

JHARKHAND TOURISM DEVELOPMENT CORPORATION LIMITED

(Department of Tourism, Government of Jharkhand)

REQUEST FOR PROPOSAL

FOR

SELECTION OF AGENCY FOR INSTALLATION AND MANAGEMENT OF SWISS COTTAGE TENT AT TRIKUT, DEOGHAR DURING SHRAVANI MELA - 2017

Ref. No.: 284/2017 Dated: 04.05.2017

Jharkhand Tourism Development Corporation Limited

5, Mahatma Gandhi Marg, Ranchi, Jharkhand - 834001 Phone No: +(91)-651-2331828 & 2331643 Fax: +(91)-651-2331828 E-MAIL: <u>jtdcltd@gmail.com</u>

Visit us on http://tourism.jharkhand.gov.in

Table of Contents

1.	SEC	TION 1:- INTRODUCTION	3
	1.1	Background	3
	1.2	Brief Description of Selection Process	
	1.3	Schedule of Selection Process	
2.	SEC	TION 2:- INSTRUCTIONS TO BIDDERS	
	2.1	Eligible Bidders	5
	2.1 2.2	Number of Proposals	
	2.3	Proposal Preparation Cost	
	2.3	Right to Accept any Proposal and to Reject any or all Proposals	
	2.5	Conflict of Interest	
	2.6	Clarifications	
	2.7	Amendments to RFP	
	2.8	Payment Schedule	
		REPARATION AND SUBMISSION OF PROPOSAL	
		Language and Currency	
	2.9 2.10		
	2.10	Validity of Proposal Earnest Money Deposit	
	2.11	Bidder's Responsibility	
	2.12	Format and Signing of Proposal	
	2.13	Submission of Proposals	
	2.15	Proposal Due Date	
	2.16	Late Proposals	
	2.17	Modifications/ Substitution/ Withdrawal of Proposals	
	2.18	Confidentiality	
	2.19		
3.		TION 3: EVALUATION OF PROPOSALS	
	3.1	Opening and Evaluation of Proposal	13
	3.2	Tests of Responsiveness	
	3.3	Evaluation of Experience of the Bidder	
	3.4	Presentation	
	3.5	Conceptual presentation for Technical qualification:	
	3.6	Evaluation of Financial Proposals	
	3.7	Selection of Bidder	16
	3.8	Letter of Award (LOA) / Work Order	16
	3.9	Contacts during Proposal Evaluation	
	3.10	1	
An	nexure-	-1:- Scope of Work	18
	3.11	Appendix – I – Letter of Proposal	
	3.12	Appendix – II- Details of Bidder	
	3.13	Appendix – III – Financial Capacity	
	3.14	Appendix – IV – Experience of the Bidder	
	3.15	Appendix –V- Self Declaration	
	3.16		
	3.17	Appendix- VII- Format for Financial Proposal	30

1. SECTION 1:- INTRODUCTION

1.1 Background

- 1.1.1 The State of Jharkhand is endowed with immense bio-diversity, moderate climate, rich cultural and historical heritage, religious places of worship and ethnic aspects to make the State the ultimate destination for tourists.
- 1.1.2 Shravani Mela is a fair / event of international repute which is organised at Deoghar at the auspicious month of Shravan (9th July 10th August). This is attended by lakhs of devotes, tourists, from across the country, including tourists from other countries. The fair is a month long of event and it showcases the local culture, traditions and heritage.
- 1.1.3 With an endeavor for promotion of tourism and culture of Jharkhand State, Jharkhand Tourism Development Corporation Limited (JTDCL) intends to issue this Request for Proposals (RFP) to select a reputed agency for installation and management of Swiss Cottage Tent at Tirkut (Deoghar Dist.), Jharkhand for a period of one (1) month i.e from 9th July to 10th August 2017.
- 1.1.4 RFP document is available at the Department of Tourism/JTDCL website "http://tourism.jharkhand.gov.in". Interested parties may download the RFP documents from the website and submit their Proposals.
- 1.1.5 **Earnest Money Deposit (EMD)** cum Performance Security amounting to Rs 30,000/- (Thirty Thousand only) in the form of a Demand Draft in favour of "The Managing Director, Jharkhand Tourism Development Corporation Limited" of any Nationalized / scheduled bank, payable at "Ranchi" along with bid documents.
- 1.1.6 The scope of services to be provided by the Agency are general and the list is not exhaustive i.e. does not mention the entire incidental services required to be carried out. The services shall be provided all in accordance with true intent and meaning, regardless of whether the same may or may not be particularly described, provided that the same can be reasonably inferred there from. The scope of services shall be governed by the provisions of the RFP and work order. There may be several incidental services & assignments, which are not mentioned herein but will be necessary to complete the work in all respects. The scope of services shall be as stated in **Annexure-1**.
- 1.1.7 The statements and explanations contained in this RFP are intended to provide a proper understanding to the Bidders about the subject matter of this RFP and should not be construed or interpreted as limiting in any way or manner the scope of services and obligations of the Agency set forth in RFP or JTDCL's rights to amend, alter, change, supplement or clarify the scope of work, the Right to be awarded pursuant to

Request for Proposal 3 | P a g e

this RFP or the terms thereof or herein contained. Consequently, any omissions, conflicts or contradictions in the Bidding Documents including this RFP are to be noted, interpreted and applied appropriately to give effect to this intent, and no claims on that account shall be entertained by JTDCL.

1.1.8 JTDCL shall receive Proposals pursuant to this RFP in accordance with the terms set forth in this RFP and any addenda issued subsequent to this RFP (collectively the "Bidding Documents"), as modified, altered, amended and clarified from time to time by JTDCL, and all Proposals shall be prepared and submitted in accordance with such terms.

1.2 Brief Description of Selection Process

JTDCL has adopted a single stage selection process (referred to as the "**Selection Process**") for identifying a suitable Agency. JTDCL invites eligible Bidders to submit their Proposals in hard copy to be delivered by Courier/Registered Post/Speed Post/Hand delivery at JTDCL office upto 30/05/2017 15:00 hrs in accordance with the terms of this RFP document.

Contact Information & Address for communication:-

The Managing Director

Jharkhand Tourism Development Corporation Limited 5, Mahatma Gandhi Marg, Ranchi, Jharkhand – 834001

- 1.2.1 During this Bid Stage, Bidders are invited to carry out, at their cost, such studies as may be required for submitting their respective Proposals for award of the Right.
- 1.2.2 The Selection Process shall be governed by, and construed in accordance with, the laws of India and the Courts at Ranchi shall have exclusive jurisdiction over all disputes arising under, pursuant to and/or in connection with the Selection Process.

1.3 Schedule of Selection Process

DoT shall endeavour to adhere to the following schedule:

Pre-Bid Queries Submission	11/05/2017 by 17:00 Hours
Pre-Bid Conference	12/05/2017 by 16:00 Hours
Last date for submission of Proposals (the "Proposal Due Date")	30/05/2017 15:00 Hrs
Date, Place and time of opening of	30/05/2017 16:00 Hrs at
Technical Proposal	Jharkhand Tourism Development Corporation Limited

Request for Proposal 4 | P a g e

	5, Mahatma Gandhi Marg, Ranchi, Jharkhand – 834001
Date, Place and time of opening of	Will be intimated to the Qualified
Financial Proposals	Agencies
Validity of Proposals	180 days from the Bid Due Date
Earnest Money Deposit	Rs 30,000/- (Rupees Thirty Thousand
	Only)

1.3.1 Queries, if any, proposed to be raised at the pre-bid conference by the agency should be submitted to the JTDCL in writing at least one (1) working days before the date of the pre-bid conference and a soft copy of the same shall be e-mailed to the jtdcltd@gmail.com.

2. SECTION 2:- INSTRUCTIONS TO BIDDERS

2.1 Eligible Bidders

2.1.1 In order to participate in the Selection Process, the Bidder's should be a single business entity (the "Single Business Entity"). The term Bidder used herein would apply to a Single Business Entity.

A Single Business Entity shall mean a company incorporated under Companies Act, 1956/2013 or a sole proprietorship firm registered under the Proprietorship Act, 1908 or a partnership firm registered under the Indian Partnership Act, 1932 or a Limited Liability Partnership Firm registered under Limited Liability Partnership Act, 2008.

Note:

- 1. No Consortium or Joint Venture is allowed to participate in the Selection Process
- 2. If the Bidder is:
 - i. A company should furnish copy of the certificate of incorporation and memorandum of association as a proof of identity.
 - ii. A sole proprietorship firm, and a Limited Liability Partnership firm should furnish copy of the registration certificate, Sales/VAT registration/Service tax and IT returns for the last three financial years preceding the Proposal Due Date as a proof of identity.
 - iii. A registered partnership firm, it should furnish a copy of the IT returns for the last three financial years preceding the Proposal Due Date copy of the registration certificate under the registrar of firms and a copy of the partnership deed executed between the partners as a proof of identity
- 2.1.2 A Bidder is required to fulfill the criteria specified below. Any Bidder who does not meet the criteria set out below shall be disqualified.

Request for Proposal 5 | P a g e

- a) The Bidder must have achieved an average Annual Turnover of Rs. 50 Lakhs (Fifty Lakhs) during the preceding 3 (three) years. To calculate the average turnover, the total turnover achieved by the Bidder during last 3 years shall be divided by 3.
- b) The bidder should have 3 years of experience in installation and management of temporary accommodation / Swiss cottage tented accommodation / similar kind of tented accommodation in religious fair like Kumbh Mela or Tourism Fair.
- c) The bidder should have experience in installation and management of Swiss cottage tents of 100 rooms along with support facility in a single location / event in last 3 years.
- d) The Bidder must be registered in India. (supporting documents must be furnished) Should have Service Tax/Sale tax (Registered in Jharkhand)/VAT and PAN Registration.
- e) Firms shall be single entity. Consortium/Joint Venture are not allowed to participate in the selection process.
- 2.1.3 Any Agency which has been barred by the Central Government/Government of Jharkhand or any entity controlled by them, from participating in any project/provision of service and the bar subsists as on the Proposal Due Date, shall not be eligible to submit a Proposal.
- 2.1.4 A Bidder should, in the last 3 (three) years, have neither failed to perform on any contract, as evidenced by imposition of a penalty by an arbitral or judicial authority or a judicial pronouncement or arbitration award against the Bidder, nor been expelled from any project/provision of service or contract nor have had any contract terminated for breach by such Bidder.
- 2.1.5 The Bidder should submit a Power of Attorney as per the format enclosed as **Appendix-VI**, authorising the signatory of the proposal to commit the Bidder. The Proposals must be properly signed by the authorized representative (the "**Authorized Representative**") as detailed below:
 - (a) In case the sole proprietor himself is signing the Proposals, the Power of Attorney is not required to be submitted. However, if the Proposals are signed by any other person other than the sole proprietor or a duly authorized person, the Power of Attorney is required to be submitted in the format at **Appendix-VI**
 - (b) by a partner or a duly authorized person holding the Power of Attorney, in case of a limited liability partnership; or a partnership firm or

Request for Proposal 6 | P a g e

(c) by a duly authorized person holding the Power of Attorney, in case of a Company.

2.2 Number of Proposals

Each Bidder shall submit only one (1) Proposal, in response to this RFP. Any Bidder who submits or participates in more than one Proposal shall be disqualified.

2.3 Proposal Preparation Cost

The Bidder shall be responsible for all costs associated with the preparation of its Proposal and its participation in the Selection Process. JTDCL will not be responsible or in any way liable for such costs, regardless of the conduct or outcome of the Selection Process.

2.4 Right to Accept any Proposal and to Reject any or all Proposals

- 2.4.1 JTDCL reserves the right to accept or reject any Proposal and to annul the Selection Process and reject all Proposals at any time, without any liability or any obligation for such acceptance, rejection or annulment, without assigning any reasons thereof.
- 2.4.2 JTDCL reserves the right to verify all statements, information and documents submitted by the Bidder in response to the RFP. Failure of JTDCL to undertake such verification shall not relieve the Bidder of its obligations or liabilities hereunder nor will it affect any rights of JTDCL thereunder.

2.5 Conflict of Interest

- 2.5.1 A Bidder shall not have a conflict of interest that may affect the Selection Process or the Services (the "Conflict of Interest"). Any Bidder found to have a Conflict of Interest shall be disqualified. In the event of disqualification, JTDCL shall forfeit and appropriate the EMD as mutually agreed genuine pre-estimated compensation and damages payable to JTDCL for, inter alia, the time, cost and effort of JTDCL including consideration of such Bidder's Proposal, without prejudice to any other right or remedy that may be available to JTDCL hereunder or otherwise.
- 2.5.2 Without limiting the generality of the above, a Bidder shall be deemed to have a Conflict of Interest affecting the Selection Process, if:
 - a) a constituent of such Bidder is also a constituent of another Bidder; or
 - b) such Bidder has the same legal representative for purposes of this Proposal as any other Bidder; or
 - c) such Bidder has a relationship with another Bidder, directly or through common third parties, that puts them in a position to have access to each other's'

Request for Proposal 7 | P a g e

information about, or to influence the Proposal of either or each of the other Bidder.

2.6 Clarifications

2.6.1 Bidders requiring any clarification on the RFP may notify JTDCL in writing and email to the address before 7 days of due date of submission of bid. The subject line for communication must clearly bear the following:

Queries/Request for Additional Information: RFP for "SELECTION OF AGENCY FOR INSTALLATION AND MANAGEMENT OF SWISS COTTAGE TENT AT TRIKUT, DEOGHAR".

- 2.6.2 The responses will be uploaded in the Website by JTDCL without identifying the source of the enquiry. However, JTDCL reserves the right not to respond to any question or provide any clarification, in its sole discretion, and nothing in this Clause shall be taken or read as compelling or requiring JTDCL to respond to any question or to provide any clarification.
- 2.6.3 All clarifications and interpretations issued by JTDCL shall be deemed to be part of the Bidding Documents. Verbal clarifications and information given by JTDCL or its employees or representatives shall not in any way or manner be binding on JTDCL.

2.7 Amendments to RFP

- 2.7.1 At any time prior to the Proposal Due Date, JTDCL may, for any reason, whether at its own initiative or in response to clarifications requested by a Bidder, amend the RFP by the issuance of Addenda in the Website. Any Addenda issued would be published in the Website (s) and the same shall be binding on the Bidders.
- 2.7.2 In order to afford Bidders reasonable time to take the Addendum into account, or for any other reason, JTDCL may, at its discretion, extend the Proposal Due Date.

2.8 Payment Schedule

Quoted license fee should be paid by the selected agency to JTDCL within 7 days of issuance of LOI. The license fee to be paid in shape of Demand Draft in favour of "Jharkhand Tourism Development Corporation Limited" payable at "Ranchi".

The bidder shall offer license fee to the Authority which will not be less than Rs.2,10,000.00 (Two Lakh Ten Thousand) only as per the terms and conditions of this RFP. Any Financial Proposal, lower than the minimum License Fee of Rs.2,10,000.00 (Two Lakh Ten Thousand) only will be rejected by the Authority.

Request for Proposal 8 | P a g e

A. PREPARATION AND SUBMISSION OF PROPOSAL

2.9 Language and Currency

2.9.1 The Proposal and all related correspondence and documents shall be written in English language. Supporting documents and printed literature furnished by the Bidder with the Proposal may be in any other language provided that they are accompanied by an appropriate translation in English language. Supporting materials that are not translated into English may not be considered. For the purpose of interpretation and evaluation of the Proposal, the English language translation shall prevail.

2.10 Validity of Proposal

- 2.10.1 The Proposal shall be valid for a period not less than 180 (One Eighty and Twenty) days from the Proposal Due Date ("**Proposal Validity Period**"), in the format set out in **Appendix-1**. JTDCL reserves the right to reject any Proposal that does not meet this requirement.
- 2.10.2 Prior to expiry of the Proposal Validity Period, JTDCL may request the Bidders to extend the period of validity for a specified additional period.
- 2.10.3 The Selected Bidder shall, where required, extend the validity of the Proposal till the date of completion of services as per scope of work.

2.11 Earnest Money Deposit

- 2.11.1 The Bidder shall furnish an Earnest Money Deposit of Rs.30,000/- (Rupees Thirty Thousand Only) (the "Earnest Money Deposit" or "EMD") in the form of a Demand Draft issued by a Nationalized Bank or a Scheduled Bank in India, drawn in favour of "The Managing Director, Jharkhand Tourism Development Corporation Limited" payable at "Ranchi" along with bid documents. JTDCL shall not be liable to pay any interest on the EMD so made and the same shall be interest free.
- 2.11.2 The EMD amount shall remain valid for a period of 90 (Ninety) days from the Proposal Due Date, or beyond any period of extension subsequently as determined by JTDCL from time to time. The Proposal shall be summarily rejected if it is not accompanied by the EMD.
- 2.11.3 The EMD shall be returned to the unsuccessful Bidders after selection of the Selected Bidder. The EMD submitted by the Selected Bidder shall be retained as **Performance Security**. As per instruction of JTDCL, the selected bidder shall be required to extend the validity of the demand draft.

.

Request for Proposal 9 | P a g e

- 2.11.4 The EMD shall be forfeited, if the Bidder:
 - i. furnishes any information or document which is misleading or untrue in any material respect;
 - ii. engages in a corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice as specified; and

2.12 Bidder's Responsibility

- 2.12.1 It shall be deemed that prior to the submission of Proposal, the Bidder has:
 - a) made a complete and careful examination of terms & conditions/requirements, and other information set forth in this RFP document;
 - b) received all such relevant information as it has requested from JTDCL; and
 - c) made a complete and careful examination of the various aspects of the Assignment.
- 2.12.2 JTDCL shall not be liable for any mistake or error or neglect by the Bidder in respect of the above.

2.13 Format and Signing of Proposal

- 2.13.1 Bidders would provide all the information as per this RFP in the specified format(s). JTDCL would evaluate only those Proposals that are received in the required format and complete in all respects. Incomplete and/or conditional Proposals shall be liable to rejection.
- 2.13.2 All the documents of the Proposal under this RFP shall be typed or written in indelible ink and signed by the authorized signatory of the Bidder who shall also initial each page. All the alterations, omissions, additions or any other amendments made to the Proposal shall be initialed by the person(s) signing the Proposal. The person signing the Proposal shall initial all the alterations, omissions, additions, or any other amendments made to the Proposal. The Proposals must be properly signed by the Authorized Signatory as detailed below:
 - (a) by a duly authorized person holding the Power of Attorney, in case of a Company; or
 - (b) by the proprietor or a duly authorized person holding the Power of Attorney, in case of a sole proprietary firm.

2.14 Submission of Proposals

2.14.1 The Event Management Agency shall be required to submit a Technical & Financial Bid in separate sealed envelopes put in a bigger sealed envelopes super scribed as "RFP for SELECTION OF AGENCY FOR INSTALLATION AND MANAGEMENT OF SWISS COTTAGE TENT AT TRIKUT, DEOGHAR".

Request for Proposal 10 | P a g e

2.14.2 Bidder should be submitted in hard copy to be delivered by Courier/Registered Post/Speed Post/Hand delivery at JTDCL office upto 26/05/2017 15:00 hrs on the Proposal Due Date as indicated. The documents accompanying the Proposal(s) submission shall include:

A. "Technical Proposal", consisting of the following: (Envelope-1)

- a. Letter of Proposal in the prescribed format at **Appendix I**;
- b. Details of Bidder in the prescribed format at **Appendix II**;
- c. Financial Capacity of the Bidder in the prescribed format at **Appendix III**;
- d. Experience of the Bidder in the prescribed format at **Appendix IV**.
- e. Self-declaration in the prescribed format at **Appendix V** for not being block listed
- f. Power of Attorney for signing of Proposal in the prescribed format at **Appendix** VI:
- g. In case of a company, copy of the Certificate of Incorporation, Copy of Memorandum and Articles of Association of the Bidder.
- h. In case of a sole proprietorship firm or a Limited Liability Partnership firm, it should furnish copy of either the registration certificate, Sales/VAT/Service tax or IT returns for the last three financial years preceding the Proposal Due Date as a proof of identity.
- i. In case of a registered partnership firm, it should furnish a copy of the IT returns for the last three financial years preceding the Proposal Due Date copy of the registration certificate under the registrar of firms and a copy of the partnership deed executed between the partners as a proof of identity.
- j. Copy of the Bidder's duly audited annual reports for the preceding 3 (three) Financial Years (Along with CA Certificate).

B. "Financial Proposal:- (Envelope-2)

- a. The Financial Proposal in the prescribed format at **Appendix VII** on the letter head of the Bidder and signed by the authorised signatory.
- 2.14.3 The Financial Proposal should specify the total amount of service fee (the "Service Fee") exclusive of Service Tax for the entire work as per scope of work required by the Agency for undertaking the Services. The Financial Proposal clearly indicating the total Service Fee in both figures and words, and signed by the Agency's Authorized Representative. In the event of any difference between figures and words, the amount indicated in words shall prevail.
- 2.14.4 Bidders may note that JTDCL will not entertain any deviations to the RFP at the time of submission of the Proposal or thereafter. The Proposal to be submitted by the Bidders should have to be unconditional and unqualified and the Bidders would be

Request for Proposal 11 | P a g e

deemed to have accepted the terms and conditions of the RFP. Any conditional Proposal shall be regarded as non-responsive and would be liable for rejection.

2.14.5 JTDCL reserves the right to seek original documents for verification of any of the documents or any other additional documents upon opening of the Bidding Documents.

2.15 Proposal Due Date

- 2.15.1 Proposals should be submitted in hard copy to be delivered by Courier/Registered Post/Speed Post/Hand delivery at JTDCL office upto 26/05/2017 15:00 hrs on the Proposal Due Date as indicated, in the manner and form as detailed in this RFP Document. Proposals submitted by either facsimile transmission or telex or e-mail will not be accepted.
- 2.15.2 JTDCL, at its sole discretion, may extend the Proposal Due Date by issuing an Addendum in accordance with the provisions of this RFP.

2.16 Late Proposals

Applications submitted after the Due Date shall not be entertained. Applications submitted by fax, telex, telegram or e-mail shall not be entertained and shall be rejected.

2.17 Modifications/ Substitution/ Withdrawal of Proposals

- 2.17.1 The Applicants will not allow Modifications/ Substitution/ Withdrawal of Applications after submission of application.
- 2.17.2 Withdrawal of a Proposal during the interval between the Proposal Due Date and expiration of the Proposal Validity Period will not be allowed.

2.18 Confidentiality

Information relating to the examination, clarification, evaluation and recommendation for the Bidders shall not be disclosed to any person who is not officially concerned with the process or is not a retained professional advisor advising JTDCL in relation to, or matters arising out of, or concerning the Selection Process. JTDCL will treat all information, submitted as part of the Proposal, in confidence and will require all those who have access to such material to treat the same in confidence. JTDCL may not divulge any such information unless it is directed to do so by any statutory entity that has the power under law to require its disclosure or is to enforce or assert any right or privilege of the statutory entity and/ or JTDCL.

Request for Proposal 12 | P a g e

2.19 Clarifications

To assist in the process of evaluation of Proposals, JTDCL may, at its sole discretion, ask any Bidder for clarification on its Proposal or substantiation of any of the submissions made by the Bidder. The request for such clarification or substantiation and the response shall be in writing or by facsimile. No material change in the substance of the Proposal would be permitted by way of such clarification / substantiation.

3. SECTION 3: EVALUATION OF PROPOSALS

3.1 Opening and Evaluation of Proposal

- 3.1.1 JTDCL shall open the Proposals on the date specified in Clause 1.3, in the presence of the Bidders who choose to attend.
- 3.1.2 JTDCL will examine and evaluate the Proposals in accordance with the provisions set out in this Section 3.
- 3.1.3 To facilitate evaluation of Proposals, JTDCL may, at its sole discretion, seek clarifications in writing from any Bidder regarding its Proposal.
- 3.1.4 Any information contained in the Proposal shall not in any way be construed as binding on JTDCL, its agents, successors or assigns, but shall be binding against the Bidder if the Services are subsequently awarded to it under the Selection Process on the basis of such information.

3.2 Tests of Responsiveness

- 3.2.1 Prior to evaluation of Proposals, JTDCL will determine whether each Proposal is responsive to the requirements of the RFP. A Proposal shall be considered responsive only if:
 - i. it is received by the Proposal Due Date including any extension thereof pursuant to clause 2.14.2;
 - ii. is received through hard copy to be delivered by Courier/Registered Post/Speed Post/Hand delivery as stipulated in Clause 2.14.
 - iii. it is accompanied with the EMD amount as set out in Clause 2.10;
 - iv. it contains the information and documents as requested in the RFP;
 - v. it provides the information in reasonable detail. ("Reasonable Detail" means that, but for minor deviations, the information can be reviewed and evaluated by JTDCL without communication with the Bidder). JTDCL reserves the right to determine whether the information has been provided in reasonable detail;
 - vi. it does not contain any condition or qualification; and
 - vii. it is not non-responsive in terms hereof.

Request for Proposal 13 | P a g e

- 3.2.2 JTDCL reserves the right to reject any Proposal which is non-responsive and no request for alteration, modification, substitution or withdrawal shall be entertained by JTDCL in respect of such Proposal.
- 3.2.3 Bids of a single business entity which are found to be non-responsive shall be rejected.

3.3 Evaluation of Experience of the Bidder

- 3.3.1 The Proposals/Bids received will be scrutinized to assess their eligibility based on the qualifying criteria. Those Proposals/Bids which do not meet the qualifying criteria will be rejected, forthwith, or at any stage of detection.
- 3.3.2 JTDCL will finalize agencies on basis of their technical credentials. This assessment will be done by a special Selection Committee of JTDCL.
- 3.3.3 Shortlisted applicants will be required to make the presentation to the Selection Committee.
- 3.3.4 Presentation will be part of technical Proposal/bid and form a basis of technical qualification. The decision of selection committee shall be final/binding for selection of applicants in technical qualification.
- 3.3.5 The applicant is required to present concept and overall plan to manage the event in the above presentation.
- 3.3.6 Financial bids of the technically qualified applicants would be opened.

3.4 Presentation

- 3.4.1 The pre-qualified applicants shall be required to give an audio visual presentation of 20 minutes at JTDCL, Ranchi on the date so intimated before the selection committee.
- 3.4.2 Hard copy (4 Sets) along with a soft copy of presentation (ppt.) has to be provided to the selection committee at the time of presentation. All costs incurred by the agency in respect of submission of offer and presentation shall be borne by the agency concerned.

3.5 Conceptual presentation for Technical qualification:

3.5.1 Shortlisted Agencies, after pre-qualification stage, shall be evaluated by presentation before the selection committee for following technical points. The full for technical/conceptual presentation shall be 100.

Request for Proposal 14 | P a g e

Technical Criteria for evaluation:

Sl.	Particular	Marks	Awarded
No.			Marks
1.	Understanding and clarity of the concept of the event	20	
	exclusiveness of originality of proposal: how you		
	plan to manage the event		
2.	Proposed theme of Event	20	
3.	Previous experience in managing similar events/	20	
	related experience		
4.	Complete solution to the various aspects of the event.	20	
	Designing, Lay out and performance		
5.	Assessment of requirement of various logistics	20	
	(resource planning)		
	Total	100	

- 3.5.2 The creative criteria will be analyzed and judged by a selection committee. The committee will take into consideration the creative content of the presentation, the designs, concept of signage's, originality of ideas, and the proposal put forth by the applicant for making the event a grand success. The EMA will have to submit soft copy of each item, wherever applicable. In case of non-submission of the soft copy of the creative by the applicant, the proportionate marks for that component will not be allotted.
- 3.5.3 The Technical proposal should contain the creative options which will be implemented by the agency and will be graded on a scale of 100 points. The Committee will view the presentation and award marks against above criteria. The agency will have to score minimum 70 marks out of 100 to be eligible for opening of financial bids. The financial bids of all those bidders will be opened who score 70 and above marks out of 100.
- 3.5.4 Applicant will be required to present concept and overall plan to manage the proposed event.
- 3.5.5 The financial bids of only those Proposals/Bids which have technically qualified in stage 2, shall be opened and evaluated.

3.6 Evaluation of Financial Proposals

- 3.6.1 The Financial Proposals of only the Qualified Bidders shall be opened in the presence of the Bidder's representatives who choose to attend on the date and time intimated to the Qualified Bidders in the presence of the Bidder's representatives who choose to attend. The name of the Bidder and the proposed financial offer shall be read aloud.
- 3.6.2 For financial evaluation, the total license fee offered to JTDCL will be indicated in the Financial Proposal.

Request for Proposal 15 | P a g e

3.6.3 JTDCL will determine whether the Financial Proposals are complete, unqualified and unconditional. The cost indicated in the Financial Proposal shall be deemed as final and reflecting the total cost of services. Omissions, if any, in costing any services shall not entitle the selected Agency to be compensated and the liability to fulfil its obligations as per the scope of services mentioned in this RFP is within the total quoted Service Fee shall be that of the Agency.

3.7 Selection of Bidder

- 3.7.1 Each The Bidder scoring the Highest license fee shall be declared as Selected Agency.
- 3.7.2 In the event that the H1 Bidder withdraws its Bids or is not selected for any reason in the first instance, JTDCL may invite the second ranked Bidder for negotiations.
- 3.7.3 The Bidder quoting the Highest license fee (H1) shall be the Selected Agency.

3.8 Letter of Award (LOA) / Work Order

3.8.1 After selection, a Letter of Award (the "LOA") / Work Order shall be issued, in duplicate, by JTDCL to the Selected Bidder and the Selected Bidder shall, within 7 (seven) days of the receipt of the LOA, sign and return the duplicate copy of the LOA in acknowledgement thereof. In the event the duplicate copy of the LOA duly signed by the Selected Bidder is not received by the stipulated date, JTDCL may, unless it consents to extension of time for submission thereof, appropriate the EMD of such Bidder on account of failure of the Selected Bidder to acknowledge the LOA, and the next eligible Bidder may be considered.

3.9 Contacts during Proposal Evaluation

Proposals shall be deemed to be under consideration immediately after they are opened and until such time JTDCL makes official intimation of award/ rejection to the Bidders. While the Proposals are under consideration, Bidders and/ or their representatives or other interested parties shall not make attempts to establish unsolicited and unauthorised contact by any means with JTDCL and/ or their employees/ representatives on matters related to the Proposals under consideration after opening of the Proposals and prior to notification of the Award. If any attempt by the Bidder causing extraneous pressure on JTDCL shall be sufficient reason to disqualify the Bidder.

3.10 Fraud and Corrupt Practices

The Bidders and their respective officers, employees, agents and advisers shall observe the highest standard of ethics during the Selection Process. Notwithstanding anything to the contrary contained in this RFP, JTDCL shall reject a Proposal without

Request for Proposal 16 | P a g e

being liable in any manner whatsoever to the Bidder, if it determines that the Bidder has, directly or indirectly or through an agent, engaged in corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice (collectively the "**Prohibited Practices**") in the Selection Process. JTDCL, GoJ may also, in its sole discretion, debar the Bidder (including its Associates) in participating in any of the bidding/ tender processes in the state for any time period determined by it.

Request for Proposal 17 | P a g e

ANNEXURE-1:- Scope of Work

A. Scope of work for selected agency:-

- 1. The agency shall be responsible for installation, management of minimum fifty (50) number of Swiss Cottage Tent for accommodation of tourists at Tirkut (Wayside Amenity Trikut), Deoghar, Jharkhand. Based on the availability of land and layout plan for the project, number of swiss cottage can be revised with consultation with JTDCL.
- 2. To conceptualize the design and layout of the entire area for proper management, safety and as per applicable standards and specifications. The layout plan should be finalised with consultation with Managing Director/ Officer Nominated by MD, JTDCL.
- 3. The agency shall provide all supporting facilities like Plumbing, Sanitary, Drainage and exterior furnishing of the Swiss Cottage Tents.
- 4. The agency shall execute the work with due respect to aesthetics, safety, theme considering to best of industry practice within given time.
- 5. The agency shall execute the Civil Works including Site cleaning, site levelling / grading, development, plumbing and other services. Proper signage for the facilities along with emergency exit plan needs to be displayed at proper locations.
- 6. The agency shall execute tents with attached bath & toilet facilities, along with other basic facilities.
- 7. The agency shall manage the tent facility including furnishing, housekeeping like maintaining toilets, drinking water facilities, water supply for other works, electricity supply ,Area lighting cleanliness, garbage disposal, security, up keeping of the structures etc.
- 8. Preparing of required documents & certificate to obtain from Government/ Jharkhand Tourism/ other approval agencies and overall coordination & follow up with agencies for getting approvals & certificates to be completed before starting the operations.
- 9. Agency should comply and obtain all statutory approvals. Licensed electrical contractor, clearances & License from labour department, Shops & Establishments, Entertainment License, Food & Drugs Licensed as required by Law.
- 10. Service by Agency shall also include managing tourist i.e. managing their check in & Check out/luggage pick-ups, and other in house facilities. Agency shall depute necessary skilled & trained manpower.
- 11. Shall make necessary arrangement for drinking water, water supply line, overhead tank with stand etc & electric line with materials like panel board, distribution board, different size of cable, change over switch, earthing etc is the part of scope of work bidder.

Request for Proposal 18 | P a g e

- 12. The agency shall have to bear the all expenditure regarding getting temporary connection for water supply & electricity, all deposits, usage charges and any other chargeable expenses for above services and any other arrangement.
- 13. The bidder shall arrange for DG set for 100% backup with all accessories, consumable, cabling, change over switches, panel board etc complete at his cost.
- 14. Fire safety and other safety measures must be followed by bidder as per prescribed rules & regulations.
- 15. Overall cleanliness shall be utmost important. Any other charges/ statutory tolls/levies/ dues not covered above shall also be payable by bidder.

NOTE: USE OF FIRE RETARDANT MATERIALS IN MAKING ALL STRUCTURES IS MANDATORY

B. Specification of Swiss Cottage Tents Facility:-

- 1. Double fly ridge tent made from Cotton Canvas Fire resistant /water proof A.C Cottage which shall be non-allergic, nontoxic, VOC free, non-carcinogenic, and earth friendly clear fire retardant of 'Flame Resist' or equivalent and properly anchored to ground against wind pressure and for other stability purposes, accessories include Iron pegs, pins, Hammer & Ropes.
- 2. All tents shall be of normal size (44sqft) with dressing room and Toilet.
- 3. The quality of design, workmanship and service shall be as per good industry practice.
- 4. Defective, cracked or torn materials shall not be used.
- 5. All Tents shall be firmly grounded and stable against wind force and dead loads. Considering the surrounding environment & wind force & rains.
- 6. Tents shall be designed and executed considering adverse weather conditions.
- 7. Joinery and supports should be properly engineered, firm and with good finish.
- 8. Water flow and pressure should be uniform in toilets of each tent.
- 9. All Tents shall have good quality furniture, fixtures & fittings. The furniture, fixtures & fittings should as per good industry practice and conformity to ISI. (Bed, Matress, Pillow, Bed sheets, Towels, Chairs, Writing Desk, Note Pad with Pen, Chappal/sleeper pair, Bucket, Mug, Hanger, cold water / warm water supply (Gyeser), Fire extinguisher, WC & Bath, Flush cock / tank, wash basin, mirror, Tumbler, Towel Rod, Napkin Hoalder, Toilet paper roll with roll handler)
- 10. Fire precaution shall be taken care of
- 11. All the furniture should be firm, comfortable, traditional and as per functional requirements.

Request for Proposal 19 | P a g e

C. Publicity & Revenue Generation:-

- 1. Revenue generation from the cottage tent Facilities shall be the sole responsibility of the Selected Bidder. Selected Agency shall have to fix, demand, collect, appropriate room rent after consultation with the JTDCL. Temporary TIC will be used for cottage tent booking at Deoghar with the consultation with JTDCL.
- 2. JTDCL/DOT of Tourism Jharkhand will advertise and do promotions of cottage tent on Tourism website and also by other method.
- 3. Agency may visit the site (Wayside Amenity Trikut) before submission and Site details will be provided by the JTDCL.

D. Other term & conditions:-

- 1. Agency is advised to depute a suitable team to visit the site to fully understand the job .The site visits shall be entirely at bidder's own expense.
- 2. The agency shall maintain ecological balance by preventing deforestation, water pollution and defacing of natural landscape.
- 3. It shall be the sole responsibility of the agency to adopt all the safety measures & deploy personnel who are adequately trained in safety.
 - a. If any accident occurs due to operations or due to negligence on the part of the contractor's personnel it shall be the full responsibility of the Contractor.
 - b. The agency indemnifies and holds JTDCL harmless from and against all liabilities, losses, claims, damages, costs and expenses that may be incurred by or asserted against any such party / authority or any liability accrued by the agency for the assignment.
- 4. A reasonable proportion of the agencies superintending staff shall have a working knowledge of English and/or Hindi language.
- 5. The agency shall not, otherwise than in accordance with the statutes, ordinances and government regulations or orders for the time being in force, impart, sell, give, barter or otherwise dispose of any alcoholic liquor or drugs, or permit or suffer any such importation., sale, gift, barter or disposal by his Subcontractors, agents, staff or labour.
- 6. The agency shall not have, barter or otherwise dispose of to any person or persons, any arms or ammunition of any kind or permit or suffer the same as aforesaid.
- 7. The agency shall not sub-contract any part of his obligation to any third party without prior approval of the JTDCL.
- 8. The agency shall collect data related to tent occupancy, tourist feedback related to services/facility, etc. The bidder shall handover such data to JTDCL as and when required by JTDCL for verification.

Request for Proposal 20 | P a g e

- 9. The bidder shall have to liaison, arrange for and bear the cost of arranging Fire Fighters, utilities, etc through concern authorities, utility providers, etc.
- 10. The sewerage shall have to be connected to nearest available sewer manhole/ soak pit. Emptying soak pits on daily basis or as per requirements including entire system pertaining to cottages, dormitories, tents & other relevant structures, dining hall etc (by mechanical means only) & disposal; maintenance of same and cleanliness of is scope of work of bidder.
- 11. Where explicit specifications are not available the work may have to be executed as per the instruction of Managing Director/ representative of MD, JTDCL.
- 12. Agency shall take all necessary safety measures to work where required and also maintain first aid arrangements for emergency.
- 13. All revenues accruing from sale of accommodation and from other facility would accrue to agency. All the marketing efforts shall be done by the agency. The tariff for accommodation and other facility shall be finalised with consultation with JTDCL.
- 14. Jharkhand Tourism would provide Marketing support and booking assistance to the bidder. In case of bookings generated by JTDCL to bidder, the bidder shall give 15% of booking amount to JTDCL.
- 15. If the Agency fails to deliver required work as per agreed schedule or quality, the JTDCL can appoint other Agencies for the assignment.
- 16. All transportation charges including loading and unloading charges for Consumables, cleaning/Washing Reagents, Materials, Tools, Machinery/Plants and throwing of garbage outside of site premises to disposal yards / scrap yard shall be borne by the agency.
- 17. The garbage shall be collected in bags during cleaning and shall be disposed of by the contractor outside the site area in disposal yard / scrap yard /Location identified by agency and getting prior approval from competent authority / JTDCL official.
- 18. The Bio Degradable waste and Hazardous waste shall be collected and transported in separate bins / bags as per applicable law / Instruction from competent authority / JTDCL official.
- 19. Solid Waste disposal system should be connected to all sewers / soak pit which developed at venue or disposed off through suitable system with consultation with competent authority / JTDCL official.
- 20. Pure vegetarian meals should be made and served in the campus.
- 21. The agency shall ensure proper safety and security of the assets, manpower and guests.
- 22. Documentation report and summary report of the stall along with the photographs should be compiled and submitted to JTDCL after the event is over.

Request for Proposal 21 | P a g e

- 23. The agency shall be responsible for dismantling & removal of the tents and other structures and cleaning the area after completion of the event.
- 24. Proper provisions for physically challenged persons needs to be incorporated while implementing the project.
- 25. The agency shall distribute the promotional/tourism material (of tourist places of Jharkhand State, Baba Baidyanath Dham, Deoghar, Shravani Mela and Jharkhand State.) to guests.

Request for Proposal 22 | P a g e

FORMATS FOR SUBMISSION OF PROPOSAL

3.11 Appendix – I – Letter of Proposal

(On the letterhead of the Bidder)

Dated:

To

The Managing Director

Jharkhand Tourism Development Corporation Limited 5, Mahatma Gandhi Marg, Ranchi, Jharkhand – 834001

Dear Sir,

Sub: Proposal for "SELECTION OF AGENCY FOR INSTALLATION AND MANAGEMENT OF SWISS COTTAGE TENT AT DEOGHAR"

- 1 With reference to your RFP document dated____/____, I/We, having examined the Bidding Documents and understood their contents, hereby submit my/our Proposal for the aforesaid Service. The Proposal is unconditional and unqualified.
- 2 All information provided in the Proposal and in the Appendices is true and correct.
- 3 I/We shall make available to JTDCL any additional information it may find necessary or require to supplement or authenticate the Bid.
- 4 I/We acknowledge the right of JTDCL to reject our Proposal without assigning any reason or otherwise and hereby waive my/our right to challenge the same on any account whatsoever.
- 5 I/We understand that you may cancel the Selection Process at any time and that you are neither bound to accept any Proposal that you may receive nor to invite the Bidders to bid for the Services, without incurring any liability to the Bidders.
- 6 I/We hereby irrevocably waive any right which we may have at any stage at law or howsoever otherwise arising to challenge or question any decision taken by JTDCL in connection with the selection of the Bidder, or in connection with the Selection Process itself, in respect of the above mentioned activities and the terms and implementation thereof.
- 7 I/We offer a EMD of Rs.30,000/- (Rupees Thirty thousand Only) to JTDCL in accordance with the RFP Document.
- 8 I/We agree and understand that the Proposal is subject to the provisions of the Bidding Documents. In no case, I/We shall have any claim or right of whatsoever nature if the activities/ Right is not awarded to me/us or our Proposal is not opened.
- 9 I/We agree to keep this offer valid for 180 (One Hundred and Eighty) days from the Proposal Due Date specified in the RFP.
- 10 I/We agree and undertake that the authorised signatory in Appendix- VI shall represent the company in all matters pertaining to the Selection Process. No third person,

Request for Proposal 23 | P a g e

consultant, agency shall represent the company in all matters pertaining to the Selection Process.

11 I/We agree and undertake to abide by all the terms and conditions of the Bidding Document.

In witness thereof, I/we submit this Proposal under and in accordance with the terms of the RFP document.

	Yours faithfully,
Date:	(Signature of the Authorised signatory)

Place: (Name and designation of the of the Authorised signatory)

Name and seal of Bidder

Request for Proposal 24 | P a g e

3.12 Appendix – II- Details of Bidder

(On the letterhead of the Bidder)

- 1. (a) Name:
 - (b) Place of incorporation:
 - (c) Address of the corporate headquarters and its branch office(s), if any, in India:
 - (d) Date of incorporation and/ or commencement of business:
- 2. Brief description of the Company including details of its main lines of business and proposed role and responsibilities for providing the Service
- 3. Details of the Authorised Signatory of the Bidder:
 - (a) Name:
 - (b) Designation:
 - (c) Company:
 - (d) Address:
 - (e) Telephone Number:
 - (f) E-Mail Address:
 - (g) Fax Number:

Note:

The Bidder must submit the following document to establish the legal status along with this Form:

- a. In case of a company, copy of the Certificate of Incorporation, Copy of Memorandum and Articles of Association of the Bidder.
- b. In case of a sole proprietorship firm or a Limited Liability Partnership firm, it should furnish copy of the registration certificate, Sales/VAT/Service tax and IT returns for the last three financial years preceding the Proposal Due Date as a proof of identity.
- c. Copy of the Bidder's duly audited financial Statement for the preceding 3 (three) Financial Years (2016-17, 2015-16 & 2014-15).

Request for Proposal 25 | P a g e

3.13 Appendix – III – Financial Capacity

Sl. No.	Financial Years	Annual Turnover (Rs.)
1	2014-15	
2	2015-16	
3	2016-17	
	Average Turnover	

Certificate from the statutory Auditor

This is to certify that ----- (name of the Applicant) has annual Turnover is as shown above the respective years.

Date:

(Signature, name and designation of the authorized signatory)

Name and seal of the audit firm

(Supporting financial statements and relevant documents are to be furnished.)

Request for Proposal 26 | P a g e

3.14 Appendix – IV – Experience of the Bidder

(On the letterhead of the Bidder)

Sl. No.	Particulars	Description
1	Name of the Organization	
2	Address of the contact details of Organization	
3	Details of Work Experience (2016-17, 2015-16 & 2014-15).	

Name of the Bidder	
Signature of the Authorised Person	
Name of the Authorized Person	•

Request for Proposal 27 | P a g e

3.15 Appendix –V- Self Declaration

(Should not have been black listed)

(On the letterhead of the Bidder)

I / We agree that the decision of the Authority in relation to "SELECTION OF AGENCY FOR INSTALLATION AND MANAGEMENT OF SWISS COTTAGE TENT AT TRIKUT, DEOGHAR", addition or deletion will be final and binding to me / us. I / We confirm that we have not been blacklisted by Central or State Governments & PSUs.

Name of the Bidder
Signature of the Authorised Person
Name of the Authorized Person

Request for Proposal 28 | P a g e

3.16 Appendix –VI- Format for Power of Attorney for Signing of Proposal (On Stamp paper of relevant value) Know all men by these presents, We, __ _ (name of the firm and address of the registered office) do hereby irrevocably constitute, nominate, appoint and authorise Mr. / Ms ____ (Name). son/daughter/wife of and presently residing ____, who is [presently employed with us and holding the position of __], as our true and lawful attorney (hereinafter referred to as the "Attorney") to do in our name and on our behalf, all such acts, deeds and things as are necessary or required in connection with or incidental to submission of our Proposal for the "SELECTION OF AGENCY FOR INSTALLATION AND MANAGEMENT OF SWISS COTTAGE **TENT AT TRIKUT DEOGHAR**", proposed by the JTDCL, Government of Jharkhand (the "JTDCL") including but not limited to signing and submission of all applications, proposals, bids and other documents and writings, participate in Bidders' and other conferences and providing information / responses to JTDCL, representing us in all matters before JTDCL, signing and execution of all contracts and undertakings consequent to acceptance of our Proposal, and generally dealing JTDCL in all matters in connection with or relating to or arising out of our Proposal and/or upon award thereof to us. AND we hereby agree to ratify and confirm and do hereby ratify and confirm all acts, deeds and things lawfully done or caused to be done by our said Attorney pursuant to and in exercise of the powers conferred by this Power of Attorney and that all acts, deeds and things done by our said Attorney in exercise of the powers hereby conferred shall and shall always be deemed to have been done by us. IN WITNESS WHEREOF WE, _ _____, THE ABOVE NAMED PRINCIPAL HAVE EXECUTED THIS POWER OF ATTORNEY ON THIS ______ DAY OF _____, 20___. For (Signature) (Name, Title and Address) Witnesses: 1 2 Accepted [Notarised]

(Name, Title and Address of the Attorney)

Notes:

(Signature)

- The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executant(s) and when it is so required, the same should be under common seal affixed in accordance with the required procedure.
- Also, wherever required, the Bidder should submit for verification the extract of the charter documents and documents such as a resolution/power of attorney in favour of the person executing this Power of Attorney for the delegation of power hereunder on behalf of the Bidder.

Request for Proposal 29 | P a g e

3.17 Appendix- VII- Format for Financial Proposal

(On the Letter head of the Bidder)

Date	:
Jhark 5, Ma	Managing Director khand Tourism Development Corporation Limited ahatma Gandhi Marg, Ranchi, khand – 834001
Dear	Sir,
	Proposal for "SELECTION OF AGENCY FOR INSTALLATION AND MANAGEMENT OF SWISS COTTAGE TENT AT TRIKUT DEOGHAR"
1.	We are pleased to quote our total license fee offered of JTDCL is of Rs
2.	I/ We confirm and agree that we have reviewed all the terms and conditions of the Request for Proposal and conform that we would abide by all the terms and conditions. We hereby declare that there shall be no deviations from the stated terms in the RFP.
3.	I/ we agree that my/our Financial Proposal shall remain valid for a period of 180 (One hundred and Eighty) days from the Proposal Due Date prescribed for submission of Proposal.
4.	I / we confirm that our Financial Proposal is unconditional and that we accept all terms and conditions specified in the RFP.
5.	I / we agree to be bound by this offer if we are the Selected Agency for the said Assignment.
6.	We further certify that we shall follow the Scope of Services, without any deviations, enumerated in this RFP, if the Assignment is awarded to us.
Since	erely,
Nam	e of the Bidder
Signa	ature of the Authorised Person
 Nam	e of the Authorized Person

Request for Proposal 30 | P a g e