 (
Request For
Proposal
(RFP)
“
Operating and Maintaining
Food Stall No. 12 at
 Food & Craft Bazar, Dilli Haat
, INA, New Delhi
”
)

For Selection of Private Partner

for

[image: Government of Manipur]

 (
The Department of Tourism
Invites Expression of Interest from competent Private Partners to successfully operate and maintain Food Stall
 No.
12 on sub lease at Dilli Haat,
 INA, New Delhi
)
 (
Department of Tourism - Manipur
)

Disclaimer
 This Request for Proposal (RFP) is issued by The Department of Tourism – Manipur (DOT, Manipur)
 Whilst the information in this RFP has been prepared in good faith, it is not and does not purport to be comprehensive or to have been independently verified. Neither DOT,MANIPUR, nor any of its officers or employees, nor any of their advisers nor consultants accept any liability or responsibility for the accuracy, reasonableness or completeness of, or for any errors, omissions or misstatements, negligent or otherwise, relating to the proposed Project, or makes any representation or warranty, express or implied, with respect to the information contained in this RFP or on which this RFP is based or with respect to any written or oral information made or to be made available to any of the recipients or their professional advisers and, so far as permitted by law and except in the case of fraudulent misrepresentation by the party concerned, and liability therefore is hereby expressly disclaimed.
The information contained in this RFP is selective and is subject to updating, expansion, revision and amendment at the sole discretion of DOT, MANIPUR. It does not, and does not purport to, contain all the information that a recipient may require for the purposes for making a decision for participation in this process. Neither DOT,MANIPUR, nor any of its officers, employees nor any of its advisors nor consultants undertakes to provide any Party with access to any additional information or to update the information in this RFP or to correct any inaccuracies therein which may become apparent. Each Party must conduct its own analysis of the information contained in this RFP, to correct any inaccuracies therein and is advised to carry-out its own investigation into the proposed objectives of the Project, the regulatory regime which applies thereto and by and all matters pertinent to the said Project and to seek its own professional advice on the legal, financial and regulatory consequences of entering into any agreement or arrangement relating to the Project.
This RFP includes certain statements, estimates, projections, targets and forecasts with respect to the said Scope of the Project. Such statements, estimates, projections, targets and forecasts reflect various assumptions made by the management, officers and employees of DOT,MANIPUR, which (the assumptions and the base information on which they are made) may or may not prove to be correct. No representation or warranty is given as to the reasonableness of forecasts or the assumptions on which they may be based and nothing in this RFP is, or should be relied on as, a promise, representation or warranty.
DOT, MANIPUR shall be the sole and final authority with respect to qualifying a panel of consultants through this RFP. The decision of DOT, MANIPUR in qualifying a respondent into the panel of consultants who may bid DOT, MANIPUR reserves the right to reject any or all the bids without assigning any reason thereof. DOT, MANIPUR further reserves the right to negotiate with the qualifying agencies to enhance the value through this project and to create a more amicable environment for the smooth execution of the project.

Important Information to the bidders
	Sl. No
	Particulars
	Details

	1
	Document Reference Number
	DOT, MANIPUR/RFP/FS/DOT-20.05.2015

	2
	Notice Inviting Tenders
	22.5.2015

	3
	Start Date of the issue of the RFP
	25.05.2015

	4
	Date and Time of Receiving of Bid Queries
	1:00 pm, 30.05.2015 (Saturday)E-mail: manipurtsm@gmail.com

	5
	Release of Response to Clarifications
	03.06.2015 (Wednesday)

	6
	Closing Date of the issue of the RFP
	30.05.2015 (Saturday)

	7
	Last date of Submission
	25.06.2015 (Thursday) till 12.00 Noon.

	8
	Date and Time of Opening of Bids
	11:00 am, 26.06.2015 (Friday) at the Office of the Secretary (Tourism), Government of Manipur

	9
	Notification to the bidders (through web-site communiqué)
	26.06.2015 (Friday)

	10
	Bidders Presentation
	11:00 am, 29.06.2015 (Monday) at the Office of the Secretary (Tourism), Government of Manipur

	11
	Evaluation of the Techno-Commercial Proposals
	11:00 am, 30.06.2015 (Tuesday) at the Office of the Secretary (Tourism), Government of Manipur

	12
	Award of Contract
	03.07.2015 (Friday) (Tentative)

	13
	Portal for RFP Information
	www.manipurtenders.gov.in

	14
	Office Address of DOT,MANIPUR
	North AOC, DM Road, Imphal - 795001

	15
	Nodal Contact Person
	Director - Tourism

	16
	Validity of the Proposal given by the bidders
	60 days

	17
	Legal Jurisdiction
	High Court of Manipur, Imphal

	18
	Right to Accept or Reject the Proposal will be with
	DOT,MANIPUR

	19
	Earnest Money Deposit (on the State Bank of India, payable in Imphal)
	Rs. 25 Thousand only. This amount will be converted to Performance Bank Guarantee for the successful Bidder. The EMD of the others will be refunded.

Note: This document is non-transferable. All Bidders are requested to go through the website for any information, corrigendum etc.

Section 1: Invitation for Proposal
Background: Government of Manipur (GoM), through Department of Tourism, invites Responses from Private Partners to run, operate and maintain stall/kiosk no 12 at “Food & Craft Stall at Dilli Haat, opposite INA Market, New Delhi. The stall will be sub-leased to the Private Partner for a period of two years to be efficiently and effectively managed. The following are the highlights of the envisaged arrangement:
· The Private Partner will be identified through open competitive bidding for a period not exceeding 2 years.
· The Private Partner will focus primarily on selling Authentic Manipuri Food Items and devise such mechanisms to promote Manipuri Food to the customers:
· In an ambience of high quality Hygiene standards
· Kitchen Equipments and Crockery Items
· Standard Cutlery and Crockery (made of Steel or Brass) for serving customers
· Experienced and Professional Cooks
· Other Administrative Staff if required
· At a rate in consultation with the Department of Tourism (DOT), Government of Manipur and
· Prominently display Tourism Promotional Materials as advised by DOT and create an enabling atmosphere of the Stall acting as a Tourist Information Center.
· The Private Partner shall bear all operating expenses on account of lease rent to DTTDC + Service Tax, water, electricity bills and all other incidental expenses on a pro-rata basis.

Scope of Work: The scope of work of the Private Partner as envisaged by DOT, MANIPUR is encapsulated as under:

 Phase 1: Planning and Initiating Implementation

The objective of this stage is to have a detailed plan in the form of a Detailed Project Report and a Project Management Plan

· Preparation of an Inception Report

· The Approach and the Methodology to be adopted for running the Kiosk
· The Expectation from the Department
· The Milestones and Timelines

· Assessment and Operationalization

· “As Is” Process Study
· “To Be” Report
· Gap Analysis and Change Requirement Analysis
· Incorporating Required changes through appropriate Interventions
· Running the Stall, setting benchmarks, making it profitable and promoting the State’s cuisine.

· Performance Audit Framework – Fixing the Periodicity and nature of Audit

· The Audit Structure
· Outcome and Impact Analysis Framework
· Risk Mitigation Strategies
· Sustainability / Continuity Plan

Note: The above list is indicative and is liable to be altered as to suit the project objectives.

Section 2: Instructions to Bidders (ITB)

2.1 Clarifications and amendments of RFP

a) During process of evaluation of the Proposals, The Department may, at its discretion, ask Bidders for clarifications on their proposal. The Bidders are required to respond within the prescribed time-frame.
b) The Department may for any reason, modify the RFP from time to time. The amendment(s) to the RFP would be clearly spelt out and the bidders may be asked to amend their proposal due to such amendments.

2.2	Submission of Proposal

a) Bidders shall submit their Proposals through the e-tendering portal www.manipurtenders.gov.in.
b) 	Proposals shall be submitted in one single - document upload.
c)	Every page of the documents submitted by the bidder must be duly signed by the authorized signatory of the firm/ Company along with the Company seal.
e)	The two parts of the Proposal should be as per following:
1. Functional Proposal outlining the Operational Methodologies and Sustainability Plans and
2. Commercial Proposals outlining expected Turnovers and % share envisaged for the State.

2.3 Process for Selection of the Private Partner

 The response received in reciprocation to this Request for Proposal will be evaluated as per the criterion given
 below:

Selection Criterion: Evaluation of Technical Proposals for Private Partners (Institutions with an average turnover of Rupees Two Crore (Rs2 Cr) over the past three (03) years are eligible) will be on the following criterion:

a. Past Relevant Experience (10 marks)
b. Work Plan and Methodology for Project Management (20 marks)
c. Profiles of Personnel in the Team (10 marks)
d. Presentation covering all the above mentioned parameters before the ‘Selection Committee’ (30 marks)
e. Percentage of Financial Share for the State starting from a minimum of 5% of the total turnover (30 marks)
i. The first one quarter will be the period of concession.
ii. From the second to the eighth Quarter the State share will be at a minimum floor of 5%. The private partners can propose higher share.

Note: Joint Ventures and Consortiums
Interested firms, Joint Ventures, Consortium, Hoteliers etc. complying with the following qualitative requirement are also invited to submit their proposals:
(a) Experience in operating or managing at-least one recognized similar stalls in India or its equivalent in India or abroad
(b) Individual entities (if bidding alone) or entities in Joint Venture or Consortium (either individually or cumulatively), shall meet the following financial criteria:
· A firm or consortium of firms taken together must have an aggregate tangible net worth of Rs. 2 Crore on March 31, 2014, as per audited financial results, excluding re-evaluation reserve, goodwill and other intangible assets to be certified by a charted accountant; or
· Individual reputed firms or corporate houses having a net-worth of Rs 1 Crore

2.4 Earnest Money Deposit (EMD)
a) The bidder shall furnish, as part of the Pre-qualification Proposal, an Earnest Money Deposit (EMD) amounting to Rs. 25,000/-(Rupees Twenty Five Thousand Only).

b) The EMD shall be in Indian Rupees and shall be in the form of Bankers Cheque or Demand Draft or Bank
Guarantee.

c) In case EMD submitted in the form of Bankers Cheque / Demand Draft, the same should be in Indian Rupees and from any of the Nationalized Bank in favour of “State Bank of India” payable at Imphal.

d) The earnest money of the successful bidder shall be converted to Performance Bank Guarantee for the successful completion of the first three years of the project.

2.5 Award of Contract:

DOT, MANIPUR will notify the successful bidder in writing for finalizing the contract conditions. The successful bidders will be asked to sign the Contract Agreement within 10 days of the notification. After signing of the Contract Agreement, no variation in or modification of the terms of the Contract shall be made except by written amendment signed by the parties.

2.6 	Confidentiality

a) Information relating to the examination, clarification and comparison of the Proposals shall not be disclosed to any Bidder or any other persons not officially concerned with such process until the selection process is over. The undue use by any Bidder of confidential information related to the process may result in rejection of its Proposal. During the execution of the project except with the prior written consent of the Department, the Project Consultant or its personnel shall not at any time communicate to any person or entity any confidential information acquired in the course of the Contract.

b) Confidential information shall mean and include any and all confidential or proprietary information furnished, in whatever form or medium, or disclosed verbally or otherwise by the Bidder/ Consultant and/ or the Department to each other including, but not limited to, the services, plans, financial data and personnel statistics, whether or not marked as confidential or proprietary by the parties.

Section 3: Bid Proposal Formats

	
The Department invites the Proposals from Interested and Credible

	S.No.
	Form
	Description

	1.
	Form-1
	Covering Letter

	Technical Forms

	2.
	Form-2a
	Past Relevant Experience

	3.
	Form-2b
	Understanding of Work and Methodology

	4.
	Form-2c
	Work Plan

	Commercial Form

	6.
	Form-3
	Commercial Proposal Format

3.1 	Form-1: Covering Letter to be attached along with the Technical Proposal

Date:	Reference No. :

[Bidders are required to submit the covering letter as given here on their letterhead]

To,

Sub: Proposal for Selection as Private Partner to run, operate and maintain Stall / Kiosk No. 12, at Dilli Haat, New Delhi

Dear Sir,

1. We, the undersigned, having carefully examined the referred RFP, offer to Propose for the selection as State Private Partner, in full conformity with the said RFP.

2. We have read the all the provisions of RFP and confirm that these are acceptable to us.

3. We further declare that additional conditions, variations, deviations, if any, found in our proposal shall not be given effect to.

4. We agree to abide by this Proposal, consisting of this letter, our Pre-qualification, Functional and Commercial Proposals, the duly notarized written power of attorney, and all attachments, for a period of 90 days from the date fixed for submission of Proposals as stipulated in the RFP and modifications resulting from contract negotiations, and it shall remain binding upon us and may be accepted by you at any time before the expiration of that period.

5. Until the formal final Contract is prepared and executed between us, this Proposal, together with your written acceptance of the Proposal and your notification of award, shall constitute a binding contract between us.

6. We declare that we do not have any interest in downstream business, which may ensue from the RFP prepared through this assignment.

7. We hereby declare that all the information and statements made in this proposal are true and accept that
 any misrepresentation or misinterpretation contained in it may lead to our disqualification.

8 We understand you are not bound to accept any proposal you receive, not to give reason for rejection of any proposal and that you will not defray any expenses incurred by us in bidding.

Signature………………………………. In the capacity of………………………
Duly authorised to sign Proposal for on behalf of……………………….. Date…………………..
Place………………….

[*Strike off whichever is not applicable]

3.2 Form-2a: Past Relevant Experience

 [Bidders are required to provide details of relevant experiences in the format give below, highlighting experience of running, operating and maintaining similar food projects (minimum of 1 project). Use separate sheet for each citation]

	S. No.
	Particular
	Details

	1.
	Citation Serial Number

	

	2.
	Name of Project
	

	3.
	Name of Client
	

	4.
	Address of Client
	

	5.
	Contact Person Name & Mobile/ Telephone of Client
	

	6.
	Total assignment value(Rs)
	

	7.
	Start & End Date
	From:
	To:

	8.
	Project Timelines/ Duration (in months)
	

	9.
	Whether completed or ongoing
	

	10.
	If on-going:
· which of the assignments have been
accomplished

· which are in pipeline & on- going
	

	11.
	Roles and Responsibilities of Key Personnel
· Kitchen
· Administrative & Marketing
·
	

Signature……………………………….

In the capacity of……………………… Duly authorised to sign Proposal for And on behalf of………………………..
Date………………….. Place………………

3.3 	Form-2b: Understanding of Work & Methodology

Based on the broad areas of work outlined in the RFP and bidder’s own experiences, bidders are required to provide details of bidder’s understanding regarding:

1. Functions of the Kiosk/ Stall – The latitude of work and how they can be enhanced for greater visibility and reach.
A. Market Share
B. Average Footfalls
C. Conversion Factors etc.

2. Requirements of the assignment and activities of work involved as Private Partner in executing the IHM project

3. Approach & methodology intended to be adopted to address the requirements

Note: The details on above must be precise, coherent and complete.

	

3.5	Form-2c: Work Plan

2c.(i): Team Composition & Task Assignment
	
	S. No.
	Name of Staff
	Area of Expertise
	Position under the Current Assignment
	Tasks/Activities Assigned

	Professional Staff

	1.
	
	
	
	

	2
	
	
	
	

	
	
	
	
	

	n.
	
	
	
	

	Support Staff

	1.
	
	
	
	

	2
	
	
	
	

	
	
	
	
	

	n.
	
	
	
	

2c. (ii) Indicative Format for Work Plan

[Bidders are required to provide a detailed work plan reflecting each milestone, to ensure that the work is completed in time. The proposed work plan should reflect the activities/ tasks of the methodology proposed, showing a good understanding of the assignments to be undertaken and ability to translate them into feasible working plan]

	Phases
	Milestones
	Time-Line in Quarters

	
	
	Q1
	Q2
	Q3
	Q4
	Q5
	Q6
	Q7
	Q8

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

3.6 	Form 3: Commercial Proposal Format

[To be submitted by the bidder as per the format given below on their letterhead in a separate sealed cover]

	
	Parameters
	Timeline in Months

	
	Q1
	Q2
	Q3
	Q4
	Q5
	Q6
	Q7
	Q8

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24

	Turnover Projected in L Rs
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	State Share Proposed in %
	Concession
	Minimum floor of 5% Turnover

Note:
All taxes quoted will be assumed to be as on 10th day prior to the date of submission of bid. Any changes in the statutory taxes or levies affected by Central/State/Other Government bodies after this date will be considered and applied after due authorization.
Dated this [day / month / year]

Authorized Signatory (in full and initials):

Name and title of signatory:
Duly authorized to sign this Proposal for and on behalf of [Name of Consultant]

Name of Firm:

Address:
Page 1 of 14

image7.jpeg
Manipur

Jewel of India

