

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

REQUEST FOR PROPOSAL FOR CONDUCTING
A STUDY TO DETERMINE

 “EXTENT OF POST-HARVEST LOSSES OF
AGRI-PRODUCE IN INDIA”

Ministry of Food Processing
Industries

 Panchsheel Bhawan, August Kranti Marg Khelgaon,
New Delhi-110049

Website Address: http://:www.mofpi.nic.in

Disclaimer

This RFP is not an offer by the Ministry of Food Processing Industries, Government of India but is an
invitation to receive offer from vendors/bidders. No contractual obligation whatsoever shall arise
from the tender process unless and until a formal contract is signed and executed by duly authorized
Officers of the Ministry of Food Processing Industries with the successful vendor/bidder.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

REQUEST FOR PROPOSAL FOR CONDUCTING A STUDY TO DETERMINE

EXTENT OF POST-HARVEST LOSSES OF AGRI-PRODUCE IN INDIA

SECTION I: GENERAL

1. Background
2. Request for Proposal
3. Schedule and critical dates
4. Procedure, terms and conditions
5. Eligibility conditions
6. Commercial conditions
7. Penalty clause
8. Preparation of Bid
9. Signing of Bid
10. Method of evaluation and award of contract
11. Competent authority's right to vary items/activities at the time of award
12. Labour laws and safety measures
13. Applicable Law and jurisdiction
14. Insurance and medical
15. Indemnification
16. Force Majeure
17. Failure and Termination clause
18. Agency code of conduct and business ethics
19. Confidentiality
20. Arbitration Clause
21. Disclaimer
22. General Instruction

SECTION II: SCOPE OF WORK /DELIVERABLE

23. Background
24. Scope of work
25. Timeframe
26. Deliverables
27. Timeline for Deliverables
28. Other Terms and Conditions
29. Deliverables and Payment to the Consultant
30. Proprietary Data
31. Miscellaneous

Annexure I : Covering Letter for Submission of Bids
Annexure II : Technical Bid Form
Annexure III : Format for CV of Proposed Professional Staff
Annexure-IV : Form 1
Annexure V : Form 2

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Annexure VI : Format for Undertaking of not having Unsatisfactory track record

Annexure VII : Evaluation Criteria (Technical)
Annexure VIII : Tender Acceptance Letter
Annexure IX : Instructions for online bid submission

 SECTION I: GENERAL

1. BACKGROUND

Ministry of Food Processing Industries is concerned with formulation and

implementation of the policies for the food processing industries within the overall national

priorities and objectives. A major issue facing the country is to ensure remunerative prices to

the farmers for their produce. If the surplus production of cereals, fruits, vegetables, milk, fish,

meat and poultry, etc., are processed and marketed both inside and outside the country, there

will be greater opportunities for adding to the income of farmers and employment. A strong

and dynamic food processing sector plays a vital role in diversification and commercialization

of agriculture, enhancing shelf life, ensuring value addition to agricultural produce, generation

of employment, enhancing income of farmers and creating markets for export of agro foods.

Ministry is actively seeking a qualified and experienced agency/government research

institutions to conduct a study to determine extent of post-harvest losses of agri-produce in

India.

2. REQUEST FOR PROPOSAL

Ministry of Food Processing Industries (MoFPI) hereby invites proposals from reputed

consulting firms or expert institutions having adequate experience of conducting evaluation

studies of government plan schemes/ policies and surveys/ studies/ audits in the food,

agriculture or allied fields for taking up a study to determine “Level of Food Processing in

India”.

The proposal has to be submitted through online through e-tendering on the Central

Public Portal (https://eprocure.gov.in/cppp) by 3.00 PM on 29.07.2019 (Monday). No

physical/offline submission will be allowed.

3. SCHEDULE AND CRITICAL DATES (TENTATIVE):

3.1 The tentative schedule and critical dates are shown below:

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

S. No. Event Date

1 Date of Uploading RFP on Central Public Procurement

Portal

 05/07/2019

2 Pre-bid Meeting date 11/07/2019

(15:00 HRs)

3 Last date of the submission of the bid (Technical &

Financial)
 29/07/2019

(15:00 Hrs)

4 Opening of Technical Bid 30/07/2019

(16:00 Hrs)

5 Presentation by Shortlisted bidders 06/08/2019

(11:00 Hrs)

6 Opening of Financial Bid 09/08/2019

(15:00 Hrs)

3.2 Technical and Financial Bids shall be up loaded on Central Public Procurement Portal.

Bidder shall be responsible for registering his agency/company at Central Public Procurement

Portal and seeking all necessary approvals required to upload the bid.

3.3 The MOFPI reserves the right to amend the RFP, tentative schedule and critical dates.

It is the sole responsibility of prospective bidders to go through Central Public Procurement

Portal from time to time for any updated information.

3.4 Pre-bid meeting will be held in Ministry’s office (MoFPI, Panchsheel Bhawan,

August Kranti Marg, New Delhi-110049)

4. PROCEDURE, TERMS AND CONDITIONS

4.1 The proposal has to be uploaded on two bid basis i.e. Technical Bid and Financial Bid.

4.2 It is the responsibility of the Bidder to ensure that the bids are up loaded in time on

central public procurement portal www.eprocure.gov.in on or before the prescribed date &

time for submission of bids. A scanned copy of the remittance details of Earnest Money

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Deposit needs to be uploaded at the Central Public Procurement Portal. Registered MSMEs are

exempted from payment of EMD.

4.3 All bids must remain valid for 180 days from the last date of submission of bids.

4.4 To facilitate evaluation of Proposals, the MOFPI may, at its sole discretion, seek

clarifications from any applicant regarding its Proposal. Such clarification(s) shall be

provided within the time specified by the MOFPI for this purpose. Any request for

clarification(s) and all clarification(s) in response thereto shall be in writing. If a team does

not provide clarifications sought above within the specified time, its Proposal shall be liable

to be rejected. In case the Proposal is not rejected, the MOFPI may proceed to evaluate the

Proposal by construing the particulars requiring clarification to the best of its understanding.

4.5 MOFPI reserves the right to accept the whole, or part of or reject any or all bids without

assigning any reasons and to select the Bidder(s) which, in the sole opinion, best meets the

interest of the MoFPI. Notwithstanding anything contained in this RFP, the MOFPI 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, and without assigning any reasons thereof.

 The MoFPI reserves the right to reject any Proposals if:

a. At any time, a material misrepresentation is made or uncovered; or,

b. The Consultant/ Institution do not provide, within the time specified by the MoFPI,

the supplemental information sought by the MoFPI for evaluation of the Proposal.

4.6 MOFPI also reserves the right to negotiate with the bidders placed as H1 bidder in the

interest of the Government.

4.7 MOFPI reserves the right not to accept bid(s) from agency (ies) resorting to unethical

practices or on whom investigation/enquiry proceedings have been initiated by Government

investigating Agency/Vigilance Cell.

4.8 All information contained in the proposal, or provided in subsequent discussions or

disclosures, is proprietary and confidential. No information may be shared by the bidder with

any other organizations/Agency.

4.9 All creative- physical as well as digital will be property of MOFPI and its Intellectual

Property Rights (IPR) will vest with MOFPI.

5. ELIGIBILITY CONDITIONS

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

The Bidder/ consulting firm/expert institution must satisfy each of the criteria of the Pre-

Qualification Bid, as specified in the RFP with supporting documents, in order to qualify for

consideration and evaluation of its Technical and Financial Bid:

i. Should have an independent legal entity.

ii. Should have qualified and experienced personnel capable of executing the

responsibilities required for completing the job detailed through this document.

iii. should have at least ten years’ experience in conducting surveys/ studies in the

processing of agro-products, food processing, agriculture or allied fields

iv. Minimum Average Annual Turnover from professional fee from Consulting assignments

in the last three financial years 2017-18, 2016-17, 2015-16 should not be less than INR

10 crore

v. Minimum Average Annual Turnover from professional fee from similar assignments, in

the last three financial years 2017-18, 2016-17, 2015-16 should not be less than INR 1

crore.

vi. Should not have been barred by any government agency. An undertaking, in this

respect, is required to be submitted along with the application.

vii. The Bidder should have Head Office or a Local office located in Delhi or NCR which

has been operational for the last three years or more.

 Note:

 In case of Joint Venture, the Financial Capacity of the Lead Member shall be

considered

 Documentary evidences should be provided for fulfilling each condition as part of

application.

6. COMMERCIAL CONDITIONS

Apart from the above, each bidder is required to fulfill the following terms and

conditions:

6.1 Earnest Money Deposit and Processing Fee (Registered MSMEs

Exempted):

i. Each bidder is required to submit processing fee* of Rs 1000/- in Bharat Kosh a Non-

Tax Receipt Portal (NTRP) of Government of India URL is

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

https://bharatkosh.gov.in/. Processing fee is non–refundable. The UTR no. /details

of transfer of above amount should be uploaded along with the bid.

 (* For making the payments, bidders may visit the page

https://bharatkosh.gov.in. Payment may be done either after registration or without

registration. User guide is available under the link

https://bharatkosh.gov.in/static/Template/UserGuideBharatkosh.pdf .

 In order to make the above payment of processing fee the bidder needs to select

the following items:

 Ministry: Food Processing Industries; Purpose: Non Refundable bid processing fee

under PRADHAN MANTRI KISAN SAMPADA YOJANA; Payment Type: Human

Resource and Institutions; Function Head: 040800800000000-OTHER RECEIPTS

 For any clarification/issue regarding payment in NTRP is concerned, bidders

are advised to contact the help desk of NTRP.)

ii. Each bidder is required to submit Rs. 3 Lakh as Earnest Money Deposit (EMD) in the

form of Demand Draft in favor of Pay & Accounts Officer, MoFPI, New Delhi, payable

at New Delhi. A scanned copy of Demand Draft also needs to be uploaded along with

the bid at the Central Public Procurement Portal as proof of payment before the last date

of submission of bids. The physical copy of EMD may be submitted to Mr. Jitendra

Kumar, Director, MoFPI, Panchsheel Bhawan, August Kranti Marg, New Delhi-

110049.

iii. EMD should be submitted along with Technical Bid.

iv. Technical Bid not accompanied with EMD and processing fee shall be summarily

rejected.

v. No interest shall be payable by the MOFPI for the sum deposited as Earnest Money

Deposit.

vi. The EMD of the unsuccessful bidders would be returned after finalization of the

proposal received against this RFP. However, the EMD of the successful bidder shall

be adjusted against performance security.

6.2 PERFORMANCE SECURITY

https://bharatkosh.gov.in/
https://bharatkosh.gov.in/
https://bharatkosh.gov.in/static/Template/UserGuideBharatkosh.pdf

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

i. Selected bidder will have to submit a Performance Security equivalent to 10% of the

total contract value in the form of the bank draft/demand draft or Bank Guarantee(BG)

from a scheduled commercial bank in favor of "Pay & Accounts Officer, MoFPI, New

Delhi”, within 10 days of issue of letter of acceptance of proposal. In case performance

security is submitted through BG, the same shall remain valid for 60 days beyond the

final date of the original contract.

ii. In case the contract being extended, the successful bidder will have to get the BG

extended on same terms and conditions for the period of 60 days beyond the final date

of the extended contract period, if any.

iii. Performance Security would be returned only after successful completion of work

assigned and after adjusting/recovering any dues recoverable/payable from/by the

Agency on any account under the contract.

iv. The MOFPI shall have the right to appropriate the Performance Security, in whole or

in part, without notice to the firm in the event of breach of Agreement or for recovery

of liquidated damages.

6.3 PRICES

i. The bidder is required to quote the total price for services as detailed in the scope of

work/ deliverables under section II of the RFP document. The total price quoted shall

be inclusive of all applicable charges.

ii. The agency has to ensure that the total price quoted are all inclusive including the

manpower support required for the project execution and continuous support during the

entire contract period.

iii. No increase in the prices would be allowed during the contract period.

6.4 AMENDMENT OF TENDER DOCUMENT

 At any time before the submission of bids, MOFPI may amend the tender document

by issuing an addendum/corrigendum in writing or by announcing it through its website. The

addendum/corrigendum shall be binding on all the Agency. To give the Agency reasonable

time in which to take an amendment into account in their bids, the MOFPI may, if the

amendment is substantial, extend the deadline for the submission of bid.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

6.5 CONFLICT OF INTEREST

i. The Agency is required to provide professional, objective and impartial advice and at

all times hold the MOFPI’s interest paramount, strictly avoid conflicts with other

assignment/jobs or their own corporate interest and act without any consideration for

future work.

ii. Without limitation on the generality of the foregoing, Agency and any of their affiliates,

shall be considered to have a conflict of interest under any of the circumstances set forth

below:

a. Conflicting Activities: An Agency or any of its affiliates, selected to provide

consulting assignment/job for this project shall be disqualified from subsequent

downstream supply of goods or works or services resulting from or directly

related to this project.

b. Conflicting Assignment/job: An Agency (including its affiliates) shall not be

hired for any assignment/job that, by nature, may be in conflict with another

assignment/job of the Agency to be executed for the same or for another

Employer.

c. Conflicting Relationships: An Agency that has a business or family

relationship with a member of the MOFPI staff who is directly or indirectly

involved in any part of the project shall not be awarded the Contract, unless the

conflict stemming from this relationship has been resolved in a manner

acceptable to the MOFPI throughout the selection process and the execution of

the Contract.

 Agency have an obligation to disclose any situation of actual or potential conflict that

impacts their capacity to serve the best interest of MOFPI, or that may reasonably be

perceived as having this effect. Any such disclosure shall be made to MoFPI, immediately.

If the Agency fails to disclose said situations and if MOFPI comes to know about any such

situation at any time, it may lead to the disqualification of the Agency during bidding process

or the termination of its contract during execution of the assignment.

7. PENALTY CLAUSE

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

7.1 The detailed Service Level Agreement (SLA) will be signed with successful bidder.

Any breach in SLA will lead to penalty and later termination of the contract. All the

documents/ code / application etc. prepared and developed by the bidder will be the property

of the MoFPI. All designs, reports, other documents and software submitted by the bidder

pursuant to this work order shall become and remain the property of the MoFPI, and the

bidder shall, not later than upon termination or expiration of this work order, deliver all such

documents and software to the MoFPI, together with a detailed inventory thereof.

7.2 If at any given point of time it is found that the bidder has made a statement which

is factually incorrect or if the bidder doesn’t fulfill any of the contractual obligations, the

MOFPI may take a decision to cancel the contract with immediate effect. Further,

performance security of the agency may also be forfeited if the performance of the agency is

not satisfactory.

7.3 Liquidated Damages for error/variation

 In case any error or variation is detected in the reports submitted by the firm and

such error or variation is the result of negligence or lack of due diligence on the part of the

firm, the consequential damages thereof shall be quantified by the MOFPI in a reasonable

manner and recovered from the Consultant by way of liquidated damages, subject to a

maximum of 10 % (ten percent) of the Contract Value.

7.4 Liquidated Damages for delay

In case of delay in completion of Services, liquidated damages not exceeding an

amount equal to 0.2 % (zero point two percent) of the Contract Value per day, subject to a

maximum of 10 % (ten percent) of the Contract Value will be imposed and shall be recovered

by appropriation from the Performance Security or otherwise. However, in case of delay due

to reasons beyond the control of the Consultant, suitable extension of time shall be granted.

The MOFPI will have the right to cancel the contract at any time without assigning any reason

thereof.

8. PREPARATION OF BID

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

 All the bidders are requested to follow the instructions given below while uploading

the bids. Proposal should be uploaded on two bid basis – separate technical and financial bids

on Central Public Procurement Portal i.e. on www.eprocure.gov.in

8.1 Technical and Financial Bids

8.1.1 The technical bid should have the following: -

a. Name, address, e-mail, telephone along with a note on the ownership, organizational

structure and core business area of the consulting firm.

b. Document [s] to demonstrate that the firm is in the business for the last 5 years.

c. Document [s] relating to details of similar assignments executed during the last 3 years.

d. Certificate from the statutory auditors/Chartered Accountant stating the year wise annual

turnover during each of the last 3 financial years [i.e., 2017-18, 2016-17, 2015-16].

e. A short write-up on technical and managerial capability of the firm for undertaking

assignment [key personnel would not be evaluated at this stage and hence CVs shall not

be submitted].

f. Forwarding letter as per Annexure I on the bidding organization’s printed letter head.

g. The UTR details of submission of EMD and processing fee should also be submitted

along with the bid.

h. Compliance and documentary proof of eligibility condition spelt out in clause 5 of

Section I. Documentary proof sought in other clauses of this Tender Document should

also be enclosed.

i. The Technical Proposal as per the format given in Annexure –II in support of years of

experiences and number of such studies conducted.

j. CVs of the experts, team leader and team members duly signed as per the Annexure-

III

k. Scan Copy of GST Registration Number

l. Figures and tables must be numbered and referenced in the text by that number. They

should be placed as close as possible to the referencing text. Pages must be numbered

consecutively within each section. The document which is not numbered and is not

found in serial will be considered as “not found”.

m. A point to point compliance and self-declaration for acceptance of terms and conditions

of tender document as per the Annexure VIII of RFP.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

n. Undertaking (self-declaration on letter head) of total responsibility for the trouble free

operation.

o. Undertaking (self-declaration on letter head) that the information submitted by them is

correct and they will abide by the decision of MOFPI. In case the information submitted

by the firm is found to be false and / or incorrect in any manner, the firm can be

suspended and / or debarred.

p. All pages of the document submitted should be signed.

 While submitting the Technical Proposal, the applicant/bidder firm shall, in particular,

ensure that:

a. The CVs have been recently signed by the individuals and the Team Leader. Unsigned/

countersigned CVs shall be rejected;

b. The CV shall contain an undertaking from the Team Leader members and experts about

his /her availability for the entire period of study and report preparation.

8.1.2 The Financial bid must contain the following:

i. Financial Bid is to be submitted in prescribed xls format i.e. the BoQ uploaded along

with the RFP.

ii. Applicant shall submit the financial proposal in the prescribed BOQ format

(xls.format), clearly indicating the total cost of the Consultancy in both figures and

words, in Indian Rupees, and signed by the authorized signatory of the firm. In the event

of any difference between figures and words, the amount indicated in word shall be

taken into account. In the event of a difference between the arithmetic total and the total

shown in the financial Proposal, the lower of the two shall be taken into account.

iii. While submitting the Financial Proposal, the firm shall ensure the following:

a. All the costs associated with the assignment shall be included in the Financial

Proposal. These shall normally cover remuneration for all the Personnel,

accommodation, travelling, printing of documents, taxes etc. The total amount

indicated in the Financial Proposal shall be without any condition attached or

subject to any assumption, and shall be final and binding. In case any

assumption or condition is indicated in the Financial Proposal, it shall be

considered nonresponsive and liable to be rejected.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

b. The Financial Proposal shall take into account all expenses and tax liabilities.

For the avoidance of doubt, it is clarified that all taxes shall be deemed to be

included in the price shown under different items of the Financial

Proposal. Further, all payments shall be subject to deduction of taxes at source

as per applicable laws.

c. Costs (including break-up of costs) shall be indicated in INR.

iv. It is further clarified that in no case the agency so appointed, will be entitled to payment

beyond the fee quoted in the financial bid.

9. SIGNING OF BID
The original and all documents of the bid shall be typed or written in legible hand and

shall be signed by the Bidder or a person duly authorized to sign the Contract. The person or

persons signing the bid shall initial all pages of the bid. The scanned copy of all such

documents shall be uploaded with the proposal to be submitted online.

10. METHOD OF EVALUATION AND AWARD OF CONTRACT

10.1 Prior to evaluation of Proposals, the MOFPI will determine whether each Proposal is

responsive to the requirements of the RFP. A Proposal shall be considered responsive only if:

a. it is received in the specified format;

b. it is received by the due date including any extension thereof;

c. it contains all the information (complete in all respects) as requested in the RFP;

d. it does not contain any condition or qualification;

e. it has deposited Rs. 3 Lakh as Earnest Money Deposit (EMD)

f. It is not non-responsive in terms hereof

The MOFPI reserves the right to reject any Proposal, which is non-responsive and no

request for alteration, modification, substitution, or withdrawal shall be entertained by the

MOFPI in respect of such Proposals.

MoFPI reserves the right to waive minor deviations in the bid application if they do not

materially affect the capability of the bidder to perform the contract. The Ministry of Food

Processing Industries, New Delhi shall consider the bidder whose offer has been found

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

technically and financially acceptable by the Committee based on the experience, past

performance, technical capability and financial position.

10.2 Evaluation of bids

i. Bidders are requested to submit all requisite documents as per the uploaded RFP along

with their bids failing which the bids are liable to be rejected. A duly constituted

Evaluation Committee will scrutinize and evaluate the bids for selection of an agency.

ii. From the time the bids are opened to the time the contract is awarded, the Agency

should not contact the MOFPI on any matter related to its Technical and/ or Financial

bid.

iii. Any effort by the Agency to influence the MOFPI in the examination, evaluation,

ranking of bids and recommendation for award of contract may result in the rejection

of the agency’s bid.

10.3 Criteria for Evaluation of Technical bid:
The Evaluation Committee shall evaluate the Technical bids on the basis of their

responsiveness to the eligibility conditions mentioned in para 5 of the Section I of RFP. The

eligible technical bids shall then be evaluated as per evaluation criteria defined in Annexure

VII of the RFP.

Only Agency obtaining a total score of 80 (on a scale of maximum of 100) or more

on the basis of criteria for evaluation given in Annexure VII, would be declared technically

qualified. Every technical bid shall be awarded an absolute technical score of ‘T’ marks out

of a total of 100 marks.

10.4 Criteria for Evaluation of Financial bid: The Financial Bids of the technically

qualified bidders will be evaluated as per the evaluation criteria explained below.

The lowest evaluated Financial bid (Fm) will be given the maximum financial score

of 100 points. The financial scores(F) of the other Financial bids will be computed as per the

formula for determining the financial scores given below:

F = 100 x (Fm / Fb)

Where,

Fb =Evaluated amount of financial quote by the particular bidder.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Fm = Lowest evaluated amount of financial quote by the bidder.

Financial bids of only those Agencies which are declared technically qualified shall

be opened on the specified date and time, in the presence of representatives of bidders who

choose to attend. The name of the Agency, their technical score (if required), and their

Financial bid shall be read aloud.

10.5 Method of Selection:

In deciding the final selection of the Agency, the technically qualified bid will be

given a weightage of 80% on the basis of criteria for evaluation. The price bids of only those

Agency which qualify technically will be opened. The bid with the lowest cost will be given

a financial score of 100 and the other bid given financial scores that are inversely proportional

to their prices. The financial bid shall be allocated a weightage of 20%. For working out the

combined score, the MOFPI will use the following formula:

Total points: (0.8 x T(s)) + (0.2 x100 x (Fm/Fb))

The bids will be ranked in terms of total points scored. The bid with the highest total points

(H-1) will be considered for award of contract.

Example: If in response to this tender, three bids, A, B & C were received and the Evaluation

Committee awarded them 85, 80 and 90 marks on technical bid respectively, all the three bids

would be technically suitable. Further, if the quoted price of bids A, B & C were Rs. 120, 100

& 110 respectively, then the following points for financial bids may be given:

A: 100/120 x 100= 83 points

B: 100/100 x 100= 100 points

C: 100/110 x 100 = 91 points

For combined evaluated points, the process would be as follows:

Bid A: 85 x 0.8+ 83 x 0.2 = 84.6

Bid B: 80 x 0.8 + 100 x 0.2 = 84

Bid C: 90 x 0.8+ 91 x 0.2 = 90.2

Bid C, in this case would be considered as H-1 (Highest total points).

The Evaluation Committee will correct any computation errors, in case of discrepancy.

10.6 Negotiations:

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Normally there will be no post tender opening negotiations and it would be only on

exceptional circumstances, if considered necessary. This shall be held only with the Agency

which is evaluated as H-1 bidder after combined evaluation of the Technical and Financial

bids, as indicated above. Under no circumstance, the financial negotiation shall result into an

increase in the price originally quoted by the Agency.

11. COMPETENT AUTHORITY'S RIGHT TO VARY ITEMS/ACTIVITIES AT

THE TIME OF AWARD

The Competent Authority shall have the right to make any alterations, omissions,

additions or subtractions in items/services at the time of award of contract. The Competent

Authority will give such intimation to the successful Bidder, and additional cost/deduction in

the Bid prices, based on the price schedule submitted by him, will be worked out with the

Bidder. In case, the Bidder does not agree for such alterations, the Competent Authority will

be free to award the contract to the next eligible Bidder.

12. LABOUR LAWS AND SAFETY MEASURES

i. Agency shall comply with all the provisions of labour law related legislation/acts as

enacted by Government from time to time and in case of any prosecution / penalty, agency

shall be liable for the same.

ii. Agency shall be liable for payments of duties viz. P.F., E.S.I. etc. including any

compensation payable under Workmen Compensation Act. MOFPI shall have no

responsibility, financial or other liabilities towards professionals employed by the Agency.

iii. Agency will take all safety measures / precautions during the work. For any accident

due to negligence / any other reason during contract period, it shall be sole responsibility of

the agency and Ministry shall not be held responsible for the same.

13. APPLICABLE LAW AND JURISDICTION

This contract, including all matters connected with this contract, shall be governed by

the India laws, both substantive and procedural, for the time being in force and shall be subject

to the exclusive jurisdiction of Delhi Court, if required.

14. INSURANCE AND MEDICAL

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

i. It shall be the responsibility of the agency to insure their staff and equipment against

any exigency that may occur at site. Agency will also take insurance cover for third party

liability, which might occur due to damages caused to their manpower, equipment etc. MoFPI

shall not be responsible for any such damages.

ii. Medical facilities (as per law) for professional including insurance of the professional

on site will be provided by the Agency.

15. INDEMNIFICATION

i. Agency shall at times indemnify and keep MOFPI indemnified against all claims/

damages etc. for any infringement of any Intellectual Property Rights (IPR) while providing

its services under this contract.

ii. Agency shall at all times indemnify and keep MOFPI indemnified against any claims

in respect of any damages or compensation payable in consequences of any accident or injury

sustained or suffered by its (Agency) employees or caused by any action, omission or

operation conducted by or on behalf of Agencies.

iii. Agency shall at all times indemnify and keep MOFPI indemnified against any and all

claims by employees, workman, suppliers, agent(s) employed engaged or otherwise working

for Agency, in respect of their wages, salaries, remuneration, compensation or the hike.

iv. All claims regarding indemnity shall survive the termination or expiry of the contract.

16. FORCE MAJEURE

i. For the Purpose of this contract, “Force Majeure” means an event which is beyond

the reasonable control of the party.

ii. The terms "Force Majeure" as implied here in shall mean an act of God, War, Civil

riots, fire directly affecting the performance of the contract, floods and Acts and Regulations

of respective Government of the two parties, namely the Organization and the contractor.

Both upon the occurrence of such cause and upon its termination, the party alleging that it

has been rendered unable as aforesaid, shall within seventy-two hours of the alleged

beginning and ending thereof intimate the other party giving full particulars and satisfactory

evidence in support of its claim.

iii. If deliveries are suspended by force majeure conditions lasting for more than 2 (two)

months, the Organization shall have the option of cancelling this contract in whole or part at

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

its discretion without any liability on its part. Force Majeure shall not include insufficiency

of funds or inability to make any payment required hereunder.

17. FAILURE & TERMINATION CLAUSE

Time and date of delivery and period of execution shall be essence of the contract. If

the Agency fails to deliver the services thereof within the period fixed for such delivery in

the schedule or at any time repudiates the contract before the expiry of such periods, the

MOFPI may without prejudice to any other right or remedy available to the agency recover

damages for breach of the contract as under: -

i. Recover from the Agency as liquidated damages which will be charged by way of

penalty, as specified in the Clause 7.

ii. Cancel the contract or a portion thereof by serving prior notice of one month to the

Agency.

iii. The MOFPI may take a decision to cancel the contract with immediate effect and /

or debar / blacklist the bidder from bidding prospectively for a period of 3 years or as decided

by the MOFPI or take any other action as deemed necessary.

18. AGENCY CODE OF CONDUCT AND BUSINESS ETHICS

a. Bribery and corruption:

 Agency are strictly prohibited from directly or indirectly (through intermediates or

subcontractors) offering any bribe or undue gratification in any form to any person or entity

and / or indulging in any corrupt practice in order to obtain or retain a business or contract.

b. Integrity, indemnity &limitation:

 Agency shall maintain high degree of integrity during the course of its dealings with

business/contractual relationship with the MOFPI. If it is discovered at any stage that any

business/ contract was secured by playing fraud or misrepresentation or suppression of

material facts, such contract shall be voidable at the sole option of the competent authority of

the MOFPI. For avoidance of doubts, no rights shall accrue to the Agency in relation to such

business/contract and the MOFPI or any entity thereof shall not have or incur any obligation

in respect thereof. The Agency shall indemnify in respect of any loss or damage suffered by

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

the MOFPI on account of such fraud, misrepresentation or suspension of material facts. The

agency will be solely responsible for the omission and commission of the employees

deployed by them.

19. CONFIDENTIALITY:

The contractor shall maintain utmost confidentiality of information supplied, method

of operation, procedures etc. and will treat such information with the same degree of care as

the contractor treats its own most confidential information.

20. ARBITRATION CLAUSE:

20.1 If any dispute, difference, question or disagreement shall at any time, hereafter arise,

between the parties hereto or the respective representatives or assignees in connection with or

arising out of the contract the MOFPI would appoint a sole arbitrator, which shall be accepted

by the Agency. The decision of the arbitrator would be final and binding on both the parties.

20.2 It is also term of the contract that contractor shall not stop the work under this contract

and work shall continue as expected to continue whether the arbitration proceedings have

commenced or not.

20.3 The Venue of the arbitration shall be at New Delhi. Subject to as aforesaid, the provision

of the Indian Arbitration Act, 1996 and any statutory modifications or re- enactments thereof

and rules made there under and for the time being in force shall apply to the arbitration

proceedings under this clause.

20.4 TIME LIMIT FOR REFERENCE TO ARBITRATION: If no request in writing for

arbitration is made by the contractor within a period of one year from the date of completion

of the contract all claims of the contractor under the contract shall be deemed to be waived and

absolutely barred and the purchaser, i.e. President of India, shall be discharged and released of

all liabilities under the contract.

21. DISCLAIMER:
21.1 MoFPI shall not be responsible for any late receipt for any reasons whatsoever.

21.2 MoFPI reserves the Right:

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

21.2.1 To accept the whole, or part of or reject any or all bids without assigning

any reasons and to select the Bidder(s) which, in the sole opinion, best meets the

interest of the MoFPI;

21.2.2 To relax or waive any of the conditions stipulated in this document as

deemed necessary in the best interest of MoFPI without assigning any reasons

thereof;

21.2.3 To include any other item in the Scope of work at any time after

consultation in the pre-bid meeting or otherwise.

22. GENERAL INSTRUCTIONS:

i. The instructions for online bid submission are at Annexure –IX. For any clarifications,

Economic Division of the Ministry may be contacted over telephone no. 011-26406532

ii. Bids once submitted cannot be amended.

iii. Any Bid which does not quote for all items will be considered to be non-responsive

and shall be rejected.

iv. The Agency shall not assign or sublet the contract or any substantial part thereof to any

other agency, without written consent of the MOFPI.

v. Technical bids and financial bids will be opened, in the presence of Bidders’

representatives (One for each bidder), who wish to be present. The authority letter to this effect

shall be submitted by the bidder before they are allowed to participate in bid opening.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

SECTION II

SCOPE OF WORK / DELIVERABLE

23. Background

Ministry of Food Processing Industries (MoFPI) implements schemes for improving

post-harvest management of agri-produce. Improvement in post-harvest management reduces

wastage of agri-produce thereby making larger quantities available for consumption at an

unchanged level of production. A periodic measurement of wastage is therefore a useful metric

for assessing the effectiveness of post-harvest management schemes of MoFPI. Wastages can

be estimated both in absolute terms as also in relation to production.

Wastages occur at the farm itself when agri-produce is minimally processed for making

it ready for the primary market. Inadequate storage facilities at the farms also account for

wastage. Agri-produce further spoils in transit when taken to mandis, processing units and

various consumption centres owing to weak logistics. At mandis and consumption centres

limited storage facilities further account for wastage.

Post-harvest management also helps in increasing processing levels in the country.

Increase in processing levels is reflected in higher consumption of agri-produce by food

processing industries. Increase in processing level is most desirable as it significantly adds

value to agri-produce and resultantly provides greater remuneration to farmers and job

opportunities to them in the food processing sector. If processing levels do not increase, then

reduction in wastage would only build inventories.

Thus coterminous with reducing wastage, post-harvest interventions by MoFPI are also

intended to increase the processing level in the country. A periodic measurement of processing

level is yet another useful metric for assessing the effectiveness of post-harvest management

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

schemes of MoFPI. The metric would specifically measure agri-produce purchased by food

processing industries and retained by farmer enterprises for use as raw-material. Processing

levels can be estimated both in absolute terms as also in relation to production.

The present Request for Proposal (RFP) is for inviting the techno-financial

proposals/bid from interested and technically qualified agencies for conducting study on the

‘Level of Food Processing in India’. The agencies should have enough experience as well as

expertise in conducting similar type of studies for Government organizations.

24. Scope of Work

a. Assessment of post-harvest losses of the agri-produce along the supply chain at

all India level, Agro Climatic Zone wise and agricultural and livestock produce-

wise (excludes Harvesting and Collection activities of farm operations and

channels covered)

b. Agro Climatic Zone wise Post-Harvest losses for each crop along with the

reasons and interventions needed for reducing the post-harvest losses.

c. Holding level assessment of post-harvest losses of agricultural produce.

d. Understanding and documentation of the current business practices of the

market players (collectors, wholesalers and traders) related to post-harvest

management of agri-produce and explore the opportunity to implement post-

harvest practices to reduce post-harvest losses.

e. Cross country comparison of Post-Harvest Losses.

*Note: Prioritization of Agricultural and Livestock Produce, to be covered under the study,

should be done as per the mandate of M/o Food Processing Industries and also for each state,

production wise top 3 processable crops to be included in the study.

25. Timeframe

The assignment shall be for a period of 2 years. Drafts inputs shall be made available

from time to time as per requirement and shall be finalized after discussions with the MoFPI.

The Final Report has to be made available to MOFPI within twelve months from the date of

award of work. Final Report must be submitted within 15 days after receipt of

comment/suggestions on the draft report.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

26. Deliverables
 Review of Literature, methodology, data source and research/survey design for the

assignment

 An interim report on preliminary findings.

 The final report enumerating the employed methodology, data sets and results

 Complete data set used for analysis, both primary and secondary

 Draft Evaluation study report (five copies) with a soft copy covering all aspects,

including one power point presentation;

 Final Evaluation study report (Twenty Copies), with a soft copy covering all

aspects including one power point presentation

 A spread sheet model based on secondary data available in public domain for

generating processing levels on periodic basis.

27. Timeline of deliverables

Milestones for LoP Study Timelines (from

issuance of contract)

Review of Literature, methodology, data source and

research/survey design for the assignment

1 month

Seminar for discussion of methodology and

Inviting experts’ comments on the methodology

finalized and finalization of methodology and

survey design based on the comments received

2 months

An interim report on preliminary findings 15 months

Draft Evaluation study report with a soft copy

covering all aspects, including one power point

presentation

18 months

Seminar for discussion and Inviting experts’

comments on Draft Evaluation study report and

incorporation of the comments in the report

20 months

Final Evaluation study report (Twenty Copies), with

a soft copy covering all aspects including one power

point presentation

24 months

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

A spread sheet model based on secondary data

available in public domain for generating

processing levels on periodic basis

24 months

28. Other Terms and Conditions:

a. The successful bidder will be required to engage an expert along with an experienced

team leader and other team members. The applicant will ensure that the team comprises

of the same members whose CVs are submitted as part of the application.

b. If a firm/ organization or any of its members make(s) an averment regarding his or their

qualification, experience, or other particulars and it turns out to be false, or his

commitment regarding availability for the Project is not fulfilled at any stage after

signing of the Letter of Acceptance, all the members of the organization shall be

debarred for any future assignment of the MOFPI for five years.

c. The Technical Proposal shall not include any financial information relating to the

Financial Proposal.

d. The MOFPI reserves the right to verify all statements, information, and documents,

submitted by the Applicant in response to the RFP. Failure of the MOFPI to undertake

such verification shall not relieve the firm of its obligations or liabilities hereunder nor

will it affect any rights of the MOFPI there under.

e. In case it is found during the evaluation or at any time before issue of Letter of

Acceptance (LOA) that one or more of the eligibility conditions have not been met by

the firm or the team has made material misrepresentation or has given any materially

incorrect or false information, the firm shall be disqualified forthwith if not yet

appointed as the Consultant. If the firm has already been issued the LOA the same shall,

notwithstanding anything to the contrary contained therein or in this RFP, be liable to

be terminated, by a communication in writing by the MOFPI without the MOFPI being

liable in any manner whatsoever to the Applicant.

f. All responsive proposals, shortlisted on the basis of their technical proposals, would be

requested to make a detailed presentation regarding their qualifications, experience and

the proposed Concept and Plan before the Evaluation cum Selection Committee.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Thereafter, the Technical proposals shall be evaluated by an Evaluation cum Selection

Committee constituted for the purpose.

g. Financial Bid of only those Tenders shall be opened, whose Technical Bids qualify.

The date of financial bid opening will be intimated to the shortlisted applicants, which

are found to be suitable on technical evaluation. The tenderer technically qualified will

be at liberty to be present either in person or through an authorised representative at the

time of opening of Financial Bid with the Bid Acknowledgement Receipt or they can

view the bid opening event online. The MOFPI will not entertain any query or

clarification from Applicants who fail to qualify at any stage of Selection Process.

h. The Proposal shall be made in the Forms specified in this RFP. Any attachment to such

Forms must be provided on separate sheets of paper and only information that is directly

relevant should be provided. This may include photocopies of the relevant pages of

printed documents.

i. The rates quoted shall be firm throughout the period of performance of the assignment

up to and including acceptance of the Report by the MOFPI and discharge of all

obligations of the Consultant under the Agreement.

j. Payment will be made for completed work and if the selected agency fail to complete

the work, the part payment already released has to be refunded by the selected agency

with penal interest.

29. Deliverables and Payment to the Consultant

Billing and payments in respect of the Services shall be made as follows: -

Sr.

No.
Work Description Payment (%)

1 Advance on award of the job & signing of agreement 10%

2 On finalization of methodology, questionnaire/ forms etc and

statistical tools
10%

3 On completion of compilation of data 20%

4 On submission and acceptance of draft evaluation report 20%

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

5 On completion of the study and submission and acceptance

of final report
40%

 Total 100 %

All payments under this Agreement shall be made to the bank account specified by the firm

as may be notified to the MOFPI by the Consultant.

31. Proprietary data

All documents and other information provided by the MOFPI or submitted by

consulting agency to the MOFPI shall remain or become the property of the Ministry of Food

Processing Industries. Firms are to treat all information as strictly confidential. The MOFPI

will not return any Proposal or any information related thereto. All information collected,

analysed, processed, or in whatever manner provided by the Consultant to the MOFPI in

relation to the Consultancy shall be the property of the Ministry of Food Processing

Industries.

32. Miscellaneous

The Selection Process shall be governed by, and construed in accordance with, the

laws of India and the Courts at Delhi shall have exclusive jurisdiction over all disputes arising

under, pursuant to and/or in connection with the Selection Process.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

 Annexure-I

Covering Letter for Submission of Bid for study to determine “Extent of Post-Harvest

Losses of Agri-Produce in India”

To
The Secretary
Ministry of Food Processing Industries
Panchsheel Bhawan, August Kranti Marg Khelgaon,
New Delhi-110049.

(Attention: Mr. Jitendra Kumar, Director, MoFPI)

Sir/Madam,

We are hereby submitting our bid, which includes Technical bid and financial bid. We

hereby declare that all the information and statements made in this bid are true and accept that

any misinterpretation contained in it may lead to our disqualification.

We undertake, if our bid is accepted, to start the services with immediate effect or as

stipulated in the work order. We understand you are not bound to accept any bid you receive.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Yours sincerely,

Authorized Signatory [In full and attach authorization to represent the company]

Date:

(Seal)

Name and Title of Signatory Name of Firm Address

Annexure II

TECHNICAL BID FORM

CONSULTANT'S ORGANISATION EXPERIENCE

(Please refer clause 8.1.1 of the RFP)

A — Consultant's Organisation

[Provide here a brief (not more than two pages) description of the background and organisation

of your entity and each associate, if any, for this assignment.]

B - Consultant's Experience

[Using the format below, provide information on each assignment (indicating work that best

illustrates the capability to handle the task assigned) for which your entity, and each associate

for this assignment, was contracted for carrying out consulting services similar to the ones

requested under this assignment.]

Assignment Name : Approx. value of the Contract (in Rupees) :

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Country:

Location within Country :

Duration of Assignment (months) :

Name of Client :

Address :

Start Date (Month/ Year):

Completion Date (Month/ Year) :

Name of Associated Consultants, if any: Name of senior professional staff of your firm

involved and functions performed (indicate most

significant profiles such as Project Director/

Coordinator, Team Leader):

Narrative Description of Project:

Description of actual services provided by your staff within the assignment:

Note: For each case study/survey, the applicant is required to submit the complete details as

per this annexure separately

Firm’s Name: __

Signature of the Bidder, with Official Seal

C - Experience of Team Leader/members

[Using the format below, provide information on each assignment (indicating work that best

illustrates the capability to handle the task assigned) for which your entity, and each associate

for this assignment, was contracted for carrying out consulting services similar to the ones

requested under this assignment.]

Assignment Name : Approx. value of the Contract (in Rupees) :

Country:

Location within Country :

Duration of Assignment (months) :

Name of Client :

Address :

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Start Date (Month/ Year):

Completion Date (Month/ Year) :

Indicate your position in the Team for

assignment profiles such as Project

Director/ Coordinator, Team Leader, any

other designations):

Name of Associated Consultants, if any:

Narrative Description of Project & Key Outcome:

Description of actual services provided by your staff within the assignment:

Note: For each case study/survey, the applicant is required to submit the complete details as

per this annexure separately

Name of Team Leader/Member: _______________

Signature of the Team Leader/member:______________

Firm’s Name: _______________

Signature of the Bidder:______________

Annexure-III

CURRICULUM VITAE (CV) OF PROPOSED Team Leader/ Members

(Please refer clause 8.1.1 of the RFP)

PROFESSIONAL STAFF (Team Leader, experts, and members) FOR THE ASSIGNMENT

1. Proposed Position [only one candidate shall be nominated for each position]: -

2. Name of Entity [Insert name of entity proposing the staff]:
__

3. Name of Staff [Insert full name]:___

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

4. Date of Birth: ________________ Nationality: __________________

5. Education: [Indicate academic/ professional and other specialized

education of staff member, giving names of institutions/ college/

universities, degrees obtained along with dates of obtainment]:

__

__

6. Membership of Professional Associations:

7. Publications (Indicate books, research papers and other articles published in

reputed journals).

8. Other Training(s): [Indicate significant training since obtaining degrees under (5)

Education were obtained]:

__

9. Countries of Work Experience: [List countries where staff has worked in

the last ten years]:

10. Employment Record: [Starting with present position, list in reverse order

every employment held by staff member since graduation, giving for each

employment (see format here below): dates of employment, name of

employer organization, positions held]:

From [Year]: _______________ To [Year]:____________

Employer:_____________________

Positions held:__________________

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

11. Detailed Tasks Assigned

[List all tasks to be performed under this assignment]

12. Work Undertaken that Best Illustrates Capability to Handle the Tasks

Assigned

[Among the assignments in which the staffs have been involved, indicate

the following information for those assignments that best illustrate staff

capability to handle the tasks listed under point 11].

Name of assignment or project:

Terms of Reference:

Year:

Location:

Client:

Main project features:

Positions held:

Activities performed:

13. Certification:

I, the undersigned, certify that to the best of my knowledge and belief, this CV

correctly describes myself, my qualifications and experience. I understand that any

wilful misstatement described herein may lead to my disqualification or dismissal, if

engaged in the work.

Date:

Signature of the Team Leader/member:______________

Firm’s Name: _______________

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Signature of the Bidder:______________

Annexure IV

Form-1

Our correspondence details with regard to this RFP are:

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

No. Information Details

1. Name of the applicant

2. Address of the applicant

3. Name, designation and contact

address of the person to whom

all references shall be made

regarding this RFP

4. Telephone number of the
contact

person

5. Mobile number of the contact

Person

6. Email ID of the contact person

Annexure V

Form-2

Details of the applicant’s Operations and Consulting Business

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

S. No. Information Sought Details to be furnished

1 Contact Details of the Applicant

Name of the applicant

Address

Telephone, Mobile No

Email

Fax

Website

2 Business Information about the Applicant’s Operations

2.1 Incorporation/registration Information

Incorporation status of the firm

(Institution/ Consulting Firm/ Company-

Public limited/ private limited etc.)

Details of company Registration (Attach

the photocopy of the Registration), GST

Registration and Registration of other

statutory taxes/duties.

Date of

registration

Registration

Reference No.

2.2 Turnover from professional fee for consulting works: as revealed in Annual

Financial Statements

Financial Year Professional fee

from all

consulting

assignments

(Rupees Crore)

Professional fee from

similar assignments

as stated in this RFP

(Rupees Crore)

FY 2017-18

FY 2016-17

FY 2015-16

Average for the last 3 FY

2.3 Details of work experience and similar assignments undertaken to support the short-

listing criteria accompanied by copies of contracts/ completion or acceptance

certificate(s)

2.4 Certificate from the statutory auditors/ Chartered Accountant certifying the turnover
from consultancy business as a whole and similar studies as stated in the RFP during the
last three (3) financial years ending 2017-18.

2.6 Short write up on technical and managerial capabilities of the firm for undertaking the
assignment. Attach in a separate sheet.

2.7 The interested firm should provide an undertaking in the format in Annexure VI on its

letterhead of not having an unsatisfactory track record resulting in adverse action taken

by Central/State Governments in India. (Please see Annexure - VI below)
2.8 Please attach all relevant documents as mentioned in the para 8 of the RFP document. All

the documents should be given page numbers and properly indexed.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

We hereby declare that our proposal submitted in response to this RFP is made in good faith and the

information contained is true and correct to the best of our knowledge and belief.

Sincerely,

[Applicant’s Name with seal]

Name:

Title:

Signature:

Date:

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Annexure VI

To whomsoever it may concern

I/We hereby certify that I/We am/are an authorized signatory in the Agency/Society/

Company/Trust and hereby declare that "Our Agency/Society/Company/Trust does not face

any sanction or any pending disciplinary action from any authority. Further, it is also certified

that our firm does not have any unsatisfactory track record resulting in adverse action taken by

any Government in India. In case of any further changes which effect this declaration at a later

date, we would inform the Ministry of Food Processing Industry [MOFPI].

Authorized Signatory (with seal)

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

ANNEXURE - VII

EVALUATION CRITERIA (TECHNICAL)

The technical proposal shall be evaluated on the basis of para 5 and parameters mentioned

below. The shortlisted bidder would be required to make presentation(s) to an Evaluation Cum

Selection Committee. The marking system for evaluation of Technical Bid will be as follows:

S.

No.
Criteria Maximum

Marks
A Number of years of experience in conducting surveys/ studies in the

processing of agro-products, food processing, agriculture or allied

fields

15

Al Having experience of equal to or more than 20 Years; 15
A2 Having experience of less than 20 years but equal to or more than 15

Years;
10

A3 Having experience of less than 15 years but equal to or more than 10

Years;
5

B Number of studies relating to surveys/ studies in the processing of

agro-products, food processing, agriculture or allied fields
15

Bl Have completed 10 or more such studies; 15
B2 Have completed 7 to 9 such studies; 12
B3 Have completed 4 to 6 such studies; 8
B4 Have completed 1 to 3 such studies; 5

C Presentation on the proposed Concept and Plan for the study by the

Team Leader

20

D Qualification and experience of the key team members (Team Leader

:1 and Members: 3)
50

D1 Qualification of Team leader : Doctorate in the field of (a) Statistics,

(b) Economics, (c) Management, (d) Post-Harvest Management;
20

 Experience of the team leader in conducting surveys/ studies in the

processing of agro-products, food processing, agriculture or allied

fields

i. Have completed more than 7 such studies; 20

ii. Have completed 6 or 7 such studies; 15

iii. Have completed 4 or 5 such studies; 10

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

 iv. Have completed 3 such studies 5

D2 Qualification of Team members (3 members: 2 Statistician +1):

D2.1 2 Members having Professional Degree/ Doctorate in the field of

Statistics;
20

 Experience of the team members in conducting surveys/studies in

the processing of agro-products, food processing, agriculture or

allied fields

i. Have completed more than 4 such assignments; 10 each

ii. Have completed 3 or 4 such assignments; 8 each

iii. Have completed 2 such assignments; 5 each

 D2.2 One member having Professional Degree/ Doctorate in the field of (a)

agri-business/food processing/ post-harvest management/food

technologies, (b) Statistics / Economics, (c) Engineer/B Tech, Finance

with MBA;

10

 Experience of the team member in conducting surveys/ studies in the

processing of agro-products, food processing, agriculture or allied

fields

i. Have completed more than 4 such studies; 10 each

ii. Have completed 3 or 4 such studies; 8 each

iii. Have completed 2 such studies; 5 each

 Total 100

Note:

1. Proposal obtaining a score of 80 or more marks will be declared as technically qualified

proposal for opening of their financial bids.

2. Only Qualification and Experience of key members will be evaluated. The agency may

engage other resources but their qualification and experience will not be evaluated.

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Annexure VIII

TENDER ACCEPTANCE LETTER

(To be given on Company Letter Head)

Date: __/__/____

To

 Sub: Acceptance of Terms & Conditions of Tender.

Tender Reference No: ________________________

Name of Tender /

Work:___

Dear Sir,

1. I/ We have downloaded / obtained the tender document(s) for the above mentioned

‘Tender/Work’ from the web site(s) namely:

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

as per your advertisement, given in the above mentioned website(s).

2. I / We hereby certify that I / we have read the entire terms and conditions of the tender

documents from Page No. _______ to ______ (including all documents like annexure(s),

schedule(s), etc.), which form part of the contract agreement and I / we shall abide hereby by

the terms / conditions / clauses contained therein.

3. The corrigendum(s) issued from time to time by your department/ organisation too has also

been taken into consideration, while submitting this acceptance letter.

4. I / We hereby unconditionally accept the tender conditions of above mentioned tender

document(s) / corrigendum(s) in its totality / entirety.

5. In case any provisions of this tender are found violated, then your department/ organisation

shall without prejudice to any other right or remedy be at liberty to reject this tender/bid

including the forfeiture of the full earnest money deposit.

Yours faithfully,

(Signature of the Bidder, with Official Seal)

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Annexure IX

INSTRUCTIONS FOR ONLINE BID SUBMISSION

 The bidders are required to submit soft copies of their bids electronically on the CPP

Portal, using valid Digital Signature Certificates. The instructions given below are meant to

assist the bidders in registering on the CPP Portal, prepare their bids in accordance with the

requirements and submitting their bids online on the CPP Portal. More information useful for

submitting online bids on the CPP Portal may be obtained

at:https://eprocure.gov.in/eprocure/app

REGISTRATION

1) Bidders are required to enroll on the e-Procurement module of the Central Public

Procurement Portal (URL: https://eprocure.gov.in/eprocure/app) by clicking on the link

“Online bidder Enrolment” on the CPP Portal which is free of charge.

2) As part of the enrolment process, the bidders will be required to choose a unique username

and assign a password for their accounts.

3) Bidders are advised to register their valid email address and mobile numbers as part of the

registration process. These would be used for any communication from the CPP Portal.

4) Upon enrolment, the bidders will be required to register their valid Digital Signature

Certificate (Class II or Class III Certificates with signing key usage) Issued by any Certifying

Authority recognized by CCA India (e.g. Sify / TCS / Encode / eMudhra etc.), with their

profile.

5) Only one valid DSC should be registered by a bidder. Please note that the bidders are

responsible to ensure that they do not lend their DSC’s to others which may lead to misuse.

6) Bidder then logs in to the site through the secured log-in by entering their user ID / password

and the password of the DSC / e-Token.

SEARCHING FOR TENDER DOCUMENTS

1) There are various search options built in the CPP Portal, to facilitate bidders to search active

tenders by several parameters. These parameters could include Tender ID, Organization Name,

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

Location, Date, Value, etc. There is also an option of advanced search for tenders, wherein the

bidders may combine a number of search parameters such as Organization Name, Form of

Contract, Location, Date, Other keywords etc. to search for a tender published on the CPP

Portal.

2) Once the bidders have selected the tenders they are interested in, they may download the

required documents / tender schedules. These tenders can be moved to the respective ‘My

Tenders’ folder. This would enable the CPP Portal to intimate the bidders through SMS / e-

mail in case there is any corrigendum issued to the tender document.

3) The bidder should make a note of the unique Tender ID assigned to each tender, in case they

want to obtain any clarification / help from the Helpdesk.

PREPARATION OF BIDS

1) Bidder should take into account any corrigendum published on the tender document before

submitting their bids.

2) Please go through the tender advertisement and the tender document carefully to understand

the documents required to be submitted as part of the bid. Please note the number of covers in

which the bid documents have to be submitted, the number of documents - including the names

and content of each of the document that need to be submitted. Any deviations from these may

lead to rejection of the bid.

3) Bidder, in advance, should get ready the bid documents to be submitted as indicated in the

tender document / schedule and generally, they can be in PDF /XLS / RAR / DWF/JPG formats.

Bid documents may be scanned with 100 dpi with black and white option which helps in

reducing size of the scanned document.

4) To avoid the time and effort required in uploading the same set of standard documents which

are required to be submitted as a part of every bid, a provision of uploading such standard

documents (e.g. PAN card copy, annual reports, auditor certificates etc.) has been provided to

the bidders. Bidders can use “My Space” or ‘’Other Important Documents’’ area available to

them to upload such documents. These documents may be directly submitted from the “My

Space” area while submitting a bid, and need not be uploaded again and again. This will lead

to a reduction in the time required for bid submission process.

SUBMISSION OF BIDS

1) Bidder should log into the site well in advance for bid submission so that they can upload

the bid in time i.e. on or before the bid submission time. Bidder will be responsible for any

delay due to other issues.

2) The bidder has to digitally sign and upload the required bid documents one by one as

indicated in the tender document.

3) Bidder has to select the payment option as “offline” to pay the tender fee / EMD as applicable

and enter details of the instrument.

4) Bidder should prepare the EMD as per the instructions specified in the tender document.

The original should be posted/couriered/given in person to the concerned official, latest by the

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

last date of bid submission or as specified in the tender documents. The details of the DD/any

other accepted instrument, physically sent, should tally with the details available in the scanned

copy and the data entered during bid submission time. Otherwise the uploaded bid will be

rejected.

5) Bidders are requested to note that they should necessarily submit their financial bids in the

format provided and no other format is acceptable. If the price bid has been given as a standard

BoQ format / pdf format with the tender document, then the same is to be downloaded and to

be filled by all the bidders. Bidders are required to download the BoQ file / pdf format, open it

and complete the white coloured (unprotected) cells with their respective financial quotes and

other details (such as name of the bidder). No other cells should be changed. Once the details

have been completed, the bidder should save it and submit it online, without changing the

filename. If the BoQ file / pdf format is found to be modified by the bidder, the bid will be

rejected.

6) The server time (which is displayed on the bidders’ dashboard) will be considered as the

standard time for referencing the deadlines for submission of the bids by the bidders, opening

of bids etc. The bidders should follow this time during bid submission.

7) All the documents being submitted by the bidders would be encrypted using PKI encryption

techniques to ensure the secrecy of the data. The data entered cannot be viewed by unauthorized

persons until the time of bid opening. The confidentiality of the bids is maintained using the

secured Socket Layer 128 bit encryption technology. Data storage encryption of sensitive fields

is done. Any bid document that is uploaded to the server is subject to symmetric encryption

using a system generated symmetric key. Further this key is subjected to asymmetric

encryption using buyers/bid openers public keys. Overall, the uploaded tender documents

become readable only after the tender opening by the authorized bid opener

8) The uploaded tender documents become readable only after the tender opening by the

authorized bid openers.

9) Upon the successful and timely submission of bids (i.e. after Clicking “Freeze Bid

Submission” in the portal), the portal will give a successful bid submission message & a bid

summary will be displayed with the bid no. and the date & time of submission of the bid with

all other relevant details.

10) The bid summary has to be printed and kept as an acknowledgement of the submission of

the bid. This acknowledgement may be used as an entry pass for any bid opening meetings.

ASSISTANCE TO BIDDERS

1) Any queries relating to the tender document and the terms and conditions contained therein

should be addressed to the Tender Inviting Authority for a tender or the relevant contact person

indicated in the tender.

2) Any queries relating to the process of online bid submission or queries relating to CPP Portal

in general may be directed to the 24x7 CPP Portal Helpdesk. The contact number for the

E-19012/2/2019-ECONOMIC DIVISION

GOVERNMENT OF INDIA

MINISTRY OF FOOD PROCESSING INDUSTRIES

helpdesk is 1800 3070 2232. Bidder can also get help at +91-7878007972 & +91-

7878007973.
