

RAIL LAND DEVELOPMENT AUTHORITY (RLDA)

(MINISTRY OF RAILWAYS)

Project Information Memorandum

Multifunctional Complex

At

Murshidabad

(West Bengal)

Railway Land Development Authority

Ministry of Railways
Near Safdarjung Railway Station, Moti Bagh-1, New Delhi ï 110021

RLDA-Project Information Memorandum (PIM) - Murshidabad 2

Table of Contents

S. No. Particulars Page No.

1. Disclaimer__ 3

2. Project Information______________________________________ 4

 2.1 Introduction 4

 2.2 Salient Features 4

 2.3 Executive Summary 5

 2.4 Process Chart 5

 2.5 Guidelines For Expression of Interest 6

3. City Profile__ 7

 3.1 Introduction 7

 3.2 Location and Connectivity 7

 3.3 Demography 8

 3.4 Rail Passenger Information 8

 3.5 Retail Scenario 9

4. Site Information___ 10

 4.1 Location 10

 4.2 Layout 12

 4.3 Site Photographs 13

 4.4 Plot Details 14

 4.5 Suggested Product Mix 14

RLDA-Project Information Memorandum (PIM) - Murshidabad 3

1. Disclaimer

This Project Information Memorandum (the ñPIMò) is issued by Rail Land Development Authority (RLDA) in

pursuant to the Request for Proposal vide RFP Notice No. of 2011 to provide

interested parties hereof a brief overview of plot of land (the ñSiteò) and related information about the

prospects for development of multifunctional complex at the Site on long term lease.

The PIM is being distributed for information purposes only and on condition that it is used for no purpose

other than participation in the tender process. The PIM is not a prospectus or offer or invitation to the public

in relation to the Site.

The PIM does not constitute a recommendation by RLDA or any other person to form a basis for

investment. While considering the Site, each bidder should make its own independent assessment and

seek its own professional, financial and legal advice. Bidders should conduct their own investigation and

analysis of the Site, the information contained in the PIM and any other information provided to, or obtained

by the Bidders or any of them or any of their respective advisers.

While the information in the PIM has been prepared in good faith, it is not and does not purport to be

comprehensive or to have been independently verified and neither RLDA nor any of its officers,

employees, advisers or consultants accept any liability or responsibility for the accuracy, reasonableness or

completeness of, or for any errors, omissions or misstatements, negligent or otherwise, relating to, or

makes any representation or warranty, express or implied, with respect to, the information contained in the

PIM or on which the PIM is based or with respect to any written or oral information made or to be made

available to any of the Bidder or its professional advisers and, so far as permitted by law and except in the

case of fraudulent misrepresentation by the party concerned, any liability therefore is hereby expressly

disclaimed.

The information contained in the PIM is selective and is subject to updating, expansion, revision and

amendment. It does not, and does not purport to, contain all the information that a Bidder may require.

Neither RLDA nor any of its advisers undertakes to provide any Bidder with access to any additional

information or to update the information in the PIM or to correct any inaccuracies therein, which may

become apparent. Each Bidder must conduct its own analysis of the information contained in the PIM and

is advised to carry out its own investigation into the prospects of developing the Site, the legislative and

regulatory regime which applies to commercial development in India, and all matters pertinent to the Site

and to seek its own professional advice on the legal, financial, regulatory and taxation consequences of

entering into any agreement or arrangement relating to the proposed Site.

The PIM is for use only by the Bidders. The PIM may not be copied, or distributed by any Bidder to third

parties (other than in confidence to that Bidderôs professional advisers) or prospective consortium

members. Under no circumstances should Bidders make contact with officers or employees of MOR unless

invited by the MOR or in accordance with the PIM.

RLDA-Project Information Memorandum (PIM) - Murshidabad 4

2. Project Information

2.1 Introduction:

Multi-functional Complexes (MFC) are commercial complexes which are to be constructed in station

premises for providing rail users facilities like shopping, food stalls and restaurants, book stalls,

PCO/STD/ISD/Fax booths, medicine & variety stores, budget hotels, underground parking etc. Accordingly,

development of Multi-functional Complexes is being taken up in different parts of the country at various

railway stations. Rail Land Development Authority (RLDA) a statutory authority under the Ministry of

Railways offers development of MFC on a Railway Land at these identified sites. The nature of the offer is

lease on an ñas is where is basisò for a period of 45 years lease.

RLDA has adopted a single stage two packet system i.e. submission of eligible proposal and financial

proposal for selection of the bidder for award of the Project. This Project Information Memorandum (PIM) is

issued by Rail Land Development Authority (RLDA) in pursuant to the Request for Proposal (RFP) to

provide interested parties hereof a brief overview of plot of land (ñSiteò) and related information about the

prospects for development of these multifunctional complexes.

2.2 Salient Features

The site offers an excellent opportunity for a successful commercial real estate development owning to the

following factors:

¶ The sites are located near the Railway station.

¶ Easy accessibility to Railway Station, Bus stand and in the city area

¶ Good visibility from station approach road

¶ Opportunity to create a landmark in the city

¶ Land form and topography suitable for the construction

¶ A vibrant commercial catchment area

RLDA-Project Information Memorandum (PIM) - Murshidabad 5

Pre ð Application meeting with prospective bidders

Submission of Application

Scrutiny and selection of eligible bidders for opening of financial

bid

Opening & scrutiny of financial bid and declaration of the highest

bidder

Issue of acceptance letter

Signing of Development Agreement with the successful bidder

Advertisement release and uploading of RFP and PIM document

on RLDA website for prospective bidders along with EOIs from

end users

Fig 2: Process Chart

2.3 Executive Summary

Location The site is located at Murshidabad Railway station.

Land Area proposed 1350 Sq. Mt

Built up area 2676 Sq. Mt

Current status of site Vacant Land

Site Surroundings North ï Circulating Area
East- PF No.-1
West ï Private Building
South ï Railway Land

Site accessibility Accessible from Station Road

Topographical Features Level land having Rectangular shape

2.4 Process Chart:

RLDA-Project Information Memorandum (PIM) - Murshidabad 6

2.5 Guidelines for Expression of Interest:

M/s Jones Lang LaSalle has been appointed as Marketing Advisor by RLDA for these MFCs and separate

EOI may be sought by them as supplement information to the prospective bidder.

Objective: The Objective of the EOI is to increase the base for the participation in the MFC projects by end

users like retailers, hoteliers, banks, pharmacies, bookstores, who operate either individually or as large

corporate entities, who may or may not be interested in development of the project. The EOI is not a valid

bid in the development process, but instead serves as an offer for leasing of the eventual premises.

Expressions of interest are invited from end users like large chain retailers, hoteliers, and small individual

entrepreneurs interested in leasing the premises on a short term basis (min of 9 years) as an indicative

rental for developers who might be interested in leasing the land and developing the project.

Expressions of interest are also invited from large developers who have executed projects in multiple cities,

who may have a standard set of tenants. Since the process followed is an open tender, retailers and

hoteliers who are interested in development are advised to send in expressions of interest, as the EOI

would provide indicative rentals to the final winner of the bidding process.

¶ The EOIs may be annexed to the amended tender document to enable greater transparency for

bidders.

¶ Retailers and Hoteliers interested in leasing space may send in expressions of interest, as this will

provide an indicative rental for final leasing from the winner of the final bid.

¶ EOI must be stamped and signed by the authorized signatory of the company.

¶ EOI will not be the final contract between the winner of the bid and the end user, which will be

subject to negotiations etc. as in the case of any private commercial deal.

¶ EOI from developers will not be considered as a valid bid for the project, since the valid bid will be

only considered as per the normal rules of tendering by RLDA.

¶ EOI must be submitted within 15 days of the posting of this RFP for the MFCs on the website.

RLDA-Project Information Memorandum (PIM) - Murshidabad 7

3. Murshidabad - A City Profile

3.1 Introduction

Murshidabad is a city in Murshidabad district of

West Bengal state in India. The city of Murshidabad

is located on the southern bank of the Bhagirathi, a

distributary of the Ganges River.

It is still inhabited, but has none of the glory it used

to have- except for the royal buildings.

The city today is a center for agriculture,

handicrafts and sericulture. The famous

Murshidabad Silk, much in demand for making

saris and scarves, is produced in the like-

named city in Uttar Pradesh.

The major industry is that of silk, formerly of much importance, and now revived with government

assistance. The city is also famous for producing exotic mango and litchi. A narrow-gauge railway crosses

the district, from the East Indian line at Nalhati to Azimganj on the Bhagirathi, the home of many rich Jain

merchants; and a branch of the Eastern Bengal railway has been opened.Berhampore is the capital of

Murshidabad. The town now becomes a very well-known town and also populated, the area are of this town

increasing gradually.

3.2 Location and Connectivity

Murshidabad is well connected with Kolkata (formerly known

as Calcutta, in West-Bengal, India). The Airport of Kolkata is

N. S. C. Bose International Airport at Dumdum. From

Kolkata Berhampore the District capital town of Murshidabad

is 195 Km. Tourist taxi, hired car, auto-rickshaw are

available from Berhampore to visit the tourist spots at

Murshidabad town, Azimganj, Jiaganj, Kandi, Sagardighi,

Karnasuvarna .

Cities (Area) Distance

Malda 138

Naihati 178

Farakka 98

Durgapur 173

Location of Murshidabad on the Railway-Map

Murshidabad

RLDA-Project Information Memorandum (PIM) - Murshidabad 8

3.3 Demography

As of 2001 India census, Murshidabad had a population of

58,63,717.

About 70% of the population are Muslim. Murshidabad has

an average literacy rate of 55%,

Some Bhumihar Brahmins had settled in Chandipur,

Murshidabad during late nineteenth and early twentieth

century where they were the local landlords and are at the

top of the social hierarchy.

3.4 Rail Passenger Information

Area(Sq. Km) 5324

Total population: 58,63,717

Male: 30,04,385

Female: 28,59,332

Literacy average (%) 55%

Sex Ratio(Females /1000 Males 957

Density(per sq.km) 1101

Average no. of passengers dealt per day 4000

No. of passenger trains per day 11 Pairs

Table: Passenger information

On Murshidabad Railway Station

RLDA-Project Information Memorandum (PIM) - Murshidabad 9

3.5 Retail Scenario

Murshidabad is an agriculture based economy with main activity of saree weaving. Popular market places

in the city are Gora Bazar which is 1.7 kilometers from Murshidabad Railway Station and Farmer Market.

In close proximity to the railway station is Hotel Indrajit, a three star hotel.

The retail scenario of the city is highly unorganized with only local stores.

Existing and upcoming Retail establishments in Murshidabad

Subject Site

 Upcoming

Mall

Fig 1: Distribution

of Railway

Stations Covered

 Operational

Mall

RLDA-Project Information Memorandum (PIM) - Murshidabad 10

4. Site Information

4.1 Location

The site is located at the Murshidabad Railway Station.

Google Image showing the site location

Railway Station

Site

RLDA-Project Information Memorandum (PIM) - Murshidabad 11

Google Image of site

Railway Station

Site

Google Image of site

Railway Station

Site

RLDA-Project Information Memorandum (PIM) - Murshidabad 12

4.2 Layout

The layout for the proposed site is shown in figure below:

RLDA-Project Information Memorandum (PIM) - Murshidabad 13

4.3 Site Photographs

Photo 1: Railway Station

Photo 2: View of the site from Circulating Area

Photo 3

Photo 4: Road in front of MFC

Photo 5: Road in front of MFC

Photo 6: View of site from PF No.-1

