

Haryana Rail Infrastructure Development Corporation Ltd.
(Joint Venture of Ministry of Railways and Government of Haryana)

No: HARC-48/2020

Dated: 26.06.2020

GENERAL PROCUREMENT NOTICE

COUNTRY: INDIA

NAME OF PROJECT: HARYANA ORBITAL RAIL CORRIDOR (HARC) PROJECT

SECTOR: TRANSPORTATION AND LOGISTICS (RAILWAYS)

Project ID No. 000370

The Haryana Rail Infrastructure Development Corporation (HRIDC) intends to apply for financing in the amount of USD 400 million¹ equivalent from the **Asian Infrastructure Investment Bank (AIIB)** toward the cost of the Haryana Orbital Rail Corridor (HARC) Project, and it intends to apply part of the proceeds to payments for goods, works, related services and consulting services to be procured under this project. This project will be jointly financed by the Government of Haryana (GoH) and Ministry of Railways (MoR) in addition to some other stakeholders.

A detailed description of the project along with the main project components is provided below:

Project description

HARC will be a new electrified Double Broad-Gauge rail line of around 122 route km (including connectivities: 144 route km) from Palwal to Sonapat via Sohna, Manesar and Kharkhoda. It will have around 14 new stations and 03 existing stations. Further, HARC will have 04 intersections with Indian Railways main radial routes i.e. Delhi-Mumbai, Delhi-Ahmedabad, Delhi-Rohtak, Delhi-Ambala emerging from Delhi and 01 intersection with Dedicated Freight Corridor at Pirthala (near Palwal) as well as major logistic hubs in the region. It will also provide seamless interconnection with Regional Rapid Transit System (RRTS) at Panchgaon near NH-48. Rolling stocks and related services will be provided and operated by Indian Railways.

Major project components

The following are the project components under HARC:

- Component 1: Consultant Services

¹ Estimated total Project cost of INR 4,822.69 Crores converted to USD by considering 1 USD equal to INR 76.43 as on 15 April 2020

Haryana Rail Infrastructure Development Corporation Ltd. (Joint Venture of Ministry of Railways and Government of Haryana)

- Component 2: Civil Works including tunnel, bridges, embankment, stations and the land acquisition
- Component 3: Track works
- Component 4: Railway systems including Electrification works, Signaling and Telecommunication (S&T) works Procurement of contracts financed by AIIB will be conducted through the procedures as specified in the AIIB's Interim Operational Directive on Procurement Instructions for Recipients (June 2, 2016) and is open to all eligible tenderers as defined in the Instructions.

Specific procurement notices (SPN) for contracts to be bid under the AIIB's international open competitive tender (IOCT) procedures and for contracts for consultancy services will be announced, as they become available, in [UN Development Business](#) and the AIIB website. SPN for contracts will also be posted on www.hridc.co.in and <https://etenders.hry.nic.in>.

All tenders under the Project will be processed through <https://etenders.hry.nic.in>.

Contact information:

Shri Pradeep Kumar, IRSE

General Manager/ Projects

Email: gmphridc@gmail.com

Tel: +91-8766-347-125

Haryana Rail Infrastructure Development Corporation

Address: SCO 17-18-19, 3rd Floor, Sector-17A, Chandigarh

Email: hridc2017@gmail.com