

CHENNAI METRO RAIL LIMITED
CHENNAI 600017 INDIA
Specific Procurement Notice (SPN)

e-procurement tender

SPN No: CMRL/PHASE II/CORRIDOR 5/C5-ECV-02
International Open Competitive Tender

File No.: CMRL/PHASE II/CORRIDOR 5/C5-ECV-02

Dated: 22/01/2021

Country : INDIA
Employer : *Chennai Metro Rail Limited*
Project : *Chennai Metro Rail Phase 2 Corridor 5 Package:C5-ECV-02*
Loan No. : *AIIB (loan under process)*
Contract Title "Construction of Elevated Viaduct of Approx. 12.431 km length from ((Ch: 16178 m to 19296 m, Ch:22962 m to 30199 m, Ch: 31178m to 31241 m & Ch: 31657 m to 33710 m)) between CMBT Metro station (excluding station) and Puzhuthivakkam Metro Station including special spans and Construction of 12 no. of Elevated Stations at Grain Market, Sai Nagar Bus Stop, Elango Nagar Bus Stop, Mugalivakkam, DLF IT SEZ, Sathya Nagar, CTC, BUTT Road, Alandur, Adambakkam, Vanuvampet and Puzhuthivakkam and Integrated highway grade separator from Mugalivakkam to MIOT Hospital ,Vehicular underpass at Vanuvampet and all associated works in Corridor-5 of Chennai Metro Rail Project- Phase-2".

1. The Government of India has applied for financing from the **Asian Infrastructure Investment Bank (AIIB)** toward the cost of construction of **Chennai Metro Rail Limited Corridor 5**, and intends to apply part of the proceeds toward payments under the contract for :“Construction of Elevated Viaduct of Approx. 12.431 km length from ((Ch: 16178 m to 19296 m, Ch:22962 m to 30199 m, Ch: 31178m to 31241 m & Ch: 31657 m to 33710 m)) between CMBT Metro station (excluding station) and Puzhuthivakkam Metro Station including special spans and Construction of 12 no. of Elevated Stations at Grain Market, Sai Nagar Bus Stop, ElangoNagar Bus Stop, Mugalivakkam, DLF IT SEZ, Sathya Nagar, CTC, BUTT Road, Alandur, Adambakkam, Vanuvampet and Puzhuthivakkam and Integrated highway grade separator from Mugalivakkam to MIOT Hospital ,Vehicular underpass at Vanuvampet and all associated works in Corridor-5 of Chennai Metro Rail Project-Phase-2”.”. (herein after called as “**Package C5ECV-02**”)
2. Chennai Metro Rail Limited (CMRL) an implementing agency, now invites online tenders through e-Procurement CPP Portal from eligible Tenderers for **Package C5-ECV-02** fulfilling the qualification criteria as mentioned in the tender document under single stage two envelop (Technical & Financial) system as detailed.
The duration of the contract (completion period of work) is 36 Months Tenderers are advised to note the clauses on eligibility (Section 1 Clause 4), minimum qualification criteria (Section 3 – Evaluation and Qualification Criteria), to qualify for the award of the contract. In addition, please refer to paragraphs 4.4.1 and 4.4.2 of the “INTERIM OPERATIONAL DIRECTIVES ON Procurement Instructions for Recipient” setting forth the AIIB’s policy on conflict of interest.
3. Procurement will be conducted through International open Competitive Tendering (IoCT) method as specified in the AIIB’s “Procurement Instructions for Recipient, June 2016, and is open to all eligible Tenderers. Tenderers from India should, however, be registered with the Government of India or other State Governments/ Government of India, or State/ Central Government Undertakings. Tenderers who are not registered as above, on the date of tendering, can also participate provided they get themselves registered by the time of contract signing, if they become successful Tenderers.

4. Interested eligible Tenderers may obtain further information from “O/o The Additional General Manager (Contract Procurement), Chennai Metro Rail Limited, Room No. 507, 5th Floor, Administrative Building, CMRL Depot, Poonamallee High road, Koyambedu, Chennai 600107 Tel No.044-2379 2000, Extn: 22347 Fax No.044-2379 2200, Email id:gurunath.reddy@cmrl.in.
5. The tender document in English will be available online on CPP portal on **01.02.2021 at 18:00 hrs in the e-procurement website (<https://eprocure.gov.in/eprocure/app>) till 27.05.2021 at 15:00 hrs** for a non-refundable fee as indicated in the table below. The method of payment will be online in the e-procurement portal or through NEFT/RTGS/SWIFT/Demand draft. Payment documents are to be submitted as per the procedure described in paragraph 9 below. Tenderers will be required to register in the above website. The Tenderers would be responsible for ensuring that any addenda available on the website is also downloaded and incorporated.
6. For submission of the tenders, the tenderer is required to have Digital Signature Certificate (DSC) from one of the Certifying Authorities (CAs), authorized by Government of India for issuing DSC. Tenderers can see the list of licensed CAs from the link (www.cca.gov.in). Aspiring Tenderers who have not obtained the user ID and password for participating in e-procurement in this Project, may obtain the same from the website: <https://eprocure.gov.in/eprocure/app>.

A non-refundable fee of Rs.40,000/-(Rupees Forty Thousands only)(inclusive of GST) or equivalent amount in foreign currency, is required to be paid by all the tenderers. The method of payment will be online through NEFT/RTGS/SWIFT/Demand draft. Payment documents are to be submitted as per the procedure described in paragraph 9 below.

7. Tender comprise two Parts, namely the Technical Part and the Financial (Price) Part, and both parts must be simultaneously submitted online on CPP Portal <https://eprocure.gov.in/eprocure/app> on or before **27.05.2021, 15.00 hrs**.

Tender validity shall be 180 days from the last date of submission of tenders. Any tender or modifications to tender (including discount) received outside e-procurement system will not be considered. The electronic tendering system would not allow any late submission of tenders. The “TECHNICAL PART” of the Tenders will be opened online on **28.05.2021 at 15.00 hrs** and this could be viewed by the Tenderers online in CPP Portal.

The “FINANCIAL PART” shall remain in encrypted form in the e-procurement system until the opening. If the office happens to be closed on the date of opening of the tenders as specified, the tenders will be opened on the next working day at the same time and venue.

8. All tenders must be accompanied by a Tender Security of the amount specified for the Work in the table below, drawn in favor of Chennai Metro rail Limited payable at Chennai. **(For NEFT/RTGS/SWIFT)**, bank details are as follows:
 - a) Beneficiary name: M/s Chennai Metro Rail Limited
 - b) Beneficiary bank: Canara Bank, *Teynampet Branch, Chennai-600 018*
 - c) Current Account No: 0416214000030
 - d) IFSC Code: CNRB0000416Tender security will have to be in any one of the forms as specified in the tender document and shall have to be valid for **45 days (i.e. till 07.01.2022)** beyond the validity of tender. **The original tender security documents in approved form shall be submitted as per the procedure described in paragraph 9 below.**

9. The Tenderers are required to submit
- (a) original payment documents towards the cost of tendering document in the form of NEFT/RTGS/Demand Draft /SWIFT
 - (b) original tender security in approved form; in the form of Bank Guarantee/NEFT/RTGS/SWIFT and a copy of GST Registration Details prior to the Tender submission deadline given above, either by registered post/speed post/courier or by hand failing which such tenders will be declared non-responsive, and will not be opened.

The above documents shall be submitted to the **O/o Additional General Manager (Contract Procurement), Chennai Metro Rail Limited, Room No. 507, 5th Floor, Administrative Building, CMRL Depot, Poonamallee High Road, Koyambedu, Chennai 600107** and acknowledgement can be obtained.

10. A **pre-tender meeting** will be held on **12.03.2021** at **11.00 hrs** through online video conferencing as well as offline in the - O/o The Additional General Manager (Contract Procurement), Chennai Metro Rail Limited, Room No. 507, 5th Floor, Administrative Building, CMRL Depot, Koyambedu, Chennai 600107 to clarify the issues and to answer questions on any matter that may be raised at that stage as stated in ITB Clause 7.4 of 'Instructions to Tenderers' of the tender document, shall be followed by site visit. Tenderers are advised to download the tendering document prior to the pre-tender meeting in order for Tenderers to have a good understanding of the scope of the requirements under this contract for discussion and clarification at the pre-tender meeting. Last date for seeking clarifications from the Employer is **16.03.2021 by 18.00 hrs** after which no queries shall be acknowledged.
11. Other details can be seen in the tender document. The Employer shall not be held liable for any delays due to system failure beyond its control. Even though the system will attempt to notify the Tenderers of any updates, the Employer shall not be liable for any information not received by the tenderer. It is the Tenderers' responsibility to verify the CMRL website & CPP Portal for the latest information related to this tender.
12. The address (es) referred to above is (are):

Additional General Manager (Contract Procurement)
CHENNAI METRO RAIL LIMITED,
Room No. 507, 5th Floor
Administrative Building, CMRL Depot,
Poonamallee High Road, Koyambedu,
Chennai 600107
Tel No.044-2379 2000, Extn: 22347
Fax No.044-2379 2200, Email id: gurunath.reddy@cmrl.in

... continued

TABLE

Package No	Name of Work	Tender Security (INR)	Cost of Document (INR)	Period of Completion
1	2	3	4	5
C5-ECV 02	<p>“Construction of Elevated Viaduct of Approx. 12.431 km length from ((Ch: 16178 m to 19296 m, Ch:22962 m to 30199 m, Ch: 31178m to 31241 m & Ch: 31657 m to 33710 m)) between CMBT Metro station (excluding station) and Puzhuthivakkam Metro Station including special spans and Construction of 12 no. of Elevated Stations at Grain Market, Sai Nagar Bus Stop, ElangoNagar Bus Stop, Mugalivakkam, DLF IT SEZ, Sathya Nagar, CTC, BUTT Road, Alandur, Adambakkam, Vanuvampet and Puzhuthivakkam and Integrated highway grade separator from Mugalivakkam to MIOT Hospital ,Vehicular underpass at Vanuvampet and all associated works in Corridor-5 of Chennai Metro Rail Project- Phase-2”.</p>	INR 23 Crores or Equivalent amount	INR 40,000/- or equivalent amount	36 Months

Director (Projects)

O/o The Managing Director, CMRL,
Administrative Building,
Chennai Metro Rail Limited Depot
Koyambedu,
Chennai-600107
(Seal)