the total work for CS12B proposed to be sub-contracted? (in percentage)</p>	<table border="1"> <tr> <td style="text-align: center;">Y</td> <td style="text-align: center;">N</td> </tr> </table>	Y	N
Y	N			
<p>26a.</p>	<p>Applicant (each member in case of Group) is to include in Section 6 information relating to the availability of major manufacturing plants for this work.</p> <p>Applicant or each constituent member thereof should provide, in Section 6, information on the details, number, location and products of manufacturing plants and Design Offices that they own or operate that they would use for this Contract, clearly specifying for each, the product to be supplied from it for the present Contract.</p> <p>Provide similar information for manufacturing plants available in India.</p> <p>Provide information on the test facilities used for proving the performance and quality of your systems.</p>			

Contract CS-12B: Design, manufacture, supply, installation, testing & commissioning of telephone system and 48V DC power supply system for Dilshad Garden – New Bus Adda Ghaziabad and Noida City centre- Noida Electronic City of Delhi MRTS Phase-III projects.

	<p>Provide the number and specifications of CAD, Plotters and work stations available for the designs for the systems and sub-systems, the computing power and programmes available for the contract</p>
<p>26b.</p>	<p>Quality Assurance Programme: Do Applicants or each constituent member currently maintain an in-house Quality Assurance programme? <input type="checkbox"/> Y <input type="checkbox"/> N</p> <p>If yes, give details.</p> <p>Have you (or each constituent member in the case of a group) had Any of your recent projects ISO 9000/ 9001/9002 certified? <input type="checkbox"/> Y <input type="checkbox"/> N</p> <p>If yes, give details</p>
<p>26c.</p>	<p>Do you (each constituent member) have cost control mechanism in your organization. <input type="checkbox"/> Y <input type="checkbox"/> N</p>

PROFORMA SECTION- 7

27.	<p>SHE Management Systems</p> <ul style="list-style-type: none">• Do the Applicant have Qualified & competent SHE organisation at its Corporate Head office level? <div style="text-align: right; margin-top: 10px;"><table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px; text-align: center;">Y</td><td style="width: 20px; height: 20px; text-align: center;">N</td></tr></table></div> • Do the Applicant has SHE Management Systems in the form of Organization SHE Manual, SHE procedure / Instructions & Annual SHE Programme & its monitoring system? <div style="text-align: right; margin-top: 10px;"><table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px; text-align: center;">Y</td><td style="width: 20px; height: 20px; text-align: center;">N</td></tr></table></div> • Did the Applicant receive any notice from Government Statutory Body on violation of norms on Safety Occupational Health & Environment? <div style="text-align: right; margin-top: 10px;"><table border="1" style="display: inline-table;"><tr><td style="width: 20px; height: 20px; text-align: center;">Y</td><td style="width: 20px; height: 20px; text-align: center;">N</td></tr></table></div>	Y	N	Y	N	Y	N
Y	N						
Y	N						
Y	N						

VERIFICATION STATEMENT

<p>28.</p>	<p>I confirm and declare that no agent, middleman or any intermediary has been, or will be, engaged by me to provide any services, or any other item or work related to the award and performance of this Contract. I further confirm and declare that no agency commission or any payment which may be construed as an agency commission has been, or will be, paid by me and that the tender price will not include any such amount.</p> <p>Signed:</p> <p>(to be signed by applicant and each member of the group)</p> <p>Date:</p>
<p>29.</p>	<p>Applicants are to verify that the information contained in this completed Questionnaire, any annex thereto and all supporting and explanatory information is, to their best knowledge and belief, truthful and exact.</p> <p>By virtue of my signature below, I confirm to my best knowledge and belief, the information contained in this questionnaire and sections, any annex thereto and all supporting and explanatory information, is truthful and exact.</p> <p>Signed :</p> <p>(Same signatory as on letter of application)]</p> <p>Date:</p>

ANNEXURE 1

Name of the Applicant / Member:

Project Title:	Location:
Scope:	Address:
Client:	
Client's Representative:	Tele:
Type of Contract: TELEPHONE SYSTEM AND 48V DC POWER SUPPLY SYSTEM; Others (Specify) Please ✓ whichever is applicable	
Was an Indian Government standard form of contract used? Y N If Yes, give details:	
Was an international standard form of contract used? Y N If Yes, give details:	
Was the work carried alone or as a member of the group? If a group, indicate percentage participation and area/s of participation.	
Date work commenced.	Date, work was completed.
Was the date of completion given in the original contract extended? If so, how much and why?	

<p>Was any penalties imposed for delay?</p> <p>If yes, give details.</p> <p>Were any penalties imposed for reasons other than delay?</p> <p>If yes, give details.</p>	<p>Did the applicant go in for Arbitration?</p> <p>If yes, give details.</p> <p>Did the applicant go in for Litigation?</p> <p>If yes, give details.</p>		
<p>Contract value as on 31.03.2016 prices in Rupee equivalent, assuming 5% inflation for Indian Rupees and 2% for foreign currency portion every year. Only the value of contract as executed by the applicant / member in his own name should be indicated. Where a work is undertaken by a Group, only that portion of the contract which is undertaken by the concerned applicant / member should be included and the remaining done by the other members of the Group excluded.</p> <p>Details of work undertaken by the concerned applicant / member.</p>			
<p>Were Quality Assurance obligations required in the contract?</p>	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px; text-align: center;">Y</td> <td style="width: 20px; height: 20px; text-align: center;">N</td> </tr> </table>	Y	N
Y	N		
<p>If yes, whether they were fulfilled?</p>	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px; text-align: center;">Y</td> <td style="width: 20px; height: 20px; text-align: center;">N</td> </tr> </table>	Y	N
Y	N		
<p>Were specified performance requirements of the systems achieved?</p> <p>If yes, please give details of reliability in terms of availability of the systems achieved during warranty period or three years from the date of commissioning whichever is later.</p> <p>If No, give reasons.</p> <p>.....</p>	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px; text-align: center;">Y</td> <td style="width: 20px; height: 20px; text-align: center;">N</td> </tr> </table>	Y	N
Y	N		
<p>Has the applicant (or any member of a group) been blacklisted by a client?</p>	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="width: 20px; height: 20px; text-align: center;">Y</td> <td style="width: 20px; height: 20px; text-align: center;">N</td> </tr> </table>	Y	N
Y	N		

If Yes, why?			
Was there any complaint received from the client relating to the performance of the Systems?	<table border="1"><tr><td>Y</td><td>N</td></tr></table>	Y	N
Y	N		
If yes, give details.			
Did the arrangements / facilities exist to rectify defects during warranty period?	<table border="1"><tr><td>Y</td><td>N</td></tr></table>	Y	N
Y	N		
If yes, give details including the location of facilities.			
Was technology transfer a part of the contract?	<table border="1"><tr><td>Y</td><td>N</td></tr></table>	Y	N
Y	N		
Was the technology transfer achieved as contracted?	<table border="1"><tr><td>Y</td><td>N</td></tr></table>	Y	N
Y	N		
If yes, what was the time frame?			

PART III - EVALUATION CRITERIA

Evaluation factors

To be successful in Evaluation Criteria, the Applicants are required to demonstrate their capabilities by providing material based on their experience, past performance, their technical and organizational capability, equipment and financial resources.

Evaluation shall be done based on the information furnished by the applicant in the Eligibility Criteria document. If an Applicant submits the information regarding their capabilities pertaining to their principal, same shall not be considered for evaluation unless a clear undertaking from the principal is attached to the effect that principal shall take responsibilities of all liabilities in the event of award of work to the subsidiary. This aspect shall be further scrutinized at tender stage.

1. EVALUATION CRITERIA

Evaluation will be done in two stages:

- **Stage I – Initial Filter:** The Applicants will be first evaluated on the initial filter criteria given in Annexure-A. The applicants who do not pass this test will not be evaluated further.
- **Stage II – Final Evaluation:** Applicants who pass the Initial Filter Test will be evaluated on the topics listed below in Table-1:

Table 1 Assessment Topic

TOPIC NO.	ASSESSMENT TOPIC
T ₁	Net worth
T ₂	Average annual Turnover
T ₃	Profitability
T ₄	Length of time in business
T ₅	Number of TELEPHONE SYSTEM AND 48V DC POWER SUPPLY SYSTEM works completed in last 10 years

EVALUATION OF ELIGIBILITY CRITERIA APPLICATIONS

CS-12B CONTRACT

INITIAL FILTER OF APPLICANTS – CHECKLIST

Name of Applicant:

No.	Criteria	Yes	No
1	Has the Applicant (in case of JV/Consortium any member) abandoned any work in the last Ten years?		
2	Has the Applicant (in case of JV/Consortium any member) suffered bankruptcy/ insolvency in the last five years?		
3	Has the Applicant (in case of JV/Consortium any member) been blacklisted by Govt. of India/State Govt./Govt. undertaking as on the date of Eligibility Criteria submission? (Bidder to give an undertaking to this effect)		
4	Has any misleading information been given in the application?		
5	Is the Net worth of Applicant (in case of JV/Consortium, as per 1.1.3.2 B (iii) of NIT) negative?		
6	Is certification from the applicant missing that no agent/ middleman has been or will be engaged or has any agency commission been or will be paid?		
7	Do the documents submitted by the applicant reveal that agency commission has been or will be paid?		
8	Has the applicant not successfully completed at least one single work of supply, laying, commissioning of telephone cabling (minimum 10 kms.) and one single work of design, supply, installation, testing, commissioning and project management for Telephone System consisting of minimum 3 number of minimum 64 line EPABX each confirming to ITU-T standards networked together with centralized Network Management System in India or in a country other than the country of origin of the concerned Applicant Member? Note: - Please submit documents in support of the claim.		

Note: A “YES” answers to question 1 to 8 will disqualify the Applicant.