

REQUEST FOR PROPOSAL (RFP)

For

Selection of Project Management Consultant
(PMC) for Establishment and Operation of
Maize processing plant in District Kondagaon in
the State of Chhattisgarh

IMPORTANTNOTE &TENDER NOTICE:

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Society Ltd invite bids for “Selection of Project Management Consultant (PMC) for Establishment and Operation of Maize processing plant in District Kondagaon in the State of Chhattisgarh”.

All bids should be addressed to:

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative societyLtd, Office of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative societyLtd, District Kondagaon, Chhattisgarh. Bids received after the due date will be rejected. The document can be downloaded from the website www.kondagaon.gov.in. The parties are advised to study the document carefully. Submission of response to this Request for Proposal shall be deemed to have been done after careful study and examination of this document with full understanding of its implications. Bidders must ensure that they submit all the required documents indicated in the RFP document without fail. Bids received without supporting documents for the various requirements mentioned in the tender document are liable to be rejected at the initial stage itself. The data sheet for all the components should be submitted by the Bidder for the scrutiny.

Managing Director, Maa Danteshwari Maize processing and Marketing Cooperative society Ltd reserve the right to accept or reject in part or full any or all the offers without assigning any reasons. Bidder shall quote the prices of services as mentioned valid for **180 days**.

DISCLAIMER

The information contained in this Request for Proposal (hereinafter referred as "RFP") document provided to the Bidders, by the Maa Danteshwari Maize processing and Marketing Cooperative Ltd, hereinafter referred as Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, or any of their employees or advisors, is provided to the Bidder(s) on the terms and conditions set out in this RFP document and all other terms and conditions subject to which such information is provided. The purpose of this RFP document is to provide the Bidder(s) with information to assist in the formulation of Proposals. This RFP document does not aim to hold all the information each Bidder may require. This RFP document may not be appropriate for all persons, and it is not possible for the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, their employees or advisors to consider the business/investment objectives, financial situation and particular needs of each Bidder who reads or uses this RFP document. Each Bidder should conduct its own investigations and analysis and should check the accuracy, reliability and completeness of the information in this RFP document and where necessary obtain independent advice from appropriate sources.

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, their employees and advisors make no representation or warranty and shall incur no liability under any law, statute, rules or regulations as to the accuracy, reliability or completeness of the RFP document.

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may, in its absolute discretion, but without being under any obligation to do so, update, amend or supplement the information in this RFP document.

1. INTRODUCTION

1.1 ABOUT Project

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, intends to establish a Maize processing plant of capacity 300 MT with an investment of Rs 136.62 Cr in district Kondagaon Chhattisgarh.

ABOUT THIS REQUEST FOR PROPOSAL (RFP)

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd), the nodal agency of Establishment and Operation of proposed Maize processing and marketing plant in district Kondagaon. It invites bids for Selection of Project Management Consultant (PMC) for Establishment and Operation of Maize processing plant in District Kondagaon in the State of Chhattisgarh” as detailed in the Scope of Work in this RFP.

The bidders are advised to study the tender document carefully. Submission of bids shall be deemed to have been done after careful study and examination of the tender document with full understanding of its implications. This section provides general information about the Issuer, important dates and addresses and the overall eligibility criteria for the bidders.

2. FACT SHEET

1	Tender No.	05/Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd/19/02/2021
2	Scope of Work	Selection of Project Management Consultant (PMC) for Establishment and Operation of Maize processing plant in District Kondagaon in the State of Chhattisgarh
3	Name of the tender issuer	Managing Director Maa Danteshwari Maize processing and Marketing Cooperative society Ltd
4	Date of issue of tender document	19.02.2021
5	Last date for sending Pre-Bid Query	10.03.2021
6	Pre-Bid Meeting	A Pre-Bid meeting will be held on dated 11.03.2021at

		01:00 PM at Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd office Kondagaon. Pre-bid query response would be published on 12.03.2021
7	Last Date for Submission of Bids	22.03.2021 up to 3.00 PM
8	Physical submission of EMD (in the form of DD/BG)	22.03.2021 from to 03:00 P.M.to 5:00PM
9	Date of Opening of Technical Bids	23.03.2021 at 11:00 AM
10	Date of Presentation	To be informed later through e-mail and telephone
11	Date of Commercial Bid opening	To be informed later through e-mail and telephone (Bidder should furnish the mobile number and e-mail of one authorized representative)
12	Place of Submission & Opening of Bids	Office of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative society Ltd , Kondagaon
13	Address of Communication	Office of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative society Ltd , Kondagaon
13	Cost of Tender Document	Rs 5,000 (Rs. Five lakh Rs only)
14	Earnest Money Deposit (EMD)	Rs. 500000/- (Rupees five lakh only). EMD may be submitted in Demand Draft in the name of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd:- 1) Original copy of the DD should be submitted to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd office between 03:30 PM to 05:00 PM on the last date of bid submission (please refer fact sheet in this RFP at page no. 11, Sr. no. 7). OR EMD may be submitted in the form of Bank Guarantee (BG) as per format mentioned in the RFP on stamp paper of value required under law duly signed by authorized representative of Bank: submission. 1) Original copy of BG should be submitted to

		Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd office between 03:00 PM to 05:00 PM on the last date of bid submission (please refer fact sheet in this RFP at page no. 7, Sr. no. 7).
15	Validity of Proposal	Proposals must remain valid 180 days after the submission date.
16	Bid Submission	Bid submission will be offline at the office of Managing director, MDMPMCSL. Bids will be accepted only till 22.03.21 until 5 PM.
17	Availability of Tender Document	Tender document can be taken from the office of Managing director, MDMPMCSL and can also be downloaded from www.kondagaon.gov.in The bid will only be considered valid, if the bidder submits the bid fee physically at the above mentioned office. Only such bidders will be entertained for any pre-bid queries
18	Method of Selection	L1

3. ELIGIBILITY CRITERIA

The bidder must possess the requisite experience, strength and capability in providing the services necessary to meet the requirements as described in the tender documents. The bidder must also possess the technical know-how and the financial wherewithal that would be required to successfully provide the services of — Project Management Consultant (PMC) for Establishment and Operation of Maize processing plant in District Kondagaon in the State of Chhattisgarh for the entire period of the contract. The bids must be complete in all respect and should cover the entire scope of work as stipulated in the Tender document. The invitation to proposal is open to all bidders who qualify the eligibility criteria as given below

SN.	Minimum Eligibility Criteria	Proof to be submitted for fulfilling the Eligibility Criteria
1.	The Prime bidder and Consortium should be - registered in India under companies Act 1956 OR a firm registered under the Partnership Act 1932 OR LLP Act 2008 OR proprietary firm - operating in India for the last 10 years	a) Certificate of incorporation ,Partnership deed, registration or firm registration or proprietary registration b) GSTN copy c) Copy of CA audited balance sheet for the last 3 financial years i.e., FY 2017-18, FY 2018-19&FY 2019-20
2.	The Prime bidder should have a minimum average annual turnover of Rs. 01 Crore (One crore) over the last three Financial years (FY 2017-18, FY 2018-19& FY 2019-20)	Extracts from the audited Balance sheet and Profit & Loss Account; OR Certificate from the statutory Auditor
3.	Out of the total annual turnover of the prime bidder a minimum of Rs. 50 Lakhs should be from consulting services in Establishment and Operation of Plant and Machinery in each of the mentioned years FY 16-17 , FY 17-18 and FY18-19, FY19-20	Extracts from the audited Balance sheet and Profit & Loss Account; OR Certificate from the statutory auditor
4.	The prime bidder and consortium partner should have positive Net Worth as on bid submission date	Extracts from the audited Balance sheet and Profit & Loss Account; OR Certificate from the statutory auditor
5.	The Prime bidder/consortium partner should have experience in at least 3 projects of project value not less than 75 Cr, involving establishment and operation of maize processing plant during the last five years, out of which at least one should have been	Bidder should submit of the following: i. Project Completion Certification from the client in case of completed projects/ Self certification from Statutory auditor for completed project ii. Agreement/ Purchase Order /

	completed and remaining may be ongoing projects.	Work Order issued by client
6.	The bidder should have done at least ONE project of similar nature of consulting with any State Government / Central Government or PSU/ Semi Government organizations / Quasi Governments organizations in India worth Rs. 50 Crore.	Completion Certificates from the client; OR Work Order + Self Certificate of Completion (Certified by the Statutory Auditor); OR Work Order + Phase Completion Certificate from the client (Highlighted Scope of Work/ services clearly)
7.	The company should have at least 05 full time Consulting professionals (at least an MBA or equivalent OR B.E./ B. Tech) on the rolls of the company, as on 31st March 2021	Self certification from authorized signatory or certificate from HR
8.	The bidder should not have been black listed or conflict of activities by any State Government, Central Government or any other Public Sector undertaking or a Corporation or any other Autonomous Organization of Central or State Government for breach of Contractual Conditions as on bid calling date. Self-Certificate declaring that the bidder is not black listed to be enclosed.	Self-Declaration Certificate that the Bidder is not black listed. (Certificate to be enclosed in the bid duly signed by the authorized signatory on its letter head)
9.	A power of attorney / Board resolution in the name of the person signing the bid.	Original Power of attorney/ Board resolution copy
10	In case of consortium	Deed of consortium clearly specifying the role and responsibilities of both the parties and power of attorney in favour of prime bidder

4. INSTRUCTIONS TO THE BIDDERS

4.1 General

- a) While every effort has been made to provide comprehensive and accurate background Information and requirements and specifications, Bidders must form their own Conclusions about the services required. Bidders and recipients of this TENDER may wish to consult their own legal advisers in relation to this TENDER.
- b) All information supplied by Bidders may be treated as contractually binding on the Bidders, on successful award of the assignment by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative society Ltd on the basis of this TENDER.
- c) No commitment of any kind, contractual or otherwise shall exist unless and until a formal written contract has been executed by or on behalf of the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd. Any notification of preferred bidder status by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall not give rise to any enforceable rights by the Bidder. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may cancel this public procurement at any time prior to a formal written contract being executed by or on behalf of the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.
- d) This TENDER supersedes and replaces any previous public documentation & Communications, and Bidders should place no reliance on such communications.

4.2 Compliant Tenders / Completeness of Response

- a) Bidders are advised to study all instructions, forms, terms, requirements and other bidders are advised to study all instructions, forms, requirements, appendices and other information in the TENDER documents carefully. Submission of the bid / proposal shall be deemed to have been done after careful study and examination of the TENDER document with full understanding of its implications

- b) Failure to comply with the requirements of this paragraph may render the Proposal non-compliant and the Proposal may be rejected. Bidders must:
- i. Comply with all requirements as set out with in this TENDER.
 - ii. Include all supporting documentations specified in this TENDER

4.3 Pre-Bid Meeting & Clarifications

4.3.1 Bidders Queries

- a) Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall hold a pre-bid meeting with the prospective bidders on Date & time and Address mentioned in Fact Sheet of this document.
- b) Maximum two (2) authorized representative of interested organization may attend pre-bid conference at their own cost after giving prior intimation to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.
- c) Pre-bid queries of only those bidders will be responded who have registered themselves on or before response of pre-bid queries is released.
- d) Bidders are requested to submit the e-mail address and mobile no. of one authorized person for all communications along with the registration.
- e) The Bidders will have to ensure that their queries for Pre-Bid meeting should reach to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd by email (Excel File only) on or before last date for sending pre-bid queries mentioned in Fact Sheet of this document through the e-mail of only authorized representative of the bidder.
- f) The queries should necessarily be submitted in the following format:

Sl. No.	TENDER Document Reference(s) (Section & Page Number (s))	Content of TENDER requiring Clarification(s)	Points of Clarification
1.			
2.			
3.			
4.			
5.			

6.			
----	--	--	--

g) Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall not be responsible for ensuring that the bidder's queries have been received by them. Any requests for clarifications post the indicated date and time may not be entertained by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.

h) Bidders must confirm their participation in advance.

The purpose of the meeting is to provide Bidders information regarding the TENDER, project requirements, and opportunity to seek clarification regarding any aspect of the TENDER and the project. However, the 'Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd' reserves the right to hold or re-schedule the Pre-Bid meeting.

4.3.2 Responses to Pre-Bid Queries and Issue of Corrigendum

a) The Officer notified by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd will endeavour to provide timely response to the queries. However, Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd makes no representation or warranty as to the completeness or accuracy of any response made in good faith, nor does Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd undertake to answer all the queries that have been posed by the bidders.

b) At any time prior to the last date for receipt of bids, Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may, for any reason, whether at its own initiative or in response to a clarification requested by a prospective Bidder, modify the TENDER Document by a corrigendum.

c) The Corrigendum (if any) & clarifications to the queries from all bidders will be posted on the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd website www.kondagaon.gov.in

d) Any such corrigendum shall be deemed to be incorporated into this TENDER.

- e) In order to provide prospective Bidders reasonable time for taking the corrigendum into account, Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may, at its discretion, extend the last date for the receipt of Proposals.

4.4 Key Requirements of the Bid

4.4.1 Right to Terminate the Process

- a) Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may terminate the TENDER process at any time and without assigning any reason. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd make no commitments, express or implied, that this process will result in a business transaction with anyone.
- b) This TENDER does not constitute an offer by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd. The bidder's participation in this process may result Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd selecting the bidder to engage towards execution of the contract.

4.4.2 TENDER Fees

Bidder needs to pay INR 5,000 to for document processing through during bid submission. The bid will only be considered valid, if the bidder submits the bid fee physically at the office of Managing director, MDMPMCSL. Only such bidders will be entertained for any pre-bid queries

4.4.3 Earnest Money Deposit (EMD)

- a) EMD needs to be submitted in Demand Draft/ BG in the name of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.:-
- 1) DD should be submitted physically at the office of Managing director, MDMPMCSL
 - 2) The DD should be submitted to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd office between by 05:00 PM on the last date of bid submission (please refer fact sheet in this RFP at page no. 10, Sr. no. 7).

OR

EMD may be submitted in the form of Bank Guarantee (BG) as per format mentioned in the RFP on stamp paper of value required under law duly signed by authorized representative of Bank

1. BG should be submitted physically at the office of Managing director, MDMPMCSL.
 2. BG should be submitted to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd office by 05:00 PM on the last date of bid submission (please refer fact sheet in this RFP at page no. 6, Sr. no. 9)
- b) EMD of all unsuccessful bidders shall be refunded by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd within 60 Days of the bidder being notified as being unsuccessful.
- c) EMD amount is interest free and will be refundable to the unsuccessful bidders without any accrued interest on it.
- d) The EMD may be forfeited:
- If a bidder withdraws its bid during the period of bid validity.
 - In case of a successful bidder, if the bidder fails to sign the contract in accordance with this TENDER.

4.4.4 Submission of Responses

The bidders have to furnish the following documents duly signed in along with their Technical Proposal:

- Bid Processing Fee & Earnest Money Deposit (EMD) as applicable
- Copy of Certificate of Incorporation/Registration
- Copy of PAN
- Copy of Goods and Services Tax Identification Number (GSTIN)
- Copies of IT Return for the last three assessment years (AY 2017 -18, 2018-19& 2019- 20).
- All supportive documents such as Balance Sheet and Income/Expenditure Statement duly certified and signed as per the instruction.
- Power of Attorney in favor of the person signing the bid on behalf of the bidder. In case of a partnership firm, please attach the resolution of the partners regarding nomination of authorized representatives for submission of the bid.
- List of completed/ongoing assignments of similar nature (Past Experience Details) along with copies of contracts / work orders / completion certificate from previous Clients.
- Undertaking for not having been black-listed by any Central / State Government / Any other Autonomous Body / International & National Organization in the recent past.

Bidders should submit the required supporting documents as mentioned above. Bids not conforming to the eligibility criteria and non-submission of required documents as listed above will lead to summary rejection of the bid. Submission of forged documents will also result in rejection of the bid. Bidders are advised to study all instructions, forms, terms & conditions and other information as mentioned in the RFP Document. The proposal must be complete in all respect, indexed and hard bound. Each page should be numbered and certified by the authorized representative. Failure to comply with the RFP requirements will result in outright rejection of the proposal.

4.4.5 Authentication of Bids

A Proposal should be accompanied by a power-of-attorney in the name of the signatory of the Proposal as per Annexure mentioned in this TENDER.

4.5 Preparation and Submission of Proposal

4.5.1 Proposal Preparation Costs

The bidder shall be responsible for all costs incurred in connection with participation in the TENDER process, including, but not limited to, costs incurred in conduct of informative and other diligence activities, participation in meetings/discussions/presentations, preparation of proposal, in providing any additional information required by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd to facilitate the evaluation process, and in negotiating a definitive contract or all such activities related to the bid process. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd will in no case be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process.

4.5.2 Language

The Proposal should be filled by the bidders in English language only. If any supporting documents submitted are in any language other than English, translation of the same in English language is to be duly attested by the Bidders. For purposes of interpretation of the documents, the English translation shall govern.

4.6 Evaluation process

- a) Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd will constitute a Tender Evaluation Committee to evaluate the responses of the bidders.
- b) The Proposal Evaluation Committee constituted by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall evaluate the responses to the TENDER and all supporting documents / documentary evidence. Inability to submit requisite supporting documents / documentary evidence, may lead to rejection.
- c) The decision of the Tender Evaluation Committee in the evaluation of responses to the TENDER shall be final. No correspondence will be entertained outside the process of evaluation with the Committee.
- d) The Tender Evaluation Committee may ask for meetings with the Bidders to seek clarifications on their proposals.

- e) The Tender Evaluation Committee reserves the right to reject any or all proposals on the basis of any deviations.
- f) Each of the responses shall be evaluated as per the criteria and requirements specified in his TENDER.

4.6.1 Tender Opening

Received bids will be opened at the conference hall of zilla collectorate, Kondagaon District. Physical presence will be mandatory, however participating bidders' authorized representatives can represent the firm/Company during bid opening.

Tender Validity

The offer submitted by the Bidders should be valid for minimum period of 180 days from the date of opening of Tender.

4.6.2 Tender Evaluation

- i) Initial Bid scrutiny will be held and incomplete details as given below will be treated as non-responsive. If Proposals;
 - a) Are not submitted in as specified in the TENDER document.
 - b) Received without the Letter of Authorization(Power of Attorney).
 - c) Are found with suppression of details
 - d) Within complete information, subjective , conditional offers and partial offers submitted
 - e) Submitted without the documents requested in the checklist
 - f) Have non-compliance of any of the clauses stipulated in the TENDER
 - g) With lesser validity period.
- ii) All responsive Bids will be considered for further processing as below.

Tender evaluation Committee will prepare a list of responsive bidders, who comply with all the Terms and Conditions of the Tender. All eligible bids will be considered for further evaluation by a Committee according to the Evaluation process define in this TENDER document. The decision of the Committee will be final in this regard.

 - a) Evaluation committee will examine the bids to determine whether they are complete, whether any computational errors have been made, and whether the bids are generally in order.
 - b) The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may conduct clarification meetings with each or any bidder to discuss any matters, technical or otherwise.
 - c) Further, the scope of the evaluation committee also covers taking any decision with regard to the Tender Document, execution/ implementation of

the project including management period.

- d) Proposal shall be opened in the presence of bidders' representatives who intend to attend at their cost. The bidders' representatives who are present shall sign a register giving evidence of their attendance
- e) Proposal document shall be evaluated as per the following steps.

Preliminary Examination of Pre-qualification/Eligibility Criteria documents: The Pre-qualification document will be examined to determine whether the bidder meets the eligibility criteria, whether the proposal is complete in all respects, whether the documents have been properly signed and whether the bids are generally in order. Any bids found to be non-responsive for any reason or not meeting the minimum levels of the performance or eligibility criteria specified in various sections of this Tender Document will be rejected and will not be considered further.

Evaluation of document: A detailed evaluation of the bids shall be carried out in order to determine whether the bidders are competent enough and whether the technical aspects are substantially responsive to the requirements set forth in the Tender Document All supporting document submitted in support of Eligibility and Technical Evaluation matrix should comply the following: -

- i. Hard copies of supporting documents to be submitted physically at the office of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd
- ii. Supporting document should clearly indicate value of the completed project and scope of work/ services should be clearly highlighted.
- iii. Completion certificate should clearly indicate the value and duration of the project.
- iv. In case of Bidder is having Non-Disclosure Agreement (NDA) with their client no such experience will be counted (if agreement copy not submitted).
- v. Incomplete order copy submitted by the bidder will not be considered for evaluation.
- vi. In case of projects where order for recurring /Extension and subsequent order has been placed on the Bidder only the mentioned order value will be considered for evaluation.

Bidders failing to comply any of the above, may result in rejection of their bid.

Key professional staff to be deployed

Sl. N	Expert	Requirement
1.	Chief consultant	01
2.	Onsite - Project Manager	01
3.	Civil and structural work expert	01
4.	Plant and machinery expert	01
5.	Electrical and instrumentation expert	01
6.	Financial Expert	01

4.7 Prequalification and Technical Proposal

□ Prequalification/ Eligibility Criteria

Pre-qualification document as per eligibility criteria specified under Section -3 above along with the following documentations:

- a) The profile of the bidder along with required certifications that the period of validity of bids is 180 days from the last date of submission of proposal.
- b) Audited annual financial results (balance sheet and profit & loss statement showing business in India) of the bidder for the last three financial years.
- c) Reference list of major clients
- d) Power-of-attorney granting the person signing the proposal the right to bind the bidder as the Constituted attorney of the Directorate ‘.
- e) A copy of the Tender Document, all pages duly-signed by the authorized signatory towards acceptance of the terms and conditions of the Tender Document.

□ Technical proposal

- a. Proposal particulars
- b. Proposed approach and methodology and services offered
- c. Proposed Project Plan and Implementation Schedule
- d. Schedule of delivery
- e. All relevant document for Technical Evaluation
- f. Annexure for Technical Qualification

□ Commercial proposal

- a. Commercial Quote

Modification and withdrawal of Bids

- i. The Bidder is allowed to modify or withdraw its submitted proposal any time prior to the last date and time prescribed for receipt of bids, by giving a written notice to the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.
- ii. Subsequent to the last date for receipt of bids, no modification of bids shall be allowed.

4.8. Proposal Forms

- i. Wherever a specific form is prescribed in the Proposal document, the Bidder shall use the form to provide relevant information. If the form does not provide space for any required information, space at the end of the form or additional sheets shall be used to convey the required information.
- ii. For all other cases, the Bidder shall design a form to hold the required information.
- iii. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall not be bound by any printed conditions or provisions in the Bidder's Proposal.

4.9. Local Conditions

- i. Each Bidder is expected to become fully acquainted with the local conditions and factors, which may affect the performance of the contract and /or the cost.
- ii. The Bidder is expected to know all conditions and factors, which may have any effect on the execution of the contract after issue of letter of Award as described in the bidding document.

The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall not entertain any request for clarification from the Bidder regarding such local conditions.

- iii. It is the Bidder's responsibility that such factors have been properly investigated and considered before submitting the proposal. No claim, what-so-ever, including that for financial adjustment to the contract awarded under the bidding document will be entertained by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd. Neither any change in the time schedule of the contract nor any financial adjustments arising there-of shall be permitted by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd on account of failure of the Bidder to know the local laws / conditions.
- iv. The Bidder is expected to visit and examine and study the location of Govt. offices in CG and its surroundings and obtain all information that may be necessary for preparing the proposal at its own interest and cost.

4.10. Contacting the Chhattisgarh InfoTech & Biotech Promotion Society, Kondagaon

- Any effort by a Bidder to influence the proposal evaluation, proposal comparison or contract award decisions may result in the rejection of the proposal.

- Bidder shall not approach Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd officers after office hours and/or outside Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd office premises, from the time of the proposal opening till the time the Contract is awarded.

4.11. Eligibility Criteria

The bidder shall meet the criteria for eligibility mentioned in the Tender document. The bidder must have registration certificate, registration under Labour Laws Contract Act, valid GST and valid TDS registration certificate, whichever is applicable, for this Tender only one consortium partner will be permitted.

4.12. Tentative Schedule of Events

Tentative schedule of events regarding this tender shall be as per the dates and time given in the Section-1: Fact Sheet.

4.13 Opening of Proposal

First, the envelope containing Earnest Money Deposit (EMD) will be opened, and if found, that the bidder has furnished all the documents in the prescribed manner, then the second envelope containing Technical Proposal will be opened.

The Evaluation Committee or its authorized representative will open the tenders. Sequence of bid opening is as follows:

- a. EMD
- b. Technical
- c. Commercial

4.14. Deciding Award of Contract

- i. The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves the right to ask for a technical elaboration/clarification in the form of a technical presentation from the Bidder on the already submitted Technical Proposal at any point of time before opening the Commercial Proposal. The Bidder shall furnish the required information to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and its appointed representative on the date asked for, at no cost to the
- ii. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd. The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may at its discretion, visit the office of the Bidder any-time before the signing of Agreement.

- iii. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall inform those Bidders whose proposals did not meet the eligibility criteria or were considered non-responsive, informing that their Commercial Proposals will be returned unopened after completing the selection process. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall simultaneously notify those Bidders who qualify for the Evaluation process as described in this Tender Document, informing the date and time set for opening of Commercial Proposals. The notification may be sent by mail or fax.
- iv. The bidder's name, the Proposal Price, the total amount of each proposal and other such details as the Tendering Authority may consider appropriate, will be announced and recorded by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd at the opening of bid.
- v. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall inform those Bidders whose proposals are accepted via issuance of Letter of Acceptance (LoA) in duplicate copy. Bidder shall acknowledge the LoA and return the duplicate copy duly sealed and signed, within seven days from the issue of LoA by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.

After acceptance of LoA Performance Security shall be deposited as specified in this document for signing an Agreement with Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd. Special Condition for Awarding the Agreement:

- Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd will sign the Agreement with Successful Bidder for a period of 12 months or completion of project, whichever is later.
- Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd at its discretion may extend the Agreement for another 1 year period as per cost proposed in the price bid by successful bidder

4.15. Confidentiality

- As used herein, the term —Confidential Informationll means any information, including information created by or for the other party, whether written or oral,

which relates to internal controls, computer or data processing programs, algorithms, electronic data processing applications, routines, subroutines, techniques or systems, or information concerning the business or financial affairs and methods of operation or proposed methods of operation, accounts, transactions, proposed transactions or security procedures of either party or any of its affiliates, or any client of either party, except such information which is in the public domain at the time of its disclosure or thereafter enters the public domain other than as a result of a breach of duty on the part of the party receiving such information. It is the express intent of the parties that all the business process and methods used by the Bidder in rendering the services hereunder are the Confidential Information of the Bidder.

- The Bidder shall keep confidential, any information related to this tender, with the same degree of care as it would treat its own confidential information. The Bidders shall note that the confidential information will be used only for the purposes of this tender and shall not be disclosed to any third party for any reason what-so-ever.
- At all time of the performance of the services, the Bidder shall abide by all applicable security rules, policies, standards, guidelines and procedures. The Bidder should note that before any of its employees or assignees is given access to the Confidential Information, each such employee and assignees shall agree to be bound by the term of this tender and such rules, policies, standards, guidelines and procedures by its employees or agents.
- The Bidder should not disclose to any other party and keep confidential the terms and conditions of this Contract agreement, any amendment hereof, and any Attachment or Annexure hereof.
- The obligations of confidentiality under this section shall survive rejection of the contract.

4.16. Publicity

Any publicity by the bidder containing the name of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd should be done only with the explicit written permission from Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.

4.17. Execution of Agreement

After acknowledgement of the LoA by the selected bidder, a performance security of 10% of contract value has to deposit in the form of FDR/TDR/DD/BG of any nationalized /Scheduled Bank in the name of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, Kondagaon, till the completion of

the project and shall sign the Agreement with in Twenty one days from the issue of LoA.

4.18. Duration of the contract:

The CONTRACT shall remain valid initially for a period of 36 months (12 Months Go live and 24 months operation) from the date of signing of Agreement. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may extend the Agreement for another one (1) year period with an incremental rate as mutually agreed by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd & successful bidder.

4.19. Terms and Conditions: Applicable Post Award of Contract

4.20.1 Termination Clause

i) Right to Terminate the Process

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves the right to cancel the contract placed on the selected bidder and recover expenditure incurred by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd under the following circumstances:-

- The selected bidder commits a breach of any of the terms and conditions of the bid.
- The bidder goes into liquidation, voluntarily or otherwise.
- An attachment is levied or continues to be levied for a period of seven days upon effects of the bid.
- If the selected bidder fails to complete the assignment as per the time lines prescribed in the tender and the extension if any allowed, it will be a breach of contract. The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves its right to cancel the order in the event of delay and forfeit the bid security a liquidated damages for the delay.
- If deductions of account of liquidated damages /Penalty exceeds more than 10% of the total contract price.
- In case the selected bidder fails to deliver the services as stipulated in the delivery schedule, Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves the right to procure the same or similar services from alternate sources at the risk, cost and responsibility of the selected bidder.

- After award of the contract, if the selected bidder does not perform satisfactorily or delays execution of the contract, Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves the right to get the balance contract executed by another party of its choice by giving one month notice for the same. In this event, the selected bidder is bound to make good the additional expenditure, which Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may have to incur in executing the balance contract. This clause is applicable, if for any reason, the contract is cancelled.
- Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves the right to recover any dues payable by the selected Bidder from any amount outstanding to the credit of the selected bidder, including the pending bills and/or invoking the bank guarantee under this contract.

II) Consequences of Termination

- In the event of termination of the Contract due to any cause whatsoever, [whether consequent to the stipulated term of the Contract or otherwise], Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall be entitled to impose any such obligations and conditions and issue any clarifications as may be necessary to ensure an efficient transition and effective business continuity of the Service(s) which the Vendor shall be obliged to comply with and take all available steps to minimize loss resulting from the termination/breach, and further allow the next successor Vendor to take over the obligations of the erstwhile Vendor in relation to the execution/continued execution of the scope of the Contract.
- Nothing herein shall restrict the right of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd to invoke the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Guarantee and other guarantees, securities furnished, enforce the Deed of Indemnity and pursue such other rights and/or remedies that may be available Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd under law or otherwise.
- The termination hereof shall not affect any accrued right or liability of either Party nor affect the operation of the provisions of the Contract that are expressly or by implication intended to come into or continue in force on or after such termination.

4.20.2 Liquidated Damages

- Notwithstanding Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd's right to cancel the order, liquidated damages for late delivery at 0.5% (One percent) per week will be charged for every week's delay in the specified delivery schedule subject to a maximum of 10% of the value of the order value.
- Please note that the above LD for delay in delivery and delay in commissioning are independent of each other and shall be levied as the case may be.
- Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserve its right to recover these amounts by any mode such as adjusting from any payments to be made by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd to the bidder. Liquidated damages will be calculated on per week basis.

4.20.3 Penalty

The Bidder shall perform its obligations under the agreement entered into with the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, in a professional manner.

In the event of failure of maintaining the SLA, penalty should be attracted of the cost of concerned services as per mentioned in SLA would be levied subject to a maximum of 10% of the total service cost.

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may recover such amount of penalty from any payment being released to the Bidder, irrespective of the fact whether such payment is relating to this contract or otherwise.

If any act or failure by the bidder under the agreement results in failure or inoperability of systems and if the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd has to take corrective actions to ensure functionality of its property, the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves the right to impose penalty, which may be equal to the cost it incurs or the loss it suffers for such failures.

- Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may impose penalty to the extent of damage to its any equipment, if the damage was due to the actions directly attributable to the staff of Bidder.
- The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall implement all penalty clauses after giving due notice to the bidder.

- If the Bidder fails to complete the due performance of the contract in accordance with the specification and conditions of the offer document, the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves the right either to cancel the order or to recover a suitable amount as deemed reasonable as Penalty / Liquidated Damage for non-performance.

4.20.4 Dispute Resolution Mechanism

The Bidder and the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall endeavor their best to amicably settle all disputes arising out of or in connection with the Contract in the following manner:

- a) The Party raising a dispute shall address to the other Party a notice requesting an amicable settlement of the dispute within seven (7) days of receipt of the notice.
- b) Matter will be referred for negotiation between Officer nominated by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the

Authorized Official of the Bidder. The matter shall then be resolved between them and the agreed course of action documented within a further period of 15days.

In case any dispute between the Parties, does not settle by negotiation in the manner as mentioned above, the same may be resolved exclusively by arbitration and such dispute may be submitted by either party for arbitration within 20 days of the failure of negotiations. Arbitration shall be held in Kondagaon and conducted in accordance with the provisions of Arbitration and Conciliation Act, 1996 or any statutory modification or re-enactment thereof. Each Party to the dispute shall appoint one arbitrator each and the two arbitrators shall jointly appoint the third or the presiding arbitrator.

The —Arbitration Noticell should accurately set out the disputes between the parties, the intention of the aggrieved party to refer such disputes to arbitration as provided herein, the name of the person it seeks to appoint as an arbitrator with a request to the other party to appoint its arbitrator within 45 days from receipt of the notice. All notices by one party to the other in connection with the arbitration shall be in writing and be made as provided in this tender document.

Each Party shall bear the cost of preparing and presenting its case, and the cost of arbitration, including fees and expenses of the arbitrators, shall be shared equally by the Parties unless the award otherwise provides. The Bidder shall not be entitled to suspend the Service/s or the completion of the job, pending resolution of any dispute between the Parties and shall continue to render the Service/s in accordance with the provisions of the Contract/Agreement notwithstanding the existence of any dispute between the Parties or the subsistence of any arbitration or other proceedings.

4.20.5 Notices

Any notice given by one party to the other pursuant to this contract shall be sent to the other party in writing or by Telex, e-mail, Cable or Facsimile and confirmed in writing to the other party 's address.

A notice shall be effective when delivered or tendered to other party whichever is earlier.

4.20.6 Force Majeure

Force Majeure is herein defined as any cause, which is beyond the control of the selected bidder or Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd as the case may be which they could not foresee or with a reasonable amount of diligence could not have foreseen and which substantially affect the performance of the contract, such as:

- Natural phenomenon, including but not limited to floods, droughts, earthquakes and epidemics.
- Acts of any government, including but not limited to war, declared or undeclared priorities, quarantines and embargos.
- Terrorist attack, public unrest in work area provided either party shall within 10 days from occurrence of such a cause, notifies the other in writing of such causes. The bidder or Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall not be liable for delay in performing his/her obligations resulting from any force majeure cause as referred to and/or defined above. Any delay beyond 30 days shall lead to termination of contract by parties and all obligations expressed quantitatively shall be calculated as on date of termination. Notwithstanding this, provisions relating to indemnity, confidentiality survive termination of the contract.

4.20.7 Failure to agree with Terms and Conditions of the tender

Failure of the successful bidder to agree with the Terms & Conditions of the tender shall constitute sufficient grounds for the annulment of the award, in which event Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may award the contract to the next best value bidder or call for new proposals from the interested bidders or invoke the PBG of the most responsive bidder.

4.21 Service Level Agreement (SLA)

Service Level Agreement (SLA) is the contract between the purchaser and the successful bidder. SLA defines the terms of the Successful bidder's responsibility in ensuring the timely delivery of the deliverables and the correctness of the same based on the agreed Performance Indicators as detailed in the Agreement. This section defines various Service Level Indicators which will be considered by the Department in the Service Level Agreement with successful bidder. The successful bidder has to comply with all Service Level Agreements (SLAs) Defined below to ensure adherence to project timelines, quality and availability of services. Non-compliance with the SLA attracts penalty.

Note: Penalties shall not be levied on the successful bidder in the event of force Majeure effecting the SLA which is beyond the control of the successful bidder.

The following is the table providing the indicative SLA for the project:

	Measurement	Target	Penalty
1	Completion of task / Activities and Submission of Deliverables and reports as per this tender.	As per timelines mentioned in this tender.	0.5 % of the Total value of the Contract for every 1 week of delay in submission on an incremental basis to a maximum of 10%. If the penalty goes beyond 10%, Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves the right to terminate the contract in addition to forfeiture of performance security.

5. RIGHT OF MONITORING, INSPECTION AND PERIODIC AUDIT

The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd reserves the right to inspect and monitor / assess the progress / performance at any time during the course of the Contract, after providing due notice to the Selected Bidder. The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may demand, and upon such demand being made, the selected bidder shall provide with any document, data, material or any other information required to assess the progress of the project.

The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall also have the right to conduct, either itself or through any another agency as it may deem fit, an audit to monitor the performance by the Selected Bidder of its obligations/functions in accordance with the standards committed to or required by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the Selected Bidder undertakes to cooperate with and provide to the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd / any other Consultant/ Agency appointed by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, all documents and other details as may be required by them for this purpose. Any deviations or contravention identified as a result of such audit/assessment would need to be rectified by the Selected Bidder failing which the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may, without prejudice to any other rights that it may have, issue a notice of default.

5.1 Maa Danteshwari Maize processing and Marketing Cooperative Ltd Obligations

The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd representative shall interface with the Selected Bidder, to provide the required information, clarifications, and to resolve any issues as may arise during the execution of the Contract. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall ensure that timely approval is provided to the selected Bidder, where deemed necessary, which should include diagram / plans and all specifications related to services required to be provided as part of the Scope of Work.

5.2 Information Security

The Selected Bidder shall not carry and/or transmit any material, information, layouts, diagrams, storage media or any other goods/material in physical or electronic form, which are proprietary to or owned by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, out of premises, without prior written permission from the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.

The Selected Bidder shall, upon termination of this agreement for any reason, or upon demand by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, whichever is earliest, return any and all information provided to the Selected Bidder by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, including any copies or reproductions, both hard copy and electronic.

5.3 Indemnity

The Selected Bidder shall execute and furnish to the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, a Deed of Indemnity in favor of the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, in a form and manner acceptable to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, indemnifying Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd from and against any costs, losses, damages, expenses, claims including those from third parties owing infringement or misappropriation of a patent, copyright, trademark and trade secret, arising or incurred inter- alia during and after the Contract period arising out of:

- Negligence or wrongful act or omission in connection with or incidental to this Contract; or
- Any breach of any of the terms the Selected Bidder's Proposal as agreed, the Tender and this Contract by the Selected Bidder or its team.
- The indemnity shall be to the extent of 100% of project cost in favor of the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.

5.4 Payment Schedule

5.4.1 Total Cost of Services

The total cost of the Services payable is set forth as per the Consultant Firm's proposal to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and as negotiated thereafter.

Payments under this Contract shall not exceed the amount specified in Commercial Form.

5.4.2 Payment Milestones

Sl.No	Milestones/Deliverables	Timeline	Payment Schedule (%age of Total fee to be released)	Penalty applicable
1	Issuance of work order to the selected firm (Project Consultant)	Within 15 days of LOA issuance	0%	0%
2	Validation and acceptance of all design and drawings furnished by the contractor as per agreed technical specification of MDMPMCSL	Within 15 days of submission	15%	0.5 percent of work order value for each week of delay
3	Material validation in terms of quality and quantity against the order	Within 15 days of submission	15%	0.5 percent of work order value for each week of delay
4	Verification and certification of all civil work, electrical, mechanical work etc. in all respects and plant and machinery installation completion	Within 15 days of submission	15%	0.5 percent of work order value for each week of delay
5	Training completion as per plan provided by	Within 15 days of submission	15 %	0.5 percent of work

	Purchaser			order value for each week of delay
6	Go-live certification	Within 15 days of submission	10 %	0.5 percent of work order value for each week of delay
7	Support during O&M phase (24 Months)	Submission of monthly report and acceptance from purchaser	30 percent divided in 24 equal installments	

5.4.3 Events of Default by the Selected Bidder

The failure on the part of the Selected Bidder to perform any of its obligations or comply with any of the terms of this contract shall constitute an Event of Default on the part of the Selected Bidder. The events of default as mentioned above may include inter-alia the following:

- The Selected Bidder has failed to perform any instructions or directives issued by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd which it deems proper and necessary to execute the scope of work under the Contract, or
- The Selected Bidder has failed to adhere to any of the key performance indicators as laid down in the Key Performance Measures / Contract, or if the Selected Bidder has fallen short of matching such standards/targets as Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may have designated with respect to any task necessary for the execution of the scope of work under this Contract. The above-mentioned failure on the part of the Selected Bidder may be in terms of failure to adhere to timelines, specifications, requirements or any other criteria as defined by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd;
- The Selected Bidder has failed to remedy a failure to perform its obligations in accordance with the specifications issued by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, despite being served

with a default notice which laid down the specific deviance on the part of the selected Bidder to comply with any stipulations or standards as laid down by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd; or

- The Selected Bidder / Bidder's Team has failed to conform to any of the Service/Facility Specifications/standards as set out in the scope of work of this Tender document or has failed to adhere to any amended direction, modification or clarification as issued by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd during the term of this Contract and which the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd deems proper and necessary for the execution of the scope of work under this Contract;
- The Selected Bidder has failed to demonstrate or sustain any representation or warranty made by it in this Contract, with respect to any of the terms of its Proposal, the Tender and this Contract
- There is a proceeding for bankruptcy, insolvency, winding up or there is an appointment of receiver, liquidator, assignee, or similar official against or in relation to the Selected Bidder.
- The Selected Bidder / Bidder's Team has failed to comply with or is in breach or contravention of any applicable laws.
- Where there has been an occurrence of such defaults inter alia as stated above, the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall issue a notice of default to the Selected Bidder, setting out specific defaults / deviances / omissions and providing a notice of Sixty (30) days to enable such defaulting party to remedy the default committed.
- Where despite the issuance of a default notice to the selected Bidder by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the Selected Bidder fails to remedy the default to the satisfaction of the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may, where it deems fit, issue to the defaulting party another default notice or proceed to adopt such remedies as may be available to the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.

5.4.4 Liquidated Damages

Subject to clause for Force Majeure, if the bidder fails to complete the services under Project scope of work before the scheduled completion date or the extended date or if the Selected

Bidder repudiates the contract before completion of the work, the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, at its discretion,

may without prejudice to any other right or remedy available to it under the contract, recover a maximum of 10 percent of the project cost from the Selected Bidder, as Liquidated Damages (LD).

In case it leads to termination, Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall give thirty(30) days' notice to the Selected Bidder of its intention to terminate the contract and shall so terminate the contract unless during the thirty days' notice period, the Selected Bidder initiates remedial action acceptable to the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.

The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may without prejudice to its right to affect recovery by any other method, deduct the amount of liquidated damages from any money belonging to the Selected Bidder in its hands (which includes the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd right to claim such amount against Selected Bidder's Bank Guarantee) or which may become due to the Selected Bidder. Any such recovery or liquidated damages shall not in any way relieve the Selected Bidder from any of its obligations to complete the work or from any other obligations and liabilities under the Contract.

5.4.5 Dispute Resolution

The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the Selected Bidder shall make every effort to resolve amicably by direct informal negotiations, any disagreement or disputes, arising between them under or in connection with the Contract.

If even after thirty (30) days from the commencement of such direct informal negotiations, the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the Selected Bidder are unable to resolve amicably a contract dispute, either party may require that the dispute be referred for resolution to the formal mechanism specified in clauses below.

- In the case of a dispute or difference arising between the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the Selected Bidder relating to any matter arising out of or connected with this Contract, such

dispute or difference shall be referred to the award of Arbitrator as indicated in this tender. The award of the Arbitrator shall be final and binding on the parties.

- The Arbitration and Conciliation Act 1996, the rules there under and any statutory modification or re-enactments thereof, shall apply to the arbitration proceedings.
- The venue of arbitration shall be the Kondagaon, India.
- The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may terminate this contract, by giving a written notice of termination of minimum thirty days, to the Selected Bidder, if the Selected Bidder fails to comply with any decision reached consequent upon arbitration proceedings pursuant to above Clause.

5.5. Continuance of the Contract:

Notwithstanding the fact that settlement of dispute(s) (if any) under arbitration may be pending, the parties hereto shall continue to be governed by and perform the work in accordance with the provisions under the Scope of Work to ensure continuity of operations.

5.6. Conflict of interest

The Bidder shall disclose to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd in writing, all actual and potential conflicts of interest that exist, arise or may arise (either for the Vendor the Bidder s team) in the course of performing the Service(s) as soon as practical after it becomes aware of that conflict.

5.7.1. Severance

In the event any provision of the Contract is held to be invalid or unenforceable under the applicable law, the remaining provisions of this Contract shall remain in full force and effect.

5.7.2 Governing Language

The Agreement shall be written in English language. Subject to below Clause, such language versions of the Agreement shall govern its interpretation. All correspondence and other documents pertaining to the Contract that are exchanged by parties shall be written in English language only.

5.7.3. “No Claim” Certificate

The Selected Bidder shall not be entitled to make any claim, whatsoever against Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, under or by virtue of or arising out of, the contract, nor shall Managing Director Maa

Danteshwari Maize processing and Marketing Cooperative Ltd entertain or consider any such claim, if made by the Selected Bidder after it has signed a —No claimll certificate in favor of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd in such form as shall be required by it after the work is finally accepted.

5.7.4. Publicity

The Selected Bidder shall not make or permit to be made a public announcement or media release about any aspect of this Contract unless the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd first gives its written consent to the selected bidder.

6. GENERAL

- Relationship between the Parties
 - Nothing in the Contract constitutes any fiduciary relationship between the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and Selected Bidder/ Bidder's Team or any relationship of employer employee, principal and agent, or partnership, between the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and Selected Bidder.
 - No Party has any authority to bind the other Party in any manner whatsoever except as agreed under the terms of the Contract.
 - Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd will not be under any obligation to the Implementation Agency 's Team except as agreed under the terms of the Contract. .
- No Assignment
 - The Selected Bidder shall not transfer any interest, right, benefit or obligation under the contract without the prior written consent of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.
- Survival

The provisions of the clauses of the Contract in relation to documents, data, processes, property, Intellectual Property Rights, indemnity, publicity and confidentiality and ownership survive the expiry or termination of this Contract and in relation to confidentiality, the obligations continue to apply unless Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd notifies the Selected Bidder of its release from those obligations.
- Entire Contract
 - The terms and conditions laid down in the Tender and all annexures there to as also the Proposal and any attachments/annexes thereto shall be read in consonance with and form an integral part of the Contract. The Contract

supersedes any prior contract, understanding or representation of the Parties on the subject matter.

- Governing Law
 - This contract shall be governed in accordance with the laws of India.
- Jurisdiction of Courts
 - The High Court of India at Bilaspur, Chhattisgarh has exclusive jurisdiction to determine any proceeding in relation to the Contract.
- Compliance with Laws
 - The Selected Bidder shall comply with the laws in force in India in the course of performing the Contract.
- Notices
 - A —notice means: a notice; or A consent, approval or other communication required to be in writing under the Contract. All notices, requests or consent provided for or permitted to be given under this Contract shall be in writing and shall be deemed effectively given when personally delivered or mailed by pre-paid certified/registered mail, return receipt requested, addressed as follows and shall be deemed received two days after mailing or on the date of delivery if personally delivered:

To
The MD,
[Maa Danteshwari Maize processing and Marketing Cooperative Ltd](mailto:mmpskgn@gmail.com)
Email: mmpskgn@gmail.com

To Selected Bidder at:
Attn:
Address:
[Phone:]
[Fax:]

Any Party may change the address to which notices are to be directed, by giving a notice to the other party in the manner specified above. A notice served on a Representative is taken to be notice to that Representative's Party.

Waiver

- Any waiver of any provision of this Contract is ineffective unless it is in writing and signed by the Party waiving its rights.
- A waiver by either Party in respect of a breach of a provision of this Contract by the other Party is not a waiver in respect of any other breach of that or any other provision.
- The failure of either Party to enforce at any time any of the provisions of this Contract shall not be interpreted as a waiver of such provision.

Modification

Any modification of the Contract shall be in writing and signed by an authorized representative of each Party.

TAXES

- Bidders are required to quote the charges inclusive of all Taxes. The same would be shown as a separate line item in the commercial form. Any upward/downward revision of taxes shall be applicable at the time of invoicing. However, to arrive at the bid value of the respective bidder, bidder has to quote the charges inclusive of all taxes mentioning the prevailing tax rates.
- The taxes, as applicable, shall be reimbursed by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd to the selected bidder.

Application

These General Conditions shall apply to the extent that provisions in other parts of the Contract do not supersede them.

6.1 Fraud and Corrupt Practices

i) Fraud and Corrupt Practices

- The Bidders and their respective officers, employees, agents and advisers shall observe the highest standard of ethics during the Selection Process. Notwithstanding anything to the contrary contained in this tender, the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall reject a Proposal without being liable in any manner whatsoever to the Bidder, if it determines that the Bidder has, directly or indirectly or through an agent, engaged in corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice (collectively the —Prohibited PracticesII) in the Selection Process. In such an event, the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall, without prejudice to its any other rights or remedies, forfeit and appropriate the Bid Security or Performance Security, as the case may be, as mutually agreed genuine pre-estimated compensation and damages payable to the Authority for, inter alia, time, cost and effort of the Authority, in regard to the tender, including consideration and evaluation of such Bidder s Proposal.
- Without prejudice to the rights of the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd under Clause above and the rights and remedies which the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may have under the LoA or the Agreement, if an Bidder or Systems Implementation Agency, as the case may be, is found by the Authority to have directly or indirectly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice during the Selection Process, or after the issue of the LoA or the execution of the Agreement, such Bidder shall not be eligible to participate in any tender or tender issued by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd during a period of < period, suggested 2 (two) > years from

the date such Bidder, as the case may be, is found by the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd to have directly or through an agent, engaged or indulged in any corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice, as the case may be.

- For the purposes of this Section, the following terms shall have the meaning hereinafter respectively assigned to them.

“corrupt practice” means

(i) the offering, giving, receiving, or soliciting, directly or indirectly, of anything of value to influence the action of any person connected with the Selection Process (for avoidance of doubt, offering of employment to or employing or engaging in any manner whatsoever, directly or indirectly, any official of the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd who is or has been associated in any manner, directly or indirectly with the Selection Process or the LoA or has dealt with matters concerning the Agreement or arising there from, before or after the execution thereof, at any time prior to the expiry of one year from the date such official resigns or retires from or otherwise ceases to be in the service of the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, shall be deemed to constitute influencing the actions of a person connected with the Selection Process); or

(ii) save as provided herein, engaging in any manner whatsoever, whether during the Selection Process or after the issue of the LoA or after the execution of the Agreement, as the case may be, any person in respect of any matter relating to the Project or the LoA or the Agreement, who at any time has been or is a legal, financial or technical consultant/ adviser of the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd in relation to any matter concerning the Project;

- **“fraudulent practice” means** a misrepresentation or omission of facts or disclosure of incomplete facts, in order to influence the Selection Process;
- **Coercive practice means** impairing or harming or threatening to impair or harm, directly or indirectly, any persons or property to influence any person participation or action in the Selection Process;

“undesirable practice” means

- (i) establishing contact with any person connected with or employed or engaged by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd with the objective of canvassing,
- (ii) lobbying or in any manner influencing or attempting to influence the Selection Process; or
- (iii) having a Conflict of Interest; and

“restrictive practice” means forming a cartel or arriving at any understanding or arrangement among Bidders with the objective of restricting or manipulating a full and fair competition in the Selection Process.

ii) Arbitration

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the selected bidder shall make every effort to resolve amicably by direct informal negotiation any disagreement or dispute arising between them under or in connection with the Contract. If, after thirty (30) days from the commencement of such informal negotiations, Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the selected Bidder have been unable to amicably resolve the dispute, either party may require that the dispute be referred for resolution to The Director, Chhattisgarh InfoTech & Biotech Promotion Society, Kondagaon, as single party Arbitrator in accordance with the Arbitration and Conciliation Act, 1996. Decision of arbitrator shall be final and binding to all parties.

All Arbitration proceedings shall be held at Kondagaon, Chhattisgarh, and the language of the arbitration proceedings and that of all documents and communications between the parties shall be in English.

7. SCOPE OF WORK

- Inspection and analysis of actual site status and the current project status
- Assisting in the planning and execution of the project.
- Preparation and review of technical specifications of 300 metric ton unit production per day
- suggestions on plant layout based on the site map.
- To analyze the specifications of civil building and design of various civil construction works in helping the Architect.
- Technical feasibility report is prepared for submission to various financial institutions, supporting the committee in doing so
- Preparation / review of detailed specifications of machinery required for the plant.
- Assistance of the Committee in obtaining quotations for all machinery from various reputed vendors.
- scrutinize quotations, Query Letter Generation.
- To assist the committee in interacting with various stake holders.
- Evaluation of machine layout and equipment designs, and drawings received from the respective suppliers.

- Assist in checking and approving the designing and drawing of the equipment. So as to ensure that the drawing and design is according to the technical specification, terms and conditions.
- Preparation of required plant and machinery layout, pipeline layout, electrical layout, utility layout.
- Assisting the committee in selecting and organizing the appropriate agencies to carry out civil construction, equipment construction, power installation, water and utilities, pipeline work and any other work required for the initial execution of the plant.
- Assisting the committee in identifying agencies that fulfill specific tasks to meet various government requirements and to provide necessary information to such agencies regarding the proposed project.
- To periodically visit the site during the progress of work.
- Participate in coordination meetings with architects and civil contractors, electrical contractors and such agencies for taking timely suggestions, discussions and decisions.
- To check the specifications, quality of the equipment by conducting a final inspection before the equipment is supplied.
- To work from time to time as a construction worker and as a contact office and to oversee the total construction of equipment and utilities, which coordinate the activities of electrical, mechanical, civil department management and architects.
- To assist the Committee in appointing suitable experienced personnel required for taking up the task and subsequently running the plant.
- Helping the committee in hiring other employees and workers to run the plant. To provide basic training to all such inexperienced staff and workers, members.
- To guide the committee Procurement of Raw materials, chemicals, packing materials, laboratory testing equipment, firefighting equipment etc.
- Assisting the committee in completing the equipment and in running the plant.
- Electrical testing, water testing and finally production testing.
- Helping the committee to stabilize the operation of the plant. So that the determined operational parameters can meet the quality and quantity parameters and start commercial production.
- Procurement of raw materials, chemicals, packing materials, laboratory testing equipment, firefighting equipment etc.

7.1. Detailed Scope of Work

The core team of experts will be required to provide key services such as project management, monitoring & evaluation, stakeholder coordination, finance and procurement, capacity building and change management, and domain expertise etc. Following are indicative

tasks that Core Team will regularly undertake throughout the duration of the assignment (as and when needed):

The successful PMC should implement the project performance management system (PPMS) and sub projects monitoring system.

The PMC should -

- Continuously monitor the progress of the sub projects as per the PPMS, prepare regular progress reports, and based on the progress reports take appropriate corrective action
- Develop suitable monitoring mechanisms to ensure timely completion of contracts with the highest standards of quality and the best management practices
- Regularly analyse the progress against the work plans including physical and financial progress of subprojects during the execution phase of the project
- Recommend ways to accelerate project implementation
- Assess reasons for delays, if any, and identify measures for improvement
- Regularly undertake physical surveillance to the onsite work field, supervise the activities of the project and provide concrete suggestions for improvement of quality and pace of execution on sites
- In-line with the guidelines of Government of India as well as other leading practices, the PMC shall be responsible for assisting Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd along with other stakeholders in successful **Operationalisation** of plant for the State of Chhattisgarh
- Assist Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd during interaction with various stakeholders
- The PMC shall assist and support Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd in all financial and accounting matters relating to subprojects
- Establishing all necessary records and the procedures for maintaining/updating such records for each subproject and for entire project
- Assist Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd to ensure smooth flow of funds from Government of India to various contractors
- Developing and implementing procedures for timely payments to the contractors and monitoring the compliance

The Selected agency will be responsible for the below mentioned Project Management activities for the project.

1.1. Bid Process Management

- a.) Preparation of agenda, Minutes for the various meetings
- b.) Contract Management, payment recommendations,
- c.) Any other incidental activities relating to the project related with scope of work.

1.2. **Commercialization and monetization of the Project**

- a.) Preparation of Monetization plan, Schedule, Strategy etc.
- b.) Preparation of Bid for Selection of Monetization's Partner(s)
- c.) End to End Contract Management
- d.) Monitoring of the Project Schedules/milestone and Revenue realization

1.3. **Business Advisory Services to the TENDERER**

- a.) Project Management
- b.) Technology advise
- c.) Other inputs

1.4. **Project Management & Monitoring Activities**(implementation period till the Go-Live of the project):

- Shall coordinate with Site Survey agency and shall ensure that the survey plans along with resource deployment plans of site survey agency are in order so as to complete the surveys as per schedule defined in work order given to the agency
- Coordinate with the MSI to track the progress of the project
- Apprise Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd on the status of the project on a weekly basis
- Should inspect, verify, certify and monitor the timely execution of the entire project
- Shall do all the related Project management and monitoring activities during the entire contract duration
- Preparation of various MIS Reports on daily, weekly, monthly basis

- Process of verification and vetting of Delivery, Installation, commissioning, UAT and FAT of the various Project components

- Electronic verification of Installation, commissioning for UAT and FAT of the various Project components
- Conceptualize, design and build the project monitoring unit

- Assist in defining deliverables and scope of work for technical overseeing agency, third party auditor etc.

- Preparation of EoI/RFPs/RFQs, as may be required for the monetization, service provisioning and implementation of the project during the contract tenure

Manpower:

- The Bidder is required to assess and provide onsite dedicated manpower as required for entire contract period as per the Scope of work under this RFP. It is

expected that skilled manpower will be deployed to perform the activities assigned as per the Scope of work of this RFP.

- The Bidder shall assess the scope of work mentioned in this RFP and propose requisite number of manpower required during distinct phases of the scope of work during the tenure of contract in their technical bid document.
- The minimum requirement of resources, their qualification and responsibility of each resource is given below. This is a minimum indicative list of resources and based on actual requirements bidder may require increasing the number of resources deployed to meet with the services levels and the scope of work of this RFP.
- Any replaced/substituted resource must qualify the RFP criteria and shall be approved/evaluated by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd. The required documents for evaluation must be provided to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd as per standard format of technical bid. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may ask for extra documentation for support wherever required
- The Project Manager and Consultants will be selected by the authority based on a panel provided. If the authority doesn't select team from panel, a new panel will have to be provided.
- The selected agency shall maintain backup personnel and shall promptly provide replacement of every person removed pursuant to this section with an equally competent substitute from the pool of backup personnel.
- In case of change in its team composition owing to attrition the selected agency shall ensure a reasonable amount of time-overlap in activities to ensure proper knowledge transfer and handover/takeover of documents and other relevant materials between the outgoing and the new member.
- The selected agency shall provide and deploy "dedicated on site manpower" for carrying out the work, only those manpower resources who are skilled and experienced in their respective trades and who are competent to execute or manage / supervise the work in a proper and timely manner as per the RFP.
- TENDERER will select the resources after scrutinizing resumes of the probable candidates.

7.2 Confidentiality and Intellectual Property Rights (IPR)

Confidentiality

- The successful bidder must maintain absolute confidentiality of the documents/ maps/ tools collected in any form including electronic media and any other data/information provided to him for the execution of the work.
- The bidder should not use the Project data for any purpose other than the scope of work specified in the document and added/ amended before signing the contract.
- The Bidder must remove/ destroy the entire data from his custody after completion of the contract period. If at any stage it is found that the bidder is using the data provided by the client any time during the contract execution or after completion of the contract for any other purposes, stringent legal action will be initiated as per applicable law of land and the contract will be terminated without assigning any reasons.
- Bidder shall not disclose to any one, any information marked as confidential and communicated or made available or accessible by the firm during execution of the work.

Use of documents and Information.

- The bidder shall not, without prior written consent from Government of Chhattisgarh (Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd), disclose/share/use the bid document, contract, or any provision thereof, or any specification, plan, drawing, pattern, sample or information furnished by or on behalf of the Government of Chhattisgarh (Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd), in connection therewith, to any person other than a person employed by the bidder in the performance of the contract. Disclosure to any such employed person shall be made in confidence and shall extend only so far as may be necessary for purposes of such performance.
- The bidder shall not, without prior written consent of Government of Chhattisgarh (Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd), make use of any document or information made available for the project, except for purposes of performing the Contract.

7.3 Terms of Payment

The Successful Bidder shall bear their own costs of any Site Survey, Conveyance, audits and inspections etc. The terms of payment are inclusive of any costs of the solution.

7.4 Obligations

The Successful Bidder shall be obliged to implement any proposed changes once approval in accordance with Article above has been given, with effect from the date agreed for implementation.

8 Award of Contract

The proposals will be ranked in terms of the Overall Scores obtained from Highest to Lowest. The bidder with the highest overall score will be considered for award of contract.

9 Notification of Award

Prior to expiration of the period of bid validity, Purchaser will notify the successful bidder(s) in writing, that their bid has been accepted.

10 Contract Period

The Successful bidder shall sign contract agreement for advisory / consultancy services with the Government of Chhattisgarh / Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd for a period of three year.

11 Project Deliverable and Timelines

The bidder should ensure that the deliverables are submitted to Government of Chhattisgarh.

Within the timelines mentioned as below. The following are the key deliverables:

Sl. No.	Deliverables	Timelines
1		
2		

3		

On submission of Project deliverables to the nodal officer nominated by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd will release payments to the consultant.

Replacement of onsite Resources:

- Except as the Client may otherwise agree in writing, no changes shall be made in the onsite resource.

Notwithstanding the above, the substitution of Onsite resource during contract execution may be considered only based on the consultant’s written request and due to circumstances outside the reasonable control of the Consultant, including but not limited to death or medical incapacity or left from organization. In such case, the Consultant shall forth with provide as a replacement, a person of equivalent or better qualifications and experience, and at the same rate of remuneration. VALIDITY OF AGREEMENT

The contract will be initially valid for a period of 03 year from the date of signing of the agreement and may be extended by 1 more year

ANNEXURE I: FORMAT FOR POWER OF ATTORNEY

(Original as part of **Technical Proposal(Envelope–B)** on stamp paper of value required under law duly signed by bidder for the tender)

Dated: _____

POWER OF ATTORNEY

To Whom so ever It May Concern

Know all men by these presents, we _____ (name and registered office address of the Bidder) do hereby constitute, appoint and authorize Mr./Miss/Mrs. _____

(Name of the Person(s)), domiciled at _____ (Address), acting as _____ (Designation and the name of the firm), as Authorized Signatory and whose signature is attested below, as our attorney, to do in our name and on our behalf, all such acts, deeds and things necessary in connection with or incidental to our Proposal for award of Agreement **“Project Management Consultant for Maize processing plant”**

with Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, vide Invitation for Tender (Tender Document)

Document dated _____, issued by The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd., including signing and submission of all documents and providing information and responses to clarifications / enquiries etc. as may be required by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, or any governmental authority, representing us in all matters before Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, and generally dealing with Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd in all matters in connection with our Proposal for the said Project.

We hereby agree to ratify all acts, deeds and things lawfully done by our said attorney pursuant to this Power of Attorney and that all acts, deeds and things done by our aforesaid attorney shall and shall always be deemed to have been done by us.

For _____
(Signature)
(Name, Title and Address)

Accept
(Attested signature of Mr. _____)
(Name, Title and Address of the Attorney)

Notes:

To be executed by the Bidder

The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the

executant(s) and when it is so required the same should be under common seal affixed in accordance with the required procedure.

Also, wherever required, the executant(s) should submit for verification the extract of the charter documents and documents such as a resolution / power of attorney in favor of the Person executing this Power of Attorney for the delegation of power hereunder on behalf of the executants(s).

ANNEXURE-II- DECLARATION FOR NOT BLACK LISTED

Original to be submitted as part of the techno-commercial proposal
(Envelop B)

Date.....

To,

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative
Ltd

District Kondagaon
Chhattisgarh

Dear Sir,

Ref.: Tender No.

I / We hereby confirm that our firm has not been
banned or blacklisted by any government organization/Financial
institution/Court /Public sector Unit/Central Government.

Signature of Bidder.....

Place:

Name.....

Date:

Designation.....

Seal

ANNEXURE III -DRAFT PERFORMANCE GUARANTEE

(To be issued by a Bank _____)

This Deed of Guarantee executed at _____ by _____ (Name of the Bank) having its Head/Registered office at _____ (hereinafter referred to as —the Guarantor) which expression shall unless it be repugnant to the subject or context thereof include its heirs, executors, administrators, successors and assigns;

In favor of The Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, having its office at District Kondagaon (CG) (hereinafter called — Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon which expression shall unless it be repugnant to the subject or context thereof include its heirs, executors, administrators, successors and assigns);

Whereas M/s _____ a company formed under _____ (specify the applicable law) and having its registered office at _____ has been, consequent to conduct and completion of a competitive bidding process in accordance with the letter of requirements document No. _____ dated ___/___/2016 issued by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon, and selected M/s _____ (hereinafter referred to as the Bidder) for the Agreement by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon as more specifically defined in the aforementioned Document including statement of work and the Agreement executed between the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon and Bidder. The Agreement requires the Bidder to furnish an unconditional and irrevocable Bank Guarantee for an amount of Rs. _____ /- (Rupees _____ only) by way of security for guaranteeing the due and faithful compliance of its obligations under the Agreement.

Whereas, the Bidder approached the Guarantor and the Guarantor has agreed to provide a Guarantee being these presents:

Now this Deed witnessed that in consideration of the premises, we, _____ Bank hereby Guarantee as follows:

The Bidder shall implement the Project, in accordance with the terms and subject to the conditions of the Agreement, and fulfill its obligations there under

We, the Guarantor, shall, without demur, pay to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon an amount not exceeding Rs. _____ (Rupees _____ only) within 7 (seven) days of receipt of a written demand therefore from Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon stating that the Bidder has failed to fulfill its obligations as stated in Clause 1 above.

The above payment shall be made by us without any reference to the Bidder or any other person and irrespective of whether the claim of the Managing Director Maa

Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon is disputed by the Bidder or not. The Guarantee shall come into effect from _____ (Start Date) and shall continue to be in full force and effect till the earlier of its expiry at 1700 hours Indian Standard Time on _____ (Expiry Date) (both dates inclusive) or till the receipt of a claim, from the Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon, Government of Chhattisgarh under this Guarantee, which is one month after the expiry of performance guarantee, whichever is earlier. Any demand received by the

Guarantor from Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon prior to the Expiry Date shall survive the expiry of this Guarantee till such time that all the moneys payable under this Guarantee by the Guarantor to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon

In order to give effect to this Guarantee, , Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon shall be entitled to treat the Guarantor as the principal debtor and the obligations of the Guarantor shall not be affected by any variations in the terms and conditions of the Agreement or other documents by , Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon or by the extension of time of performance granted to the Bidder or any postponement for any time of the power exercisable by , Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon against the Bidder or forebear or enforce any of the terms and conditions of the Agreement and we shall not be relieved from our obligations under this Guarantee on account of any such variation, extension, forbearance or omission on the part of , Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Kondagaon or any indulgence by , Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd

Kondagaon to the Bidder to give such matter or thing whatsoever which under the law relating to sureties would but for this provision have effect of so relieving us.

This Guarantee shall be irrevocable and shall remain in full force and effect until all our Obligations under this guarantee are duly discharged.

The Guarantor has power to issue this guarantee and the undersigned is duly authorized to execute this Guarantee pursuant to the power granted under _____.

In witness, whereof the Guarantor has set its hands hereunto on the day, month and year first here-in-above written.

Signed and Delivered by _____ Bank by the hand of Shri _____ its _____ and authorized office.

Authorized Signatory _____ Bank

ANNEXURE IV: CV OF KEY PERSONNEL AND SUBJECT MATTER EXPERT

Original duly signed by bidder as part of Technical Proposal to be submitted
(Envelope B)

1. Proposed Position					
2. Name of Firm					
3. Name of Expert					
4. Date of Birth		Citizenship:			
5. Education					
6. Membership in Professional Associations					
7. Countries of Work Experience					
Languages		Languages	Speaking	Reading	Writing
		English	Good	Good	Good
		Hindi	Good	Good	Good
8. Employment Record					
From:		To:			
Employer:					
Position Held					

From:	To:	
Employer:		
Position Held		

From:	To:	
Employer:		
Position Held		
From:	To:	
Employer:		
Position Held		
From:	To:	
Employer:		
Position Held		
From:	To:	

Employer:	
Position Held	
Position Held	

9.Work Undertaken That Best Illustrates Capability To Handle The Tasks Assigned

Project Name	
---------------------	--

Year	
Location	
Client	
Main Project Features	
Positions Held	
Activities Performed	
Project Name	

Year	
Location	
Client	
Main Project Features	
Positions Held	
Activities Performed	
Project Name	
Year	
Location	
Client	
Main Project Features	
Positions Held	
Activities Performed	
Project Name	

Year	
Location	
Client	
Main Project Features	
Positions Held	
Activities Performed	

Note: The consent from Onsite Personnel proposed under this assignment should submit with declaration to work under this project for at least 2 years.

Expert's contact information: (e-mail....., phone.....)

Certification:

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

- This CV correctly describes my qualifications and experience
- I am not employed by the Executing or the Implementing Agency
- I was not part of the team who wrote the Scope of Work for this consulting services assignment
- I certify that I have been informed by the firm that it is including my CV in the Proposal for the {name of project and contract}. I confirm that I will be available to carry out the assignment for which my CV has been submitted in accordance with the consulting arrangements and schedule set out in the Proposal.

Or [If CV is signed by the firm's authorized representative and the written agreement Attached]

- I, as the authorized representative of the firm submitting this Proposal for the {name of project and contract}, certify that I have obtained the consent of the named resource to submit his/her CV, and that I have obtained a written representation from the expert that s/he will be available to carry out the assignment in accordance with the implementation arrangements and schedule set out in the Proposal.

I understand that any willful misstatement described herein may lead to my disqualification or dismissal, if engaged.

Date:

[Signature of expert or authorized representative of the firm] Day/Month/Year

Full name of authorized representative: _____

ANNEXURE V: PARTICULARS OF THE BIDDERS

Originals duly signed by bidder as part of Technical Proposal to be submitted (**Envelope –B**)

SI No.	Information Sought	Details to be Furnished
1	Name and address of the bidding Company	
2	Incorporation status of the firm (public limited / private limited, etc.)	
3	Year of Establishment	
4	Date of registration	
5	ROC Reference No.	
6	Details of company registration	
7	Details of registration with appropriate authorities for service tax	
8	Name, Address, email, Phone nos. and Mobile Number of Contact Person	

Name of the Bidder:

Authorized signature with Stamp :

ANNEXURE VI: FINANCIAL PARTICULARS

Originals duly signed by bidder as part of Financial Proposal to be submitted (**Envelope –C**)

1.1 FIN-2

SUMMARY OF FINANCIAL PROPOSAL

[TABLE – 1]

Sl. No.	Fee Particulars	% of the Entire Project Cost
Consultancy Support Charges		
A	<i>Consultancy charges for all the works envisaged under the scope of PMC(This should be inclusive of taxes)</i>	

Name of the Bidder:

Authorized signature with Stamp :

ANNEXURE VII: FORMAT OF SENDING PRE-BID QUERIES

1.2 Ref :Tender Notification no <xxx> dated <dd/mm/yy>

Name of the Bidder <<.....>>

Contact Number and Address of the Bidder- <<.....>>

Sr. No.	Section No.	Page No.	Tender Clause	Query	Remarks
1					
2					
.					
.					
N					

Note : Bidder will send its query only in prescribed format above by email and Excel file only.

ANNEXURE VIII: PRE-CONTRACT INTEGRITY PACT

Original duly signed by bidder as part of Technical Proposal to be submitted -
(Envelope –B)

1. GENERAL

1.1. This pre-bid contract Agreement (hereinafter called the Integrity Pact) is made onthe day of the month..... of 2016 between, the Government of Chhattisgarh acting through , Chhattisgarh InfoTech Promotion Society (Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd), a autonomous society under Government of Chhattisgarh (hereinafter called the "TENDERING AUTHORITY", which expression shall mean and include, unless the context otherwise requires, his successors in the office and assigns) as the First Party, proposes to procure Advisory services for PMC for Establishment and preparation of Maize processing plant Chhattisgarh and M/srepresented by Shri (hereinafter called the "BIDDER ", which expression shall mean and include, unless the context otherwise requires, his successors a permitted assigns) and the Second Party, is willing to offer/ has offered.

1.2. WHEREAS the BIDDER is a (Private-Company / Public Company/ Government Undertaking / Partnership firm) constituted in accordance with the relevant law in the matter and the TENDERING AUTHORITY is performing its function on behalf of the Government of Chhattisgarh.

2. **OBJECTIVES**

NOW, THEREFORE, the TENDERING AUTHORITY and the BIDDER agree to enter into this pre contract agreement, hereinafter referred to as Integrity Pact, to avoid all forms of corruption by following a system that is fair, transparent and free from any influence/prejudiced dealings prior to, during and subsequent to the Contract to be entered into with a view to:

2.1. Enabling the TENDERING AUTHORITY to obtain the desired Service at a competitive price in conformity with the defined specifications by avoiding the high cost and the distortionary impact of corruption on public procurement, and

2.2. Enabling BIDDERS to abstain from bribing or indulging in any corrupt practices in order to secure the contract by providing assurance to them that their competitors will also abstain from bribing any corrupt practices and the TENDERING AUTHORITY will commit to prevent corruption, in any form, by its official by following transparent procedures.

3. **COMMITMENTS OF THE TENDERING AUTHORITY**

The TENDERING AUTHORITY commits itself to the following:

3.1. The TENDERING AUTHORITY undertakes that no official of the TENDERING AUTHORITY, connected directly or indirectly with the contract, will demand, take promise for or accept, directly or through intermediaries, any bribe, consideration, gift, reward, favor or any material or immaterial benefit or any other advantage from the BIDDER, either for themselves or for any person, organization or third party related to the contract in exchange for an advantage in the bidding process, bid evaluation, contracting or implementation process related to the contract.

3.2. The TENDERING AUTHORITY will, during the pre-contract stage, treat BIDDERS alike, and will provide to all BIDDERS the same information and will not provide any such information to any particular BIDDER which could afford an advantage to that particular BIDDER in comparison to the other BIDDERS.

3.3. All the officials of the TENDERING AUTHORITY will report the appropriate Government office any attempted or completed breaches of the above commitments as well as any substantial suspicion of such a breach. In case any such preceding misconduct on the part of such official(s) is reported by the BIDDER to the TENDERING AUTHORITY with the full and verifiable facts and the same prima fade found to be correct by the TENDERING AUTHORITY, necessary disciplinary proceedings, or any other action as deemed, fit, including criminal proceedings may be initiated by the TENDERING AUTHORITY and such a person shall be debarred from further dealings related to the contract process. In such a case while an enquiry is being conducted by the TENDERING AUTHORITY the proceedings under the contract would not be stalled.

4.COMMITMENTS OF BIDDERS

The BIDDER commits itself to take all measures necessary to prevent corrupt practices, unfair means and illegal activities during any stage of its bid or during any pre-contract or post-contract stage in order to secure the contract or in furtherance to secure it and in particular commit itself to the following:

4.1. The BIDDER will not offer, directly or through intermediaries, any bribe, gift, consideration, reward, favor, any material or immaterial benefit or other advantage, commission, fees, brokerage or inducement to any official of the TENDERING AUTHORITY, connected directly or indirectly with the bidding process, or to any person, organization or third party related to the contract in exchange for any advantage in the bidding, evaluation, contracting and implementation of the contract.

4.2. The BIDDER further undertakes that it has not given, offered or promised to give, directly or indirectly any bribe, gift, consideration, reward, favor, any material or immaterial benefit or other advantage, commission, fees, brokerage, or inducement to any official of the TENDERING AUTHORITY or otherwise in procuring the Contract or forbearing to do or having done any act in relation to the obtaining or execution of the contract or any other contract with the Government for showing or forbearing to show favor or disfavor to any person in relation to the contract or any other contract with the Government.

4.3. The BIDDER further confirms and declares to the TENDERING AUTHORITY that the BIDDER in the original Manufacturer/Integrator/Authorized government sponsored export entity of the stores and has not engaged any individual or firm or company whether Indian or foreign to intercede, facilitate or in any way to recommend to the TENDERING AUTHORITY or any of its functionaries, whether officially or unofficially to the award of the contract to the BIDDER, nor has any amount been paid, promised or intended to be paid to any such individual, firm or company in respect of any such intercession, facilitation or recommendation.

4.4. The BIDDER, either while presenting the bid or during pre-contract negotiations or before signing the contract, shall disclose any payment he has made, is committed to or intends to make to officials of the TENDERING AUTHORITY or their family members, agents, brokers or any other intermediaries in connection with the contract and the details of services agreed upon for such payments.

4.5. The BIDDER will not collude with other parties interested in the contract to impair the transparency, fairness and progress of the bidding process, bid evaluation, contracting and implementation of the contract.

4.6. The BIDDER will not accept any advantage in exchange for any corrupt practice, unfair means and illegal activities.

4.7. The BIDDER shall not use improperly, for purpose of competition or personal gain, or pass on to others, any information provided by the TENDERING AUTHORITY as part of the business relationship, regarding plans, technical proposal and business details, including information contained in any electronic data carrier. The BIDDER also undertakes to exercise due and adequate care lest any such information is divulged.

4.8. The BIDDER commits to refrain from giving any complaint directly or through any other manner without supporting it with full and verifiable facts.

4.9. The BIDDER shall not instigate or cause to instigate any third person to commit any of the acts mentioned above.

5. PREVIOUS TRANSGRESSION

5.1. The BIDDER declares that no previous transgression occurred in the last three years immediately before signing of this Integrity Pact with any other company in any country in respect of any corrupt practices envisaged hereunder or with any Public Sector Enterprise in India or any Government Department in any state or in India that could justify BIDDER's exclusion from the tender process.

5.2. If the BIDDER makes incorrect statement on this subject, BIDDER can be disqualified from the tender process or the contract, if already awarded, can be terminated for such reason.

6. EARNEST MONEY (SECURITY DEPOSIT)

6.1. Every BIDDER while submitting commercial bid, shall deposit an amount as specified in tender as Earnest Money/Security Deposit, with the TENDERING AUTHORITY.

6.2. No interest shall be payable by the TENDERING AUTHORITY to the BIDDER on Earnest Money/Security Deposit for the period of its currency

7. SANCTIONS FOR VIOLATIONS

7.1. Any breach of the aforesaid provisions by the BIDDER or any one employed by it or acting on its behalf (whether with or without the knowledge of the BIDDER) shall entitle the TENDERING AUTHORITY to take all or any one of the following actions, wherever required:

7.1.1. To immediately call off the pre contract negotiations without assigning any reason or giving any compensation to the BIDDER. However, the proceedings with the other BIDDER(s) would continue.

7.1.2. To forfeit fully or partially the Earnest Money Deposit (in pre-contract stage) and/or Security Deposit/Performance Bond (after the contract is signed), as decided by the TENDERING AUTHORITY and the TENDERING AUTHORITY shall not be required to assign any reason therefore.

7.1.3. To immediately cancel the contract, if already signed, without giving any compensation to the BIDDER.

7.1.5. To encash the advance bank guarantee and performance bond/warranty bond, if furnished by the BIDDER, in order to recover the payments, already made by the TENDERING AUTHORITY, along with interest.

7.1.6. To cancel all or any other contracts with the BIDDER and the BIDDER shall be liable to pay compensation for any loss or damage to the TENDERING AUTHORITY resulting from such cancellation/rescission and the TENDERING AUTHORITY shall be entitled to deduct the amount so payable from the money(s) due to the BIDDER.

7.1.7. To debar the BIDDER from participating in future bidding processes of the Government of Chhattisgarh for a minimum period of five years, which may be further extended at the discretion of the TENDERING AUTHORITY.

7.1.8. To recover all sums paid in violation of this Pact by BIDDER(s) to any middlemen or agent or broken with a view to securing the contract.

7.1.9. In cases where irrevocable Letters of Credit have been received in respect of any contract signed by the TENDERING AUTHORITY with the BIDDER, the same shall not be opened.

7.1.10. If the BIDDER or any employee of the BIDDER or any person acting on behalf of the BIDDER, either directly or indirectly, is closely related to any of the officers of the TENDERING AUTHORITY, or alternatively, if any close relative of an officer of the TENDERING AUTHORITY has financial interest/stake in the BIDDER's firm, the same shall be disclosed by the BIDDER at the time of filling of tender. Any failure to disclose the interest involved shall entitle the TENDERING AUTHORITY to rescind the contract without payment of any compensation to the BIDDER.

7.1.11. The term 'close relative' for this purpose would mean spouse whether residing with the Government servant or not, but not include a spouse separated from the Government servant by a decree or order of a competent court; son or daughter or step son or step daughter and wholly dependent upon Government servant, but does not include a child or step child who is no longer in any way dependent upon the Government servant or of whose custody the Government servant has been deprived of by or under any law; any other person related, whether by blood or marriage, to the Government servant or to the Government servant's wife or husband and wholly dependent upon Government servant.

7.1.12. The BIDDER shall not lend to or borrow any money from or enter into any monetary dealings or transactions, directly or indirectly, with any employee of the TENDERING AUTHORITY, and if he does so, the TENDERING AUTHORITY shall be entitled forthwith to rescind the contract and all other contracts with the BIDDER. The BIDDER shall be liable to pay compensation for any loss or damage to the TENDERING AUTHORITY resulting from such rescission and the TENDERING AUTHORITY shall be entitled to deduct the amount so payable from the money(s) due to the BIDDER.

7.2. The decision of the TENDERING AUTHORITY to the effect that a breach of the provisions of this pact has been committed by the BIDDER shall be final and conclusive on the BIDDER. However, the BIDDER can approach the Monitor(s) appointed for the purposes of this Pact.

8.FALL CLAUSE

The BIDDER undertakes that he has not supplied/is not supplying similar product/systems or subsystems at a price lower than that offered in the present bid in respect of any other Department of the Government of Chhattisgarh or PSU and if it is found at any stage that similar product/systems or sub systems was supplied by the BIDDER to any other Department of the Government of Chhattisgarh or a PSU at a lower price, then that very price, with due allowance for elapsed time, will be applicable to the present case and the difference in the cost would be refunded by the BIDDER to the TENDERING AUTHORITY, if the contract has already been concluded.

9.INDEPENDENT MONITORS

9.1. The TENDERING AUTHORITY will appoint Independent Monitors (hereinafter referred to as Monitors) for this Pact.

9.2. The task of the Monitors shall be to review independently and objectively, whether and to what extent the parties comply with the obligations under this Pact.

9.3. The Monitors shall not be subject to instructions by the representatives of the parties and perform their functions neutrally and independently.

9.4. Both the parties accept that the Monitors have the right to access all the documents relating to the project/procurement, including minutes of meetings. The Monitor shall be under contractual obligation to treat the information and documents of the BIDDER/Subcontractor(s) with confidentiality.

9.5. As soon as the Monitor notices, or has reason to believe, a violation of this Pact, he will so inform the Authority designated by the TENDERING AUTHORITY.

9.6. The Monitor will submit a written report to the designated Authority of TENDERING AUTHORITY/Secretary in the Department/within 8 to 10 weeks from the date of reference or intimation to him by the TENDERING AUTHORITY/BIDDER and, should the occasion arise, submit proposals for correcting problematic situations

10. FACILITATION OF INVESTIGATION

In case of any allegation of violation of any provisions of this Pact or payment of commission, the TENDERING AUTHORITY or its agencies shall be entitled to examine all the documents including the Books of Accounts of the BIDDER and the BIDDER shall provide necessary information of the relevant documents and shall extend all possible help for the purpose of such examination.

11. LAW AND PLACE OF JURISDICTION

This Pact is subject to Indian Law, the place of performance and jurisdiction shall be the seat of the TENDERING AUTHORITY.

12. OTHER LEGAL ACTIONS

The actions stipulated in this Integrity Pact are without prejudice to any other legal action that may follow in accordance with the provisions of the any other law in force relating to any civil or criminal proceedings.

13. VALIDITY

13.1. The validity of this Integrity Pact shall be from the date of its signing and extend up to 5 years or the complete execution of the contract to the satisfaction of both the TENDERING AUTHORITY and the BIDDER/Seller whichever is later. In case BIDDER is unsuccessful, this Integrity Pact shall expire after six months from the date of the signing of the contract.

13.2. If one or several provisions of this Pact turn out to be invalid; the remainder of this Pact shall remain valid. In such case, the parties will strive to come to an agreement to their original intentions.

14. The parties hereby sign this Integrity Pact at.....on.....

ANNEXURE IX: BANK GUARANTEE FORMAT FOR EARNEST MONEY DEPOSIT

(To be provided in original as part of Technical Bid to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd office as per factsheet at page no 6, Sr. No 9 and hardcopy to be submitted along with actual bid submission on stamp paper of value required under law duly signed by authorized representative of Bank)

This Deed of Guarantee executed at _____ by _____ / _____ (Name of the Nationalized / Scheduled Bank) having its Head / Registered office at _____, and having one of its branches at _____ Kondagaon (hereinafter referred to as —the GuarantorII) which expression shall unless it be repugnant to the subject or context thereof include its heirs, executors, administrators, successors and assigns; In favor of Chief Executive Officer, Chhattisgarh InfoTech and biotech Promotion Society (Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd) under Department of Information Technology and biotechnology, Government of Chhattisgarh, having its office at SDC Building, Near Police Control Room, Civil Lines, Kondagaon, Chhattisgarh (hereinafter referred to as —Managing Director Maa Danteshwari Maize processing and Marketing Cooperative LtdII) which expression shall unless it be repugnant to the subject or context thereof include its heirs, executors, administrators, successors and assigns; Whereas Name of the bidder _____ Ltd., a Company / partnership firm / proprietorship concern registered under the _____ (name of the relevant act/law under which incorporated) having its registered office at _____ (hereinafter called —BidderII which expression shall unless it be repugnant to the subject or context thereof include its executors, administrators, successors and assigns) has submitted its Proposal for **“PMC for Establishment and operation of Maize processing plant”** vide Invitation for Tender Document No _____ dated _____ issued by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd Government of Chhattisgarh (hereinafter

referred to as —the ProjectII). Whereas in terms of the Invitation for Tender Document No _____ dated _____ (hereinafter referred to as Tender Document) issued by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd, the Bidder is required to furnish to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd an unconditional and irrevocable Bank Guarantee for an amount of INR 5,00,000 (INR Five lakhs only) as Earnest Money Deposit and the Guarantor has at the request of the Bidder agreed to provide such Guarantee being these presents: Now this Deed witnessed that in consideration of the premises, we, _____ Bank hereby agree, declare, undertake and guarantee as follows:

1. We as primary obligor hereby irrevocably, unconditionally and without reservation guarantee the due and faithful fulfillment and compliance of the terms and conditions of the tender by the said Bidder and unconditionally and irrevocably undertake to pay forthwith to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd an Amount not exceeding INR 5,00,000 (INR Five lakhs only) without any demur , reservation, recourse, contest or protest and without reference to the Bidder, if the Bidder has failed to comply with and fulfill all or any of the terms and conditions contained in the tender. A letter from Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd stating that the Bidder is in default in the due and faithful fulfillment and compliance with the terms and conditions contained in the tender shall be final, conclusive and binding on the Bank, in respect of the forfeiture of the Earnest Money Deposit and the amount due and payable under this Guarantee.

2. This Guarantee shall remain in full force and effect for a period of 180 (One hundred and Eighty) days from the _____ (Proposal Due Date).

3. Subject to clause 1 above, any claim for payment under this Guarantee shall be in the form of a written declaration by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd.

4. We.....Bank further agree that Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall be the sole judge as regards the determination as to whether the Bidder is in default of due and

faithful fulfillment and compliance of the terms and conditions contained in the Tender and the decision of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd in this regard shall be final and binding on us, notwithstanding any differences between Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the said Bidder and/or any dispute between Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the Bidder pending before any Court, Tribunal, Arbitrator or any other authority.

5. Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd shall have the full liberty without affecting in any way the liability of the Bank under this Guarantee from time to time to vary any other terms and conditions of the said Tender document or to extend the time frame for completion of bidding process or the period of fulfillment and compliance with the terms and conditions contained in the said Tender document by the said Bidder or to postpone for any time and from time to time any of the powers exercisable by it against the said Bidder and either to enforce or forbear from enforcing any of the terms and conditions contained in the said Tender document or the securities available to Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd and the bank shall not be released from its liability under these presents by any exercise by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd of the liberty with reference to the matters aforesaid or by reason of time being given to the said Bidder or any other forbearance, act or omission on the part of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd or any indulgence by Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd to the said Bidder or of any other matter or thing whatsoever which under the law relating to sureties would but for this provision have the effect of releasing the Bank from its such liability.

6. Any notice by way of request, demand or otherwise hereunder shall be sent by courier or by registered mail to the Bank, addressed as aforesaid.

7. We undertake to make the payment on receipt of your notice of claim on us addressed to _____ (name of Bank along with branch address) and delivered at

our above branch that shall be deemed to have been duly authorized to receive the said notice of claim.

8. It shall not be necessary for Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd to proceed against the said Bidder before proceeding against the bank and the Guarantee herein contained shall be enforceable against the bank, notwithstanding any other security which Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd may have obtained or obtained from the said Bidder, shall at the time when proceedings are taken against the bank hereunder, be outstanding or unrealized.

9. We _____ Bank lastly undertake not to revoke this guarantee during its currency except with the previous express consent of Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd in writing and agree that any change in the constitution of the Bank or the said Bidder shall not discharge our liability hereunder.

10. The Bank declares that it has the power to issue this guarantee and the undersigned have full powers to do so on behalf of the Bank. Date _____ day of _____ 2016

1.3 Signature of the Issuing / Authority with seal CORPORATE SEAL For _____ Bank

Note: A covering letter of confirmation is also to be given by the bank along with this bank guarantee **ANNEXURE IX: Proposal Covering Letter** Originals duly signed by bidder as part of Technical Proposal to submitted

(Envelope B)

[Date]

To,

Managing Director Maa Danteshwari Maize processing and Marketing Cooperative Ltd

Address: Kondagaon-492001

E-Mail: mmpskgn@gmail.com

Ph: 9425593841

Dear Sir,

Ref: Request for Proposal (RFP): Proposal for PMC for establishment and operation of Maize processing plant in the state of Chhattisgarh.

Having examined the RFP, the receipt of which is hereby duly acknowledged, we, the undersigned, offer to provide the professional services as required and outlined in the RFP for Proposal for PMC for establishment and operation of Maize processing plant in the state of Chhattisgarh.

Duly authorized to sign the Tender Response for and on
behalf of: (Name and Address of Company)

Seal/Stamp of bidder

Witness Signature:

Witness Name:

Witness Address:

CERTIFICATE AS TO AUTHORISED SIGNATORIES

I, certify that I am of the,and that
..... who signed the above Bid is
authorized to bind the corporation by authority of its governing body.

Date

(Seal here)