

REQUEST FOR EXPRESSION OF INTEREST FOR OPERATION AND MAINTENANCE OF CITY BUSES IN AURANGABAD

AURANGABAD SMART CITY DEVELOPMENT CORPORATION LIMITED (ASCDCL)

ASCDCL Office, War Room,

Near Ambedkar Research Center, Aam Khaas Maidan,

Aurangabad -431001

Tel.: 0240 2333536 to 40, Fax.: 0240 2331213

NOTICE INVITING EXPRESSION OF INTEREST

NIT No: AMC/EE-I/2018/107 Date: 23/03/2018

Aurangabad Smart City Development Corporation Ltd. (ASCDCL) invites interested parties to respond to this EOI through https://www.mahatenders.gov.in for "Operation and Maintenance of City Bus Service in Aurangabad". The Details are as under:

Sr. No.	Particulars	Details
1 1	Name of the Authority	Aurangabad Smart City Development Corporation Ltd (ASCDCL)
2	Name of the Work	Operation and Maintenance of City Buses
3	Date of Issuance of EOI	March 23, 2018
4	Issuing Authority	Chief Executive Officer, Aurangabad Smart City Development Corporation Ltd (ASCDCL)
4	Authority Contact Person	The Nodal Officer/ Executive Engineer-1, ASCDCL, War Room, Ambedkar Research Center, Near Amkhas Maidan, Aurangabad-431001
5	Authority Address/Email for Seeking Clarifications on EOI	ASCDCL, War Room, Ambedkar Research Center, Near Amkhas Maidan, Aurangabad-431001 eeef@aurangabadmahapalika.org sikanderaliamc@gmail.com
7	Authority Website	www.mahatenders.gov.in
8	Date and Time for Presentations to ASCDCL Committee on Transport	April 05, 2018, 11.00 AM Note: Each agency participating in the EOI process will be given 20 minutes to present and 10 minutes for a Q&A session.
9	Venue of Presentations	Ambedkar Research Center, Near Amkhas Maidan, Aurangabad-431001
10	Date and Time for Submission of Hard Copy of the Project Concept Note along with other Documents and online submission	April 10, 2018, 04.00 PM
11.	Venue of Project Concept Note Submission (Hard Copy)	ASCDCL, War Room, Ambedkar Research Center, Near Amkhas Maidan, Aurangabad-431001