

KARACHI URBAN TRANSPORT CORPORATION (KUTC)

Expression of Interest for Feasibility study at the resettlement site for the Revival of Karachi Circular Railway project

Under directive of Government of Pakistan the Revival of Karachi Circular Railway (KCR) as Modern Commuter System is being undertaken as a priority project to mitigate the transport problems of citizens of Karachi.

Expression of Interest (EOI) are invited from interested firms/companies possessing appropriate expertise, experience and resources for carrying out the Feasibility study for the resettlement site for the project of Revival of Karachi Circular Railway (KCR). The time of study and submission of Final report is 90 days including the period spent on ground check. The intending firm/company will have to furnish the following information alongwith its application for qualifying to participate in the bids : -

- i. Valid Registration Certificate as a Consultant from Pakistan Engineering Council (PEC)
 - ii. Particulars of the Core personnel i.e. Technical, Environmentalist, Social Scientist, Financial, Field etc. available with the firm, listing their experience with CV's duly signed by the Employee and the Employer
 - iii. Previous experience of the firm in carrying out similar Feasibility studies in the last five years.
 - iv. Financial status of the company of last five years duly supported by audited financial statements.
2. Pre-Bid meeting will be held on July 27, 2011 with the prospective bidders at 13:00 hours (01:00PM) in the office of Managing Director KUTC.
3. The participating firm/company will submit financial and technical proposal in separate envelopes so as to reach the office of the undersigned before or on the closing date upto 04:00PM. The envelopes to be marked with **“TECHNICAL PROPOSAL”** & **“FINANCIAL PROPOSAL”** in **bold** and **legible** letters to avoid confusion.

Initially only the envelope marked "TECHNICAL PROPOSAL" shall be opened, the envelope marked as "FINANCIAL PROPOSAL" shall be retained in the custody without being opened.

Evaluation of Technical Proposals

The technical proposal will be evaluated on the basis of:

- (a) Experience and expertise of the Firm.
- (b) Quality and suitability of the methodology & work plan including association arrangements within consortium members to demonstrate equitable and effective participation.
- (c) Qualification, experience and extent of availability of key personnel (both technical and managerial) allocated for this assignment.

The financial proposal shall remain sealed. The financial proposals of the technically qualified bids shall be opened in the presence of representatives of bidders who choose to be present.

The last date for submission of the bids is August 6, 2011 upto 16:00 hrs.

4. The TOR and scope of services alongwith the relevant documents and drawings may be obtained from the office of undersigned at the cost of Rs.3,000/- in shape of pay order in favour of Karachi Urban Transport Corporation on any working day during office hours.

Note: For any clarification/additional information please feel free to contact Mr. Abdul Ahad Anjum, Manager (Admin) on telephone No.92-21-99206800 and emails given below.

(Ijaz Hussain Khilji)
Managing Director KUTC
Bungalow # 53-B, Rest Camp Road
Karachi Cantt, Karachi-75530
Fax: 92-21-99206801
e-mail: mdkutc@kutckcr.com
mdkutc@yahoo.com