Dedicated Freight Corridor Corporation of India Limited

(A Government of India Enterprise)

Notification dated 11-05-2020

Ref-

- a) NIT no-2020/HQ/EN/PWC/Future Corridor/RFP/DPR dated 16-03-2020
- b) Corrigendum no-1 dated 20-03-2020, uploaded on <u>www.tenderwizard.com/dfccil</u> & on DFCCIL website
- c) Corrigendum no-2 dated 27-03-2020, uploaded on <u>www.tenderwizard.com/dfccil</u> & on DFCCIL website
- d) Notification dated 04-05-2020 uploaded on DFCCIL Website

--X—

(1). as reflected in the following RFP Documents [uploaded on DFCCIL Website & Tender Wizard];

- i. RFP No.-2020/HQ/EN/PWC/Future Corridor/RFP/DPR/Package-1 dated 04-05-2020; for Package-1
- ii. RFP No.-2020/HQ/EN/PWC/Future Corridor/RFP/DPR/Package-2 dated 04-05-2020; for Package-2
- iii. RFP No.-2020/HQ/EN/PWC/Future Corridor/RFP/DPR/Package-3 dated 04-05-2020; for Package-3

In terms of Para-9 of 'Letter of invitation-Secton-1 [at Page-15 of RFP] and in terms of ITC sub Clause 2.3 [at Page no-34 of the RFP] of the RFPs, Pre-Proposal conference shall be held on 20-05-2020, starting at 1130 hrs onwards.

In view of the constraints, regarding Movement, due to the lock Down period getting extended, vide MHA order no-40-3/2020-DM-1(A) dated 01-05-2020, for a further period of two weeks w.e.f 04-05-2020, It is conveyed that aforesaid Pre-Proposal conference shall, now, be held, **through Video Conferencing on 'Microsoft Teams'**, on **the same date & Time**.

In this direction, Representative of the prospective Consultants, who choose to attend, shall send, latest up to **1500 hrs on 14-05-2020 [Thursday],** a request in writing for the necessary 'Microsoft Teams' link, for the Video Conferencing. The aforesaid request (in writing) shall, also invariably, be accompanied by;

- 1 Scan copy [in colour] of the necessary Authorisation [for attending the Pre-Proposal conferencing] by the Prospective Consultant-Company, on the Company's Letter head;
- 2 Scan copy [in colour] of the Representative Visiting Card, legibly, showing Name, Designation, Cell phone number and E Mail ID.

The aforesaid request shall be addressed to:

Conference coordinator-Mr. Praveen Kumar-GGM/P/WC Room no-505, Corporate office, Dedicated Freight Corridor Corporation of India Ltd [DFCCIL], Supreme Court Metro Station Building, New Delhi-110001 Phone-011-23379815; Cell phone- 09717636822 E Mail ID-praveenkumar@dfcc.co.in

----X----