

Government of Odisha,

Department of Health & Family Welfare.

Directorate of Medical Education & Training, Odisha

Heads of Department Building, Unit-V, Bhubaneswar-751 001, Dist-Khordha

REQUEST FOR PROPOSAL

For

Consultancy For

Golden Hour Management in Trauma Patients in the State

Table of Contents

SI. No.	Content	Page No.
1	NOTICE INVITING PROPOSAL	3
2	INSTRUCTIONS TO APPLICANTS	4-11
3	ANNEXURES	13-26
4	ABBREVIATON	27

NOTICE INVITING PROPOSAL

DIRECTORATE OF MEDICAL EDUCATION & TRAINING, ODISHA HEADS OF DEPARTMENT BUILDING UNIT-V, BHUBANESWAR, DIST-KHORDHA Phone: 0674-2394255

RFP No.1262 Dated: 25.01.2019

PROPOSALS ARE INVITED FROM ELIGIBLE PARTIES FOR SELECTION OF CONCULTANCY FOR GOLDEN HOUR MANAGEMENT IN TRAUMA PATIENTS IN THE STATE.

1	Period of Availability of RFP Document	From 26.01.2019 to 18.02.2019
	Document	Downloadable from website: (www.dmetodisha.gov.in) Document is available only on above website in the News & Event Section, no physical availability of document for selling.
2	Date, Time and Venue of Pre- Proposal Conference	Date: 01.02.2019 Time: 12.00 Hrs,
	·	Place Conference Hall, Directorate of Medical Education & Training, Odisha,
3	Bid Processing Fee	Rs. 5,00/- (Rupees Five hundred) only (Excluding GST) Non- Refundable
4	Earnest Money Deposit (EMD)/Bid- Security	Rs1,000/- (Rupees OneThousand) Only Refundable
5	Last date for submission of complete Proposal	Date: <u>18.02.2019 Time: 15.00 Hrs.</u>
		Address: The Director, Medical Education & Training, Odisha
		Heads of Department Building,
		Unit-V, Bhubaneswar, Dist-Khordha
		(Proposals shall be received through Speed Post/ Registered post / Courier)
6	Date, time and place of opening of Proposal &	a)Technical Proposal (Part A & Part B) opening on 19.02.2019 at 15.30 Hrs.
	Presentation.	b) Date of Presentation & Financial Proposal (Part C) opening
		shall be communicated separately to the eligible bidders.
		c) The proposals shall be opened at Conference Hall,
		Directorate of Medical Education & Training, Odisha, Heads of Department Building, Unit-V, Bhubaneswar, Dist-Khordha

Director, Medical Education & Training, Odisha

			INSTRUCTIONS TO APPLICANTS
1	1.1		The Applicant shall submit its Technical Proposal in the format specified in Annexure-1&2 . The Financial Proposal should be submitted in the format specified in Annexure-3 Foracknowledgement of RFP terms and schedule of pricerespectively. Upon selection, the Applicant shall be required to enter into an Agreement with the Department in the form specified at Annexure 4 .
	1.2		The applicant can either be a single entity or a joint venture company. The applicant(s) caneither be a Partnership Firm, Company, Society or a Trust fulfilling following conditions are only eligible to apply.
	1.3		Should have minimum two year of experience as on the last date of bid submission insuccessful operation or management or supervision and regulation of trauma care patients
	1.4		Bidder should not be insolvent, in receivership, bankrupt or being wound up, not having itsaffairs administered by a court or a judicial officer, not have its business activitiessuspended and must not be subject of legal proceedings for any of the foregoing reason;
	1.5		Bidder and their directors, partners and officers should not have, been convicted of anycriminal offence related to their professional conduct or the making of false statements oras to their qualifications to enter in to a contract within a period of three years precedingthe commencement of the procurement process.
	1.6		Bidders should not have been blacklisted or otherwise disqualified pursuant to anydebarment proceedings by any Central or State Government, Local Government or PublicSector Undertaking in India and which is for the time being in force.
	1.7		The proposal shall be submitted in three parts
		(i)	Part A – Key Submissions,
		(ii)	Part B – Technical Proposal
		(iii)	Part C- Financial Proposal
	1.7.1		PART A (Key-Submissions)
			This part of the proposal shall contain following documents.
		(i)	Covering Letter cum Project Undertakings as per Annexure-5
		(ii)	A non-refundable amount of Rs. 5,00/- (Rupees five hundred) excluding GSTonly in shape of demand draft or pay order from any scheduled commercial bank drawn in favour of Director, Medical Education & Training, Odisha, Payable at Bhubaneswar towards bid processing fee.
		(iii)	Proof of eligibility or declaration with respect to the criteria given under Para 1.2 to 1.7 of this RFP. Format experience given in Annexure-1 and declaration given in Annexure-6 .

	(iv)	Self-attested photocopies of Permanent Account Number (PAN), GST Registration Certificate and Income Tax Return and Acknowledgement copy for last 2 years. Earnest Money Deposit (EMD) amount of Rs1,000/- (Rupees one thousand only) in shape of Demand Draft/ Bankers Cheque/Fixed Deposit Receipt/ Bank Guarantee issued from any scheduled commercial bank operating in India drawn in favor of Director, Medical Education & Training, Odisha Payable at Bhubaneswar. The validity of EMD inform of BG shall be for not less than 180 days from the date of Bid opening (i.e.BG should remain valid at least upto18thAug, 2019)
1.7.2		PART B (Technical Proposal)
	(i)	Duly filled up Organisation Profile, Application Form (as per Annexure 1& 2).
	(ii)	Proposed organizational structure and Curriculum Vitae (CV) of key personnel's to be involved in the management of the project. Format for CV is given in Annexure -7 .
	(iii)	Details of manpower (positions and reporting structure) to be engaged at each level (i.e. field operation, and project management) and their role and responsibility
	(iv)	Detailed strategy for performance monitoring and evaluation, quality assurance and internal control.
	(v)	Affidavit certifying that none of the Entity / Promoter(s)/ Directors/ Partner(s) are not Blacklisted as per Annexure-6 .
	(vii)	A copy of the RFP document sealed and signed in all pages by the applicant.
	(viii)	Any other details the bidder like to include in the proposal.
1.7.3		PART C (Financial Proposal)
	(i)	The applicant must submit the Financial Proposal basing on the Scope of Work as per Annexure-11 .
	(ii)	In case of any discrepancy between figures and words in the financial proposal, the one described in words shall be adopted.
	(iii)	The same person signing the RFP shall sign the financial proposal also.
	(iv)	No interlineations or overwriting is allowed in the financial proposals.
1.7.4		The Key- Submissions (Part A), Technical Proposal (Part B) and Financial Proposal (Part-C) must inserted in separate sealed envelopes, along with applicant's name and address in the left hand of the envelope and super scribed in the following manner.
	(i)	Part-A –Key-Submissions for "Services of a Consultancy For Golden Hour Management in Trauma Patients in the State"
	(ii)	Part-B-Technical Proposal for "Services of a Consultancy For Golden Hour Management in Trauma Patients in the State"
	(iii)	Part-C - Financial Proposal for "Services of a Consultancy For Golden Hour Management in Trauma Patients in the State"

1.3	7.5	All three envelopes i.e. envelope for Part-A , Part-B and Part-C must be packed in a separate sealed outer cover and clearly super scribed with the following:	
	(i)	Proposal for <u>Services of a Consultancy For Golden Hour Management in Trauma</u> <u>Patients in the State"</u>	
	(ii)	The Applicant's Name & address shall be mentioned in the left hand corner of the outer envelope.	
1.	7.6	The inner and outer envelops shall be addressed to ;	
DIRECTOR, MEDICAL EDUCATION & TRAINING, ODISHA, Heads of Department Building, Unit-V, Bhubaneswar-751 001, Dist-Kho If the outer envelope is not sealed and marked as mentioned above, then Authority (TIA) v		DIRECTOR, MEDICAL EDUCATION & TRAINING, ODISHA, Heads of Department Building, Unit-V, Bhubaneswar-751 001, Dist-Khordha If the outer envelope is not sealed and marked as mentioned above, then Authority (TIA) will assume no responsibility for the tender's misplacement or premature opening. Telex, cable or facsimile tenders will	
1.3	7.7	The Proposal shall be typed or written in indelible ink and shall be signed by the authorized representative of the applicant.	
		Power of Attorney for signing of bid: The bidder should submit a Power of Attorney as per the format at Annexure-8 authorizing the signatory of the bid to commit on behalf the bidder.	
1.7	7.8	Any interlineations, erasures or overwriting shall be valid only if the same is found initialled or signed by the authorized signatory to the bid, prior to opening of the same. However, no interlineations, erasures or overwriting are allowed in the Financial Proposal	
1.7	7.9	The proposal shall be prepared in the manner as detailed in following para. The bidder shall ensure that the pages are serially numbered with indexing and duly signed by the bidder or the authorized signatory. The proposal should be received through courier, speed post or registered post. Proposals received after the due date and time of submission shall be treated as late bid and be liable for rejection.	
1.7	7.10	The Authority shall not be liable for any omission, mistake or error on the part of the Applicant in respect of any of the above or on account of any matter or thing arising out of or concerning or relating to RFP or the Selection Process, including any error or mistake therein or in any information or data given by the TIA.	
1.8	8	Language	
		The Proposal with all accompanying documents (the " Documents ") and all communications in relation to or concerning the Selection Process shall be in English language and strictly in the forms provided in this RFP. No supporting document or printed literature shall be submitted with the Proposal unless specifically asked for and in case any of these Documents is in another language, it must be accompanied by an accurate translation of the relevant passages in English, in which case, for all purposes of interpretation of the Proposal, the translation in English shall prevail.	
1.9	9	Proposal Due Date Proposal filled in all respect must reach at the address, time and date as specified through Speed / Regd. Post/Courier. If the specified date for the submission of proposal is declared as a holiday at office of the TIA, the Proposals will be received up to the appointed time on the next working day.	

1.10	Pre-Proposal (Pre-Bid) Conference
1.10.1	Pre-Proposal Conference of the Applicants shall be convened at Directorate of Medical Education & Training, Odisha, Bhubaneswaron the date and time as specified in the Notice Inviting Proposal (NIP), given in the beginning of this RFP.
1.10.2	During the course of Pre-Proposal Conference, the Applicants are free to seek clarifications and make suggestions for consideration of the Authority. The Authority shall endeavour to provide clarifications and such further information as it may, in its sole discretion, shall be considered for facilitating a fair, transparent and competitive selection process. Prospective bidders are required to submit their queries in writing on or before the date of Pre-proposal Conference in the format as per Annexure-9 .
1.10.3	Any amendment or clarifications to queries or otherwise, arising out of pre-proposal conference shall be uploaded on (www.dmetodisha.gov.in). No public or separate communication shall be sent to prospective bidders in this regard.
2	RFP Opening
2.1	TIA or a committee duly constituted by TIA will open all Proposals, in the presence of Applicants or their authorized representatives who choose to attend, at the place, date and time as mentioned In the Notice Inviting Proposal (NIP), given in the beginning of this RFP.
2.2	The Applicant's representatives who are present shall sign a register evidencing their attendance. In the event of the specified date being declared a holiday at the office of TIA, the RFPs shall be opened at the appointed time and location on the next working day.
3 Invest in Software:	
	Service provider shall ensure rights of license to use of all software (owned by third party/Service Provider) by Government of Odisha till 7 months beyond the contract termination or end of the contract period whichever comes earlier at no extra cost to the Government of Odisha. Any proprietary software, which is part and parcel of a product (without which that product is not usable), shall be property of Government of Odisha. All data generated during the contract period shall be property of Government of Odisha.
4	State Government Responsibilities:
4.1	Overall Monitoring and Supervision: Government shall constitute differentcommittees both at state and district level with appropriate delegation to ensure smooth implementation, monitoring, supervision and management of the project. The government shall also define the role and responsibilities of different committees along with the frequency of their meeting.
5	Period of Engagement (Duration of the Contract)
5.1	The Consultancy selected for the purpose shall enter in to a contract with the Government to carry out the project with agreed terms and conditions.

5.2	The Consultancywill be engaged initially for a period of one year from the date of signing of the Contract, which may further be extended by the Government, subject to satisfactory performance and on the same terms and conditions of the contract. However, detailed provision for modification or termination from the contract and related liabilities and penalties are stated in subsequent para.	
6	Schedule of Implementation	
6.1	The winning bidder has to take immediate steps to work to operationalize the trauma care services across all districts from the date of signing of the Contract without any interruptions to the current operations.	
7	Earnest Money Deposit (EMD)	
7.1	The bidder shall deposit Earnest Money Deposit (EMD) amounting to Rs1,000/-(Rupees one thousand) only in the form of Demand Draft/ Bankers Cheque/ FDR/Bank Guarantee in favor of "Director, Medical Education & Training, Odisha" payable at Bhubaneswar from a scheduled commercial bank having branch at Bhubaneswar, along with the proposal. Bank Guarantee format for EMD is given in Annexure-10.	
7.2	In the absence of the EMD, technical proposal of the bidder shall be rejected summarily.	
7.3	The EMD shall be kept valid through the proposal validity period i.e. 180 days from the date of bid opening. Bidders shall be asked for an extension, if so required by the TIA.	
7.4	The EMD shall be returned to unsuccessful bidders within a period of thirty (30) days from the date of announcement of the successful bidder.	
7.5	The EMD shall be forfeited if the bidder withdraws its proposal during the interval between the proposal due date and expiration of the proposal validity period.	
8	Short-listing and Selection	
8.1	Bidders shall be ranked as per their financial quote (offered price). The bidder having lowest financial quote (offer price) shall be the most preferred bidder	
8.2	The preferred bidder (L1 Bidder) shall be invited for signing the contract. However, the Second Ranked Bidder shall be kept in reserve and may be invited (at the discretion of the authority) to take-up the contract in mutually agreed terms in case the first ranked bidder withdraws, blacklisted or otherwise become ineligible for entering into a valid contract with the Government.	
8.3	TIA reserves the right to cancel the whole tender process in case TIA feels that the price quoted by the preferred bidder is not reasonable and may invite fresh proposals.	
8.4	TIA reserves the right to cancel the whole tender process without assigning any reason thereof.	
9	Monitoring and Evaluation	
9.1	There shall be following committees with defined role and responsibility to ensure smooth implementation, operation and monitoring of the project; a)- State Steering Committee b)- State Management Committee c)-District Level Monitoring Committee	

9.2	Service Provider shall provide access to any online data to facilitate online monitoring on a continuous basis. Service Provider shall also give login rights to the designated officials of DME&T, Odisha and H & FW Department for online monitoring and evaluation. Service Provider shall also provide hardware and software, if required, at the office of DME&T, Odisha for online monitoring of the services.	
9.3	The services and records of the service shall be subject to inspection by design officer(s) of DME&T, Odisha and H & FW Department.	
9.4	Government reserves the right to evaluate the performance of the Service Provider as well as the project annually by a third party.	
10	Termination /Suspension of Agreement	
10.1	The Government may, by a notice in writing suspend the agreement, for a period a decided by the Government (but for a maximum period of 6 months), if the service provider fails to perform any of his obligations including carrying out the services provided that such notice of suspension: 1) Shall specify the nature of failure, and 2) Shall request remedy of such failure within a period not exceeding 15 days after the receipt of such notice.	
10.2	During the suspension period, Government reserves the right to terminate the agreement by giving 30 days notice period.	
The Government after giving 30 days clear notice in writing, expressing the termination by stating the ground/grounds on the happening of any of the below, may terminate the agreement after giving reasonable opportunity of to the service provider. i)- If the service provider does not rectify the failure in the of his obligations within 15 days of receipt of notice of further period as the Government may subsequently approximately. ii)- If the service provider becomes insolvent or bankrupt.		
	 iii)- If, as a result of force majeure, service provider is unable to perform a material portion of the services for a period of more than 60 days: or iv)- If, in the judgment of the Government, the service provider is engaged in corrupt or fraudulent practices in implementation of the project. 	
11	Modifications	
	Modifications in terms of reference including scope of the services can only be made by written consent of both parties. However, basic conditions of the agreement shall not be modified.	
12	Saving Clauses	
In the absence of any specific provision in the agreement on any issue issued/to be issued by the Director, Medical Education & Training, Odis of Odisha, H & FW Department shall be applicable.		

13	Settlement of Dispute
	If any dispute with regard to the interpretation, difference or objection whatsoever arises in connection with or arises out of the agreement, or the meaning of any parthereof, or on the rights, duties or liabilities of any party, the same shall be referred to the State Level Steering Committee) for decision. If the Service Provider is not satisfied with the decision of State Level Steering Committee, they may proceed for arbitration.
14	Arbitration
14.1	Any unresolved dispute or difference whatsoever arising between the parties to the Agreement or the validity of the breach thereof shall be referred to a sole Arbitrator of be appointed by the Secretary to Government, Department of Health & Family Welfard Govt. Of Odisha. The provisions of the Arbitration and Conciliation Act, 1996 will be applicable and the award made there under shall be final and binding upon the parties hereto, subject to legal remedies available under the law. Such differences shall be deemed to be a submission to arbitration under the Indian Arbitration and Conciliation Act, 1996, or of any modifications, Rules or re-enactments thereof.
14.2	The arbitration shall be conducted in Bhubaneswar, Odisha, India. The arbitration shall be conducted in English and all written documents used during the arbitration shall be in English. The Award shall be speaking Award.
14.3	The parties agree that any decision for Award of any Arbitral Tribunal pursuant to the clause shall be a domestic award and final, conclusive and binding upon the parties and any person affected by it. The parties also agree that any court of competer jurisdiction may enforce any arbitration award rendered pursuant to this clause.
14.4	During any period of arbitration, there shall be no suspension of this Agreement. The parties specifically agree that any arbitration shall be pursuant to clause above and the clause is governed by Indian Law.
15	Right to Accept and Reject any Proposal
	Government reserves the right to accept or reject any proposal at any time without any liability or any obligation for such rejection or annulment and without assigning any reason.
16	Award of Contract and Agreement
	On evaluation of technical and financial parts of RFP and decision thereon, the selected bidder shall have to execute an agreement with the State Government with 21 days from the date of acceptance of the bid is communicated. This Request for Proposal along with documents and information provided by the bidder shall be deemed to be integral part of the agreement. Before execution of the agreement, the bidder shall have to furnish the performance security (security deposit).
17	Commencement of Service
17.1	The Service Provider shall commence the service only after the issue of the Letter of Commencement by the Department allowing the Service Provider to commence activities envisaged under the RFP

17.2	The Service Provider shall commence the service as per schedule of implementatio mentioned in RFP from the date of signing of the Agreement. If the Agency fails t commence the service as specified herein, the Government may, unless it consents t the extension of time thereof, forfeit the Performance Security and appropriate th same.	
18	Jurisdiction of Court Legal proceedings, if any, shall be subject to courts under Bhubaneswar jurisdiction only.	

ANNEXURES

Annexure-1	ORGANISATION PROFILE	Page, 13-14
Annexure-2	APPLICATION FORMAT	Page, 15
Annexure-3	FINANCIAL PROPOSAL	Page, 16
Annexure-4	AGREEMENT	Page, 17-19
Annexure-5	FORMAT FOR COVERING LETTER	Page, 20
Annexure-6	FORMAT FOR AFFIDAVIT	Page, 21
Annexure-7	CV FORMAT FOR KEY PERSONNEL	Page, 22
Annexure-8	POWER OF ATTORNEY	Page, 23
Annexure-9	FORMAT FOR PRE-BID QUERIES	Page, 24
Annexure-10	FORMAT OF BANK GUARANTEE FOR EMD	Page, 25
Annexure-11	SCOPE OF WORK (SOW)	Page, 26

ANNEXURE 1: ORGANISATION PROFILE

Name of the Service Provider:	
Address of Registered Office:	
Contact Person:	
Year of Establishment:	
Details of current commitments and contracts successfully executed for any Government Agency.	To be furnished in the format given below along with the copy of Letter of Award/ Work Order/ Letter of Satisfaction.
Working Capital:	
Working Capital =(Current Assets -Current Liabilities)	
Award & Accreditations, if any:	
Any Award or Felicitation received by your Service Provider:	
Any Other Relevant Details:	

The information (if any) should be provided in the format given below for each reference assignment for which the applicant, was legally contracted by the client stated below.

Assignment Name:	
Location:	
Name of the Client:	
Address:	
Start date (Month/Year) to Completion	
Date (Month/ Year):	
Value of the Contract/ Work Order (in INR):	
Name of Associated Firms (s) if any:	
Brief Description of Project:	
Details of the assignment/works executed	
by the Applicant	

APPLICATION FORMAT

1	Particulars	Details		
2	Name of the Project	"Consultancy for Golden Hour Management in Trauma Patients in the State"		
3	Name and address of the Organization responding to RFP. Telephone No. With STD Code Fax Number E-mail address, if any Name and Designation of Contact Person			
4	Proposal Addressed to	Director, Medical Education & Training, Odisha, Heads of Department Building, Unit-V, Bhubaneswar, Khordha		
5	Reference of Notice inviting for RFP	No Date		
6	Authority for signing and submitting thedocument (Power of Attorney, Resolution of the organization etc.)			
7	Documents enclosed in support of theRequest- 1) 2)			
	N	no and cignature of the outborized cignature		
	Nam	ne and signature of the authorized signatory Seal of the Organization		
		Date		

[FINANCIAL PROPOSAL]

To

The Director, Medical Education & Training, Odisha,

Heads of Department Building,

Unit-V, Bhubaneswar, Khordha

Sub: - Request for Proposal for" Consultancy for Golden Hour Management in Trauma Patients in the State"

Sir.

- 1- Having carefully examined all the parts of the RFP documents and having obtained all the requisite information affecting this proposal and being aware of all conditions and difficulties likely to affect the execution of the agreement, I/We hereby propose to implement the project as described in the RFP document in conformity with the conditions of agreement, technical aspects and the sums indicated in this financial proposal.
- 2- I / We declare that we have read and understood and that we accept all clauses, conditions, and descriptions of the RFP document without any change, reservations and conditions.
- 3-I / We agree to abide by this proposal/bid for a period of 180 days from the date of its opening and also undertake not to withdraw and to make any modifications unless asked for by you and that the proposal may be accepted at any time before the expiry of the validity period.
- 4- Unless and until the formal agreement is signed, this offer together with your written acceptance thereof shall constitute a binding contract between me / us and the Government of Odisha.
- 5-We submit the Schedule of Rate as appended herewith.

Yours faithfully

Signature of the authorized signatory

Encl: Schedule of Rate / Financial Implication

ANNEXURE 4: AGREEMENT

AGREEMENT

This agreement made this day of 20 between the Government	ent of the State of Odisha
represented by the Director, Medical Education & Training, Odish	na (hereinafter called "the
Government" which expression shall, where the context so admits, be of	deemed to include his/her
successors in office and assignee) of the one part AND M/s.	, a public
limitedcompany /partnership / Society / Trust and having	ng its registered at

(hereinafter called "the Service Provider" which expression shall, where the context so admits, be deemed to include its heirs, successors, executors and administrators) of the other part.

Whereas the service provider has agreed with the Government to implement "Consultancy forGolden Hour Management in Trauma Patients in the State "(hereinafter called "the Project") in the State of Odisha in the manner set forth in the terms of the Request for Proposal (RFP) and Scope of Work (SOW) issued or to be issued and as amended from time to time for the said service;

- 1- Now these present witnesses and the parties hereto hereby agree as follows: -
- Would work as a Consultant in support with Odisha Government by formation of committee, developing the Curriculum, Guidelines, Flow chart, Policy, SOP, drafting guideline with clear short term and longterm goals for implementation.
- Develop the monitoring and auditing system and inviting the project management organization to manage it where every department and agencies can work in synergy to have a best practice.
- Would function as a coordinating agency bringing its subject matter expertise along with implementation process which will work at every stage for calling meeting of the committee, do the compilation and put up for approval. Enrol every implementing agency to ensure uniform practices followed across the State.
- Enrolling the concerned department for the public awareness drivers like education, Collector and Municipal Corporation, State Transport Buses, Petrol Pumps, Toll Naka, IMA, Doctors, Hospital Associations, NGO's etc
- 2- Following documents / correspondence undertaken between the parties shall also form part of this agreement-

The Government of Odisha	The Agency	
 RFP including the corrigendum, if any Scope of Work under the project. Letter of Award 	Bid Document Letter of Acceptance	
4. Work Order		

3- Period of Engagement

The agency will be engaged initially for a period of one year from the date of signing of the Contract, which may further be extended by the Government, subject to satisfactory

performance and on the same terms and conditions of the contract. However, detailed provision for modification or termination from the contract and related liabilities and penalties are stated in subsequent paras

4- Consideration

- a- The payment shall be made by the Government only if the agency shall duly perform the responsibilities in the manner aforesaid, observe and keep the said terms and conditions.
- b- The mode of payment shall be as specified below:
 - The payment shall be made quarterly on assessment of performances by the Committee concerned.

5- Arbitration

- Any unresolved dispute or difference whatsoever arising between the parties to this Agreement out of the validity of the breach thereof shall be referred to a sole Arbitrator to be appointed by the Secretary to Government, Department of Health and Family Welfare, Government of Odisha. The provisions of the Arbitration and Conciliation Act, 1996 will be applicable and the award made thereunder shall be final and binding upon the parties hereto, subject to legal remedies available under the law. Such differences shall be deemed to be a submission to arbitration under the Indian Arbitration and Conciliation Act, 1996, or of any modifications, Rules or re-enactments thereof.
- b- The arbitration shall be conducted in Bhubaneswar, Odisha, India. The arbitration shall be conducted in English and all written documents used during the arbitration shall be in English. The Award shall be speaking Award.
- c- The parties agree that any decision for Award of any Arbitral Tribunal pursuant to this clause shall be a domestic award and final, conclusive and binding upon the parties and any person affected by it. The parties also agree that any court of competent jurisdiction may enforce any arbitration award rendered pursuant to this clause.
 - d- During any period of arbitration, there shall be no suspension of this Agreement.
- e- The parties specifically agree that any arbitration shall be pursuant to clause above and Indian Law governs the clause.

6. Modifications

Modifications in terms of reference including scope of the services can only be made by written consent of both the parties. However, basic conditions (such as contracted rates and those conditions which materially affect the contract), of the agreement shall not be modified.

8. Saving Clauses

In the absence of any specific provision in the agreement on any issue the guidelines issued/to be issued by the DME & T, Odisha, Government of Odisha shall be applicable.

9. Settlement of Dispute

If any dispute with regard to the interpretation, difference or objection whatsoever arises in connection with or arises out of the agreement, or the meaning of any part thereof, or on the rights, duties or liabilities of any party, the same shall be referred to the State Level Steering

Committee) for decision. If the Agency is not satisfied with the decision of State Level Steering Committee, they may proceed for arbitration.

10. Commencement of Service

The Agency shall commence the service only after the issue of the Letter of Commencement by the Department allowing the agent to commence activities envisaged under the RFP.

The Agency shall commence the service as per schedule of implementation mentioned in RFP from the date of signing of the Agreement. If the Agency fails to commence the service as specified herein, the Government may, unless it consents to the extension of time thereof, forfeit the Performance Security and appropriate the same.

11. Jurisdiction of Court

Legal proceedings, if any, shall be subject to Bhubaneswar jurisdiction only.

12. Applicability of the provision of RFP and Scope of Work

In absence of any specific provisions in this agreement on any issue, which is otherwise covered under the RFP and the SOW then, the provisions there under shall be applicable.

In witness whereof the parties hereto have set their hands on the......day of......2019.

For and on behalf of the Governor of Odisha

Signature of the Agency	Signature & Designation,	
Date:	Date:	
Witness No.1.	1. Witness	
Name: Address:	Name: Address:	
Witness No.2.	2. Witness	
Name:	Name:	
Address:	Address:	

ANNEXURE 5: FORMAT FOR COVERING LETTER

Format for Covering Letter

[On the Letterhead of the Applicant (in case of Single Applicant) or Lead Member (in case of a Consortium)]
Date:
То
The Director, Medical Education & Training, Odisha,
Heads of Department Building,
Unit-V, Bhubaneswar, Khordha
Re: Request for Proposal for Consultancy for Golden Hour Management in Trauma Patients in the State"
Madam / Sir,
Being duly authorized to represent and act on behalf of (Hereinafter referred to as "the Applicant"), and having
reviewed and fully understood all of the requirements and information provided, the undersigned hereby apply for the qualification for "Consultancy for Golden Hour Management in Trauma Patients in the State". We are enclosing our Application with EMD amount of Rs
Yours faithfully,
(Signature of Authorised Signatory)
(NAME, TITLE AND ADDRESS)

ANNEXURE- 6: FORMAT FOR AFFIDAVIT

Format for Affidavit (On a Stamp Paper of relevant value)

Affidavit

I, M/s (Sole Applicant / Lead Member / Member), (the names and
addresses of the registered office) hereby certify and confirm that:
(i) We or any of our promoter(s) / director(s) / partner(s) are not blacklisted or otherwise disqualified pursuant to any debarment proceedings by any Central or State Government, Local Governmen or Public Sector Undertaking in India from participating in any bidding process, either individually or as member of a Consortium as on the (Date of Signing of Application).
(ii) We are not insolvent, in receivership, bankrupt, being wound up, having our affairs administered by a court or a judicial officer, having our business activities suspended or subject of legal proceedings for any of the foregoing reason;
(iii) We or any of our promoter(s), director(s), partner(s) and officers are not convicted of any criminal offence related to their professional conduct or the making of false statements of misrepresentations as to their qualifications to enter in to a contract within a period of three years preceding the commencement of the process.
(iv) There is no conflict of interest in submitting this Proposal
We further confirm that we are aware that, our Application for the captioned Project would be liable for rejection in case any material misrepresentation is made or discovered at any stage of the Bidding Process or thereafter during the agreement period.
Dated thisDay of
Name of the Applicant
Signature of the Authorized Person
Name of the Authorized Person
Note:
To be executed separately by all the Members in case of Consortium

ANNEXURE-7: CV FORTMAT FOR KEY PERSONNEL

1. Proposed Position/Role:-

2. Name of Staff:-

Format of Curriculum Vitae (CV) for Proposed Key Personnel

Qualification: -
Date of Joining with the current Agency: -
Total Years of Experience:-
Detailed Tasks Assigned:- ey Qualifications:
Give an outline of staff members experience and training most pertinent to tasks on assignment. escribe level of responsibility (Managerial, Supervisory etc.) held during relevant previous ssignments and give dates and locations.]
ducation:
summarize college/university and other specialized education of staff member, giving names of chools, dates attended, and degrees obtained.]
mployment Record:
starting with present position, list in reverse order every employment held. List all positions held by staff ember, giving dates, names of employing organizations, titles of positions held, and locations of ssignments, size of the fleet managed (in case of fleet manager). Also give types of activities performed and Client references, where appropriate.]
ertification:
the undersigned, certify that to the best of my knowledge and belief this CV correctly describes my palifications and past experiences. I will undertake this assignment for the full project duration in terms roles and responsibilities assigned in the technical proposal or any agreed extension of activities ereof. I understand that any mis-statement herein leads to disqualification of CV.
ate:
Signature of Key Professional with Date
Authorized Signatory with Date and Seal
Name, Designation and Address
B: CV write-up restricted to 4 pages only with quality information relevant to the key professional quirements.

ANNEXURE- 8: POWER OF ATTORNEY FOR LEAD MEMBER

NOW THE DOMED OF ATTORNEY WITNESSETH THAT.

Format for Power of Attorney for Lead Member of Consortium

(On a Stamp Paper of relevant value)

Power of Attorney

Whereas the DME & T, Odisha, DoH&FW, Government of Odisha has invited applications from interested parties for Consultancy for Golden Hour Management in Trauma Patients in the State and

Whereas, the members of the Consortium are interested in bidding for the Project and implementing the Project in accordance with the terms and conditions of the Request for Proposal (RFP) Document and other connected documents in respect of the Project, and

Whereas, it is necessary under the RFP Document for the members of the Consortium to designate the Lead Member with all necessary power and authority to do for and on behalf of the Consortium, all acts, deeds and things as may be necessary in connection with the Consortium's bid for the Project who, acting jointly, would have all necessary power and authority to do all acts, deeds and things on behalf of the Consortium, as may be necessary in connection with the Consortium's bid for the Project.

INOW I I	15 POWER	JE ATTORNET I	MIINESSEILII	пат.		
We,	M/s.			(Lead	Member),	M/s
		_(Member)				
the Consincidenta participat to represor any personal construction of the construction	sortium, to do I to the Co ting in confer ent the Conserson, in con	be on behalf of the consortium's bid rences, respondir sortium in all its consortium in all its consortium.	ing one of the me Consortium, ale for the Projecting to queries, sudealings with the Project until culn	embers of the Co I or any of the act, including sub bomission of infore Department, and ination of the pro-	ereby designate M/ onsortium, as the Lects, deeds or things omission of applica mation/ documents y other Government ocess of bidding and	ad Member of necessary of ation/proposal and generally t Organization
attorney	pursuant to	this Power of At	ttorney and that	•	done by Lead Mem and things done by nsortium.	•
					Dated this the	day of 20
						(Executants)

Note: The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, as laid down by the applicable law and the charter documents of the executants(s) and when it is so required the same should be under common seal affixed in accordance with the required procedure.

ANNEXURE-9: FORMAT FOR PRE-BID QUERIES

The bidder will have to ensure that their queries in soft copy for the pre-bid meeting should reach the TIA through email at dmeeting on or before the date of Pre-bid meeting in the prescribed format as mentioned below.

S.No	RFP Document	Content of RFP requiring clarification(s)	Clarification Requested
	(Clause and Page number)		

A (1 C			
Any other for	m of submiss	sion will not b	e entertained

Signature
_

(Authorized Signatory with Date and Seal)

Name, Designation and Addres

ANNEXURE-10: FORMAT OF BANK GUARANTEE FOR EMD

EMD (Bank Guarantee Format)

(
[The Bank shall fill in this Bank Guarantee Form in accordance with the instructions indicated.]
To The Bid Inviting Authority
Whereas (insert the name of the bidder) (hereinafter called the "Bidder") has submitted its proposal dated (insert date) for Consultancy for Golden Hour Management in Trauma Patients in the State (hereinafter called the "Proposal") against the RFP (Insert RFP reference number) issued by DME&T,Odisha, (hereinafter called "Authority").
Know all persons by these presents that we (insert name of the bank) of (insert address ofthe bank) (Hereinafter called the "Bank") having our registered office at (insert regd. office address of bank) are bound onto <insert address="" and="" authority="" name="" of="" procuring="" the="">(hereinafter called the "Authority") in the sum of (insert guarantee amount) for which payment will and truly to be made to the said Authority, the Bank binds itself, its successors and assigns by these presents. Sealed with the Common Seal of the said Bank this day of 20</insert>
The conditions of this obligation are:
(1) If the Bidder withdraws or amends, impairs or derogates from the tender in any respect within the period of validity of this Bid.
(2) If the Bidder having been notified of the acceptance of his Bid by the Authority during the period of its validity: -
a) Fails or refuses to furnish the performance security for the due performance of the contract. or
b) Fails or refuses to accept/execute the contract. or
 If it comes to notice that the information/documents furnished in its tender is incorrect, false, misleading or forged
We undertake to pay the Authority the above amount upon receipt of its first written demand, without the Authority having to substantiate its demand, provided that in its demand the Authority will note that the amount claimed by it is due to it owing to the occurrence of one or both the two conditions, specifying the occurred condition(s).
This guarantee will remain in force for a period of forty-five days after the period of tender validity and any demand in respect thereof should reach the Bank not later than the above date.
Our* (Name &Address of the* branch) is liable to pay the guaranteed amountdepending on the filing of claim and any part thereof under this Bank Guarantee only andonly if you serve upon us at our

Signature of the Authorised Officer of the Bank)

Name and Designation of the Officer Seal, name &

Address of the Bank and the Branch

ANNEXURE-11: SCOPE OF WORK (SOW)

- Would work as a Consultant in support with Odisha Government by formation of committee, developing the Curriculum, Guidelines, Flow chart, Policy, SOP, drafting guideline with clear short term and long-term goals for implementation.
- Develop the monitoring and auditing system and inviting the project management organization to manage it where every department and agencies can work in synergy to have a best practice.
- Would function as a coordinating agency bringing its subject matter expertise along with implementation process which will work at every stage for calling meeting of the committee, do the compilation and put up for approval. Enroll every implementing agency to ensure uniform practices followed across the State.
- Enrolling the concerned department for the public awareness drivers like education,
 Collector and Municipal Corporation, State Transport Buses, Petrol Pumps, Toll Naka,
 IMA, Doctors, Hospital Associations, NGO's etc.
- Any other responsibility to be vested upon the Consultant, as per proposal to be submitted by the Director, Medical Education & Training, Odisha.

ABBREVIATON

R.F.P.	REQUEST FOR PROPOSAL
N.I.P.	Notice Inviting Proposal
DoHFW	Department of Health & Family Welfare
D.M.E.&T., (O)	Director of Medical Education & Training, Odisha
T.C.F.	TRAUMA CARE FACILITY
S.O.W.	SCOPE OF WORK
B .G.	BANK GUARANTEE
E.M.D.	Earnest Money deposit
C.V.	Curriculum Vitae
T.I.A.	Tender Inviting Authority