

Request for Proposal (RFP)

RFP No: UAD/Transport/2017/11742

Selection of Bus Operators for Bus Transport System in 20 Cities (on cluster basis) of Madhya Pradesh on "Operate and Maintain Basis"

Directorate
Urban Administration and Development, Bhopal
6 No. Bus Stop, Shivaji Nagar, Bhopal
0755-2558282

Notice Inviting Tender (NIT)

DIRECTORATE, URBAN ADMINISTRATION AND DEVELOPMENT

(PALIKA BHAWAN, SHIVAJI NAGAR, BHOPAL, MADHYA PRADESH)

Email – acvm@mpurban.gov.in Website- www.mpurban.gov.in, Tel No. – 0755-2558282

Notice Inviting Tender (NIT)

Invitation for Services of Bus Operator

“Selection of Bus Operators for Bus Transport System in 20 Cities (on cluster basis) of Madhya Pradesh on Operate and Maintain Basis”

Urban Development and Housing Department has envisaged to improve and facelift the scenario of Intra and Inter City Public Transport in the state of Madhya Pradesh. The Recipient hereby invites proposals from reputed and eligible firms through the Request for Proposal (RFP) issued by the Commissioner, Urban Administration and Development titled **“Selection of Bus Operator for Bus Transport System in 20 Cities (on cluster basis) of Madhya Pradesh namely Bhopal, Indore, Jabalpur, Gwalior, Ujjain, Sagar, Dewas, Katni, Rewa, Satna, Burhanpur, Khandwa, Chhindwara, Guna, Shivpuri, Bhind, Morena, Vidisha, Ratlam and Singrauli, on Operate and Maintain Basis”**.

Interested bidders may submit their duly filled proposals in the prescribed format available on e-procurement website no later than **12.07.2017 16:00 Hrs.** Further details of the services can be referred from the RFP/Terms of Reference which can be downloaded from e-procurement website: www.mpeproc.gov.in of Government of Madhya Pradesh

Amendments to NIT/RFP, if any, would be published on e-procurement website only, and not in newspaper. The Commissioner, Urban Administration and Development reserves all the rights to accept or reject any or all tenders without assigning any reasons.

Note:

- 1. Joint Venture/Consortium shall be allowed.**
- 2. The bus operator shall operate and maintain buses during Agreement period. Bus operator will also be responsible for all statutory, regulatory, legal, tax and other requirements associated with the bus operation and maintenance. The fare-box revenue collection shall be done by the operator.**

Commissioner
Urban Administration and Development, Bhopal

Brief

Urban Development and Housing Department has envisaged to improve and facelift the scenario of Intra and Inter City Public Transport in the state of Madhya Pradesh. Urban Local Bodies (ULBs) have been assigned an ambitious program to develop the transportation problems which have arisen due to rapid and disorderly population growth and increased use of private vehicles in City. Directorate, UAD Bhopal on behalf of **ULBs/Special Purpose Vehicles (SPVs) of Bhopal, Indore, Jabalpur, Gwalior, Ujjain, Sagar, Dewas, Katni, Rewa, Satna, Burhanpur, Khandwa, Chhindwara, Guna, Shivpuri, Bhind, Morena, Vidisha, Ratlam and Singrauli (The Client)**, shall conduct the bidding process till the selection of successful bidder, however the LOI will be issued and the Contract shall be executed by the SPV with the successful bidder at the sole discretion of the Special Purpose Vehicles (SPVs) fully owned by Municipalities of aforesaid Cities. The Client invites sealed Tender for “Selection of Bus Operators for Bus Transport System in 20 Cities (**on cluster basis**) of Madhya Pradesh on Operate and maintain Basis” as per detail given hereunder.

Brief Schedule of tender activities is as below:

Description	“Selection of Bus Operators for Bus Transport System on Operate and maintain Basis”
Cost of Bid Document (nonrefundable)	20,000/- (Twenty Thousand only) (excluding indirect taxes, service & gateway charges)
Earnest Money (E.M.D.)	20,000/- (Twenty Thousand per Bus) For Example , if a Bus operator is bidding for cluster having 15 buses, EMD shall be of 15 X 20000 = INR 3,00,000/- (Three lakh)
Date of NIT Publication	16.06.2017
Last Date for Purchase of Bid Document	11.07.2017
Last Date of Bid Submission	12.07.2017
Date of Pre Bid Meeting	28.06.2017
Opening of ‘Technical Bid’	12.07.2017
Opening of ‘Financial Bid’	19.07.2017

*Above dates are indicative in nature, it could be amended/changed as per requirement of the client.

Interested bus operating firms may submit their duly filled proposals in the prescribed format available on e-procurement website no later than **12.07.2017 till 16:00 Hrs.** Further details of the services can be referred from the RFP/Terms of Reference which can be downloaded from e-procurement website: www.mpeproc.gov.in. Amendments to NIT/RFP, if any, would be published on e-procurement website only, and not in newspaper. The Client reserves all the rights to accept or reject any or all tenders without assigning any reasons. Interested eligible applicants may obtain further information from the Directorate, Urban Administration and Development, Bhopal Client (defined client in NIT). The project consists of works as mentioned in the RFP document. An Operator will be selected under the procedure as described in the detailed RFP. Conditional Tenders will not be accepted. Client has right to accept/reject any tender without assigning any reason. Client reserves all rights to reject whole or part of the Proposal, all or any proposal and to modify the terms and conditions.

**Commissioner
Urban Administration and Development**

Format of the Covering Letter

To,
The Commissioner
Urban Administration and Development
Bhopal

Subject: Proposal for “Selection of Bus Operator for Bus Transport System for (City) on Operate and Maintain Basis”

Ref: RFP. No:

Sir,

I/we hereby submit our proposal for “Selection of Bus Operators for Bus Transport System for (City) on Own, Operate and Maintain Basis” The rates quoted are as per format designed by Client

I/we hereby agree to all the terms & conditions stipulated by the said RFP and will keep our offer open for 120 days from the day of opening of the financial bid.

Earnest money of Rs..... has been deposited through Demand Draft No/Bank Guarantee –.....Dated.....Drawn in favor of "Commissioner, Urban Administration and Development Department, Bhopal"

Yours faithfully

Signature of the Authorized Signatory

Name in block letters: -----

Full address with seal: -----

Please Note:

1. This form should be duly filled and signed with official seal of the Bidder.

Contents

1	DISCLAIMER.....	9
2	BRIEF OVERVIEW OF CLIENT & BUS OPERATIONS	9
2.1	Introduction.....	9
2.2	Regulation and Control Mechanism.....	10
2.3	Vehicle, Services, Operation and Maintenance	10
2.4	Bus Stops	10
2.5	ITS and Passenger Information System	11
2.6	Route and Cluster Details	11
3	DEFINITIONS AND ABBREVIATIONS.....	12
4	INSTRUCTION TO BIDDERS (ITB).....	16
4.1	Introduction.....	16
4.2	Cost of Bidding	17
4.3	Content of Bidding Document.....	17
4.4	Cost of RFP Document.....	17
4.5	Clarification to RFP Documents.....	17
4.6	Amendment of Bidding Documents.....	18
4.7	Pre- Bid Meeting.....	18
4.8	Documents constituting Bid	18
4.8.1	Technical Bid and Eligibility Criteria	18
4.8.2	Financial Bid.....	19
4.9	Preparation of Bids.....	19
4.9.1	Language of Bid	19
4.9.2	Bid Currency	19
4.9.3	Format of Earnest Money Deposit (“EMD”) as Bid Security	20
4.9.4	Conditions for Consortium of Companies Joint Ventures (JV) etc	20
4.9.5	Authentication of Bid	21
4.9.6	Validation of interlineations in Bid.....	21
4.9.7	The Bid.....	21
4.9.8	Sealing and Marking of Bids	21

4.10	Period of Validity of Bids	23
4.10.1	Validity Period	23
4.10.2	Extension of Period of Validity	23
4.11	Address for Bids.....	24
4.12	Deadline for Submission for Bids	24
4.12.1	Last Date and Time for Submission	24
4.12.2	Extension of Deadline for Submission of Bids	24
4.12.3	Late Bids	24
4.13	Modification and Withdrawal of Bids	24
4.14	Bid Process – Steps & Evaluation	24
4.14.1	Opening of Technical Bids	24
4.14.2	Announcement of Bids	25
4.14.3	Opening of Financial Bids	25
4.14.4	Completeness of Bids & Rectification of Errors	25
4.14.5	Clarification of Bids.....	25
4.14.6	Rejection of Bid	25
4.15	Criteria for Evaluation of Bids.....	26
4.15.1	Criteria for Evaluation of Technical Bids	26
4.15.2	Criteria for evaluation of Financial Bids	26
4.16	Determination of Successful Bidder	26
4.17	Discharge of Bid Security of unsuccessful Bidder(s).....	26
4.18	Discharge of Bid Security of successful Bidder	26
4.19	Forfeiture of Bid Security	26
4.20	Contacting Client	27
4.21	Client’s right to accept or reject any and/or all Bids.....	27
4.22	Award of Contract	27
4.23	Signing of Bus Operator Agreement.....	27
4.24	Expenses for the Bus Operator Agreement	28
4.25	Annulment of Award	28
4.26	Failure to abide by the Bus Operator Agreement	28
4.27	Timeline for Bus Operator	28
5	GENERAL CONDITIONS OF CONTRACT	28

5.1	Application.....	28
5.2	Standard of Performance	28
5.3	Performance Guarantee.....	29
5.4	Representations and Warranties	29
5.5	Assignment.....	29
5.6	Provision of the buses	29
5.7	Quality Check & Acceptance of buses.....	30
5.8	Revenue Sources: Fare Structure & Collection System, Advertisement on Buses & Revenue ...	30
5.8.1	Fare structure & collection system	30
5.8.2	Advertisement revenue and sharing.....	31
5.9	Implementation.....	31
5.10	Right to Inspect buses, Support Facilities and Documents/Records.....	31
5.11	Ownership & Protection of Property	31
5.12	Intellectual Property Rights.....	31
5.13	Suspension.....	31
5.14	Term of Bus Operator Agreement.....	32
5.15	Termination for Default.....	32
5.16	Termination for Insolvency, Dissolution etc.....	32
5.17	Force Majeure	33
5.18	Surrender of Route by the Operator	33
5.19	Preference to the operator:	33
5.20	Payment of Premium.....	33
5.21	Bus Operator not to benefit from Commissions Discounts etc	34
5.22	Bus Operator and affiliates not to engage in certain Activities	34
5.23	Notification of Claims	34
5.24	Representation and Warranties of Operator	34
5.25	Severability.....	34
6	SCOPE OF SERVICES.....	35
6.1	Duties/ responsibilities of bus operator towards operation of buses	35
6.2	Fines/penalties for deficiency in service quality:	38
6.3	Advertisement on buses:.....	39
6.4	Parking Places.....	39

6.5	Rights and obligations of the Bus Operator	39
6.6	Rights and obligations of Client.....	39
6.6.1	The rights of Client	39
6.7	Obligations of Client	40
6.8	Legal Regime.....	40
6.9	Dispute Resolution	40
6.9.1	Amicable Resolution.....	40
6.9.2	Arbitration	41
6.9.3	Tax Regime of the Contract.....	41
6.9.4	Liquidated Damages for the delay	41
6.9.5	ESCROW Arrangement:	42
7	BUS SPECIFICATIONS AND CLUSTER DETAIL.....	43
8	ANNEXURES.....	44
8.1	Format for covering letter (form- 1.1).....	44
8.2	Format for letter of undertaking (Form- 1.2).....	46
8.3	Format for power of attorney for the bid signatory (Form- 1.3A).....	47
8.4	Format of power of attorney to Lead Member of Consortium (Form 1.3B).....	48
8.5	Application form (Form- 1.4).....	50
8.5.1	General Information.....	50
8.5.2	Structure and Organization	51
8.5.3	Personnel Capabilities	51
8.6	Format for financial capability (Form-1.5)	52
8.6.1	Turnover data	52
8.6.2	Net Worth.....	52
8.7	Format for experience criteria (Form-1.6)	53
8.8	Draft Bus Operator Agreement (Form- 1.7)	54
8.9	Format for Bank Guarantee for Bid Security of Bus Operation Agreement (Form-1.8)	55
8.10	Format for Financial Bid	62
8.11	Technical Specification of Buses:.....	63
8.12	Service levels and fines and penalties for deficiencies	66
8.12.1	Standards of service for bus operations.....	66
8.13	Terms for annual maintenance	69

“Selection of Bus Operators on Operate and Maintain Basis”

8.14	Details of Clusters.....	71
8.15	Details of pending litigation/s	90
8.16	Fare Structure.....	91

1 DISCLAIMER

This RFP is being issued by the Client for inviting tenders for **“Selection of Bus Operator for Bus Transport System in 20 Cities (on cluster basis) of Madhya Pradesh namely Bhopal, Indore, Jabalpur, Gwalior, Ujjain, Sagar, Dewas, Katni, Rewa, Satna, Burhanpur, Khandwa, Chhindwara, Guna, Shivpuri, Bhind, Morena, Vidisha, Ratlam and Singrauli, on Operate and Maintain Basis”** on such terms and conditions and for the achievement of the Aims & Objectives of the Intra and Inter City Bus System operations set forth in this RFP or that may subsequently be provided to Bidder(s) whether verbally or in documentary form by or on behalf of Client and all other terms and conditions subject to which such information is provided. The purpose of this RFP is to provide the Bidder(s) with information to assist in the formulation of their proposals. While the RFP has been prepared in good faith with due care and caution, Client does not accept any liability or responsibility for the accuracy, reasonableness or completeness of the information, or for any errors, omissions or misstatements, negligence or otherwise, relating to any feasibility / detailed project report or any other reference document mentioned, implied or referred herein or pertaining to the Bus operations. This RFP may not be appropriate for all persons / firms / consortiums / entity etc. It is not possible for Client to consider the investment objectives, financial situation and particular needs of each Bidder who reads or uses this RFP. Each Bidder should conduct its own investigations and analysis and should check the accuracy, reliability and completeness of the information in this RFP and where necessary obtain independent advice from appropriate sources. Bidder should carefully examine and analyze the RFP and bring to the notice of Client any error, omission or inaccuracies therein that are apparent and to carry out its own investigation with respect to all matters related to the Bus operations, seek professional advice on technical, financial, legal, regulatory and taxation matters and satisfy himself of consequences of entering into any agreement and / or arrangement relating to the Bus operations. Client makes no representation or warranty, express or implied, and shall incur no liability under any law, statute, rules or regulations as to the accuracy, reliability or completeness of the information contained in the RFP or in any material on which this RFP is based or with respect to any written or verbal information made available to any Bidder or its representative(s). No representation or warranty is given as to the reasonableness of forecasts or the assumptions on which this RFP may be based. Liability therefore, if any, is hereby expressly disclaimed. On RFP for **“Selection of Bus Operator for Bus Transport System in 20 Cities (on cluster basis) of Madhya Pradesh namely Bhopal, Indore, Jabalpur, Gwalior, Ujjain, Sagar, Dewas, Katni, Rewa, Satna, Burhanpur, Khandwa, Chhindwara, Guna, Shivpuri, Bhind, Morena, Vidisha, Ratlam and Singrauli, on Operate and Maintain Basis”** client may in his absolute discretion, but without being under any obligation to do so, update, amend or supplement the information in this RFP as per its requirements.

2 BRIEF OVERVIEW OF CLIENT & BUS OPERATIONS

2.1 Introduction

Urban Development and Housing Department has envisaged to improve and facelift the scenario of Intra and Inter City Public Transport in Madhya Pradesh. Urban Local Bodies (ULBs) have been assigned an ambitious program to facelift the transportation problems which have arisen due to rapid and disorderly population growth and increased use of private vehicles in City/Cities. The actions seek to promote the Organized Public Transport,

reduce the use of private vehicles and to develop a mass transport of passenger service in city. The Public Transport System in city is being developed and implemented through a Special Purpose Vehicle (SPV), as a strategy for solving the mobility problems of the city under the perspective of prioritizing the mass public transport system as opposed to individual / unorganized transport systems in order to structure an integrated transport system which offers higher safety, quality, security and reliability from users of Public Transport Corridors with the highest passenger demand in city.

To address the needs of the growing traffic and to ensure that people move around and to other cities in an efficient and comfortable manner, **Special Purpose Vehicles (SPVs)** in the ownership of **Urban Local Bodies** has been incorporated to provide an organized dimensions to public transportation in the Cluster for the conveyance of public.

SPV shall ensure operation on business lines with "Good Industry Practice" using a Public Private Partnership model, providing acceptable quality services to maximum number of people at scheduled prices on a sustainable basis. While the Client focuses on planning, service standards setting, monitoring and control of quality of services; bus routes are hired on Viability Gap Funding (VGF) / Annual Premium basis suitably linked to capacity utilization and fare box revenues. In this scheme, the bus operator will operate and maintain buses during Agreement period. Bus operator is also responsible for all statutory, regulatory and legal requirements associated with the bus transport system. The fare-box revenue collection shall be done by the operator. Urban Development and Housing Department is responsible only for Comprehensive and Integrated Bid Process Management System till selection of successful bidder and LOI shall be issued and Bus Operator Agreement shall be executed by the respective SPV only.

2.2 Regulation and Control Mechanism

The Client shall monitor and control the operation, maintenance and other allied activities towards efficient and quality Bus Service through Central Control and Command Centre and other means/modes as deemed fit by the Client.

2.3 Vehicle, Services, Operation and Maintenance

GPS based Passenger Information System (PIS) on-board and off-board has been envisaged. The off-board PIS will be linked to the central control room's on-line vehicle tracking system, where besides tracking vehicle, other service quality attributes, Punctuality, reliability, vehicle productivity, etc. are also monitored. In view of the business philosophy of customer driven and customer oriented operations, the (Client) as a SPV, shall operate on business lines with sound professional and sustainable practices using a Public Private Partnership model, providing acceptable quality services to maximum number of people at affordable prices on a sustainable basis. While the Client will focus on planning, service standards setting, monitoring and control of quality of services; bus routes shall be awarded on VGF/Annual Premium as per Cluster. Buses will be operated and Maintained by the Operator throughout the agreement period and shall ensure proper upkeep of reserve buses, in case of break down or any other reasons which cause hindrance in the operation of buses as per provision of RFP.

2.4 Bus Stops

Bus Depots and the bus stops – the initial contact points of the customers, create a lasting impression about the service quality and the image of the system as its vehicles, are planned, designed and architecture to create perfect harmony between the infrastructure, and the users. Client will take appropriate measures to provide parking space at Bus stands and Depot premises.

2.5 ITS and Passenger Information System

While the pre-recorded & GPS enabled micro-processor based audio-video Passenger Information System (PIS) is planned for "on-board" application, GIS based system is planned for vehicle tracking, operations monitoring for "off-board" PIS.

The above system would also be used for data acquisition & processing, bill payments, and MIS. Manually steered and optically guided system is planned to be used for bus guidance and alignment with the platform. The aforesaid ITS will be installed on buses by the bus operator as per specifications given by the client.

2.6 Route and Cluster Details

SPV has been incorporated to operate and manage the public transport system of City Cluster. The main aim of the SPV is to establish and maintain line of passenger coaches to transport passengers on fixed time schedule on the specified routes with private participation. The bus operators will operate the buses on the specified routes, maintain the buses and collect the fare as fixed by the State Government/ Competent Authority and pay the Annual Premium/seek Viability Gap Funding (VGF) from Client.

Client now invites offer from the reputed & established Bus Operators for operating and running of city buses on the conditions and regulations specified by the Client and seek financial support in terms of Viability Gap Funding (VGF)/offer Annual Premium for mentioned routes :-

Refer Clause 8.14 for Cluster Details

3 DEFINITIONS AND ABBREVIATIONS

In this RFP, the following word (s), unless repugnant to the context or meaning thereof, shall have the meaning(s) assigned to them herein below:-

1. “Agreement Period” shall be 7 (seven) years for which agreement is entered into between the bus operator and Client, starting from the date of execution of the Agreement, as per terms and conditions of RFP or a shorter period resulting from termination of contract/agreement.
2. “Aims and Objectives of the Bus operation” has the meaning ascribed to it in "**Clause 2**" of the RFP.
3. “Arbitrator” An arbitrator appointed as per provisions of the RFP.
4. ”Bid” means the proposals submitted by the Bidder(s) in response to this RFP in accordance with the provisions hereof.
5. “Bidder” means any person(s) including sole applicant/proprietor, a firm, Association of Partners, Company, Society, Trust, Limited Liability Partnership (LLP), Consortium, Joint Venture (JV) etc. who submits a Bid along with Bid Security under this RFP within the stipulated time for submission of Bids.
6. “Bid Process” means the process of selection of the Successful Bidder through competitive bidding and includes submission of Bids, scrutiny and evaluation of Bids.
7. “Bid Security” also referred to as “EMD” shall have the meaning ascribed to it in clause “Preparation of bids” under **Section 4.9.3**.
8. “BQS” means Bus Queue Shelters constructed at Client bus stops.
9. “Break down repairs” is the immediate repair of vehicles which cannot be operated satisfactorily due to defects developed in it.
10. "Bus Depot" The space/area for general management, repair and maintenance, washing and cleaning, besides parking etc.
11. “Bus Operator Agreement” means the Agreement including, without limitation, any and all Annexure thereto which will be entered into between Client and the Successful Bidder through which Client will grant the rights to the Successful Bidder to Own, Operate and Maintain the buses during the Period of the contract/agreement as per terms specified in RFP.
12. “Bus Operator” means the Successful Bidder with whom Client shall enter into the Bus Operation Agreement on Own, Operate and Maintain basis.

13. “Bus Operations” has the meaning of Inter and Intra City Bus Operation in the Clusters as specified in the RFP
14. “Bus stand/station” means a structure where city or intercity buses stop to pick up and drop off passengers. While the term bus depot also refers to a bus station, "bus depot" may be used to refer to a bus garage. A bus station is larger than a bus stop.
15. “Bus Stop” means a place earmarked on the route of buses where buses stop for a short duration for passengers to board or alight from the buses.
16. “Central Control & Command Centre” means a central facility of Client used mainly for service monitoring and operations control etc. through hosting the central server and components thereof.
17. “Client” means the ULB/SPV, a Company incorporated under The Companies Act, 2013 or in The Companies Act, 1956 owned by the respective ULB and acting as a Special Purpose Vehicle in the capacity of Employer and its authorized successors and assigns at all times.
18. “Client Representative” means any person duly authorized by the Client for the purpose of this RFP.
19. "Commencement Date” means the date prescribed by Client for commencement of the Bus operations as provisioned in the RFP by Bus operator under the Bus Operator Agreement.
20. “Contract/Agreement” means the Contract between Client and the Bus Operator as a result of the bid process as completed in accordance with the RFP document.
21. “Deadline for Submission of Bids” shall mean the last date and time for receipt of Bids as set forth in the RFP document or other date / time as may be decided by Client in its sole discretion and notified to the Bidders.
22. “Duty schedule” is the trip/route/time schedule of a bus, for one time, in a scheduled service during an assigned operation.
23. “Encumbrances” means activities such as mortgage, charge, pledge, lien, hypothecation, security interest or other obligations and shall also include physical encumbrances, including utilities both under and above the ground and encroachments.
24. “Good Industry Practice” shall mean the exercise of that degree of skill, diligence, prudence and foresight in compliance with the undertakings and obligations under this Bus Operator Agreement which would reasonably and ordinarily be expected of a skilled and an experienced person / firm etc engaged in the implementation, operation and maintenance or supervision or monitoring thereof of any of them of a project similar to that of the Project.
25. “Infrastructure provided to the bus operator” is the set of assets of the Client whose services will be provided as per availability and temporarily given to the bus operator as support of the System for the

Contract Period.

26. “Letter of Intent” or “**LOI**” means the letter issued by Client to the Successful Bidder to operator buses on Own, Operate and Maintain basis in conformity with the terms and conditions set forth in the RFP, whereas “Letter of Acceptance” or “**LOA**” means an acceptance letter submitted by the successful bidder in response to LOI issued by Client.
27. “MD” means the Managing Director of SPV.
28. “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.
29. "Operate and maintain" shall mean operator will Own New Buses as per specification provisioned in the RFP and operate and Maintain Fleet Size as per provisions of the RFP.
30. “Operating Permit” is the authorization granted by Client/other competent authority, as per applicable rules, to the entity qualified to provide the public transportation service in specific areas of operation, services and time schedules or dispatch frequencies in accordance with these terms and conditions of the contract.
31. “Parking area” is the area in the bus depot / terminal / bus stand and / or the parking yard for parking / other activities of buses which comprise the fleet of the bus operation service of the Client.
32. “Penalty” is the valuation that the client makes, regarding the sum agreed to be paid on account of violation, deficiency in service, negligence towards the direction/orders given by the Client, damages for consequential damage, loss of profits, sanctions and indemnities caused.
33. “PIS” means Passenger Information System
34. "Project Cost" means cost of the project for a Cluster basis which will be equal to INR 50 lakh per Bus multiplied by total no. of Buses in a Cluster.
35. “Restrictive practice” means forming a cartel or arriving at any understanding or arrangement among bus operators with the objective of restricting or manipulating a full and fair implementation of the process / system.
36. “Revenue Collection System / Collection System” this system consists of all sub systems, means, equipments, infrastructure and processes for the collection of revenue on sale of tickets/passes etc.
37. “RFP” and/or “RFP Document” means the Request for Proposal document.
38. “Service Certificate” This document accredits compliance by the Bus operator with all requirements established in the contract to allow the incorporation of a bus to the operation, with the purpose of

providing passenger transportation system.

39. “Service” means bus operation that runs mainly along specified routes and is defined by a trip/route, a frequency and Stops/stations in which vehicles stop to board and alight passengers.
40. “User tariff” means the cost of the ticket/pass as decided by the State Government/Competent Authority, charged to the System’s users, as per applicable rules.
41. “Vehicle Tracking System” means the communication system or any other procedure or device which allows locate/track the position of the vehicles at all/any times.

“Any other term(s)”, not defined herein above but defined elsewhere in this RFP shall have the meaning(s) ascribed to such term(s) therein and shall be deemed to have been included in this Section.

4 INSTRUCTION TO BIDDERS (ITB)

4.1 Introduction

1. SPV is a Company incorporated under Indian Companies Act, 1956/2013 in India with the main object of establishing, operating and maintaining a Public Transport System.
2. Bus operator will operate the buses (detail of Bus specifications is annexed as Annexure 8.11 of the RFP) on Operate and Maintain Basis on the terms and conditions contained herein. The successful operator shall have to sign a Bus Operator agreement as per Annexure-8.8. The successful operator will be required to comply with the following provisions:
 - i. “ The Bus operator shall provide Performance Guarantee equal to 3% of the Project Cost of the respective Cluster (which will be actual Purchase Cost of the total no. of buses for the cluster or the maximum cost of the Bus decided by the Client for the Cluster which will be calculated by taking estimated cost as 15 lakh, 18 lakh, 30 lakh and 40 lakh for Mini, Midi, Standard and Standard AC, per bus respectively, whichever is less) will be provided as performance guarantee in form of *Demand Draft* from the Scheduled Commercial Bank before signing of the Bus Operator Agreement.
 - ii. The bus operator will provide the “VGF Guarantee” in the form of Bank Guarantee/ Demand Draft of an amount equal to the installment of Viability Gap Funding amount from the Scheduled Commercial Bank for disbursement of the installments of VGF as envisaged in the RFP, subject to fulfillment of other conditions of the RFP.
 - iii. The bus operator will employ the drivers, conductors, maintenance staff and other support staff and such staff shall be in proper uniform as decided by the Client and follow instruction of Client given from time to time. Bus operator shall ensure all other measures required for efficient and quality operation and maintenance of Buses.
 - iv. All operating and maintenance cost, registration, road tax, insurance, Pollution under Control (PUC), claim and liabilities etc. and other costs required for operating and maintaining the services will be borne by the bus operator.
3. Client will not be liable / responsible for payment of installment to the financing agency, if any. The client will only be responsible for payment of VGF to the successful Bidder, as per provisions of RFP.

It will be sole responsibility of the Bus Operator to repay the loan (if any). The Bidder is expected to examine all instructions, forms, terms and specifications in the RFP. The Bid should be precise, complete and in the prescribed format as per the requirement(s) of the RFP. Failure to furnish all information required by the RFP or submission of a Bid not responsive to the RFP in every respect will be at the Bidder's risk and may result in rejection of the Bid.

4. The Applicant must have a registered Office in (City) or else they must establish a registered office in City before signing of Bus Operating agreement, an undertaking in this regard shall be furnished with the proposal.

5. Client in consultation with the Bus Operator may change the Routes or introduce new routes and change the frequency or number of Buses on particular Routes. But, in any case intra city routes changes/amended will not overlap more than 20% with the route(s) of other clusters, unless mutually agreeable by the operators.
6. Bus operator should not get involved in **restrictive practices as provisioned in the RFP**.
7. Operator has to disclose/provide documents regarding terms and conditions and amount obtained towards financial tie-up for procurement of buses both in terms of financial institution or private lenders.
8. “Maximum 40% VGF on the Capex i.e. actual Purchase Cost of the Buses or the maximum cost of the Bus decided by the Client for buses in a Cluster whichever less is shall be paid to the successful Bidder. VGF will be paid in instalments, first instalment of 40% will be paid within 15 days of the Bus Operator agreement subject to fulfilment of other conditions mentioned in the RFP by the operator and remaining 60% will be paid in equal six annual instalments, starting after first year, on the first day of the subsequent years of agreement subject to fulfilment of provisions of RFP. Clients will time to time issue specific directions for proper, successful and viable operations of buses and operator has to abide by the directions of the client. Violation and non adherence of above mentioned instructions will lead to penalty. Continuous violation and non adherence may lead to suspension and termination of the contract.
9. If a bidder bids for a cluster then it automatically applies that bid is for all the routes and buses envisaged for a cluster.

4.2 **Cost of Bidding**

The Bidder shall bear all costs associated with the preparation and submission of its Bid and Client will in no case be held responsible or be liable for these costs, regardless of the conduct or outcome of the Bidding Process.

4.3 **Content of Bidding Document**

The requirements, bidding procedures and terms are explained in the RFP Document.

4.4 **Cost of RFP Document**

The RFP Document would cost Rs 20000.00 (Twenty Thousand only) (non-refundable) (excluding indirect taxes, services & gateway charges) shall be paid online as per e-procurement guidelines and receipt of the same shall be uploaded through the e-procurement portal along with the Hard Copy to be same to be submitted along with the Technical Proposal .

4.5 **Clarification to RFP Documents**

In the event that any Bidder requires any clarification on the RFP, such bidders are expected to send their queries to the Client in writing on below mentioned email id at least 72 (Seventy Two) hours prior to the time of the Pre Bid Meeting

Email id: acvm@mpurban.gov.in

Nothing in this section shall be taken to mean or read as compelling or requiring Client to respond to any

questions or to provide any clarification to a query. Client reserves the right not to respond to questions raised by a Bidder or not to provide clarifications if Client in its sole discretion considers that no reply is necessary. If clarifications are not made then it will be deemed that provisions of RFP shall prevail.

No extension of Deadline for Submission of Bids will be granted on the basis or grounds that Client has not responded to any question or provided any clarification to a query.

4.6 Amendment of Bidding Documents

At any time before the Deadline for Submission of Bids, Client may, for any reason, whether at its own initiative or in response to a clarification requested by a prospective Bidder(s), modify the RFP by amendment. Any amendments / modifications to the RFP Document, which may become necessary for any reason, shall be through issue of addendum(s) to the RFP which shall set forth the said amendments/modifications thereto (hereinafter referred to as the “Addendum(s)”), and the contents, terms and conditions of all such Addendums(s) shall be binding on Bidders. If required, in order to allow prospective Bidders reasonable time in which, to take the Addendum(s) into account in preparing their respective Bids, Client, reserves the right to extend the deadline for the submission of Bids. However no request from the prospective Bidder(s), shall be binding on Client for the same. Any amendment in the RFP/corrigendum/addendum or minutes of the pre bid meeting will not be published in any newspaper but only be published on the procurement portal of government of Madhya Pradesh (www.mpeproc.gov.in) and it will be sole responsibility of bidders to check website from time to time and submit Bid accordingly.

4.7 Pre- Bid Meeting

1. A pre-bid meeting shall be held for any clarifications and replies to the queries raised by prospective Bidders on dates mentioned in the RFP at the Office of Directorate UAD.
2. Clarifications, if any, including the text of the relevant questions raised at the Pre Bid Meeting and the responses given thereon shall be published in the e procurement portal only.
3. Pursuant to the Pre Bid Meeting, the terms and conditions of the RFP Document will be frozen with or without amendments thereto as applicable.
4. Non-attendance at the Pre-Bid Meeting will not be a cause for disqualification of a Bidder. However, the terms and conditions of the Addendum(s) will be binding on all the Bidders irrespective of their attendance at the Pre-Bid Meeting
5. Client may, at its sole discretion, extend the Deadline for Submission of Bids.

4.8 Documents constituting Bid

The documents constituting the Bid shall be as follows:

4.8.1 Technical Bid and Eligibility Criteria

Technical Qualification:

A bidder shall be required to fulfill the following eligibility criteria as given in Form 1.5 of clause 8.6:

- **Technical Capability:**

For sole bidder:

Minimum **Three (3) years** experience in Operation and Planning / Managing / Monitoring of day to day

Public Transport (Bus) operations and maintenance of **fleet equal to 50% of the Cluster Size**

In case of JV or Consortium:

At least one member of the JV/Consortium should have 3 years experience of Operation and Planning / Managing / Monitoring of day to day Public Transport (Bus) operations and maintenance with minimum fleet equal to 25% of the cluster size and JV/Consortium should have jointly experience of managing / monitoring of day to day Public Transport (Bus) operations and maintenance of fleet equal to 50% of the Cluster Size.

In the event that any of the above numerical figures arrived are in decimal, next higher whole number shall be taken.

Such experience must be demonstrated through a permit / an explicit contract/ document duly supported by affidavit/concession Agreement of operations with a public sector entity/ Government or semi Government Department or a private entity.

• **Financial Qualification:**

S.No.	Net Worth for last three FY Years as on 31st March 2016	Average Turnover (Rs. In Crore)
1.	+ve	1 Crore

Note:

1. The Bidder fulfilling both the above mentioned criteria (i.e. Turnover and Net Worth) shall be considered as Financially Capable.
2. For calculating average turnover last three financial years shall be reckoned as F.Y. 2013-14, 2014-15 and 2015-16. It is to be noted that complete audited financial statements, certified by Chartered Accountant, will be required which include Balance sheet and Statement of Profit & Loss.
3. In case of JV/Consortium sum total of individual average Turnover will be considered, provided net worth of all the partners should be positive.
4. In case of JV/Consortium, it is not mandatory for JV/Consortium Partner to fulfill both Technical and Financial Criteria individually, rather JV/Consortium should fulfill as a whole.

4.8.2 Financial Bid

The Financial Bids should be in the form and manner set forth in the RFP.

Every Bidder has to submit separate financial bid and separate EMD **for each cluster.**

4.9 Preparation of Bids

4.9.1 Language of Bid

The Bid prepared by the Bidder, as well as all correspondence and documents relating to the Bid exchanged by the Bidder and Client shall be written in English/Hindi only. However, in case Bidder chooses to enclose certain supporting document(s) in any language other than English/Hindi then Bidder shall also enclose certified/authentic Translated copies of the same in English/Hindi language. Any document which is not translated into English/Hindi will not be considered. For the purpose of interpretation and evaluation of the Bids, the English/Hindi language translation shall prevail.

4.9.2 Bid Currency

All prices quoted in the Bid shall be quoted in Indian National Rupee(s) (INR).

4.9.3 Format of Earnest Money Deposit (“EMD”) as Bid Security

Bid submitted in response to the RFP document shall be accompanied by an interest free Bid Security of Rs. 20,000/- (Twenty Thousand) per Bus For Example , if a Bus operator is bidding for cluster having 15 buses, EMD shall be of $15 \times 20000 = \text{INR } 3,00,000/-$ (Three lakh) (hereinafter referred to as “Bid Security” or “EMD”) in the form of a demand draft/bank guarantee from an Indian Scheduled Commercial Bank (excluding Cooperative Banks) as defined in Section 2(e) of RBI Act, 1934 drawn in favors of “Commissioner, Urban Administration and Development Department” payable at Bhopal and shall be encashable at any branch of the bank in Bhopal. Separate EMD for each Cluster shall be furnished along with the Proposal.

4.9.4 Conditions for Consortium of Companies Joint Ventures (JV) etc

- Consortium/JV will be allowed, having a maximum of 3 members.

It is to be submitted in the undertaking by the JV/Consortium that all the members of JV/Consortium will be severally and jointly responsible for the Bus operation conditions as mentioned in the RFP. The Bidder bidding as Consortium shall provide a Joint Bidding Agreement between the consortium members specifying the followings:

1. Convey the intent to form the JV/Consortium with ownership/stake commitment(s) in accordance with the provisions of the RFP, which would enter into the Contract Agreement and subsequently perform all the obligations of the Operator as per Agreement terms, in case the Project is awarded to the Consortium;
2. Clearly outline the proposed roles and responsibilities, if any, of each member;
3. Include a statement to the effect that all members of the Consortium shall be liable jointly and severally for all obligations of the Operator in relation to the Project during Contract Period.

4.9.4.1 A Consortium shall be eligible and qualified for consideration subject to meeting the additional conditions set out in hereunder;

(i) Each Consortium must meet Eligibility Criteria set forth in **clause 4.8.1**

(ii) Each Member of JV/Consortium should have positive Net Worth for last three years as on 31st March 2016.

(iii) A Bidding Consortium is required to nominate a Lead Member. The Lead Member shall be authorized to sign the Proposal on behalf of the Consortium and do all deeds and acts on behalf of the Consortium. The nomination should be supported by a Power of Attorney in favor of the Lead Member as per format at **Annexure 8.4 (Form 1.3B)**. In case other members are Company incorporated under Indian Companies Act 1956/2013, the Power of Attorney shall be supported by a Board Resolution in favour of the person vesting power to the person signing the Bid. The same should be uploaded as part of Technical Bid for online tendering process. Lead member should be one having highest number of fleet size in the Consortium or highest turnover amongst Consortium/JV partners. Lead Member should have minimum 26% stake in the consortium and minor partner should not have less than 15% stake in consortium.

(iv) An entity can be a member of more than one bidding Consortia subject to fulfillment of Technical and Financial criteria as mentioned in the RFP, except for the same Cluster.

(v) The role and responsibility of any member must be commensurate with the technical/financial capabilities that such member is contributing towards meeting the qualification criteria. Each consortium member is liable to contribute resources in terms of knowledge, skills and trained

manpower commensurate with its role and responsibilities during the Contract Period.

(vi) Except as provided under this RFP and the Proposal Documents, there shall not be any amendment to the Joint Bidding Agreement without the prior written consent of the Client

(vii) In case a Bidder is a Consortium/JV, then the term Bidder as used in this Clause, shall include each Member of such Consortium.

4.9.5 Authentication of Bid

The original of the Bid shall be type written and shall be signed by a person duly authorized by the Bidder in this behalf by way of a **Power of Attorney** duly executed by the Bidder in the form set forth in **Form 1.3** of Annexure hereto. The person signing the Bid shall initial all pages of the Bid. In case of the Bidder being Company incorporated under Indian Companies Act 1956/2013, the Power of Attorney shall be supported by a Board Resolution in favour of the person vesting power to the person signing the Bid. The same should be uploaded as part of Technical Bid for online tendering process.

4.9.6 Validation of interlineations in Bid

Any interlineations, erasures or overwriting shall be valid only if the person signing the Bid has authenticated the same with their respective signature alongside such interlineations, erasures or overwriting.

4.9.7 The Bid

For each cluster separate bid shall be submitted i.e. the bidder shall submit separate Tender Fee, EMD, Technical and Financial Proposal. The Bidder shall submit **online Technical Bid along with one hard copy** in form of Physical Submission at the address of the Client. Bidder shall submit **Financial Bid online only** (Financial Bid should be accepted only via online medium **and no hard copy**) Bidder submitting **Financial Bid in Hard Copy shall be disqualified**.

4.9.8 Sealing and Marking of Bids

1. Technical bid has to be submitted online as well as offline, whereas financial bid has to be submitted only online. Online Two envelope system shall be followed, bidders have to submit the technical bid in hard copy also and in case of difference between the online and offline bid, the bid submitted online shall be considered final (financial bid shall be accepted only via online medium)

“**Envelope A: Technical Bid** for “Selection of Bus Operator for Bus Transport System in (City) on Operate and Maintain Basis” Should contain:

- The original of the Bid Security of the required value and in approved format in a separate envelop duly marked as EMD
- The original of the Technical Bid (Form 1.1 to Form 1.7 of Annexure)
- Original RFP document / Minutes of Meeting (MoM) / Corrigendum / Addendum / any other correspondence duly signed by authorized signatory

“**Envelope B: Financial Proposal** “Selection of Bus Operator for Bus Transport System in (City) on Operate and Maintain Basis”

The original of the Financial Bids shall be submitted separately online only. (Annexure- 2)

Note:

- *Envelop-B Financial bid should be Submitted online only and Envelop-A should be submitted online as*

well as physically.

- *If envelop-A is not submitted physically then bid shall be rejected.*
- *Please note that in any case if price-bid/Financial Offer submitted manually then bid shall be rejected.*
- *Only those proposals will be considered for Opening, which has been submitted online as well as in physical form as mentioned above.*
- *Client has the right to accept or reject any bid without any reason assigned.*
- *Client has the right to ask for additional documents/information regarding clarification of information provided by the bidder.*

2. Instruction to Bidder for e-Tendering

Note: Following conditions will over-rule the conditions stated in the tender documents, wherever relevant and applicable.

E-Tendering:

- For participation in e-tendering module of Directorate UAD, it is mandatory for prospective bidders to get registration on website www.mpeproc.gov.in. Therefore, it is advised to all prospective bidders to get registration by making on line registration fees payment at the earliest.
- **Tender documents can be downloaded from website www.mpeproc.gov.in. However, the tender document of those bidders shall be acceptable who have made online payment for the tender documents for each cluster i.e. fee of Rs 20000/- (Rs Twenty Thousand only) plus both service & gateway charges separately for each cluster, without which bids will not be accepted.**
- Service and gateway charges shall be borne by the bidders.
- As per the directions of the Controller of Certifying Authorities, Ministry of Communication and Information Technology, Government of India, a Class III Digital Certificate shall be required to bid for all tenders solicited electronically. If the bidder does not have such a certificate, it may be obtained from any of the registering authorities or certification authorities mentioned on http://cca.gov.in/cca/?q=licensed_ca.html. **Kindly note that it may take at least three-five business days for the issue of a digital certificate.** Bidders are advised to plan their time accordingly. Directorate UAD shall bear no responsibility for accepting bids which are delayed due to non-issuance or delay in issuance of such digital certificate.
- If bidder is bidding first time for e-tendering, then it is obligatory on the part of bidder to fulfill all formalities such as registration, obtaining Digital Signature Certificate etc. well in advance.
- Bidders are requested to visit our e-tendering website regularly for any clarifications and/or due date extension or corrigendum.
- Directorate UAD shall not be responsible in any way for delay / difficulties / inaccessibility of the downloading facility from the website for any reason whatsoever.
- For any type of clarifications bidders/contractors can visit www.mpeproc.gov.in . If clarification is not provided it will be deemed that the provisions of RFP shall prevail.

Envelop-A be kept in one sealed envelope in physical form (as well as both the Envelops must be submitted Online, the second envelope (Envelop-B), refers to financial proposal which has to be submitted online only). This envelope should be properly super scribed that this envelope contains EMD and Technical bid and other allied documents against respective bid with due date & time of tender opening as per Bid- Key Dates. This envelope should be submitted physically till date of submission and opening against each bid (as per Key Schedule). Bids received within specified time (e-tender as well as physical submission) shall be opened only

on the date/time specified in presence of the bidders or their authorized representatives, whosoever may be present.

The prospective bidders will upload scanned self-certified copies of requisite documents as required in e-tendering process.

The Bid (both online as well as physical) shall be accepted up to last date of the Bid Submission. The same shall be submitted in the office of the undersigned.

1. Those physically submitted documents will be acceptable and considered, if, same are uploaded on the website along with the financial proposal. Cognizance of other physically submitted documents (if any) shall not be taken.
 2. The physically submitted envelope of documents will be opened first. The tenders received without pre-requisite EMD, tender document fee shall be rejected. The tender documents fees shall not be refunded.
 3. No Proposal will be accepted without valid earnest money deposit and Tender Document fee paid Online.
- Any mismatch, if found in the documents submitted in physical form and that uploaded online, the documents submitted ONLINE shall be considered final and no justification regarding this shall be entertained by the Directorate, UAD.
 - Technical bid:- Bidders must positively complete online e-tendering procedure at www.mpeproc.gov.in . They shall submit the documents as prescribed in the RFP online on the website.

Envelop B (Financial Proposal): - Bidder must submit the financial bid document as per the format given in RFP/available Online and uploaded as per instructions therein. Physical submission of Financial Proposal will not be considered and the proposal will be liable for rejection. The financial proposal of technically qualified bidder shall be opened online at the notified date. The bidder can view the financial proposal/price bid opening date by logging into web-site.

- Directorate, Urban Administration and Development reserves the right to accept or reject any or all tenders without assigning any reason what so ever.
- In case, due date for Physical submission & opening of tender happens to be a holiday, the due date shall be shifted to the next working day for which no prior intimation will be given.
- Any change/modifications/alteration in the RFP by the Bidder shall not be allowed and such tender shall be liable for rejection.

For amendment, if any, please visit www.mpeproc.gov.in web site regularly. In case of any bid amendment and clarification, the responsibility lies with the bidders to note the same from web site of Directorate, Urban Administration and Development Bhopal. Directorate shall have no responsibility for any delay/omission on part of the bidder.

4.10 Period of Validity of Bids

4.10.1 Validity Period

Bids shall remain valid for a period of 120 days (one hundred and twenty) after the date of Financial bid opening prescribed by Client. Client reserves the right to reject a Bid as non-responsive if such Bid is valid for a period of less than 120 (one hundred and twenty) days and Client shall not be liable to send an intimation of any such rejection to such Bidder.

4.10.2 Extension of Period of Validity

In exceptional circumstances, Client may solicit the Bidder's consent for an extension of the period of Bid

validity. Any such request by the Client and the response thereto shall be made in writing and such extension of Bid validity period (including extension of Bid Security) by the Bidder should be unconditional. A Bidder may refuse Client's request for such extension without forfeiting the Bid Security. A Bidder accepting the request of Client shall not be permitted to modify its Bid and if the bidder refuses the request its bid will not be considered for further evaluation process.

4.11 Address for Bids

Bids shall be addressed to and sent at the following address:

**The Commissioner (Transport Section) UAD
Directorate, Urban Administration and Development
Palika Bhawan, 6 No. Bus Stop
Shivaji Nagar, Bhopal - 462012
(0755) 2558282**

email id: acvm@mpurban.gov.in

4.12 Deadline for Submission for Bids

4.12.1 Last Date and Time for Submission

The Bids must be received by Client, at the specified address, latest by the deadline as mentioned in the RFP for Submission of Bids. In the event of the specified date which is stipulated as the Deadline for Submission of Bids is declared as a holiday for Client, the Bids will be received up to the stipulated time on the next working day.

4.12.2 Extension of Deadline for Submission of Bids

If the need so arises, Client may, in its sole discretion, extend the Deadline for Submission of Bids. In such an event, all rights and obligations of Client and Bidders previously subject to the earlier deadline will thereafter be subject to the deadline as extended. Any such change in the Deadline for Submission of Bids shall be notified to the Bidders through procedure provisioned in the RFP.

4.12.3 Late Bids

Any Bid received after the Deadline for Submission of Bids prescribed by Client will be summarily rejected and returned unopened to the Bidder. Client shall not be responsible for any postal delay or non-receipt / non-delivery of any documents. No further correspondence on this subject shall be entertained by Client.

4.13 Modification and Withdrawal of Bids

Bidder shall be allowed to modify any part of its Bid or withdraw the bid in its entirety after the Bid submission but only up to the Deadline for Submission of Bids. This shall be done by the bidder through written notice to be put in the tender envelope before the deadline for submission.

4.14 Bid Process – Steps & Evaluation

4.14.1 Opening of Technical Bids

The envelope containing EMD shall first be opened. If the EMD is found in order then only Technical Bids received in response to this RFP shall be opened by Client in the presence of Bidders’ representatives who choose to attend the opening of Technical Bid. The Bidders’ representatives who are present at such opening

shall sign a document evidencing their attendance as a witness to the Bids opening process. In the event of the specified date of Bid opening being declared a holiday for Client, the Bids shall be opened at the stipulated time and location on the next working day.

4.14.2 Announcement of Bids

The Bidder’s names, the presence or absence of requisite Bid Security and such other details as Client in its sole discretion may consider appropriate, will be announced at the opening of Technical Bid. Bids, in the absence of EMD will be considered as non-responsive and solely rejected.

4.14.3 Opening of Financial Bids

1. After the evaluation of Technical Bid has been completed, Client shall open the Financial Bids of only those Bidders who qualify the prescribed criteria for the Technical Bid. Decision of Client in this regard will be final. Financial Bids of those Bidders who do not qualify on the basis of evaluation of their Technical Bids shall not be opened and shall be returned to such bidders as per the procedure set forth in this RFP.
2. Financial Bids shall be opened in the presence of Bidders’ representatives who choose to attend the Financial Bid opening on such date and time which shall be communicated to the Bidders who have been found to qualify on the basis of their Technical Bids. The Bidder’s representatives who are present at such opening of Financial Bids shall sign a register/document evidencing their attendance as a witness to the Bids opening process. The name of Bidder, Bid rates, etc. will be announced at such opening.

4.14.4 Completeness of Bids & Rectification of Errors

Client will examine the Bids to determine whether these are complete, whether these meet all the conditions of the RFP Document and whether the documents have been properly signed and the Bids are generally in order. If there is a discrepancy between words and figures, the Amount in words shall prevail.

4.14.5 Clarification of Bids

During evaluation of Bids, Client may, at its discretion, ask the Bidder for a clarification of its Bid. The request for clarification and the response shall be in writing. If the response to the clarification is not received by Client before the expiration of the deadline prescribed in the written request for clarification, Client reserves the right to make its own reasonable assumptions at the total risk and cost of the Bidder. The bidder shall not be permitted to modify/amend its bid while providing clarification on issues raised by Client in its written request. Any attempt by the bidder to modify/amend the bid shall render him liable to forfeiture of EMD by Client.

4.14.6 Rejection of Bid

1. A Bid is likely to be rejected by Client without any further correspondence, as non-responsive, if:
 - i. Bid is not submitted in the manner as prescribed in the Instructions to Bidders Section of this RFP and is otherwise not in conformity with the terms and provisions of this RFP Document; or
 - ii. Bid is not submitted in the bid-forms annexed in the RFP Document; or
 - iii. Bid is submitted by telex, fax or email; or
 - iv. Bid Security does not conform to the provisions set forth in this RFP; or
2. Failure of any one (or more) of the conditions set forth herein above shall result in rejection of Bid.
3. In addition to the foregoing, in the event a Bidder makes an effort to influence Client in its decisions on Bid evaluation, Bid comparison or selection of the Successful Bidder, it may result in rejection of such Bidder’s Bid. EMD may also be forfeited in such a case.

4.15 Criteria for Evaluation of Bids

4.15.1 Criteria for Evaluation of Technical Bids

The Technical Bids shall be evaluated in accordance with the information submitted by the bidder in response to **Clause 4.8.1**.

4.15.2 Criteria for evaluation of Financial Bids

Financial bids of only those bidders who qualify on the basis of Technical Bid evaluation shall be opened. The Financial Bid shall then be evaluated as per clause stated in **Clause 4.16** “Determination of Successful Bidder”

Client reserves all the rights related to the opening, evaluation and cancellation of Bids without assigning any reasons thereof.

Client can accept or reject the financial bids without assigning any reason and decision of the Client will be final in this regard .In case of any ambiguity while comparing the rates offered by the bidders, Client reserves all the rights to decide on the issue of identifying selected bidder.

4.16 Determination of Successful Bidder

The Successful Bidder shall be determined on the basis of Lowest Viability Gap Funding (VGF) or Highest Annual Premium Quoted, without any condition.

The Bid shall consist of a VGF or Annual Premium to be quoted by the Bidder. Grant shall be payable by the Client to the bus operator as per provisions of the RFP whereas the quoted Annual Premium shall be payable by the bus operator to the Client within 10 days from the start of each operational year in which will be increased at the rate of 5% per annum compounded annually.

The bus operator shall be entitled to Grant from the Client if the bus operator quotes such Grant in the Financial Bid submitted with the Client during the Bid process. The total Grant quoted by the bus operator shall be divided into 7 (seven) parts of 40% for the 1st year and 10% for each subsequent years subject to the fulfillment of contract obligation by the bus operator, from date of signing of the Contract Agreement subject to the fulfillment of contract obligation by the bus operator.

4.17 Discharge of Bid Security of unsuccessful Bidder(s)

The Bid Security of unsuccessful Bidders will be discharged / returned within 30 (thirty) days of the signing of the Bus Operator Agreement with the Successful Bidder.

4.18 Discharge of Bid Security of successful Bidder

The Bid security of successful bidder shall be returned after furnishing a performance/bank guarantee as quoted above after the signing the Bus operator Agreement.

4.19 Forfeiture of Bid Security

The Bid Security of a Bidder shall be forfeited in the following events:

1. If a Bidder withdraws or amends the bid proposal during the period of Bid validity or,
2. In the case of a Successful Bidder, if the Bidder fails to sign the Bus operator Agreement within the

stipulated time frames.

3. In the case of any other situation as may be specified in the RFP document.

4.20 Contacting Client

Unless specifically requested by Client for a clarification, no Bidder shall contact Client on any matter relating to its Bid, from the time of Qualification Bid opening to the time the Bus Operator Agreement is executed with the Successful Bidder.

4.21 Client’s right to accept or reject any and/or all Bids

Client reserves the right to accept or reject any Bid in its sole discretion, and to annul the bidding process and reject all Bids without assigning any reason whatsoever at its sole discretion at any time before receiving of a Letter of Acceptance without incurring any liability.

4.22 Award of Contract

Client shall award the contract to Successful Bidder as per clause as in **4.16**. Client shall issue a letter of Intent (“LoI”) to the Successful Bidder. Client shall issue the LoI and the Successful Bidder would be required to submit signed LOA (Letter of Acceptance)as acknowledgement within 7 (seven) days of the receipt of the LoI by the Successful Bidder. In the event the duly signed LoA by the Successful Bidder is not received within the stipulated 7 (seven) days, client shall have the option to either extend such time limit for the receipt of the LOA or deduct from the Bid Security of such Successful Bidder an amount which at the sole discretion of Client is believed to be the loss and/ or damages suffered by Client as a result of the delay in providing the acknowledgement. In the event the Successful Bidder fails to submit the LoA, and the next eligible bidder may be considered by Client on its sole discretion.

4.23 Signing of Bus Operator Agreement

Bidders should note that in the event of acceptance of its Bid, the Successful Bidder(s) would be required to execute the Bus Operator Agreement in the form attached hereto in **clause 8.8, Form 1.7** of RFP. It is clarified that the issuance of the Letter of Acceptance shall be followed by signing of the Agreement (as aforesaid) and thereafter the Successful Bidder shall commence operation of the buses. The signing of the Bus Operator Agreement shall be completed within 15 (fifteen) days of the issuance of the Letter of Acceptance by the Successful Bidder or within such extended time frame as extended by Client in its sole discretion. In the event the Successful Bidder is unable to execute the Bus Operators Agreement within the time period, Client will have the right to withdraw the LOI immediately from the Successful Bidder and at its sole discretion may extend LOI to the next subsequent bidder. Thereafter, the previously appointed Successful Bidder will have no rights and its Bid Security will be forfeited.

For every cluster separate LOI shall be issued and agreement will be entered with successful bidder.

This Agreement may be executed in two counterparts, each of which when executed and delivered shall constitute an original of this Agreement but shall together constitute one and only one Agreement. The performance guarantee shall not bear any interest and performance guarantee shall be submitted for each cluster separately.

4.24 Expenses for the Bus Operator Agreement

Any and all incidental expenses of execution of the Bus Operator Agreement shall be borne by the Successful Bidder.

4.25 Annulment of Award

Failure of the Successful Bidder to comply with the requirements set forth in this RFP Document and /or the provisions of the Bus Operator Agreement shall constitute sufficient grounds for the annulment of the award and forfeiture of the Bid Security.

4.26 Failure to abide by the Bus Operator Agreement

The conditions stipulated in the Bus Operator Agreement shall be strictly adhered to by the Bus Operator and any violation thereof by the Bus Operator may result in termination of the Bus Operator Agreement without prejudice to any rights available to Client upon such termination as set forth in the Bus Operator Agreement.

4.27 Timeline for Bus Operator

S. No	Activity	Time Line in days
1	Signing of Bus Operator Agreement	X
2	Placing of Purchase Order	X+10
3	Prototype Inspection	X+40
4	Delivery of the Buses	X+90
5	Initiation of Bus Operation	X+100

5 GENERAL CONDITIONS OF CONTRACT

5.1 Application

These general conditions shall apply to Bus Operator to the extent that provisions in the Bus Operator Agreement do not supersede them.

5.2 Standard of Performance

Bus Operator shall perform the services and carry out its obligations under the Agreement with due diligence, efficiency and economy, in accordance with generally accepted practices used in the industry and in a professional manner and shall observe sound management, technical and engineering practices.

5.3 Performance Guarantee

The successful operator shall be required to pay at the time of signing of this agreement an amount equal to 3% of the Project Cost of the respective Cluster as Interest free performance guarantee deposit against the obligations of the Client hereunder or otherwise for each bus. The Client may, but shall not be obliged, to adjust this deposit bus against any sum payable by the Bus operator hereunder, in which event the operator shall immediately restore the performance deposit to the full amount specified above. Upon successful completion of their agreement, the Client shall return to the Bus operator the amount of above deposit, less the amount, if any, which has been adjusted against any due receivable by the Client from or on behalf of the operator. The performance guarantee shall not bear any interest.

5.4 Representations and Warranties

1. Bus Operator hereby represents and warrants that the buses and the services implemented under the Bus Transport System shall be in accordance with the standards laid out in the RFP by Client and those provided during the term of the agreement;
2. Bus Operator hereby agrees that the above stated Representations and Warranties (i) shall survive the inspection, acceptance and use of buses for the Bus System by Client or any other authorized agency; (ii) are for the benefit of Client; and (iii) are in addition to any warranties and remedies to which Client may otherwise agree or which are provided by law.
3. Bus Operator shall agree that nothing herein contained shall be construed to constitute a partnership between Client and the Operator, or to constitute either party as the agent of the other and neither party shall hold itself out as such.

5.5 Assignment

Bus Operator shall not assign, in whole or in part, any right or delegate any duty under the Bus Operator to any third party, except with Client's prior written consent.

5.6 Provision of the buses

1. The Bus operator shall ensure that the buses are as per the specification given by the Client in the RFP and are operated and maintained, on the basis as per the time schedule given in the bus operator Agreement and/or any amendment/s is/are directed by the client to ensure proper upkeep of buses and timely operation of buses.
2. If at any time during performance of the Bus Operator Agreement, Bus Operator should encounter conditions impeding the timely performance of the services under the Bus Operator Agreement, Bus Operator shall promptly notify Client in writing of the fact and reasons for such occurrence. As soon as practicable after receipt of Bus Operator's notice in this behalf,

Client shall evaluate the situation and may at its discretion extend Bus Operator's time for performance of Bus Operators obligations under the Agreement. or may take any appropriate measures to ensure successful performance of the bus services. Any such extension shall be valid only if ratified by the parties by way of making appropriate amendment(s) in writing to the Bus Operator Agreement as may be mutually agreed to between the parties.

5.7 Quality Check & Acceptance of buses

The buses offered by the Successful Bidder shall be inspected, in accordance with the Quality Check/Specifications as mentioned in the RFP, by Client or its authorized agency before initiating the operations of the Bus Service as mentioned in the contract.

5.8 Revenue Sources: Fare Structure & Collection System, Advertisement on Buses & Revenue

5.8.1 Fare structure & collection system

Fare structure will be as per the fare approved by the competent authority of state government, which shall be revised as per rules/policy by the Competent Authority. For detailed Fare Structure refer Annexure 8.16.

1. Fare collection system:

The fare will be collected by the conductors appointed by the operator from the users of the services by issuing the paper ticket from hand held electronic ticket vending machine as approved/finalized by Client. The cost of purchasing/ maintaining/ replacement of the ticket vending machine will be borne by the operator. Fare collected from the users on the buses will be retained by the operator and Client will have no share in such revenue.

Base fare will be decided by the competent authority shall be revised as per automatic fare revision mechanism.

Fare structure will be as per the fare approved by the competent authority of state government, which shall be revised as per Automatic fare revision formula taking fuel price, wholesale price index and labor price index into consideration having 40%, 40% and 20% weight, respectively as per formula mentioned below by the competent authority:

$$F_n = \left[\frac{(999FP_n - FP_o)}{FP_o} \times .4 + \frac{(WPI_n - WPI_o)}{WPI_o} \times .4 + \frac{(LPI_n - LPI_o)}{LPI_o} \times .2 \right] \times F_o + F_o$$

Where:

F_n = New Fare
 F_o = Old Fare
 FP_n = New Fuel Price
 FP_o = Old Fuel Price
 WPI_n = New Whole Price Index
 WPI_o = Old Wholesale price index
 LPI_n = New Labour Price Index
 LPI_o = Old Labour Price Index

2. Pass System:

All rights to issue and to decide cost of various kinds of passes will remain with Client. Revenue generated through such passes will be shared between Client and the operator in the ratio of 10:90. Passes shall be issued for Intra City Services only or as decided by both the parties as per mutual consent. Client will bear subsidy

cost of pass system which will give to senior citizen, freedom fighter, physically handicapped, students.

5.8.2 Advertisement revenue and sharing

The Client shall have exclusive right to advertise the space on the passenger coaches as under. The agency for advertisement shall be fixed by Client through open tenders.

1. Inside the bus: - At places decided by Client.
2. Outside the bus: - At places decided by Client.

The Advertisement revenue so obtained from the advertisement contract shall be shared in the ratio of 20:80 between the client and the operator i.e. Client shall receive 20% of advertisement revenue.

5.9 Implementation

Operator shall make the buses available after due inspection, registration etc. complete with all documents, certificates as required as per the schedule given in the agreement, and shall commence their operations as per the duty schedule, on routes, trips etc. as directed by Client or authorized representative from time to time. Co-ownership of the Buses will not be allowed.

5.10 Right to Inspect buses, Support Facilities and Documents/Records

1. Client reserves the right to inspect/arrange inspection through an authorized agent of any bus and support facility used/provided by Bus Operator
2. Client reserves the right to inspect/ arrange inspection through an authorized agent of any all relevant documents/ records of bus operations / records including the books of accounts of statutory payments like, Service Tax, etc. of Bus Operator at any time to monitor compliance with Bus Operator obligations.

5.11 Ownership & Protection of Property

Client shall retain the title and ownership of any site/land allotted by Client to Bus Operator for purposes of carrying out Bus Operators obligations in relation to bus operation. Such title and ownership of Client in respect of any such site/land shall not pass to Bus operator.

5.12 Intellectual Property Rights

Client may in its sole discretion allow the use of any and all buses used specifically for Client in relation to the bus operations by bus Operator to a third party for the purpose of advertisements etc. inside/outside the buses. However, the interest of the Bus Operator as per provisions in the RFP shall be protected'

5.13 Suspension

On the occurrence of any of the following events, Client shall by a 15 days written notice of suspension, suspend any agreements as set forth in the Bus Operator Agreement which may have been granted to the Bus Operator there-under:

1. In the event and to the extent Client is required to do so by any direction/instruction of the client or any applicable law(s), rule(s), guideline(s), or court order(s). Any such notice of suspension shall specify the applicable law(s), rule(s), Guideline (s) or court order.
2. In the event Bus Operator fails to perform any of its obligations under the Bus Operator Agreement as required (including the carrying out of any services there-under).
3. if the direction, instruction, or order issued by client related to bus operation and maintenance is not

complied/adhered with

Any such notice of suspension issued by Client to Bus Operator shall specify the nature of the failure and may request the Bus Operator to remedy such failure within a specified period, as stated in the notice suspension notice, Client may remove any such suspension after remedying by the operator or after imposing penalty or taking other appropriate actions as per provisions of the RFP.

Failure to remedying by the operator may lead to termination of the contract and on termination of contract performance guarantee and bank guaranty towards VGF should be forfeited.

5.14 Term of Bus Operator Agreement

The total term of the bus operator agreement shall be 7 (seven) years Commencing from the date of execution of Bus Operator Agreement between Client and Operator.

5.15 Termination for Default

1. Without prejudice to any other rights available to Client for breach of contract or otherwise Client may in its sole discretion terminate the Bus Operator Agreement in whole or in part if:
 - i. Bus Operator fails to perform any of Bus Operator ‘s obligations set forth in the Bus Operator Agreement; and / or
 - ii. Bus Operator fails to adhere to the timelines set forth in the Bus Operator Agreement for performance of Bus Operator's obligations there under; and / or
 - iii. Bus Operator fails to comply with the applicable laws, rules, regulations, and directions by the client.

Client shall however issue a 15 days show cause notice before actually terminating the contract and will allow the Bus Operator to respond to such show cause notice.

2. In any of the above mentioned conditions, Client shall have the right to invoke the Performance Guarantee and bank guarantee towards VGF.
3. If Bus Operator, having been notified, fails to remedy the defect(s) within a timeframe specified in the RFP towards Service Level, Client may proceed to take such remedial action as may be necessary, at Bus Operator's risk and expense and without prejudice to any other rights which Client may have against the Bus Operator under the Bus Operator Agreement. The Operator shall also be black listed for a period of 10 years, if the Agreement is terminated because of fault or insolvency of the Operator.

At any time during the Validity Period, the Performance Security is partially or completely en-cashed by the Authority in accordance with the provisions of this Agreement, the Operator shall within [15 (fifteen) days]of such encashment either replenish, or provide a fresh performance security, as the case may be, failing which the Authority will be entitled to terminate this Agreement.

5.16 Termination for Insolvency, Dissolution etc

Client may at any time terminate the Agreement by giving written notice to Bus Operator without any compensation to Bus Operator , if Bus Operator becomes bankrupt or otherwise insolvent or in case of dissolution of firm or winding up of the Client, provided that such termination will not prejudice any other rights of Client. In the case of such an event, provisions of this section shall be applicable.

This agreement shall be executed on the understanding that there will be no change in the legal and beneficial

ownership of the Operator. If the Operator is a partnership firm or corporate body and there is any change in the composition of partners/directors or their profit sharing ratio/ shareholding pattern, the Operator shall be required to obtain the prior permission of such change from the Client. In case of failure to obtain the permission, the same shall be treated as default by Operator and the consequences for non-fulfillment of obligations shall follow provision of termination will be applicable.

5.17 Force Majeure

1. Client shall not forfeit Bus Operator’s Performance Guarantee or charge liquidated damages or terminate the Bus Operator Agreement for default, if and to the extent that delay in performance or failure to perform Bus Operator's obligations under the Bus Operator Agreement is the result of an event of Force Majeure.
2. For purposes of this Clause “Force Majeure” means an event beyond the reasonable control of Bus Operator. Such events may include wars or revolutions, fires, floods, epidemics, quarantine restrictions and freight embargoes etc.
3. If a Force Majeure situation arises, Bus Operator shall promptly notify Client in writing of such conditions and the cause thereof with supporting documents. Unless otherwise directed by Client in writing, Bus Operator shall continue to perform its obligations under the Bus Operator Agreement as far as is reasonably practical and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event.

5.18 Surrender of Route by the Operator

Anyway surrender of route shall not be permitted if any specific route is surrender it will also lead to surrender of cluster and agreement will be terminated. In case an Operator chooses to surrender the route allotted as per the Agreement before completion of the term then the Performance Guarantee and bank guarantee towards Viability gap funding given by the Operator shall be invoked and amount forfeited.

5.19 Preference to the operator:

In case of increase in number of buses during the tenure of this agreement period, the successful bidder shall be given preference to operate the buses on the routes awarded to him under this agreement, on the same terms and conditions as floated in RFP for New Buses, with a provision of first right to accept or reject to the existing operator.

5.20 Payment of Premium

The annual premium so accepted in favor of the operator shall be deposited by the operator directly in the Bank Account of Client within 10th day of every Operational Year in advance. The bank Account no. shall be informed through the letter of acceptance of the bid. The photo copy of the deposit receipt shall have to be handed over to designated authority of Client on the next day. Failure to so will be deemed as nonpayment of premium and action as per relevant provisions of the Agreement shall be taken.”A Levy of interest on delayed payment of premium.

It is agreed and understood by the Parties that in the event the operator's delays in payment of the amounts due to Client under this Agreement, then without prejudice to other rights of Client, Client will be entitled to claim interest on the overdue amounts @ 5% (five percent) per month. However a grace period of five days that is up to fifteenth day of the subsequent year will be allowed. In case the premium is not deposited within the grace period, the interest will be charged from the first day of the month for which the premium pertain

besides taking action to en-cash Performance Guarantee at the operator's risk and costs.

5.21 Bus Operator not to benefit from Commissions Discounts etc

The payment to the Bus operator shall constitute the Bus operator's only payment in connection with this Contract and Bus operator shall not accept for its own benefit any trade commission, discount or similar payment in connection with activities pursuant to this Contract or in the discharge of its obligations here under, and the Bus operator shall use its best efforts to ensure that any Sub-contractor, staff, etc of the bus operator shall not receive any such additional payment. The bus operator will not charge in excess of fare as decided by the competent authority.

5.22 Bus Operator and affiliates not to engage in certain Activities

The Bus operator agrees that, during the term of this Contract and after its termination, the Bus operator and any entity affiliated with the Bus operator as well as any Sub-contractors only for maintenance purposes shall be disqualified from providing bus related services which may affect smooth execution of the services. Encumbrances on buses not allowed without prior permission from the Client.

5.23 Notification of Claims

The Operator shall give each other prompt notice of any claim relating to any insurance affecting the Project Facilities and Buses together with full details of the incident giving rise to such claim.

5.24 Representation and Warranties of Operator

Operator hereby represents, assures, confirms and undertakes to Client as follows:

1. That it is duly incorporated under the laws of India and has the power to conduct its business as presently conducted and to enter into this Agreement;
2. That it has full power, capacity to execute, deliver and perform this Agreement and has taken all necessary Applicable Clearances (corporate, statutory or otherwise) to authorize the execution, delivery and performance of this Agreement;
3. The each of its employees, workmen, personnel and staff (including sub- contractor) assigned to perform services as enshrined in this Agreement shall have proper skill, training and background for his/her level of competence so as to be able to perform and fulfill his/her responsibilities in a competent and professional manner. Further, all remuneration, salary, costs and expenses of such employees, workmen, personnel and staff shall be borne solely by the Operator;
4. Nothing in this Agreement conflicts with its memorandum and articles of association or any other agreement, understanding or arrangement or any judgment, decree or order or any statute, rule or regulation applicable to it; and
5. This Agreement will be valid, legal and binding against it under the Indian Law.

5.25 Severability

If any provision of this Agreement shall be declared illegal, void or unenforceable, the same shall not affect the other provisions herein which shall be considered severable from such provision and shall remain in full force and effect.

6 SCOPE OF SERVICES

6.1 Duties/ responsibilities of bus operator towards operation of buses

1. The operator to deploy new fleet.
2. All operating and maintenance cost, registration, road tax, insurance, PUC and other cost required for operating the services will be borne by the bus operator, if, after the date of this Contract, there is any change in the Applicable Laws in Madhya Pradesh and in India with respect to taxes and duties, it shall be completely borne by the Bus Operator.
3. The operator shall ensure that vehicles are plied by authorized drivers holding heavy Commercial Vehicle Driving License for at least 3 years and other conditions laid down by State Transport Authority/MV Act/ Client/ Traffic Police.
4. The driver and conductor shall be required to wear the uniform as approved by SPV, with the SPV badge displayed on the left side of his chest. SPV logo, Bus route map will have to be displayed on the vehicle along with route descriptions.
5. The driver and conductor deployed shall bear high moral character and shall be courteous and polite to the commuter and other competent authority.
6. All drivers and conductors shall be required to undergo regular training and/or refresher courses as prescribed by Client. The cost and expenses in respect of such refresher courses for drivers shall be borne by the operator.
7. Proper tickets shall be issued to the passengers for the fare paid as per the fare decided by Client/Competent Authority. The cost of printing of the tickets and ticket issuing vending machines will be borne by the operator. For every vehicle they shall have 2 Vending machines, operator will have minimum 20% of the total vending machines, in stock as reserved.
8. The operator shall exercise such supervision as is necessary to ensure that the vehicle is operated in conformity with the Motor Vehicles Act/Rules/Instruction issued by the client/competent authority with due regard for the comfort, convenience and safety of passengers carried and shall not use or cause or allow to use the vehicle in the commission of an offence under the Indian Penal Code or local or special laws or any statutory control order and rules made there under. The vehicle shall be kept neat and clean at all times during the operation. In case of noncompliance of the same by the operator, a fine shall be imposed on the operator as per clause 6.2
9. The Operator shall ensure that the vehicle stops to pick up and allow the passengers to get off at the designated Bus Stop.
10. First Aid Box shall be provided, as per applicable rules, in the vehicle and shall be maintained and kept up to date.
11. All statutory obligations under Labour laws and any enactments for benefit of employees of the operator shall be scrupulously observed by the operator. The operator shall abide by and comply with all the relevant laws and statutory requirements covered under various laws and act as applicable from time to time with regard to the Labour/personnel engaged by the operator.

12. Routes once granted shall be subject to change at any time within cluster assigned to the operator during the term of the Contract with mutual consent or as per requirement of client, subject to approval from Directorate, UAD.
13. The staff employed by the successful operator shall not be construed to be the employees of Client and as such shall have no rights and / or claims against Client and Client shall not be liable for any acts or omissions on the part of the staff/employee of the successful operator.
14. To arrange for regular preventive maintenance and break down repairs as per Service Schedule of the original equipment manufacturer etc. through an annual maintenance contract with the bus manufacturer or his authorized dealers or through other well equipped workshops or maintain at his own cost. If he maintains on his own, then for every cluster. Operator has to engage minimum 5 staff comprising of 1 electrician 2 mechanics and 2 helper.
15. The Bus Operator must deliver to Client every six month, on February 1st and July 31st each year, and during the term of this contract, a certification issued by the supplier or his dealers authorized and accredited by Client. The certification for each vehicle must include the following:-
 - i. that the maintenance procedures recommended by the suppliers have been carried out, on the conditions and with the regularity recommended, indicating date, number of kilometers, work done, spare parts used and cost, according to the formats prescribed by Client/OEM, companies/bus manufacturing companies duly completed and in magnetic and printed form.
 - ii. That the quality of the maintenance work done is adequate in terms of the needs of the vehicle for its optimum operation in conditions of consistency and safety for users.
 - iii. The bus operator will guarantee the sound mechanical condition of the vehicles which comprise its fleet. For this reason, the preventive and corrective maintenance must meet minimum standards of frequency and qualification of procedures regarding the technology of the vehicles which comprise the fleet, which in any case, may be monitored and supervised by Client. For this purpose, the bus operator is obliged to make available to Client or its assignee, the vehicles in order to make the technical checks to ensure that they are in good condition as and when required.
16. In addition to above, Client will conduct frequent checks for compliance of the maintenance & roadworthiness of each contracted bus. This evaluation may be done by the Client or/and its authorized representative. The schedule of the routine checks* will be as follows:
 - i. In first year of contract: once in a year
 - ii. 2nd, 3rd and 4th years of contract: twice in a year
 - iii. 5th year and onwards of contract: thrice in a year
 - iv. A log will be maintained by the Client and copy shall be made available to the Operator in format as prescribed by Directorate, UAD. Client can check the fleet, as and when, it feels so to ensure proper upkeep and maintenance of the fleet.
17. After evaluation of the buses, Client will issue a status report and instructions for the maintenance of each bus and direct operator to take necessary action on these instructions. And if instructions are not complied then penalty under clause 6.2 will be imposed.
18. Operator will have to comply with various instructions issued by the Client within the stipulated time frame as decided by the client any extension in the compliance duration will be at the discretion of the Client. In case of non-compliance of such instructions within the stipulated time frame, it will attract penalties as per Clause 6.2.

In case of non compliance of instructions regarding maintenance of the fleet the Client may carry out such maintenance activity at its own cost which shall be recovered from the operator which shall not be subject to any dispute. In case of non-payment of such expenses, appropriate action will be taken under the suspension and termination clause of the RFP.

19. All cost / penalties, if any imposed for committing Traffic/Tax Offences shall be borne by the Operators.
20. To keep the Buses road-worthy in accordance with the provisions of the Central/State Motor Vehicles Acts/Rules and other applicable regulations the operator shall carryout necessary repairs and maintenance at his cost and expenses. The record of all preventive maintenance activities shall be kept in the bus maintenance log book and duly authenticated by the person in charge of carrying out bus maintenance on behalf of the Client. The log books shall be produced for inspection to the officials of the Client as and when demanded.
21. To ensure the Insurance of the Buses is kept alive including covering third party and commuter risk during the entire terms of the Contract.
22. To produce the Buses for inspection by Client officials at the time of Selection and also subsequently as and when required by Client.
23. In the event of vehicle getting damaged beyond repair, to arrange for replacement of vehicle.
24. To display the photographs of the authorized drivers with particulars/antecedents duly verified from the police, along with character certificate inside the vehicle.
25. To ensure the proper speed limits for different routes as may be notified by the competent authority.
26. To ensure compliance with the scheduled operation as prescribed by Client from time to time.
27. To ensure that the drivers and other personnel engaged by the operator do not involve in any subversive activities, disruption in normal services and inconvenience or/and harassment to the commuters. The drivers and other personnel engaged by the operator are required to be police verified.
28. To abide by all statutory provisions including those made under various labour enactments.
29. Client shall not be liable for any criminal and/or civil liability arising out of any accident or any action of tort arising out of this Bus operation and in such cases the operator shall be responsible for defending the driver in the criminal and /or civil court. The operator will indemnify Client against any such act. Proper records shall be maintained by operator and yearly certificate submitted to Client.
30. To meet all stipulated inspection schedules by State Holding Company/SPV/State Transport Authority from time to time.
31. Payment for Comprehensive Insurance Policy will be made by the Bus Operator, where all risk of vehicles, passengers, drivers & conductors will be covered. Any claim related to bus operation of any kind shall be covered in the Comprehensive Insurance Policy.
32. To submit, information, data, returns, reports, certificates etc. as per the requirements of Client, from time to time at the defined place and within the stipulated time in relation to provisioning and operation of buses.

33. To allow adequate supervision of the execution of the contract by Client or by the auditors, inspectors and supervisors appointed by Client allowing full and unrestricted access to any installation, equipments, buses and information by personnel authorized by Client.
34. To maintain adequate conditions of cleanliness and security of the buses. The bus operator shall also ensure that:
 - i. There is no discoloration, alteration of the bus colour scheme, logo, peeling off of paint, non-painting of any repaired work inside and outside the bus and the advertisement displayed on the buses. In order to avoid discoloration etc., he will have to paint the bus (inside & outside) at least once in two years.
 - ii. There is no fixing of any additional lights, gadgets, guards, fixtures, etc. on the exterior of the bus without prior approval of Client. The Bus signage's inside and outside the buses shall be maintained by the Bus operator.
 - iii. There is no alternation, missing/defective/damaged/otherwise inoperative part or sub system of bus inside as well as outside related to the passenger comfort and safety.
35. All passenger information system, devices, gadgets are in perfect functional condition.
36. The visits by Client authorized representative to the bus parking/holding/workshop areas for inspection of buses/ premises are conducted without any hindrance and the bus operator provides all the supports for such visits.
37. Buses are not transferred to any other person/owner/ agency without written permission of Client; and benami operations are not performed.
38. The constitution/provision of the entity providing buses/ services as agreed are not amended without express and written permission of Client.
39. The operator shall follow the Schedule of preventive maintenance, services and major overhauls according to the number of kilometers traveled and internal regulations which enable an evaluation to be made of the need of a corrective maintenance on the basis of information supplied by the driver. Buses will be maintained as per maintenance scheduled as per RFP.
40. The operator will have to submit the Electronic Ticket Machine (ETM) report to Client on monthly basis or as and when required. If ETM is found tempered with or reports are not up to mark or found tempered with, it may lead to suspension of the contact.
41. The Operator has to ensure due maintenance of the Buses and Depot and bear all expenses towards maintenance of the Fleet and Depot throughout the Total Contract Period towards maintenance and not claim any additional expenses and Client shall not entertain any such reimbursement claims including any taxes relate to it.

6.2 Fines/penalties for deficiency in service quality:

Fines/penalties for deficiency in service quality levels and in other service related parameters shall be leveled as per details given in the **clause 8.12**. These fines and penalties shall be paid by the successful bidder/operator within stipulated timeframe from the date of imposition of the fine or else it shall be recovered from the dues payable to the service operator, if recovery as above is not possible for any reason then the Client shall invoke the performance guarantee and recover the dues. These fines/penalties shall be over and above any other fines / penalties imposed by enforcement agencies/police etc. Client shall also be free for any other action as

deemed fit in different cases.

Client will prepare and will send to the Operator a written notice imposing the penalties, as and when the circumstances so arise, together with an explanation of the facts identified

6.3 Advertisement on buses:

The Client shall have exclusive right to advertise the space on the passenger coaches as under. The agency for advertisement shall be fixed by Client through open tenders.

1. Inside the bus - At places decided by Client
2. Outside the bus: - At places decided by Client.

The Advertisement revenue so obtained from the advertisement contract shall be shared in the rate of **70:30** between the operator and the Client i.e. Client shall receive 30% of advertisement revenue.

6.4 Parking Places

1. The client will arrange for the parking place for Buses, as per availability of land/depot. The bus operator shall maintain and operate the bus parking place at his risk. No temporary/ permanent structure will be erected without prior and explicit written approval of Client.
2. In the identified locations for bus terminals, Client may provide minimum civil infrastructure required for Maintenance/ operations of buses at its own cost. Instruments required for maintenance/ service operations of buses shall be provided by the bus operator at its own cost. The electric/ water connection and consumption used by a particular operator, the charges in respect of that shall also be the responsibility of the bus operator.
3. On expiry/termination of contract all infrastructure developed by Client/ operator will be transferred to Client free of cost.

6.5 Rights and obligations of the Bus Operator

As a consequence of the agreement between Client and the bus operator, the bus operator shall have following rights:

1. The right to use, the terminals along with civil infrastructure as provided by Client for maintenance/service of buses on a non-exclusive basis.
2. The right to receive and dispose of freely the revenues it may receive as a result of the bus operation after carrying out duties and obligations as mentioned under the terms and conditions of the RFP.
3. The first right of acceptance or refusal, for increase of the fleet plying on the given route shall lie with the Successful Bidder, provided he agrees to match the H1/L1 Bidder, as the case may be, in the subsequent bidding for the additional fleet.

6.6 Rights and obligations of Client

6.6.1 The rights of Client

The rights of Client shall include, without limitations, the following.

1. The right to keep the overall control on the system ownership of the System, and therefore, that this ownership be recognized and honored by the bus operator
2. The right to effectively supervise monitors and evaluates the Infrastructure planning and buses as well as the Bus Transport System.
3. The right to determine the daily operational planning of the System and services of the transport activity to be performed by the bus operator.
4. The right to exercise control of the Bus System operation.
5. The right to levy penalties, fines, etc. and recover the same from the dues payable to the bus operator and or any other funds of the bus operator available with the Client.
6. The right to obtain VGF Guarantee/Performance Guarantee of the value determined by Client for performance of the contract.
7. The right to issue to the bus operator, its employees, agents and contractors, the operating instructions which it may deem convenient in order to guarantee the operational-ability, safety, quality and functionality of the System.
8. The right to receive income from collateral exploitations of the System, except as expressly provided in this contract.
9. The right to supervise the performance and execution of this contract, and to have access to the documents and information where the bus operator’s activities are recorded or expected to be recorded
10. The right to determine the future developments of Public Transport Services by the Client, in the public interest.

The right to supervise and demand proper provisioning of operational arrangements and services for additional fleet from the Operator.

6.7 Obligations of Client

The contract awarded to the bus operator establishes the following obligations on Client

1. To effect, either itself or by proxy, the management, planning and control activities of the Bus System to enable the bus operator to perform the transport activity object of this contract.
2. The Client will deliver to bus operator, manuals and minimum standards recommended by the manufacturers or suppliers of the vehicle or by Client. The inspection procedure as per frequency and type of inspection for each technical condition specified for the vehicle shall be followed by the operator.

6.8 Legal Regime

This contract shall be governed by the civil and commercial norms as applicable in the State of Madhya Pradesh, India, except in matters particularly regulated by law ,the norms and decrees replacing, supplementing or amending same and as provided in all other consistent regulations which may be applicable.

The legal jurisdiction of this contract and any matter related thereto shall exclusively be at the district courts of project city.

6.9 Dispute Resolution

6.9.1 Amicable Resolution

1. Save where expressly stated otherwise in this Agreement, any dispute, difference or controversy of whatever nature howsoever arising under, out of or in relation to this agreement between the Parties and so notified in writing by either Party to the other (the "Dispute") in the first instance shall be attempted to be

resolved amicably by the Parties, in accordance with the procedure set forth in sub-clause (2) below.

2. Either Party may require the Dispute to be referred to the Managing Director (MD)/Client for amicable settlement. Upon such reference, both the Parties and the MD or his nominee (who may or may not be an employee of Client) shall meet at the earliest mutual convenience and in any event within 15 (fifteen) days of such reference to discuss and attempt to amicably resolve the Dispute.

In the event the dispute or difference or claim, as the case may be, is not resolved, as evidenced by the signing of the written terms of settlement by the Parties, within 30 (thirty) days of reference for amicable settlement, the same shall be brought to the notice of Commissioner, Directorate, Urban Development & Administration, Government of Madhya Pradesh, whose decision in this regard shall be final and binding on both the Parties.

If the Dispute is not amicably resolved as above, either Party may refer the Dispute to arbitration in accordance with the provisions of the RFP

6.9.2 Arbitration

1. Arbitrators

Any Dispute which is not resolved amicably as provided in RFP shall be finally settled by authorizing Divisional Commissioner of the respective Division of the Project City as Arbitrator. Both the parties agree to have Divisional Commissioner of the respective Division of the Project City as Arbitrator in case the dispute is not resolved amicably.

2. Enforcement of Award

Any decision or award resulting from arbitration shall be final and binding upon the Parties. *The Parties hereto hereby waive, to the extent permitted by law, any rights to appeal or to review of such award by any Court or Tribunal.* The Parties hereto agree that the arbitral award may be enforced against the Parties to the arbitration proceedings or their assets wherever they may be found and that a judgment upon the arbitral award may be entered in any Court having jurisdiction thereof.

3. Performance during Arbitration

Pending the submission of and/or decision on a Dispute, difference or claim or until the arbitral award is published; the Parties shall continue to perform all of their obligations under this Agreement without prejudice to a final adjustment in accordance with such award.

6.9.3 Tax Regime of the Contract

The tax matters of this contract will be governed in accordance with the following:

1. The execution of this contract will be in accordance with the provisions of applicable tax regulations of the State of Madhya Pradesh and Government of India
2. All existing taxes, duties and contributions imposed at the National level, State level or by any territorial entity or any other authority, and which accrue as a result of the execution, signature, performance, compliance or liquidation of this contract will be assumed / borne by the bus operator.
3. The existing taxes, duties or contributions imposed on the title of the assets delivered under administration if any, will be assumed / borne by the bus operator as of the date of the Delivery Certificate of the assets, if any, whether provisional or final.

6.9.4 Liquidated Damages for the delay

In case of delay in execution of Bus Operator Agreement or work as per the said agreement liquidated damages not exceeding an amount to 5 % (five percent) of the VGF sought / Annual Premium offered, will be imposed every week.

6.9.5 ESCROW Arrangement:

The successful Bidder shall open a banking current account named as “Respective City Respective Cluster Stage Carriage Operations - Escrow Account” with any of the Scheduled National Bank of India where all the ticketing revenue collection from the operation of the asset shall be deposited on daily basis. The operator will have to open an Escrow account through which the transaction between the client and the operator will happen. This means the VGF that would be transferred by the client to the operator or the Premium that would be submitted by the operator to the client would be done through this escrow account.

The entry fee, upon receipt of the Notice of Approval by the Conceding Authority, the Concessionaire shall transfer to an Escrow Account opened into the name of the Conceding Authority as defined in Escrow agreement. Upon issue of the request for Take-Over by the Concessionaire, the Conceding Authority shall issue a Certificate of Commencement and will require the Company to release the money in the above mentioned Escrow Account. There should be an Escrow agent to Monitor and Maintain the Escrow Accounts.

The operator will have to administrate the Escrow account during Escrow period in accordance to the client. Escrow Agent shall pay from the Escrow Account to the Conceding Authority the sum specified therein (together with all interest accrued thereon) in accordance with the said Proper Instruction. Both the parties hereby should acknowledge and agree that the transfer of funds or delivery of documents by the Escrow Agent in accordance with a Proper Instruction received by it in accordance with this article shall constitute (and be deemed to constitute) a full and complete discharge of, and with effect from the time of such transfer or delivery each Party hereby release the Escrow Agent from, the duties and obligations of the Escrow Agent in relation to the funds. All payments by any Party under this Agreement will be made free and clear of and without deduction or withholding for or on account of any present or future taxes or duties of whatever nature unless deduction or withholding of such taxes or duties is required by any applicable law. With the above respect Parties are bound to follow the escrow mechanisms aimed at implementing the Concession Agreement.

Hierarchy of Withdrawals (Waterfall Mechanism) in order of priority shall be Taxes, Operations Cost, Repayment to Bank, Premium to Client, Other expenses. This Waterfall Mechanism shall be followed by the Operator at all the times during the Agreement Period.

7 BUS SPECIFICATIONS AND CLUSTER DETAIL

The intra city buses shall be Midi buses in million plus project cities and midi/mini buses for other project cities. As intercity operation is concerned Standard/midi buses shall be deployed for distance up to 75 kms and beyond that, standard buses (AC/Non AC) shall be deployed as per applicability. Buses must comply with provisions of Bus Body Codes in Motor Vehicle Rules (MVR) as applicable in the State of Madhya Pradesh. For detailed bus specifications and clusters refer Annexure 8.11 and 8.14 respectively.

8 ANNEXURES

8.1 Format for covering letter (form- 1.1)

Date:

The Commissioner

Directorate, UAD

Bhopal

Sub: Submission of Bid comprising Bid Security, Technical and Financial Bids for “Selection of Bus Operator for Bus Transport System in (City) on Operate and Maintain and Basis”

Dear Sir,

1. We are submitting this Proposal for “Selection of Bus Operator for Bus Transport System in (City) on Operate, and Maintain Basis”, in conformity with the RFP Document issued by the Client.
2. Having examined the RFP Documents, for the execution of the Bus Operator Agreement for the captioned operations, we the undersigned offer to adhere to all the terms and conditions as specified in the RFP & document.
3. This Bid and your written acceptance of it shall form part of the Bus operator Agreements to be signed between the Successful Bidder and the Client (Client). If nominated as Successful Bidder, we understand that it is on the basis of the technical & financial criteria as per RFP document. We understand that the basis for our qualification will be the complete Bid documents submitted along with this letter, and that any circumstance affecting our continued eligibility as per RFP, or any circumstance which would lead or have lead to our disqualification, shall result in our disqualification under this Bidding process.
4. We agree that
 - a. if we fail to provide required services to the Client for carrying out the operation and Maintenance of buses for Bus Transport System project in (City) city or
 - b. If we fail to meet the obligations and/or technical specifications

And / or the performance standards according to the conditions/ stipulations of the RFP/ Bus Operator Agreement, Client shall be at liberty to take action in accordance with the RFP/Bus Operator Agreement.

5. We undertake, if our Bid is accepted, to completely discharge our obligations, commence operations and manage as per the RFP
6. We agree to abide by this Bid for a period of 120 days from the Due Date fixed for receiving the same and it shall remain binding upon us and may be accepted at any time before the expiry of that period.
7. In the event of our Bid being accepted, we agree to enter into a formal Bus Operator Agreement with you incorporating the conditions of the Bid including the draft Bus Operator Agreement thereto annexed and written acceptance thereof.
8. We agree, if our Bid is accepted, to pay Performance Security to Client as specified in the RFP within 17 days from the issue of the Letter of Intent (LOI) and amount performance Security as and when it becomes due from us.
9. We agree that if we fail to fulfill any of the conditions mentioned above, Client has the right to forfeit / invoke the Bid Security being furnished by us along with this Bid.
10. We understand that Client is not bound to accept any or all the Bids it may receive.

11. We declare that we have disclosed all material information, facts and circumstances, which would be relevant to and have a bearing on the evaluation of our Bid and selection as Successful Bidder.
12. We declare that in the event that Client discovers anything contrary to our above declarations, it is empowered to forthwith disqualify us and our Bid from further participation in the Bid evaluation process and forfeit our Bid Security.

Dated this _____ day of _____ 2017

(Signature) _____

(Name of the authorized person) _____

(In the capacity of) Client Seal _____

(Name of firm) Duly authorized to sign Proposal for and on behalf of (Fill in block capitals)

Witness

Signature _____

Name _____

Address _____

8.2 Format for letter of undertaking (Form- 1.2)

On the Letterhead of the Bidder

{Notarization is required}

Format of self certificate stating that the Entity/Promoter/s / Director/s of Entity are not blacklisted (On a Stamp Paper of relevant value)

[All Consortium Members should provide in case Bidder is a Consortium]

Anti-Blacklisting Certificate

M/s. (Name of the Bidder), (the names and addresses of the registered office) hereby certify and confirm that we or any of our promoter/s / director/s or our firm as well as our Associate (insert “Associate” in case Bidder is taking credit for meeting qualification criteria) are not barred by Government of Madhya Pradesh(GoMP)/any other entity of GoMP or blacklisted by any state government or central government / department / Local Government agency in India from participating in Project/s, either individually or as member of a Consortium and black listing is not effective on the bid due date _____(Bid Due Date)

We further confirm that we are aware that our Application for the captioned Project would be liable for rejection in case any material misrepresentation is made or discovered with regard to the requirements of this RFP at any stage of the Bidding Process or thereafter during the agreement period. Dated this.....Day of, (Year).

Name of the Bidder

Signature of the Authorized person

Name of the Authorized Person

8.3 Format for power of attorney for the bid signatory (Form- 1.3A)

{On Requisite Stamp Paper}

KNOW ALL MEN by these presents that we, [name of the Company], a Company incorporated under the Companies Act 1956/2013, having its Registered Office at [Address of the Company] (Hereinafter referred to as “Bidder”):

WHEREAS in response to the Request for Proposal (RFP) for establishing City Bus Service on Operate and maintain Basic in City, the Bidder is submitting Bid Comprising Technical and Price Bids on behalf of the Sole Applicant/ JV/Consortium for of buses for Bus Transport System in City to The Managing Director, and is desirous of appointing an attorney for the purpose thereof.

WHEREAS the Client deems it expedient to appoint Mr. _____ Son of _____ Resident of _____, holding the post of _____ as the Attorney of the Client.

NOW KNOW WE ALL BY THESE PRESENTS, THAT _____ [name of the Bidder] do hereby nominate, constitute and appoint... [name & designation of the person].....as its true and lawful Attorney so long as he is in the employment of the Bidder to do and execute all or any of the following acts, deeds and things for the Bidder in its name and on its behalf, that is to say :

To act as the Bidder’s official representative for submitting the Bid comprising Technical Bid and Price Bid for the said proposal and other relevant documents in connection therewith;

To sign all the necessary documents, papers, testimonials, applications, representations and correspondence necessary and proper for the purpose aforesaid;

To tender documents, receive and make inquiries, make the necessary corrections and clarifications to the Bid and other documents, as may be necessary;

To do all such acts deeds and things in the name and on behalf of the Bidder as necessary for the purpose aforesaid.

Authorized Signatory	Authorized Signatory
----------------------	----------------------

8.4 Format of power of attorney to Lead Member of Consortium (Form 1.3B)

{On Requisite Stamp Paper}

Whereas the _____ (Name of the Authority), (the “Authority”) has invited bids from interest parties for the Selection of Bus Operator for Operation and Maintenance of the buses in _____ (city name) (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 Proposal 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, M/s having our registered office at, and M/s., having our registered office at, and (hereinafter collectively referred to as the Bidder) do hereby irrevocably designate, nominate, constitute, appoint and authorize 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”) and hereby irrevocably authorize 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 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 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 Agreement is entered into with the Authority. 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 Bidder ABOVE NAMED HAVE EXECUTED THIS POWER OF ATTORNEY ON

THIS DAY OF, 20....

For
(Signature, Name & Title)

For
(Signature, Name & Title)

For
(Signature, Name & Title)
(Executants)

“Selection of Bus Operators on Operate and Maintain Basis”

(To be executed by all the Members of the Consortium)
Accepted Notarized
(Signature, name, designation and address of the Attorney)

Witnesses:

- 1.
- 2.

8.5 Application form (Form- 1.4)

8.5.1 General Information

1	Name of firm	
2	Type of Applicant a) an individual b) a proprietor firm c) a firm partnership d) Limited Client or Corporation. e) JV/Consortium Others (Specify (.....))	
3	Head office address	
4	Contact No:	
5	Mobile No:	
6	Fax No:	
7	Email id:	
8	Place of incorporation	
9	Year of incorporation	
10	Registration Number	
11	EMD (Details) i. Amount ii. DD No/Bank Guarantee No. iii. Name of Bank and branch	

***For each cluster separate EMD has to be submitted**

8.5.2 Structure and Organization

Attach the organization Chart showing the structure of the Organization, including the Names of the Directors and Position of offers.

8.5.3 Personnel Capabilities

S.No.	Name & Address of Employee	Qualifications	Post held	Date of Employment
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				

Seal & Signature of the Bidder

8.6 Format for financial capability (Form-1.5)

Information may be provided in the following format:

Evaluation criteria for Technical and Financial Capability

S No	Technical Capability (Experience of operation of minimum of 3 years of buses of requisite fleet size)	Financial Capability	
		Net worth for last 3 years as on 31 March 2016 is positive or not	Average turnover Rs in Cr

8.6.1 Turnover data

Description	2013-14	2014-15	2015-16
Operating Revenue			
(Add) Other Revenue			
Total Turnover related to Public Transport/Bus Services			

8.6.2 Net Worth

Description	for the last three financial years as on 31st March 2016 (in Rs)
Net Worth	

Note: 1. The Bidder shall submit Audited Balance Sheets/ Annual Reports for the last three Financial Years (i.e, 2013-14, 2014-15 and 2015-16)

8.7 Format for experience criteria (Form-1.6)

Technical Eligibility:-

S.No.	Particulars	Number	Evidence
1	Fleet type and number owned		<ul style="list-style-type: none">• Documents from RTO also suitably mentioned in the undertaking,• Enclose registration certificate of all Buses.• Enclose Taxes paid , Permit copy, Self certification,• Mention registration no. of vehicle wherever applicable
2	Number of buses/fleet size operated through a contract/concession		<ul style="list-style-type: none">• Documents from RTO also suitably mentioned in the undertaking and• Other Documents related to Contract/Agreement/Concession
3	Number of year of experience in operation of Public transport		<ul style="list-style-type: none">• Company Incorporation Certificate/ Registration certificate of the entity and other supporting document pertaining to 5 years of experience.

Please provide extra sheets/tables as required in support of the above.

8.8 Draft Bus Operator Agreement (Form- 1.7)

This Agreement made thisDay of.....between the Managing Director, (City) (Hereinafter called The Employer) of the one part and of (hereinafter called the Bus Operator) of the other part.

Whereas the Employer is desirous to operate buses and engage a private bus operators on "Own Operate and Maintain" basis as per operational plan developed and finalized by the Employer and whereas the Employer has accepted the bid by the Bus Operator for carrying out the objectives of the Employer

Now this Agreement witnessed as follows:

1. In this Agreement words and expressions shall have the same meaning as are respectively assigned to them in the Conditions of Contract hereinafter referred to.
2. The following documents shall be deemed to form and be read and construed as part of this Agreement, viz.:
 - i. RFP document, MOM, Corrigendum and Addendums, Letter of Intent, The Letter of Acceptance;
 - ii. Bus Specifications;
 - iii. Other correspondences and relevant documents related to this project between Client and selected operator
3. In consideration of the payments to be made by the Bus Operator to the employer as hereinafter mentioned, the bus operator hereby covenants with the Employer or vice versa to operate Buses on Operate and maintain Basis in conformity in all respects with the provisions of the Contract.
4. The Bus Operator hereby covenants to pay the Employer in consideration of the services to be rendered, sum or services to the Employer or vice versa as may become payable under the provisions of the Contract at the times and in the manner prescribed by the Contract. With mutual agreement.

In Witness whereof the parties hereto have caused this Agreement to be executed the day and year first before written.

The Common seal of _____ was hereunto affixed in the presence of:

Or

Signed, Sealed and Delivered by the said _____ in the presence of:

Binding Signature of Employer

Binding Signature of the Bus Operator

8.9 Format for Bank Guarantee for Bid Security of Bus Operation Agreement (Form-1.8)

Format for Bank Guarantee for “Bid Security”

(To be stamped in accordance with Stamp Act of India)

B.G. No.

Dated:

1. In consideration of you, _____, a company incorporated under the Companies Act, 2013 and having its registered office at _____ (hereinafter referred to as the “Client”, which expression shall unless it be repugnant to the subject or context thereof include its, successors and assigns) having agreed to receive the Proposal of _____ and having its registered office at _____ (hereinafter referred to as the “bus operator” which expression shall unless it be repugnant to the subject or context thereof include its/their executors, administrators, successors and assigns), in response to the Request for Proposal (RFP) issued vide RFP No: _____, dated _____ for “Selection of Bus Operator for Bus Transport System in (Name of the City) on Operate and maintain Basis”, we (Name of the Bank) having our registered office at _____ and one of its branches at _____ (hereinafter referred to as the “Bank”), at the request of the Bus operator, do hereby in terms of ‘Instructions to Bus operators’, irrevocably, unconditionally and without reservation guarantee the due and faithful fulfillment and compliance of the terms and conditions of the RFP by the said Bus operator and unconditionally and irrevocably undertake to pay forthwith to the Client an amount of INR ***** (Indian Rupees ***** only) (hereinafter referred to as the “BID SECURITY”) as our primary obligation without any demur, reservation, recourse, contest or protest and without reference to the Bus operator if the Bus operator shall fail to fulfill or comply with all or any of the terms and conditions contained in the said RFP.

2. Any such written demand made by the Client stating that the Bus operator is in default of the due and faithful fulfillment and compliance with the terms and conditions contained in the RFP shall be final, conclusive and binding on the Bank.

3. We, the Bank, do hereby unconditionally undertake to pay the amounts due and payable under this Bid Security without any demur, reservation, recourse, contest or protest and without any reference to the Bus operator or any other person and irrespective of whether the claim of the Client is disputed by the Bus operator or not, merely on the first demand from the Client stating that the amount claimed is due to the Client by reason of failure of the Bus operator to fulfill and comply with the terms and conditions contained in the RFP including failure of the said Bus operator to keep its Proposal open during the Proposal validity period as set forth in the said RFP for any reason whatsoever. Any such demand made on the Bank shall be conclusive as regards amount due and payable by the Bank under this Guarantee. However, our liability under this Guarantee shall be restricted to an amount not exceeding INR ***** (Indian Rupees *****only).

4. That this Guarantee commences from the date hereof and shall be irrevocable and remain in force till:

a. The Bus operator, in case its Proposal is accepted by the Client, executes a formal agreement after furnishing the Performance Guarantee from a Scheduled Commercial Indian Bank based in India (excluding Cooperative Banks) or from a scheduled Foreign Bank in India as defined in Section 2(e) of RBI Act 1934 read with Second Schedule;

b. Sixty days after the date of validity or the extended date of validity of the Proposal, as the case maybe;

5. We, the Bank, further agree that the Client shall be the sole judge to decide as to whether the Bus operator is in default of due and faithful fulfillment and compliance with the terms and conditions contained in the RFP including, inter alia, the failure of the Bus operator to keep its Proposal open during the Proposal validity period set forth in the said RFP, and the decision of the Client that the Bus operator is in default as aforesaid shall be final and binding on us, notwithstanding any differences between the Client and the Bus operator or any dispute pending before any Court, Tribunal, Arbitrator or any other Client.

6. The Bid Security shall not be affected by any change in the constitution or winding up of the Bus operator or the Bank or any absorption, merger or amalgamation of the Bus operator or the Bank with any other person.

7. In order to give full effect to this Guarantee, the Client shall be entitled to treat the Bank as the principal debtor. The Client shall have the fullest liberty without affecting in any way the liability of the Bank under this Guarantee from time to time to vary any of the terms and conditions contained in the said RFP or to extend time for submission of the Proposal or the Proposal validity period or the period for conveying acceptance of Letter of Acceptance by the Bus operator or the period for fulfillment and compliance with all or any of the terms and conditions contained in the said RFP by the said Bus operator or to postpone for any time and from time to time any of the powers exercisable by it against the said Bus operator and either to enforce or forbear from enforcing any of the terms and conditions contained in the said RFP or the securities available to the Client, and the Bank shall not be released from its liability under these presents by any exercise by the Client of the liberty with reference to the matters aforesaid or by reason of time being given to the said Bus operator or any other forbearance, act or omission on the part of the Client or any indulgence by the Client to the said Bus operator or by any change in the constitution of the Client or its absorption, merger or amalgamation with any other person or any other matter or thing whatsoever which under the law relating to sureties would but for this provision have the effect of releasing the Bank from its such liability.

8. Any notice by way of request, demand or otherwise hereunder shall be sufficiently given or made if addressed to the Bank and sent by courier or by registered mail to the Bank at the address set forth herein.

9. We undertake to make the payment on receipt of your notice of claim on us addressed to [name of Bank along with branch address] and delivered at our above branch which shall be deemed to have been duly authorized to receive the said notice of claim.

10. It shall not be necessary for the Client to proceed against the said Bus operator before proceeding against the Bank and the guarantee herein contained shall be enforceable against the Bank, notwithstanding any other security which the Client may have obtained from the said Bus operator or any other person and which shall, at the time when proceedings are taken against the Bank hereunder, be outstanding or unrealized.

11. We, the Bank, further undertake not to revoke this Guarantee during its currency except with the previous express consent of the Client in writing.

12. The Bank declares that it has power to issue this Guarantee and discharge the obligations contemplated herein, the undersigned is duly authorized and has full power to execute this Guarantee for and on behalf of the Bank.

13. For the avoidance of doubt, the Bank's liability under this Guarantee shall be restricted to INR *** million (Indian Rupees ***** million only). The Bank shall be liable to pay the said amount or any part thereof only if the Client serves a written claim on the Bank.

Signed and Delivered by Bank

By the hand of Mr. /Ms. itsand authorized official.

(Signature of the Authorized Signatory)
(Official Seal)

Format for Bank Guarantee for Performance Guarantee of Bus Operation Agreement (Form-1.8B)

Format for Bank Guarantee for “Performance Guarantee”

(To be stamped in accordance with Stamp Act of India)

B.G. No.

Dated:

1. In consideration of you, _____, a company incorporated under the Companies Act, 2013 and having its registered office at _____ (hereinafter referred to as the “Client”, which expression shall unless it be repugnant to the subject or context thereof include its, successors and assigns) having agreed to receive the Proposal of and having

Its registered office at (hereinafter referred to as the “bus operator” which expression shall unless it be repugnant to the subject or context thereof include its/their executors, administrators, successors and assigns), in response to the Request for Proposal (RFP) issued vide RFP No: _____, dated _____ for “Selection of Bus Operator for Bus Transport System in (Name of the City) on Operate and maintain Basis”, we (Name of the Bank) having our registered office at and one of its branches at(hereinafter referred to as the “Bank”), at the request of the Bus operator, do hereby in terms of ‘Instructions to Bus operators’, irrevocably, unconditionally and without reservation guarantee the due and faithful fulfillment and compliance of the terms and conditions of the RFP by the said Bus operator and unconditionally and irrevocably undertake to pay forthwith to the Client an amount of INR ***** (Indian Rupees ***** only) (hereinafter referred to as the “PERFORMANCE GUARANTEE”) as our primary obligation without any demur, reservation, recourse, contest or protest and without reference to the Bus operator if the Bus operator shall fail to fulfill or comply with all or any of the terms and conditions contained in the said RFP.

2. Any such written demand made by the Client stating that the Bus operator is in default of the due and faithful fulfillment and compliance with the terms and conditions contained in the RFP shall be final, conclusive and binding on the Bank.

3. We, the Bank, do hereby unconditionally undertake to pay the amounts due and payable under this Performance Guarantee without any demur, reservation, recourse, contest or protest and without any reference to the Bus operator or any other person and irrespective of whether the claim of the Client is disputed by the Bus operator or not, merely on the first demand from the Client stating that the amount claimed is due to the Client by reason of failure of the Bus operator to fulfill and comply with the terms and conditions contained in the RFP including failure of the said Bus operator to keep its Proposal open during the Proposal validity period as set forth in the said RFP for any reason whatsoever. Any such demand made

on the Bank shall be conclusive as regards amount due and payable by the Bank under this Guarantee. However, our liability under this Guarantee shall be restricted to an amount not exceeding INR ***** (Indian Rupees *****only).

4. That this Guarantee commences from the date hereof and shall be irrevocable and remain in force till:
A.90 days from the end of agreement period or the extended contract period as the case maybe;
5. We, the Bank, further agree that the Client shall be the sole judge to decide as to whether the Bus operator is in default of due and faithful fulfillment and compliance with the terms and conditions contained in the RFP including, inter alia, the failure of the Bus operator to keep its Proposal open during the Proposal validity period set forth in the said RFP, and the decision of the Client that the Bus operator is in default as aforesaid shall be final and binding on us, notwithstanding any differences between the Client and the Bus operator or any dispute pending before any Court, Tribunal, Arbitrator or any other Client.
6. The Performance Guarantee shall not be affected by any change in the constitution or winding up of the Bus operator or the Bank or any absorption, merger or amalgamation of the Bus operator or the Bank with any other person.
7. In order to give full effect to this Guarantee, the Client shall be entitled to treat the Bank as the principal debtor. The Client shall have the fullest liberty without affecting in any way the liability of the Bank under this Guarantee from time to time to vary any of the terms and conditions contained in the said RFP or to extend time for submission of the Proposal or the Proposal validity period or the period for conveying acceptance of Letter of Acceptance by the Bus operator or the period for fulfillment and compliance with all or any of the terms and conditions contained in the said RFP by the said Bus operator or to postpone for any time and from time to time any of the powers exercisable by it against the said Bus operator and either to enforce or forbear from enforcing any of the terms and conditions contained in the said RFP or the securities available to the Client, and the Bank shall not be released from its liability under these presents by any exercise by the Client of the liberty with reference to the matters aforesaid or by reason of time being given to the said Bus operator or any other forbearance, act or omission on the part of the Client or any indulgence by the Client to the said Bus operator or by any change in the constitution of the Client or its absorption, merger or amalgamation with any other person or any other matter or thing whatsoever which under the law relating to sureties would but for this provision have the effect of releasing the Bank from its such liability.
8. Any notice by way of request, demand or otherwise hereunder shall be sufficiently given or made if addressed to the Bank and sent by courier or by registered mail to the Bank at the address set forth herein.
9. We undertake to make the payment on receipt of your notice of claim on us addressed to [name of Bank along with branch address] and delivered at our above branch which shall be deemed to have been duly authorized to receive the said notice of claim.

10. It shall not be necessary for the Client to proceed against the said Bus operator before proceeding against the Bank and the guarantee herein contained shall be enforceable against the Bank, notwithstanding any other security which the Client may have obtained from the said Bus operator or any other person and which shall, at the time when proceedings are taken against the Bank hereunder, be outstanding or unrealized.
11. We, the Bank, further undertake not to revoke this Guarantee during its currency except with the previous express consent of the Client in writing.
12. The Bank declares that it has power to issue this Guarantee and discharge the obligations contemplated herein, the undersigned is duly authorized and has full power to execute this Guarantee for and on behalf of the Bank.
13. For the avoidance of doubt, the Bank’s liability under this Guarantee shall be restricted’ to INR *** million (Indian Rupees ***** million only). The Bank shall be liable to pay the said amount or any part thereof only if the Client serves a written claim on the Bank.

Signed and Delivered by Bank

By the hand of Mr. /Ms., itsand authorized official.

(Signature of the Authorized Signatory)

(Official Seal)

Format for Bank Guarantee for VGF Guarantee of Bus Operation Agreement (Form-1.8C)

Format for Bank Guarantee for “VGF Guarantee”

(To be stamped in accordance with Stamp Act of India)

B.G. No.

Dated:

1. In consideration of you, _____, a company incorporated under the Companies Act, 2013 and having its registered office at _____ (hereinafter referred to as the “Client”, which expression shall unless it be repugnant to the subject or context thereof include its, successors and assigns) having agreed to receive the Proposal of and having

its registered office at (hereinafter referred to as the “bus operator” which expression shall unless it be repugnant to the subject or context thereof include its/their executors, administrators, successors and assigns), in response to the Request for Proposal (RFP) issued vide RFP No: _____, dated _____ for “Selection of Bus Operator for Bus Transport System in (Name of the City) on Operate and maintain Basis”, we (Name of the Bank) having our registered office at and one of its branches at(hereinafter referred to as the “Bank”), at the request of the Bus operator, do hereby in terms of ‘Instructions to Bus operators’, irrevocably, unconditionally and without reservation guarantee the due and faithful fulfillment and compliance of the terms and conditions of the RFP by the said Bus operator and unconditionally and irrevocably undertake to pay forthwith to the Client an amount of INR ***** (Indian Rupees ***** only) (hereinafter referred to as the “VGF GUARANTEE”) as our primary obligation without any demur, reservation, recourse, contest or protest and without reference to the Bus operator if the Bus operator shall fail to fulfill or comply with all or any of the terms and conditions contained in the said RFP.

2. Any such written demand made by the Client stating that the Bus operator is in default of the due and faithful fulfillment and compliance with the terms and conditions contained in the RFP shall be final, conclusive and binding on the Bank.
3. We, the Bank, do hereby unconditionally undertake to pay the amounts due and payable under this VGF Guarantee without any demur, reservation, recourse, contest or protest and without any reference to the Bus operator or any other person and irrespective of whether the claim of the Client is disputed by the Bus operator or not, merely on the first demand from the Client stating that the amount claimed is due to the Client by reason of failure of the Bus operator to fulfill and comply with the terms and conditions contained in the RFP including failure of the said Bus operator to keep its Proposal open during the Proposal validity period as set forth in the said RFP for any reason whatsoever. Any such demand made on the Bank shall be conclusive as regards amount due and payable by the Bank under this Guarantee. However, our liability under this Guarantee shall be restricted to an amount not exceeding INR ***** (Indian Rupees *****only).
4. That this Guarantee commences from the date hereof and shall be irrevocable and remain in force till:
 - a. 90 days from the end of agreement period or the extended contract period as the case may be;
5. We, the Bank, further agree that the Client shall be the sole judge to decide as to whether the Bus operator is in default of due and faithful fulfillment and compliance with the terms and conditions contained in the RFP including, inter alia, the failure of the Bus operator to keep its Proposal open during the Proposal validity period set forth in the said RFP, and the decision of the Client that the Bus operator is in default as aforesaid shall be final and binding on us, notwithstanding any differences between the Client and the Bus operator or any dispute pending before any Court, Tribunal, Arbitrator or any other Client.

6. The VGF Guarantee shall not be affected by any change in the constitution or winding up of the Bus operator or the Bank or any absorption, merger or amalgamation of the Bus operator or the Bank with any other person.
7. In order to give full effect to this Guarantee, the Client shall be entitled to treat the Bank as the principal debtor. The Client shall have the fullest liberty without affecting in any way the liability of the Bank under this Guarantee from time to time to vary any of the terms and conditions contained in the said RFP or to extend time for submission of the Proposal or the Proposal validity period or the period for conveying acceptance of Letter of Acceptance by the Bus operator or the period for fulfillment and compliance with all or any of the terms and conditions contained in the said RFP by the said Bus operator or to postpone for any time and from time to time any of the powers exercisable by it against the said Bus operator and either to enforce or forbear from enforcing any of the terms and conditions contained in the said RFP or the securities available to the Client, and the Bank shall not be released from its liability under these presents by any exercise by the Client of the liberty with reference to the matters aforesaid or by reason of time being given to the said Bus operator or any other forbearance, act or omission on the part of the Client or any indulgence by the Client to the said Bus operator or by any change in the constitution of the Client or its absorption, merger or amalgamation with any other person or any other matter or thing whatsoever which under the law relating to sureties would but for this provision have the effect of releasing the Bank from its such liability.
8. Any notice by way of request, demand or otherwise hereunder shall be sufficiently given or made if addressed to the Bank and sent by courier or by registered mail to the Bank at the address set forth herein.
9. We undertake to make the payment on receipt of your notice of claim on us addressed to [name of Bank along with branch address] and delivered at our above branch which shall be deemed to have been duly authorized to receive the said notice of claim.
10. It shall not be necessary for the Client to proceed against the said Bus operator before proceeding against the Bank and the guarantee herein contained shall be enforceable against the Bank, notwithstanding any other security which the Client may have obtained from the said Bus operator or any other person and which shall, at the time when proceedings are taken against the Bank hereunder, be outstanding or unrealized.
11. We, the Bank, further undertake not to revoke this Guarantee during its currency except with the previous express consent of the Client in writing.
12. The Bank declares that it has power to issue this Guarantee and discharge the obligations contemplated herein, the undersigned is duly authorized and has full power to execute this Guarantee for and on behalf of the Bank.
13. For the avoidance of doubt, the Bank’s liability under this Guarantee shall be restricted to INR *** million (Indian Rupees ***** million only). The Bank shall be liable to pay the said amount or any part thereof only if the Client serves a written claim on the Bank.

Signed and Delivered by Bank

By the hand of Mr. /Ms., itsand authorized official.

(Signature of the Authorized Signatory)

(Official Seal)

8.10 Format for Financial Bid

To,
The Commissioner
Directorate, UAD
Bhopal

Subject:- Submission of Bid for “Selection of Bus Operator for Bus Transport System in (City) on Operate and maintain Basis”

Dear Sir,

- 1.0 I the undersigned ----- on Behalf of -----
----- Here with submit my offer as under:
- 2.0 I have read RFP documents in detail and on the basis of my full study of the above mentioned document and the conditions, I undertake to Own, operate and manage the Public Transport System in (City) City exactly in accordance with the conditions as provided in the above mentioned documents
- 3.0 I undertake to operate the buses as per condition of the RFP after taking Grant / pay to the Client (City) an Annual Premium for the Cluster as mentioned below

City	Cluster no and description	No of Buses /Fleet size	<u>VGF / Annual Premium for the Cluster by the bidder</u>

- Bid can be quoted in Positive or Negative. If Grant is required, it should be quoted as Negative. If premium is offered, it should be quoted as Positive.

Note:

1. In case of difference between words and figures, figure in words will prevail.
2. In Addition to above, I undertake if our Bid is accepted to completely discharge our obligation, commence operation and manage the Bus Operations as per the provisions of RFP.

Signature of Client

Signature of the Authorized Signatory

8.11 Technical Specification of Buses:

Sr. No .	Description	Mini Bus Specification (14-26 Seater)	Midi Bus Specification (27-34 Seater)	Standard Bus Specification (40-50 Seater)	Standard AC Bus Specification (40-50 Seater)
1	Bus Floor heights mm	650/800mm – 1100mm floor height	650/800mm – 1100mm floor height	900mm – 1200mm floor height	900mm – 1250mm floor height
2	Propulsion System	Propulsion System – Diesel	Propulsion System – Diesel	Propulsion System – Diesel	Propulsion System – Diesel
3	Fuel-options	Fuel to be compatible with propulsion system & prescribed emission norms	Fuel to be compatible with propulsion system & prescribed emission norms	Fuel to be compatible with propulsion system & prescribed emission norms	Fuel to be compatible with propulsion system & prescribed emission norms
4	Emission Type	BSIII/BSIV	BSIII/BSIV	BSIII/BSIV	BSIII/BSIV
5	Engine	Fuel compatible engine	Fuel compatible engine	Fuel compatible engine	Fuel compatible engine
6	Cylinder	4	4	4 or 6	6
7	Torque	200-450	200-450	300- 460 (4 cylinder) or 460-820 (6 Cylinder)	460-820
8	Horse Power	70-125	70-130	100-190	100-230
9	Steering system	Hydraulic Power Steering/Manual	Hydraulic Power Steering	Hydraulic Power Steering	Hydraulic Power Steering
10	Suspension System	Optional (Semi Elliptical Multi leaf with Shock absorber /Parabolic/weveller)	Optional (Semi Elliptical Multi leaf with Shock absorber /Parabolic/weveller)	Optional (Air Suspension/Semi Elliptical Multi leaf with Shock absorber / parabolic/weveller)	Optional (Air Suspension/Semi Elliptical Multi leaf with Shock absorber / parabolic/weveller)
11	Front				
12	Rear				
13	Braking System	Dual circuit full air/hydraulic brakes, with drum at front and rear brakes. Graduated/Mechanical hand controlled, spring actuated parking brakes acting on rear wheels	Dual circuit full air/hydraulic brakes, with drum at front and rear brakes. Graduated /Mechanical hand controlled, spring actuated parking brakes acting on rear wheels	Dual circuit full air brakes/S-cam type drum, with disc / drum type arrangement for front and drum at rear brakes. Graduated hand controlled, spring actuated parking brakes acting on rear wheels	Dual circuit full air brakes/S-cam type drum, with disc / drum type arrangement for front and drum at rear brakes. Graduated hand controlled, spring actuated parking brakes acting on rear wheels
14	Electrical	12 v to 24 volt DC	12 v to 24 volt DC	12 v to 24 volt DC	12 v to 24 volt DC

“Selection of Bus Operators on Operate and Maintain Basis”

Sr. No .	Description	Mini Bus Specification (14-26 Seater)	Midi Bus Specification (27-34 Seater)	Standard Bus Specification (40-50 Seater)	Standard AC Bus Specification (40-50 Seater)
	system				
15	Batteries:	Low maintenance type lead acid batteries for 12 -24 V system- performance as per BIS:14257-1995(latest). 1or2*12V of commensurate capacity. Maintenance free batteries preferred.	Low maintenance type lead acid batteries for 12 -24 V system- performance as per BIS:14257-1995(latest). 1 or 2*12V of commensurate capacity. Maintenance free batteries preferred.	Low maintenance type lead acid batteries for 12 - 24 V system- performance as per BIS:14257-1995(latest). 1 or 2*12V of commensurate capacity. Maintenance free batteries preferred.	Low maintenance type lead acid batteries for 12 - 24 V system- performance as per BIS:14257-1995(latest). 2*12V of commensurate capacity. Maintenance free batteries preferred.
16	Self Starter	12v - 24V	12v - 24V	12v - 24V	12v - 24V
17	Alternator	12v- 24V	12v- 24V	12v- 24V	12v- 24V
18	Door Position	Single Door position Behind the front tyre	Double Door position one behind of front tyer and second behind the rear tyre	Double Door position one front / behind of front tyer and second behind the rear tyer	Double Door position one infront of front tyre and second behind the rear tyre with Emergency Exit Door.
19	Tyre/Type	As per CMVR/ Nylon	As per CMVR/ Nylon	As per CMVR/ Radial	As per CMVR/ Radial
20	Fuel Tank	Capacity of diesel fuel tank adequate to enable bus operation of up to 300km between consecutive fillings	Capacity of diesel fuel tank adequate to enable bus operation of up to 300km between consecutive fillings	Capacity of diesel fuel tank adequate to enable bus operation of up to 450km between consecutive fillings	Capacity of diesel fuel tank adequate to enable bus operation of up to 450km between consecutive fillings
21	Overall Length(Over Body excl bumper)	4500mm – 7000mm As per CMVR	7000mm – 9500mm As per CMVR	9000mm – 12000mm As per CMVR	9000mm – 12000mm As per CMVR
22	Overall Width(sole bar/Floor level- extreme pts)	2000mm – 2350mm	2100mm – 2350mm	2100mm – 2600mm	2100mm – 2600mm
23	Overall Height (unladen)-(At	≤ 3800 mm	≤ 3800 mm	≤ 3800 mm	≤ 3800 mm

Sr. No .	Description	Mini Bus Specification (14-26 Seater)	Midi Bus Specification (27-34 Seater)	Standard Bus Specification (40-50 Seater)	Standard AC Bus Specification (40-50 Seater)
	extreme point)				
24	Wheel-base	2000mm - 4100mm	3300mm - 5200mm	4650mm - 5890mm	4700mm - 6200mm
25	Front Overhang	As per CMVR	As per CMVR	As per CMVR	As per CMVR
26	Rear Overhang	Max. 60% of Wheel base	Max. 60% of Wheel base	Max. 60% of Wheel base	Max. 60% of Wheel base
27	Turning circle radius (m)- Minimum	5-7 m	6-9.5 m	8.9-11 m	8.9-12 m
28	Min. Ground Clearance(un-kneeled)at GVW	Within the wheelbase not less than 190mm.	Within the wheelbase not less than 190mm.	Within the wheelbase not less than 200mm.	Within the wheelbase not less than 200mm.
29	Material of Body and Body Building	As per the AIS 052 compliance (as per applicable CMV rules in the state of Madhya Pradesh)	As per the AIS 052 compliance (as per applicable CMV rules in the state of Madhya Pradesh)	As per the AIS 052 compliance (as per applicable CMV rules in the state of Madhya Pradesh)	As per the AIS 052 compliance (as per applicable CMV rules in the state of Madhya Pradesh)
30	Body Builder	Approved by Certifying Authority like ARAI, CIRT etc. as per CMVR	Approved by Certifying Authority like ARAI, CIRT etc. as per CMVR	Approved by Certifying Authority like ARAI, CIRT etc. as per CMVR	Approved by Certifying Authority like ARAI, CIRT etc. as per CMVR

8.12 Service levels and fines and penalties for deficiencies

8.12.1 Standards of service for bus operations

Minimum service quality levels (average per month per quality parameter) in respect of the Bus Service shall be maintained as under

(Maintenance Schedule)

SN	Quality Parameter	Formula	Specified Service Quality Level
1	Fleet utilization	$\text{No. of buses operated} \times 100 / \text{No. of buses scheduled}$	95
2	Bus utilization	$\text{Kms operated by all buses} / \text{Total no. of buses held}$	180 km per day (minimum)
3	Occupancy Ratio	$\text{Avg. no. of passengers inside the bus per day} / \text{capacity of the bus including standees}$	60
4	Trip Efficiency	$\text{No. of trips operated} \times 100 / \text{No. of Trips Scheduled}$	98 or above
5	Reliability of buses	$\text{Total no. of breakdowns} \times 10000 / \text{Total Kms operated}$	Less than 5
6	Safety of operations	$\text{No. of accidents} \times 100000 / \text{Total Kms operated}$	Preferably none
7	Punctuality (adherence to the Time Schedule)	$\text{No. of trips on time at start} \times 100 / \text{Total no. of trips operated}$	98 or better
8	Cleanliness of buses	$\text{No. of buses observed or reported dirty} \times 1000 / \text{Total no. of bus trips operated}$	Nil
9	User Satisfaction	$\text{No. of complaints} \times 1000 / \text{total trips operated}$	Less than 2
10	Non Stoppage at Designated Points	$\text{No. of Stops where the bus stopped} \times 100 / \text{Total number of stops on the route}$	95%
11	Non- Completion of entire trip	$\text{Total km operated per trip} \times 100 / \text{total route length}$	100%

PENALTIES		
S.No.	Description	Fine per violation per bus per day (in Rs.)
1	Bus related defaults / deficiencies	
a)	Discoloration, alteration of the bus colour scheme, logo, peeling off of paint, non painting of any repaired work inside/outside the bus, defective headlight, indicators, broken mirrors etc prescribed by GoMP	300
b)	Unclean, dirty bus outside or inside at the start of the trip	300
c)	Driving with a Defective Number Plate	100
2	Bus driver related defaults / deficiencies	
a)	Not operating, causing it to not operate any passenger information system, gadgets, devices etc	100
b)	Non-operating pneumatic doors, operating buses with open doors, hanging passengers/conductors etc	300
c)	The driver is not carrying a proper driving license, or is Drunk	500
d)	Driver is not wearing the uniform	100
e)	Over speeding and other Bus Driver defaults	1000
3	Bus Operators and or bus operation related deficiencies / defaults	
a)	Deviating from route/trips/schedules/time table issued by GoMP or its authorized representative time to time	500
b)	Not taking corrective action on repeated occurrence of vehicle (including Breakdowns) and or driver related deficiencies (occurrence of a deficiencies more than 3 times in a month shall be termed as repetitive)	1000
c)	Not issuing complaint book to the complainant for recording any complaint/suggestions etc. Loss of, damage of, tampering with the recordings in the complaint book and or the complaint book and or not informing/delayed informing GoMP about the complaints/suggestions	100
d)	Not submitting delaying submission of the requisite inspection and certification documents periodically front the agreed agency	500
e)	Any damage to the fixed infrastructure like railing, street lights, bus stops, terminals, parking places etc during the operation	Get it repaired by the operator/ As per actual cost of replacement
f)	ETVM machine not functioning	1000
	GPS Should be in running condition when bus operation is going on, Camera (Front, Rear) PIS (Front, Rear, Medium). Any other instruction given by the client non compliance instruction of the client issues with reference to efficient operation of Bus. The GPS as per specification by the client	
4	Bus Operations related defaults or deficiencies	
a)	The punctuality of the bus is below 100%	500 per bus per day
b)	In case of 1 st serious/fatal accident	15,000 over and above other Statutory liabilities
c)	In case of 2 nd serious/fatal accident and there off	30,000 over and above other Statutory liabilities
5	Passenger related defaults or deficiencies	

S.No.	Description	Fine per violation per bus per day (in Rs.)
a)	For Avoiding Passenger Fare	A passenger shall be charged a prescribed fare from point of origin to the point where he/she was found ticketless
b)	Over Travelling	A over-travelling passenger will be charged to pay the entire fare till destination from the point where he/she was found defaulter
6	Non availability of BUS	2000 Rs Per day per Bus
7	Not following timeline as prescribed in and if the direction, instruction, or order issued by client/ competent authority related to bus operation and maintenance are not complied / adhered with. If any order issued by the state government is not complied/adhered with	Rs 1000 per day per Bus

During the Term, the Operator will operate the Bus Service as per the requirements and schedule provided by Client.

Rs. 700 (Rupees seven hundred) per Bus per shift for first day of non-availability of bus.

The above penalty shall increase @ 10 percent from each day of default from the next day on compounding

8.13 Terms for annual maintenance

1. Operator shall maintain buses as per General Maintenance Schedule of the Manufacturing Company and Maintenance Schedule provided the Client from Time to Time.
2. Salient aspects which pertain to the AMC and maintenance are as under:-
 - a) The Private Bus operator is required to annually maintain/ maintenance/ major repairs of the buses during the terms of Contract. Till the Adequate inventory of spare parts would be stocked by the private Bus operator through the manufacturer for the period. The private bus operator will provide workshop facilities within on his own cost. till the depot facility is provided by the client once the client provide depot facilities all the depots facilities maintenance depot will be provided by the client but maintenance will be sole responsibility of the operator
 - b) Maintenance & Service Manuals, Spare Parts Catalogues, etc shall be given before commencement of operation along with the buses by the Operator to the Client.
 - c) The Private Bus operator/ manufacturer shall arrange free of cost orientation training for drivers/technicians/supervisors/engineers.
 - d) AMC and maintenance would be done by the private Bus operator.
 - e) Client has the right Direct to inspect entertainment/ LED panel and to ensure sustainability of bus operation.
 - f) Necessary construction workshop for all the workshop activities like installation of plants and machinery, washing platform storage of material and l etc. will be provided by the client as per availability but Hand tools, other special tools and plants required for repair & maintenance has to be arranged by operator by its own. work would be provided by the Private Bus operator at their cost.
 - g) Complete list of tools in the tool kit to be supplied with every bus shall be provided to Client. The details of the components/spares required for maintenance of the vehicle shall also be provided. Buses will be inspected in stages by the client
 - h) Client will have the right to carry out inspection of the maintenance & repair work done by the Private Bus operator, as per the standard/ norms of Vehicle.
3. Based on the above and other requirements, the following maintenance regime is set forth:
 - (a) The Private Bus operator will adhere to all preventive and all other maintenance schedules.
 - (b) Operator shall get the buses maintained from the manufacturer if required.
 - (c) All fleet maintenance expenses shall have to be borne by the Operator.
 - (d) The Operator shall provide the service levels with or through the manufacturer and ensuring minimum 100 % fleet availability.
 - (e) Client may, at his sole discretion, appoint staff having expertise to supervise/oversee the quality of maintenance, repairs, road worthiness, cleanliness etc.
4. The other obligations of the Operator, are as under, but not limited to
 - (a) Maintaining, to the fleet in a clean, safe and reliable condition during the term of the Contract to meet the requirements of the revenue service. This shall include, but not be limited to, the performance of the servicing and preventive maintenance program ostensibly with and through the manufacturer
 - (b) Ensuring and performing inspections, servicing and repairs consistent with, and compliant to, any safety standards/regulations established by vehicle regulatory or licensing Authorities

“Selection of Bus Operators on Operate and Maintain Basis”

- (c) Performing regular maintenance inspections, all mechanical or other vehicle related items requiring repair, replacement or adjustment, that may be reported by bus drivers, maintenance personnel or purchaser staff
- (d) Ensuring that all vehicles, after the completion of daily service and prior to entering revenue service the following day, are cleaned in accordance with the minimum requirements specified from time to time by the purchaser
- (e) Using the vehicles in revenue service as much as possible. The inspection, servicing, scheduled and routine maintenance shall be performed during off-peak hours of revenue service whenever possible so as not to interfere with the provision of revenue service
- (f) Ensuring vehicle manufacturer's recommendations for maintenance and servicing, including any supplements or service letters issued by the manufacturer prior to, or during the term of the Contract, are followed
- (g) Maintain records of all work performed on the fleet on a per vehicle basis. These records shall be subject to review at any time by Client
- (h) Using a fuel as specified by the vehicle manufacturer Fuel, Lubes
- (i) Adhering to emission control standards, testing and servicing of the vehicles to meet regulations in effect during the period of operations
- (j) Not altering, adding or allowing any other party to alter or add to the vehicles or equipment supplied by the OEM purchaser in any way without the prior written approval of Client.
- (k) Participating in a review of maintenance procedures as required from time to time reflecting changes in technology and or industry standard maintenance procedures.
- (l) To pay for the fines and penalties for deficiencies in maintenance standards.

8.14 Details of Clusters

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Bhind	1	Bhind	Gwalior	Inter City	5	78	3 Standard /2 AC
Bhind	1	Bhind	Guna	Inter City	2	307	2 Standard/1 AC
Bhind	1	Bhind	Mau	Inter City	3	48	Midi
Bhind	1	Daboh	Deenpura via (Daboh, Roadways Bus Stand, City Kotwali, Deenpura)	Intra City	3	8.2	Mini
			Total		13		
Bhind	2	Bhind	Morena	Inter City	5	102	Standard
Bhind	2	Bhind	Indore	Inter City	2	667	1 Standard/1 AC
Bhind	2	Bhind	Ater	Inter City	3	30	Midi
Bhind	2	Railway Station	Manpura Via (Railway Station, Govind Nagar, MJS College, Kendriya Vidhyalay, Deenpura)	Intra City	3	7.5	Mini
			Total		13		
Bhind	3	Bhind	Datia	Inter City	4	151	Standard
Bhind	3	Bhind	Bhopal	Inter City	2	496	1 Standard/1 AC
Bhind	3	Bhind	Lahar	Inter City	5	56	Midi
Bhind	3	Lahar Chungi	Vidhya Niketan via (SP Office, Sita Nagar, Dist. Hospital, Vidhya Niketan)	Intra City	3	8.6	Mini
			Total		14		
Bhopal	1	Bhopal	Jhabua	Inter City	2	351	Standard
Bhopal	1	Bhopal	Ujjain	Inter City	4	192	2 AC/ 2 Non AC Standard Bus
Bhopal	1	Bhopal	Neemuch	Inter City	2	402	Standard AC
Bhopal	1	Bhopal	Ichhwar	Inter City	4	65	Midi
Bhopal	1	Bhopal	Silwani	Inter City	4	125	Standard
Bhopal	1	Bhopal	Tikamgarh via Palera	Inter City	2	338	Standard
Bhopal	1	Bhopal	Tikamgarh via Jatara	Inter City	2	315	Standard
Bhopal	1	Bhopal	Rajnagar	Inter City	2	389	Standard AC
			Total		22		
Bhopal	2	Bhopal	Berasiya	Inter City	10	43.2	Midi
Bhopal	2	Bhopal	Sironj via Berasiya	Inter City	10	114	Standard
Bhopal	2	Bhopal	Lateri via Berasiya	Inter City	2	107	Standard
Bhopal	2	Bhopal	Basoda via Berasiya	Inter City	2	106	Standard
Bhopal	2	Bhopal	Eklara	Inter City	2	146	Standard

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Bhopal	2	Bhopal	Ashoknagar via Berasiya	Inter City	2	191	Standard
			Total		28		
Bhopal	3	Bhopal	Baktara	Inter City	4	95	Standard
Bhopal	3	Bhopal	Jabalpur	Inter City	4	304	Standard
Bhopal	3	Bhopal	Bharkach	Inter City	2	120	Standard
Bhopal	3	Bhopal	Chiklod	Inter City	4	44	Midi
Bhopal	3	Bhopal	Tendukheda	Inter City	2	176	Standard
Bhopal	3	Bhopal	Mandla	Inter City	2	382	Standard
Bhopal	3	Bhopal	Dindori	Inter City	2	440	Standard
Bhopal	3	Bhopal	Multai	Inter City	2	225	Standard
Bhopal	3	Bhopal	Phandurna	Inter City	2	264	Standard
			Total		24		
Bhopal	4	Bhopal	Sarni	Inter City	4	176	Standard
Bhopal	4	Bhopal	Betul	Inter City	4	179	Standard
Bhopal	4	Bhopal	Harda via Hoshangabad	Inter City	2	182	Standard
Bhopal	4	Bhopal	Kannod	Inter City	2	127	Standard
Bhopal	4	Bhopal	Satwas	Inter City	2	143	Standard
Bhopal	4	Bhopal	Luchgaon	Inter City	2	150	Standard
Bhopal	4	Bhopal	Nasrulla Ganj	Inter City	4	110	Standard
Bhopal	4	Bhopal	Biaora Via Narsingharh	Inter City	2	117	Standard
Bhopal	4	Bhopal	Narsingharh	Inter City	2	84	Standard
			Total		24		
Burhanpur	1	Burhanpur	Ichhapur	Intercity	5	24	Mini Bus
Burhanpur	1	Burhanpur	Nepanagar	Intercity	4	35	Midibus
Burhanpur	1	Railway station	Gulmohar Market Via (Nehru Mateshwari School, Tapti Hostpital, Radheshyam Hospital, Jay Stambh Chouraha)	Intra city	5	6	Mini Bus
			Total		14		
Burhanpur	2	Burhanpur	Khandwa	Intercity	5	70	Standard Bus
Burhanpur	2	Burhanpur	Khargone	Intercity	4	142	Standard Bus
Burhanpur	2	Burhanpur	Ujjain	Intercity	3	220	Standard Bus

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Burhanpur	2	Dargah-e-hakimi	Shahpur Via (Udhyod Nagar, Devdas ki Khidki, Bus Stand, Shikarpur Thana)	Intra city	4	16	Mini Bus
			Total		16		
Burhanpur	3	Burhanpur	Indore	Intercity	4	182	Standard Bus
Burhanpur	3	Burhanpur	Badwani	Intercity	2	225	Standard AC Bus
Burhanpur	3	Burhanpur	Balapat	Intercity	4	70	Standard Bus
Burhanpur	3	Ziri	Hamidpur Via (Sugar Mill, Shivkumar College, Raipura)	Intra city	2	10	Mini Bus
			Total		12		
Gwalior	1	Gwalior	Indore	Intercity	6	580	Standard Bus AC
Gwalior	1	Gwalior	Datia	Intercity	6	85	Standard Bus Non AC
Gwalior	1	Air Force Station	Girwai Naka via (DD nagar main gate, In between hanuman nagar petrol pump, Mrignayani tiraha, Between ADM & Central park, Between vivekanand & chetakpuri gate, Amkho bus stand, Guda gudi naka before tiraha)	Intra city	5	18	Midi
Gwalior	1	Maharajpur a	Vicky Factory Via (Birla Hospital, Hurawali Tiraha, VC Bungalow, AG office, Science college)	Intra city	5	15	Midi
Gwalior	1	Moti Jheel	Bela ki Bawdi Via (Moti jheel, Laxmiganj, Murgi farm)	Intra city	4	15	Midi
Gwalior	1	IIITM	Collectorate Via (P.H.E colony, Shyam vatika, 7 no.reservation office, Infront of murar hospital, Thatipur chouraha, Highcourt tiraha)	Intra city	4	13	Midi
			Total		30		
Gwalior	2	Gwalior	Bhopal	Intercity	4	423	Standard Bus AC
Gwalior	2	Gwalior	Sheopur	Intercity	4	298	Standard Bus Non AC
Gwalior	2	Gwalior	Bhind	Inter city	5	78	2 AC & 3 Non AC Standard Bus
Gwalior	2	DD Nagar	Inderganj Chouraha Via (DD nagar main gate, Gola ka mandir, Mrignayani tiraha, Infront of silver estate, Anupam nagar extension, Between vivekanand & chetakpuri gate, Inderganj	Intra city	4	11.6	Midi

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
			chouraha)				
Gwalior	2	IIITM	Nadi Gate Terminal Via (P.H.E. colony, NE railway colony, Padav park hotel, Fulbag chouraha)	Intra city	4	10	Midi
			Total		21		
Vidisha	1	Vidisha	Bhopal Via Diwanganj	Inter City	10	57	Midi
Vidisha	1	Vidisha	Raisen	Inter City	6	32	Midi
Vidisha	1	Tilakhedi	Rangai Via (Bhagat Singh Colony, Girls College, Bus Stand, Krantik Chowk, Ganpat Colony)	Intra City	6	16	Mini
			Total		22		
Vidisha	2	Vidisha	Omkareshar	Inter City	2	345	Standard
Vidisha	2	Vidisha	Indore	Inter City	4	248	Standard
Vidisha	2	Vidisha	Ujjain	Inter City	2	245	Standard
Vidisha	2	Vidisha	Sagar	Inter City	4	112	Standard
Vidisha	2	Vidisha	Khajouraho	Inter City	2	314	Standard
Vidisha	2	Vidisha	Jabalpur	Inter City	2	278	Standard
Vidisha	2	Vidisha	Rahatgarh	Inter City	2	76	Midi
Vidisha	2	Gandhi Chowk	Pole Factory Via (Govt. Hospital, Khari Phatak, Ahamadpur, Chouraha, MPEB Colony)	Intra City	7	5	Mini
			Total		25		
Vidisha	3	Vidisha	Begamganj	Inter City	2	77	Midi
Vidisha	3	Vidisha	Sironj	Inter City	4	107	Midi
Vidisha	3	Vidisha	Basoda	Inter City	4	51	Midi
Vidisha	3	Vidisha	Kurvai	Inter City	2	83	Midi
Vidisha	3	Vidisha	Guna	Inter City	2	184	Standard
Vidisha	3	Eidgah	Old KrishiUpaj Mandi via (Mukharji Nagar, Waterbox Road, Rajput Colony)	Intra City	5	7	Mini
			Total		19		
Vidisha	4	Vidisha	Shamshabad	Inter City	6	204	Midi

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Vidisha	4	Vidisha	Udaipura	Inter City	2	114	Standard
Vidisha	4	Vidisha	Biaora	Inter City	2	142	Standard
Vidisha	4	Tilakhedi	New KrishiUpaj Mandi Via (Judge Colony, Godavary Green, Puranpura Chouraha, SATI Main Gate, Banti Nagar)	Intra City	6	6	Mini
			Total		16		
Singrauli	1	Telgawan	Parsauna Via (Near Depot, Sai College, Belounji, Near ITI, Hirwah)	Intra City	2	14	Non AC MiniBus
Singrauli	1	Telgawan	Singraulia Via (Depot, Waidhan, Majan, Navgadh)	Intra City	2	17	Non AC Mini Bus
Singrauli	1	Waidhan	Sarai	Inter City	2	52	Non AC midi bus
Singrauli	1	Waidhan	Mada	Inter City	4	33	Non AC midi Bus
Singrauli	1	Waidhan	Langadon	Inter City	2	70	Non AC midi bus
Singrauli	1	Waidhan	Hanumana	Inter City	3	127	Non AC Standard Seater
			Total		15		
Singrauli	2	Waidhan	Morwa Via (Belounji, Nawa Nagar, Jayant, Mehhauli)	Intra City	8	27	Non AC mini Bus
Singrauli	2	Waidhan	Bargawan	Inter City	2	28	Non AC midi Bus
Singrauli	2	Waidhan	Dhangarh	Inter City	2	65	Non AC midi Bus
Singrauli	2	Waidhan	Mahuli	Inter City	2	75	Non AC midi bus
Singrauli	2	Waidhan	Chitrangi	Inter City	2	69	Midi Bus
Singrauli	2	Waidhan	Sidhi	Inter City	4	125	Non AC Standard Bus
Singrauli	2	Waidhan	Satna	Inter City	2	266	Standard AC
			Total		22		
Shivpuri	1	Railway Station	Tourist Village via (Pohari Bus Stand, Gurudwara Chouraha, Bhoot Piliya)	Intra City	4	15	Mini Bus
Shivpuri	1	Shivpuri	Datia	Inter City	4	106	Standard
Shivpuri	1	Shivpuri	Badarwas	Inter City	2	56	Midi Bus
Shivpuri	1	Shivpuri	Tikamgarh	Inter City	4	231	Standard
Shivpuri	1	Shivpuri	Gwalior	Inter City	4	117	Standard
			Total		18		
Shivpuri	2	Shivpuri	Narwar	Inter City	4	390	Midi Bus
Shivpuri	2	Shivpuri	Kolaras	Inter City	4	28	Midi Bus

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Shivpuri	2	Shivpuri	Chanderi	Inter City	2	139	Midi Bus
Shivpuri	2	Shivpuri	Rajgarh	Inter City	3	314	Standard
Shivpuri	2	Shivpuri	Bhopal	Inter City	4	313	Standard
			Total		17		
Shivpuri	3	Military Area	BSF Via (Badodi, Madhav Chowk, Gwalior Naka, SAF)	Intra City	4	12	Mini Bus
Shivpuri	3	Shivpuri	Karera	Inter City	4	53	Midi Bus
Shivpuri	3	Shivpuri	Pohri	Inter City	2	35	Midi Bus
Shivpuri	3	Shivpuri	Ashok Nagar	Inter City	3	109	Standard
Shivpuri	3	Shivpuri	Sheopur	Inter City	4	120	Standard
Shivpuri	3	Shivpuri	Indore	Inter City	4	465	Standard AC
			Total		21		
Satna	1	Satna	Chhatarpur	Inter City	5	143	Standard
Satna	1	Satna	Amarpatan	Inter City	6	41	Midi
Satna	1	Satna	Chitrakoot	Inter City	10	90	Midi
Satna	1	Railway Station	Kripalpur Via (Pream Narsing Home, bus Stand, transpot nagar)	Intra City	4	7.5	Mini
Satna	1	Railway Station	Bypass Via (Prem Narsing Chowk, Civil Line, City Kotwali, Najirabad Bus Stand)	Intra City	4	7.9	Mini
			Total		29		
Satna	2	Satna	Katni	Inter City	6	112	Midi
Satna	2	Satna	Gwalior	Inter City	2	380	1 Ac & 1 Non AC Standard
Satna	2	Satna	Bhopal	Inter City	2	452	2 Ac & 1 Non AC Standard
Satna	2	Satna	Rewa	Inter City	10	57	Midi
Satna	2	Railway Station	Pashupati Nath Teple Via (Pream Narsing Chowk, Civil Line, Bagha Mod)	Intra City	4	6.8	Mini
			Total		24		
Satna	3	Satna	Semariya	Inter City	4	48	Midi
Satna	3	Satna	Maihar	Inter City	4	43	
Satna	3	Satna	Birsinghpur	Inter City	3	40	Midi
Satna	3	Satna	Sidhi	Inter City	6	157	Standard
Satna	3	Satna	Indore	Inter City	2	641	1 AC & 1 Standard
Satna	3	Railway Station	Badhkar Basti via (Pream Narsing Home, bus Stand,	Intra City	4	8.2	Mini

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
			Santoshi Mata Chouraha, Badkhar Basti)				
Satna	3	Railway Station	VTIS College Via (Prem Narsing Chowk, Civil Line, VITS Collage, Peptek City)	Intra City	4	9.7	Mini
			Total		27		
Sagar	1	Sagar	Rehli	Inter City	2	44	Midi
Sagar	1	Sagar	Bina	Inter City	4	73	Midi
Sagar	1	Kasai mandi	Main Bus Stand Via (Moti Nagar Chauraha, Balaji Tiraha, Tili Tigadda, Central Jail)	Intra City	6	10	Mini
			Total		12		
Sagar	2	Sagar	Damoh	Inter City	2	82	Standard
Sagar	2	Sagar	Panna	Inter City	2	217	Standard
Sagar	2	Sagar	Jabalpur	Inter City	4	192	Standard
Sagar	2	Sagar	Rewa Via Satna	Inter City	2	320	Standard
Sagar	2	Makronia	Galla Mandi Via (Deendayal Nagar, Civil Line Sqr, Main Bus stand, Rly Station PF 2, Rly Station PF 1, ITI College)	Intra City	10	13	Mini
			Total		20		
Sagar	3	Sagar	Shahgarh	Inter City	2	75	Standard
Sagar	3	Sagar	Tikamgarh	Inter City	2	136	Standard
Sagar	3	Sagar	Chhatarpur	Inter City	2	163	Standard
Sagar	3	Bus Stand	Talchiri Via (Chetna Hospital (Sagar Boat Club, Medical College, Tili Gaon, Menpani)	Intra City	6	11	Mini
			Total		12		
Sagar	4	Sagar	Deori	Inter City	2	65	Midi
Sagar	4	Sagar	Narsinghpur	Inter City	2	140	Standard
Sagar	4	Sagar	Chhindwara	Inter City	2	262	Standard
	4	Railway Station	Bamhori Tigadda Via (GPO, Kalicharan Sqr, Pathriajat)	Intra City	6	11	Mini
			Total		12		
Sagar	5	Sagar	Bhopal	Inter City	6	169	Standard
Sagar	5	Sagar	Indore	Inter City	4	358	2AC+2Non AC Standard
Sagar	5	Sagar	Ujjain	Inter City	2	357	Standard

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Sagar	5	Railway Station (Bhagwanganj)	Sironja (Shani Mandir(Kabul Pul Tiraha), Adarsh Nagar, Makronia, MPEB Colony, Gyan Sagar College Of Engineering)	Intra City	6	11	Mini
			Total		18		
Rewa	1	Rewa	Singrauli	Intercity	10	181	Standard bus (2 A/C+ 8 NON A/C)
Rewa	1	Rewa	Shahdol	Intercity	6	168	Standard Bus (Non A/C)
Rewa	1	Rewa Darshan	Tigar Safari	Intercity	5	25	Midi Bus
Rewa	1	Ring road jn.(Silpara)	Itaura Via (Jagannath Mandir, Galla Mandi, Shubhash Chowk, Univercity)	Intracity	4	12.3	Mini bus
Rewa	1	Kuthuliya	Itaha Via (Neem Chowk)	Intracity	3	13.2	Mini bus
			Total		28		
Rewa	2	Rewa	Satna	Intercity	10	58	Midi bus
Rewa	2	Rewa	Jabalpur	Intercity	8	228	Standard Bus (Non A/C)
Rewa	2	Rewa	Chatarpur	Intercity	5	193	Standard bus (NON A/C)
Rewa	2	Railway Station	Ratehra bypass Via (Transport Nagar. Eco Park, Sirmor Chowk, RTO Office)	Intracity	5	10.6	Mini bus
Rewa	2	New bus stand	P.T.S chawk Via (Shilpi Plaza, kala Mandir, Dhobiya Tanki)	Intracity	6	5.3	Mini bus
			Total		34		
Rewa	3	Rewa	Chakghat	Intercity	4	81	2 AC & 2 Non AC Standard Bus
Rewa	3	Rewa	Chakghat via Sirmaur	Intercity	8	94	Standaed Bus
Rewa	3	Rewa	Maihar	Intercity	4	70	
Rewa	3	Rewa	Hanumana	intercity	10	91	2 AC & 8 Non AC Standard Bus
Rewa	3	Pentium point	Ratehra bypass Via (Karhiya Mandi).	Intracity	2	10.7	Mini bus
Rewa	3	Railway station	Zori Via (Vikram Pul Chowk, Hospital Chowk, SF Chouraha, RamSagar)	Intracity	5	11.3	Mini bus
			Total		33		
Ratlam	1	Railway Station	Khetalpur Phante Via (Kala Ghora Chouraha, Nigam Tiraha, Shahid Chowk, Bheel Dharamshala)	Intra City	4	6	Mini Bus (Non A/C)

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Ratlam	1	Ratlam	Mahidpur via Nagda	Inter City	4	87	Mini Bus (Non A/C)
Ratlam	1	Ratlam	Bajna	Inter City	2	56	Midi Bus
Ratlam	1	Ratlam	Raoti	Inter City	2	29	Midi Bus
			Total		12		
Ratlam	2	Railway Station	Old Bajna Bus Stand Via (Do Batti, Ram Mandir, Commerce College, Bajna Road Tiraha)	Intra City	4	6.8	Mini Bus (Non A/C)
Ratlam	2	Ratlam	Jhabua	Inter City	3	102.3	Standard Bus (Non A/C)
Ratlam	2	Ratlam	Indore	Inter City	4	144.7	Standard Bus (Non A/C)
Ratlam	2	Ratlam	Ujjain	Inter City	6	112.6	Standard Bus (Non A/C)
			Total		17		
Ratlam	3	Dr. Shyama Prasad Mukherjee Bus Stand	New Bajna Bus Stand Via (Convent School tiraha, Hakimwada Tiraha, Tejaji Mandir, Amrut Sagar Bagicha)	Intra City	4	4.7	Mini Bus (Non A/C)
Ratlam	3	Ratlam	Nagda	Inter City	4	85	Midi Bus
Ratlam	3	Ratlam	Nimach	Inter City	4	144	Standard Bus (Non A/C)
			Total		12		
Morena	1	Morena	Sabalgarh	Inter City	10	68	Midi Bus
Morena	1	Morena	Sheopur	Inter City	4	212	Standard Bus
Morena	1	Morena Gaon	KVS Via (Barrier Chouraha, Railway station pul, Mudhiyakheda)	Intracity	7	14	Mini bus
			Total		21		
Morena	2	Morena	Gwalior	Intercity	4	40	Midi Bus
Morena	2	Morena	Bhind	Intercity	10	102	Midi Bus
Morena	2	Morena	Devari Via (Ambah Bypass, RTO Office, Harphul Ka Pura)	Intracity	4	6	Mini bus
			Total		18		
Katni	1	Katni	Panna	Inter City	6	124	Midi Bus
Katni	1	Katni	Kymore	Inter City	5	44	Midi Bus
Katni	1	Katni	Rithi	Inter City	4	34	Midi Bus
Katni	1	Indranagar Mandi	Bajrang Nagar Peerbaba via (Panna Mod, Bus Stand, ICICI Bank, Collectorate, Peer Baba)	Intracity	3	12	Mini Bus

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Katni	1	Katni South Railway Station	Railway Station Murwara Katni Platform No. 05 Via (Bajariya, ACC School, Madhav Nagar Gate, Mision Chowk, Ganesh Chowk)	Intracity	4	6	Mini Bus
Katni	1	Jhola Bypass	Chaka Via (Tilak college, Garg, Bus stand, Transport Nagar)	Intracity	4	14	Mini Bus
			Total		26		
Katni	2	Katni	Barhi	Inter City	5	52	Midi Bus
Katni	2	Katni	Maihar	Inter City	2	70	Midi Bus
Katni	2	Chaka Village	Bajrang Nagar Peerbaba Via (Transport Nagar, MP Press, ICICI Bank, Bilhari Mod, Peer Baba)	Intracity	3	14	Mini Bus
Katni	2	New Katni Junction	Chaka Via (Gayatri Nagar, Sangram Parisar, Ghanta Ghar, Panna Mod)	Intracity	4	10	Mini Bus
Katni	2	NKJ Hampgate	Katni Junction via (Lal School, Chatra Sngram Parishad School, Purana Haddi Godam)	Intracity	4	8	Mini Bus
			Total		18		
Katni	3	Katni	Chhatarpur	Inter City	2	192	Midi Bus
Katni	3	Katni	Bahoriband	Inter City	2	52	Midi Bus
Katni	3	Katni	Jabalpur	Inter City	2	94	Standard
Katni	3	Railway Station	Chaka Via (Rangnath Mandir, Missio Chowk, MP Press, transport Nagar)	Intracity	4	10	Mini Bus
Katni	3	Mudwara Railway Station	Bajrang Nagar via (Ganesh Chowk , Mission Chowk, Kataye Gha Mod, collectorate, peer baba)	Intracity	4	12	Mini Bus
Katni	3	Railway Station	Bajrang Nagar Peerbaba via (Bajariya, ACC School, Madhav Nagar Gate, Bilhari Mod, Peer Baba)	Intracity	4	8	Mini Bus
			Total		18		
Dewas	1	Dewas	Polay	Intercity	8	68	Midi Non/Ac
Dewas	1	Dewas	Khandwa Via Omkareshwar, Sanawad	Intercity	2	168	Standard Bus
Dewas	1	M.G. Bus stand	Tata International LTD Via (Ujjain Tiraha, Ram Nagar, Madhumilan Chouraha)	Intra city	6	4.2	Mini Bus
			Total		16		
Dewas	2	Dewas	Ujjain	Intercity	8	40	Standard Bus AC

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Dewas	2	Dewas	Harda Via Chapda, Kannod	Intercity	4	160	Standard Bus
Dewas	2	Dewas	Vijayganj Mandi	Intercity	2	40	Standard Bus
Dewas	2	Maksi Bypass Square	Ujjain Bypass Tiraha (Aavas Nagar, Radha Ganj, Railway Station, Ujjain Tiraha, Rani Bag, Trilok nagar Chouraha)	Intra city	6	8.9	Mini Non/Ac
			Total		20		
Dewas	3	Dewas	Maksi	Inter City	7	40	Midi Bus
Dewas	3	Dewas	Shujalpur	Inter City	2	105	Standard Bus
Dewas	3	M.G. Bus stand	Mendki Tiraha Via (Indra Chowk, Rajaram Nagar)	Intra City	2	4	Mini Bus
			Total		11		
Guna	1	Nanakhedi	Tekari via (LIC Office, Jay Stambh Chowk, Modal Town Colony, Chinta Haran Mandir)	Intra city	4	10	Mini Bus
Guna	1	Guna	Ashok Nagar	Intercity	3	48	Midi Bus
Guna	1	Guna	Aron	Intercity	3	37	Midi Bus
Guna	1	Guna	Fatehgarh	Intercity	4	46	Midi Bus
Guna	1	Guna	Raghogarh	Intercity	4	32	Midi Bus
Guna	1	Guna	Indore	Intercity	2	319	Standard AC
Guna	1	Guna	Vidisha	Intercity	2	185	Standard
			Total		22		
Guna	2	Singhbasa	Bajrang Garh Via (Friends Colony, Cant Chouhara, Railway Station, Haddi mill)	Intra city	4	15	Mini Bus
Guna	2	Guna	Shivpuri	Intercity	4	104	Standard
Guna	2	Guna	Mungaoli	Intercity	2	109	Standard
Guna	2	Guna	Muksudan Garh	Intercity	4	96	Midi Bus
Guna	2	Guna	Bamori	Intercity	4	41	Midi Bus
Guna	2	Guna	Bhopal	Intercity	4	241	Standard
Guna	2	Guna	Chanderi	Intercity	2	108	Standard
			Total		24		
Chhindwara	1	Poama	Kabadiya Via (Panchmukhi Shiv Mandir (Partala), Asharam Gurukul. Alka Talkies, Thakur Tyre Remolding, Sharda Mandir)	Intra City	3	17	Mini Bus(Non-AC)

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Chhindwara	1	Karaboh	Shikarpur via (Karaboh, Satkar Chouraha, Chandan Gaon, Shikarpur)	Intra City	3	19	Midi Bus(Non-AC)
Chhindwara	1	Chhindwara	Amarwada	Inter City	2	40	Midi Bus(Non-AC)
Chhindwara	1	Chhindwara	Harrai	Inter City	2	81	Standard Bus(Non-AC)
Chhindwara	1	Chhindwara	Narsingpur	Inter City	2	125	Standard Bus(Non-AC)
Chhindwara	1	Chhindwara	Hanumana	Inter City	2	539	Standard Bus(AC)
Chhindwara	1	Chhindwara	Sagar	Inter City	2	261	Standard Bus(Non-AC)
Chhindwara	1	Chhindwara	Damoh	Inter City	2	281	Standard Bus(Non-AC)
Chhindwara	1	Chhindwara	Tikamgarh	Inter City	2	402	Standard Bus(Non-AC)
Chhindwara	1	Chhindwara	Chhatarpur (via Sagar)	Inter City	2	413	Standard Bus(Non-AC)
Chhindwara	1	Chhindwara	Chitrakoot	Inter City	2	491	Standard Bus(AC)
Chhindwara	1	Chhindwara	Shivpuri(Chhindwara)	Inter City	2	559	Midi Bus(Non-AC)
Chhindwara	1	Chhindwara	Bhaji Pani	Inter City	2	82	Midi Bus(Non-AC)
Chhindwara	1	Chhindwara	Katni	Inter City	2	310	Standard Bus-1/(AC)-1
			TOTAL		30		
Chhindwara	2	P.G. Collage	Linga Ring Road Via (Govt. P.G. Collage, PWD office, Govt. Dist. Hospital, Maharshi Vidya Mandir, Chhindwara Domestic Airport)	Intra City	4	15	Mini Bus(Non-AC)
Chhindwara	2	Chhindwara	Piplanarayanwar via Sausar	Inter City	2	68	Standard(Non-AC)
Chhindwara	2	Chhindwara	Pandurna	Inter City	2	95	Standard(Non-AC)
Chhindwara	2	Chhindwara	Multai	Inter City	2	86.8	Standard(Non-AC)
Chhindwara	2	Chhindwara	Betul	Inter City	2	184	Standard(Non-AC)
Chhindwara	2	Chhindwara	Ujjain	Inter City	2	475	Standard(AC)
Chhindwara	2	Chhindwara	Indore Via Betul	Inter City	2	415	Standard(AC)
Chhindwara	2	Chhindwara	Bichua	Inter City	2	62	Midi Bus(Non-AC)
Chhindwara	2	Chhindwara	Sajwa	Inter City	2	90	Midi Bus(Non-AC)
Chhindwara	2	Chhindwara	Sonpur	Inter City	2	70	Midi Bus(Non-AC)
Chhindwara	2	Chhindwara	Palaspani	Inter City	2	55	Midi Bus(Non-AC)
Chhindwara	2	Chhindwara	Khamarpani	Inter City	2	55	Midi Bus(Non-AC)
Chhindwara	2	Chhindwara	Dhanora	Inter City	2	162	Midi Bus(Non-AC)
Chhindwara	2	Chhindwara	Borgaon	Inter City	2	66	Midi Bus(Non-AC)

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Chhindwara	2	Chhindwara	Rajegaon	Inter City	2	34	Midi Bus(Non-AC)
			TOTAL		32		
Chhindwara	3	Hindustan Lever Ltd	Janta Colony Via (Hindustan Unilever Limited , Govt. Women Polytechnique College , Chhoti Bazar, Janta Colony)	Intra City	4	9	Mini Bus(Non-AC)
Chhindwara	3	Chhindwara	Sioni	Inter City	2	70	Standard Bus(Non-AC)
Chhindwara	3	Chhindwara	Chhapara	Inter City	2	105	Standard Bus(Non-AC)
Chhindwara	3	Chhindwara	Balaghat	Inter City	2	157	Standard Bus(Non-AC)
Chhindwara	3	Chhindwara	Jabalpur	Inter City	2	222	Standard Bus(Non-AC)
Chhindwara	3	Chhindwara	Mandala	Inter City	2	187	Standard Bus-1/(AC)-1
Chhindwara	3	Chhindwara	Dindori	Inter City	2	301	Standard Bus-1/(AC)-1
Chhindwara	3	Chhindwara	Chaurai	Inter City	2	35	Midi Bus(Non-AC)
Chhindwara	3	Chhindwara	Chand	Inter City	2	30	Midi Bus(Non-AC)
Chhindwara	3	Chhindwara	top	Inter City	2	47	Midi Bus(Non-AC)
Chhindwara	3	Chhindwara	Jamtara	Inter City	2	220	Midi Bus(Non-AC)
Chhindwara	3	Chhindwara	Gumtara	Inter City	2	55	Midi Bus(Non-AC)
Chhindwara	3	Chhindwara	Kuhiya	Inter City	2	25	Midi Bus(Non-AC)
Chhindwara	3	Chhindwara	khamra	Inter City	2	40	Midi Bus(Non-AC)
Chhindwara	3	Chhindwara	Karmajhiri	Inter City	2	69	Midi Bus(Non-AC)
			TOTAL		32		
Chhindwara	4	Jhanda Chowk	Rohankala Via (jhanda Chowk, Khajri Chowk, Civil Court, Rohna)	Intra City	4	15	Mini Bus(Non-AC)
Chhindwara	4	Chhindwara	Parasia	Inter City	2	40	Midi Bus(Non-AC)
Chhindwara	4	Chhindwara	Damua	Inter City	2	63.8	Standard(Non-AC)
Chhindwara	4	Chhindwara	Sarni	Inter City	2	105	Standard(Non-AC)
Chhindwara	4	Chhindwara	Bhopal	Inter City	2	316	Standard Bus-1/(AC)-1
Chhindwara	4	Chhindwara	Pachmari	Inter City	2	137	Standard(AC)
Chhindwara	4	Chhindwara	Piparia	Inter City	2	134	Standard(Non-AC)
Chhindwara	4	Chhindwara	Umreth	Inter City	2	27	Midi Bus(Non-AC)
Chhindwara	4	Chhindwara	Udaypura (via Saikhedi)	Inter City	2	149	Standard(Non-AC)
Chhindwara	4	Chhindwara	Bhurabhat	Inter City	2	90	Standard(Non-AC)

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Chhindwara	4	Chhindwara	Indore Via Bhopal	Inter City	2	415	Standard(Non-AC)
			Total		24		
Khandwa	1	Borgaon Khurd	Airport Via (Aabna Nadi Sabji Mandi, Jalebi Chowk, Lal Chowki fatak)	Intra City	4	8	Mini Bus
Khandwa	1	Dadaji Mandir	Cheera Khadaan Via (GaowShala Chouraha, Kumharvari Chouraha, Indira Chowk, Ram Nagar)	Intra City	4	6	Mini Bus
Khandwa	1	Khandwa	Indore	Inter City	4	130	Standard Bus
Khandwa	1	Khandwa	Kannaoud via Harda	Inter City	2	165	Standard Bus
Khandwa	2	Khandwa	Kannaoud via Punsas, Satwas	Inter City	2	132	Standard Bus
Khandwa	1	Khandwa	Hanumantiya	Inter City	2	65	Midi Bus
Khandwa	1	Khandwa	Omkareshwar	Inter City	4	70	Midi Bus
			Total		22		
Khandwa	2	Town Hall	Singaji Nagar via (Imli Pura, Rameshwar Under Bridge Pul, Subhash nagar, Politechnic College)	Intra City	4	8	Mini Bus
Khandwa	2	Khandwa	Badwani	Inter City	3	180	Standard Bus
Khandwa	2	Khandwa	Hoshangabad	Inter City	2	190	Standard Bus
Khandwa	2	Khandwa	Betul	Inter City	4	204	Standard Bus
			Total		13		
Khandwa	3	Dadaji College	Central School via (Kishore Kumar Samadhi, Gidwani Market, Bus Stand, Naredi Petrol Pump)	Intra City	4	9	Mini Bus
Khandwa	3	Khandwa	Burhanpur	Inter City	6	70	Standard Bus AC
Khandwa	3	Khandwa	Dedhtalai	Inter City	3	65	Standard Bus
Khandwa	3	Khandwa	Nepanagar	Inter City	2	55	Standard Bus
			Total		15		
Ujjain	1	Ujjain	Bhopal	Inter City	4	192	Standard Bus AC
Ujjain	1	Ujjain	Indore	Inter City	2	58	Standard Bus AC
Ujjain	1	Ujjain	Neemach	Inter City	3	206	Standard Bus AC
Ujjain	1	Ujjain	Dhar	Inter City	2	120	Standard Bus AC
Ujjain	1	Ujjain	Omkareshwar	Inter City	2	140	Standard Bus AC

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Ujjain	1	Ujjain	Nalkheda	Inter City	2	115	Standard Bus AC
			Total		15		
Indore	1	Indore	Jaora	Inter City Route	4	157	Standard AC Bus
Indore	1	Dewas Naka	Railway Station Via (Niranjanpur, Pardeshipura, Sarwate Bus Stand)	Intra City Route	10	7.5	Midi Bus Non AC
Indore	1	Niranjanpur	Gangwal Via (Dewas Naka, Piplyahana, Annpurna Road, Gangwal)	Intra City Route	10	22.8	Midi Bus Non AC
			Total		24		
Indore	2	Indore	Mehidpur Via Ujjain	Inter city Route	2	106	Standard Bus Non AC
Indore	2	Indore	Soyat Kala	Inter City Route	2	183	Standard Bus Non AC
Indore	2	Indore	Khudel,Chapda Via (Teen imli, Devguradia, Chapda)	Intra City Route	10	53.5	Midi Bus Non AC
Indore	2	Indore	Sanwer Via (Sarwate Bus Stand, Marimata Square, Revati Range)	Intra city Route	8	33	Midi Bus Non AC
			Total		22		
Indore	3	Indore	Ashta	Inter City Route	4	117	2Non AC & 2 AC Standard Bus
Indore	3	Indore	Sonkatch	Inter City Route	4	75	Standard Bus Non AC
Indore	3	Rajwada	Rangwasa Via (Collectorate, Mhow naka, Rajendra Nagar)	Intra City Route	10	13.3	Midi Bus Non AC
Indore	3	Gangwal Bus Stand	Railway Station/Sarwate Via (Mhow naka, Collectorate, Hathi Pala Road)	Intra City Route	10	5	Midi Bus Non AC
			Total		28		
Indore	4	Indore	Bina	Inter City Route	2	347	Standard AC Bus
Indore	4	Indore	Tikamgarh	Inter City Route	2	465	Standard AC Bus
Indore	4	Kanadiya Gram	Mhownaka Via (Bangali Sq., Pipliyahana Sq., Rajeev Gandhi Sq.)	Intra City Route	10	20	Midi Bus Non AC
Indore	4	Dewasnaka	Sirpur Lake via Vaishalinagar (Bombay Hospital, World Cup Sq, Choithram Mandi, Gopur Sq, Chandan Nagar)	Intra City Route	10	22	Midi Bus Non AC
			Total		24		

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
Indore	5	Indore	Khategaon via kannod	Inter City Route	2	120	Standard Bus Non AC
Indore	5	Indore	Khategaon via Satwas	Inter City Route	2	148	Standard Bus Non AC
Indore	5	Indore	Harda	Inter City Route	8	157	4 Non AC & 4 AC Standard Bus
Indore	5	Teen Imli	Rajendra Nagar Railway Station Via (Navlakha, Manik Bagh, Rajendra Nagar Railway Station)	Intra City Route	10	7.5	Midi Bus Non AC
			Total		22		
Indore	6	Indore	Hoshangabad Via Nasrullaganj	Inter City Route	4	223	2Non AC & 2 AC Standard Bus
Indore	6	Indore	Itarsi	Inter City Route	4	239	2Non AC & 2 AC Standard Bus
Indore	6	Indore	Jabalpur	Inter City Route	2	523	Standard Bus Non AC
Indore	6	Indore	Betul	Inter City Route	2	281	Standard Bus Non AC
Indore	6	Sarwate Bus Stand	Nayta Mundla Via (Madhumilam Sq, Teen Imli, Nayta Mundla)	Intra City Route	10	13.8	Midi Bus Non AC
			Total		22		
Indore	7	Indore	Alirajpur	Inter City Route	4	209	Standard Bus
Indore	7	Indore	Maheshwar Via Dhamnod	Inter City Route	6	95.1	2Non AC & 2 AC Standard Bus
Indore	7	Indore	Betma Via (Gangwal Bus Stand, Jawahar Tekri, Sihasha)	Intra City Route	8	28	Midi Bus Non AC
Indore	7	Aurobindo	Rajwada Via (Marimata, Nagar Nigam)	Intra City Route	10	9.2	Midi Bus Non AC
			Total		28		
Indore	8	Indore	Dhar	Inter City Route	8	69	4 Non AC & 4 AC Standard Bus
Indore	8	Indore	Jhabua	Inter City Route	2	154	Standard Bus Non AC
Indore	8	Tilak Nagar	Indore Raliway Station Via (Old Palasia, Race Road, SGSITS College, Raliway Station)	Intra City Route	8	6	Midi Bus Non AC
Indore	8	Sarwate Bus Stand	Vijay Nagar Sq Via (SGSITS, Malwa Mill, Sayaji Sq)	Intra City Route	10	10.7	Midi Bus Non AC

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
			Total		28		
Indore	9	Indore	Gautampura Via Depalpur	Inter City Route	4	57.4	Standard Bus Non AC
Indore	9	Indore Raliway Station	Mhow via Rau	Inter City Route	8	48	Midi Bus Non AC
Indore	9	Indore Raliway Station	Shipra Via (Madhumilan Sq., Pipliyahana Sq., Lasudiya Mori, Dakachiya)	Intra City Route	10	27	Midi Bus Non AC
Indore	9	New BadaBangarda Via Supercorridor	Rajwada Via (Chota Bangarda, Marimata, Nagar Nigam)	Intra City Route	8	8.2	Midi Bus Non AC
			Total		30		
Indore	10	Rajwada	NaytaMundla Via (Nagar Nigam, Railway Station, Chhawni, Palda)	Intra City Route	10	11	Midi Bus Non AC
Indore	10	Indore	Indorama Via Pithampur	Inter City Route	8	48	Standard Bus Non AC
Indore	10	Silicon City	Rajendra Nagar Via (Hawa Bnagla, Mhow naka, Vaishali Nagar)	Intra City Route	10	5.5	Midi Bus Non AC
			Total		28		
Indore	11	Indore	Khajuraho	Inter City Route	2	570	Standard Bus AC
Indore	11	Indore	Rajgarh Via Biaora	Inter City Route	4	209	2 Non AC & 2 AC Standard Bus
Indore	11	Rajwada	BicholiHapsi Via (Nagar Nigam, Railway Station, White Church)	Intra City Route	10	11	Midi Bus Non AC
Indore	11	Gangwal Bus Stand	BicholiMardana via (Mal Ganj, M.Y. H, Pipliyahana)	Intra City Route	10	10.2	Midi Bus Non AC
			Total		26		
Indore	12	Indore	Panna	Inter City Route	2	577	Standard Bus AC
Indore	12	Indore	Sanawad	Inter City Route	2	72	Standard Bus AC
Indore	12	Omaxe City	Gauri Nagar Via (Bombay Hospital, Vijay Nagar, ITI, Electronic Complex)	Intra City Route	10	8.3	Midi Bus Non AC
Indore	12	Sarwate Bus Stand	M.R.9 Ring Road Via (Madhumilan, Pipliyahana, Khajrana)	Intra City Route	10	9.2	Midi Bus Non AC

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
			Total		24		
Indore	13	Indore	Ashok Nagar Via Guna	Inter City Route	2	383	Standard Bus Non AC
Indore	13	Indore	Omkareshwar	Inter City Route	2	120	Standard Bus AC
Indore	13	Sirpur Lake	Musakhedi Via (Gangwal, Bhawarkua)	Intra City Route	10	13.8	Midi Bus Non AC
Indore	13	Rajwada	BicholiMardana via (Shri Krishna Talkies, R N T Marg, Agriculture Collage, Indore Dewas By Pass)	Intra City Route	10	13	Midi Bus Non AC
			Total		24		
Jabalpur	1	ISBT	Railway Station PF-6 (Via DamohNaka, Raddi Chowki, Ghamapur, malgodam Railway Station No 6	Intra City	3	7	MIDI BUS
Jabalpur	1	Jabalpur	Katni	Inter City	2	95	Standard Non-A.C.
Jabalpur	1	Jabalpur	Maihar	Inter City	2	160	Standard Non-A.C.
Jabalpur	1	Jabalpur	Sidhi	Inter City	2	300	Standard Non-A.C.
Jabalpur	1	Jabalpur	Shakti Nagar	Inter City	2	400	Standard A.C.
Jabalpur	1	Jabalpur	Bandhav garh	Inter City	1	170	Standard Non-A.C.
Jabalpur	1	Jabalpur	Chhattarpur (via, Katni, Panna, Khajuraho)	Inter City	2	350	Standard A.C.
Jabalpur	1	Jabalpur	Panna (via Katni)	Inter City	2	220	Standard Non-A.C.
Jabalpur	1	Jabalpur	Hatta (Via Katangi Damoh)	Inter City	4	151	Standard Non-A.C.
Jabalpur	1	Jabalpur	Sagar (Via katangi Damoh)	Inter City	4	195	Standard A.C.-2, Standard Non-A.C.-2
Jabalpur	1	Jabalpur	Sagar (Via Patan, Rehli)	Inter City	4	164	Standard A.C.-2, Standard Non-A.C.-2
Jabalpur	1	Jabalpur	Chattarpur (Via Katangi Damoh, Heerapur)	Inter City	4	262	Standard A.C.-4
Jabalpur	1	Jabalpur	Teekamgarh (Via katangi Damoh)	Inter City	2	250	Standard A.C.-2
			Total		34		
Jabalpur	2	ISBT	Railway Station PF-6 Via DamohNaka,Baldeobag,	Intra City	3	10	MIDI Bus

“Selection of Bus Operators on Operate and Maintain Basis”

City	Cluster	Origin	Destination	Type of Service	No. of Buses	Km*	Type of Buses including reserve bus
			Ranital,Teenpatti ,Ghantaghar, malgodam Railway Station No 6				
Jabalpur	2	Jabalpur	Indore (Via Damoh, Sagar, Bhopal)	Inter City	2	550	Standard Bus A.C.
Jabalpur	2	Jabalpur	Balaghat (Via Seoni)	Inter City	2	240	Standard Bus AC
Jabalpur	2	Jabalpur	Chindwada (Via Seoni)	Inter City	4	225	Standard Bus AC
Jabalpur	2	Jabalpur	Junnardev (Via Seoni Chindwara)	Inter City	2	270	Standard Bus AC
Jabalpur	2	Dindori	Bhopal(Via Jabalpur Belkheda, Rajmarg, Bareli, Abdullaganj)	Inter City	2	440	Standard Bus AC
Jabalpur	2	Jabalpur	Dindori (Via kundam, shahpura,)	Inter City	4	140	Standard Bus Non AC
Jabalpur	2	Jabalpur	Mandla (Via Barela narayanganj)	Inter City	2	135	Standard Bus Non AC
Jabalpur	2	Jabalpur	Amarkantak (Via Shahpura Dindori)	Inter City	2	225	Standard Bus AC
			Total		23		
*Above Kilometers are tentative in nature.							

8.15 Details of pending litigation/s

Applicant’s legal name..... Date.....

Group Members Legal Name.....Pageofpages

Pending Litigation			
<ul style="list-style-type: none"> ▪ No pending litigation <input type="checkbox"/> ▪ Pending Litigation in terms of arbitration, litigation etc. is indicated below <input type="checkbox"/> 			
Year	Assignment Identification and Matter in Dispute	Value of Assignment	Value of Pending Claim in INR
	Contract Name: Name of Employer Address of Employer Matter in Dispute		
	Contract Name: Name of Employer Address of Employer Matter in Dispute		
	Contract Name: Name of Employer Address of Employer Matter in Dispute		

Applicant’s Name:

8.16 Fare Structure

इसे वेबसाईट www.govtpressmp.nic.in से भी डाउन लोड किया जा सकता है.

मध्यप्रदेश राजपत्र (असाधारण) प्राधिकार से प्रकाशित

क्रमांक 377]

भोपाल, सोमवार, दिनांक 25 अगस्त 2014—भाद्र 3, शक 1936

परिवहन विभाग

मंत्रालय, वल्लभ भवन, भोपाल

भोपाल, दिनांक 25 अगस्त 2014

क्र. एफ-22-142-2004-आठ.—मोटरयान अधिनियम, 1888 (1888 का सं. 59)की धारा 67 की उपधारा (1) द्वारा प्रदत्त शक्तियों को प्रयोग में लाते हुए तथा उक्त धारा की उपधारा (1) के खण्ड (क) से (घ) तक के उपबंधों को ध्यान में रखते हुए तथा इस विभाग की अधिसूचना क्रमांक एफ-22-142-2004-आठ, दिनांक 3 अगस्त 2013 को आंशिक रूप से अतिष्ठित करते हुए, राज्य सरकार, एतद्द्वारा, राज्य परिवहन प्राधिकारी तथा समस्त क्षेत्रीय परिवहन प्राधिकारी को 27 अगस्त 2014 से प्रक्रम वाहनों का यात्री किराया निर्धारित करने के संबंध में निम्नलिखित निदेश जारी करती है:—

निर्देश

- (1) प्रक्रम वाहनों द्वारा अधिकतम प्रभार्य यात्री किराया (नगर वाहनों को छोड़कर) नीचे दी गई सारणी के कालम (1) में उल्लिखित सारणी के (2) में, उनके नाम के सामने उल्लिखित दरों के अनुसार होगा:—

सारणी

वाहन का प्रकार (1)	अधिकतम प्रभार्य यात्री किराया (2)
सामान्य प्रक्रम वाहन	रुपए 0.97 प्रति यात्री, प्रति किलोमीटर या उसके भाग के लिए न्यूनतम किराया रुपए 7.00 के अध्वधीन रहते हुए.

- (2) उपरोक्त निर्देश (1) के अनुसार संगणित किराये में निम्नानुसार अधिकतम वृद्धि की जा सकेगी:—

(1)	(2)
(क) रात्रि बस सेवा के लिए	सामान्य प्रक्रम वाहनों के किराये से 10 प्रतिशत अधिक
(ख) डीलक्स बस (नॉन ए. सी.)	सामान्य प्रक्रम वाहनों के किराये से 25 प्रतिशत अधिक

"Selection of Bus Operators on Operate and Maintain Basis"

754

मध्यप्रदेश राजपत्र, दिनांक 25 अगस्त 2014

(1)	(2)
(ग) स्लीपर	सामान्य प्रक्रम वाहनों के किराये से 40 प्रतिशत अधिक
(घ) डीलक्स बस (ए. सी.)	सामान्य प्रक्रम वाहनों के किराये से 50 प्रतिशत अधिक
(ङ) सुपर लम्जरी कोच (ए. सी.)	सामान्य प्रक्रम वाहनों के किराये से 75 प्रतिशत अधिक

टिप्पणी.—(1) अतिरिक्त रात्रि बस सेवा प्रभार डीलक्स, नॉन ए. सी., स्लीपर, डीलक्स ए. सी. बस और सुपर लम्जरी कोच के किरायों पर लागू नहीं होगा.

(2) एक्सप्रेस बस सेवाओं के लिए कोई अतिरिक्त प्रभार अनुज्ञात नहीं किया जाएगा.

(3) बस सेवाओं का रात्रिकालीन बस सेवा, डीलक्स, ए. सी. डीलक्स और सुपर लम्जरी कोच सेवाओं के रूप में वर्गीकरण परिवहन आयुक्त, मध्यप्रदेश द्वारा समय-समय पर जारी दिशा-निर्देशों के अध्याधीन रहते हुए किया जाएगा.

No. F-22-142-2004-VIII.—In exercise of the powers conferred by sub-section (1) of Section 67 of the Motor Vehicles Act, 1988 (No. 59 of 1988), and having regard to the provisions of clause (a) to (d) of sub-section (1) of said Section and in partial supersession of this Department's Notification No. F. 22-142-2004-VIII, dated 3rd August 2013, the State Government, hereby, issue following directions to the State Transport Authority and all Regional Transport Authority regarding fixing of passenger fares of Stage carriages from 27 August 2014:—

DIRECTIONS

- Maximum Passenger Fares chargeable by Stage carriages specified excluding City Bus in column No. (1) of the table given below shall be at the rates specified in corresponding entries against them in the column No. (2) of the said table:—

TABLE

Type of Vehicle (1)	Maximum Passenger Fares Chargeable (2)
General Stage Carriage	Rs. 0.97 per passenger per K. M. or part thereof, subject to a minimum fare of Rs. 7.00

- As per direction (1) above, fares calculated may be increased to a maximum as follows:—

(a) Night Bus Service	10% more than fare of general Stage Carriages
(b) Deluxe Bus (Non A. C.)	25% more than fare of general Stage Carriages
(c) Sleeper	40% more than fare of general Stage Carriages
(d) Deluxe Bus (A. C.)	50% more than fares of general Stage Carriages
(e) Super Luxury Coach	75% more than fares of general Stage Carriages

Note.— (1) Extra Night charges will not be chargeable on Deluxe (Non A. C.) Sleeper, Deluxe A. C. bus and Super Luxury coach fares.

(2) No extra charge would be permitted for express bus service.

(3) The classification of a bus service as night service, Deluxe, A. C. Deluxe and Super Luxury coach service would be subject to the guidelines issued by Transport Commissioner, Madhya Pradesh, from time to time.