

Request for Quotation (RFQ) for Annual Maintenance Services of TB Containment Labs under FIND Project

Ref. No. SAMS/FIND/Proc./LT/20/2020

 Dated: 13th April, 2020

1. Introduction:

- 1.1 Strategic Alliance Management Services Pvt. Ltd. (SAMS) has been engaged by “Foundation for Innovative New Diagnostics” (FIND), New Delhi (a not-for-profit Company created under Section 8 (Indian) Companies Act, 2013) for providing procurement consultancy services for equipment, goods, works and services for TB Laboratories established across India under National TB Elimination Programme (NTEP), Ministry of Health and Family Welfare, Govt. of India.
- 1.2 SAMS has earlier issued 14 contracts in the month of June, 2017 to a contractor for “Design, Construction, Commissioning, Testing and Validation of TB Containment Laboratory and associated works with two years’ warranty on ‘Turn-key Basis’ at 14 Locations and such works have been completed by the contractor. The upgraded BSL-3 labs were handed over to Govt. on the dates mentioned in the table below. The upgraded labs are/were under comprehensive warranty / defect liability period up the dates mentioned in the table below:

Sr. No.	Address of Lab	Date of Handing Over	Warranty Expiry Date
1	TB Laboratory, Department of Microbiology, Govt. Medical College, Agartala	24-03-2018	23-03-2020
2	Burdwan Medical College, Baburbag, Burdwan, West Bengal	23-03-2018	22-03-2020
3	Department of Microbiology, BRD Medical College, Gorakhpur	30-03-2018	29-03-2020
4	Department of Microbiology, Goa Medical College, Bambolim, Goa	30-04-2018	29-04-2020
5	Department of Microbiology, Govt Medical College, Kozhikode, Kerala	19-03-2018	18-03-2020
6	IRL-TB, Department of Microbiology, Government Medical College, Majura Gate, Surat, Gujarat	23-03-2018	22-03-2020
7	Department of Microbiology, National Institute of Research and Tribal Health (NIRTH) ICMR Campus, Nagpur Road, Garha Jabalpur, Madhya Pradesh	26-03-2018	25-03-2020
8	Rajan Babu Institute of Pulmonary Medicine & Tuberculosis (RBIPMT), G.T.B. Nagar, Kingsway camp, Delhi	07-06-2018	06-06-2020

Sr. No.	Address of Lab	Date of Handing Over	Warranty Expiry Date
9	Department of Microbiology, Rajiv Gandhi Institute of Medical Sciences (RGIMS) Adilabad, Telangana	23-03-2018	22-03-2020
10	Department of Microbiology, Siddhartha Medical College, Gunadala, Vijayawada, A.P.	22-03-2018	21-03-2020
11	Department of Microbiology, Silchar Medical College, Silchar	28-03-2018	27-03-2020
12	Department of Microbiology, Indira Gandhi Institute of Medical Sciences, Sheikhpur, Patna, Bihar	02-05-2018	01-05-2020
13	Patliputra Medical College, Dhanbad, Jharkhand	09-08-2018	08-08-2020
14	IRL, Sir Thodup Namgyal Memorial (STNM) Hospital Complex, Ladakhi Building, Gangtok, Sikkim,	10-05-2018	09-05-2020

- 1.3 Considering unsatisfactory performance of the services provided by the Contractor, SAMS has annulled the contract awarded to the Contractor w.e.f. 31/3/2020 and relieved the contractor for further performance of services during warranty period and future obligations to provide AMC services as may have become due after expiry of warranty period.
- 1.4 The SAMS intends to engage Service Providers for annual maintenance services at above 14 labs packaged under 12 Schedules as under.

Schedule No.	Address of Lab
I	Burdwan Medical College, Baburbag, Burdwan, West Bengal
II	Department of Microbiology, BRD Medical College, Gorakhpur
III	Department of Microbiology, Goa Medical College, Bambolim, Goa
IV	Department of Microbiology, Govt Medical College, Kozhikode, Kerala
V	IRL-TB, Department of Microbiology, Government Medical College, Majura Gate, Surat, Gujarat
VI	Department of Microbiology, National Institute of Research and Tribal Health (NIRTH) ICMR Campus, Nagpur Road, Garha Jabalpur, Madhya Pradesh
VII	Rajan Babu Institute of Pulmonary Medicine & Tuberculosis (RBIPMT), G.T.B. Nagar, Kingsway camp, Delhi
VIII	Department of Microbiology, Rajiv Gandhi Institute of Medical Sciences (RGIMS) Adilabad, Telangana
IX	Department of Microbiology, Siddhartha Medical College, Gunadala, Vijayawada, A.P.
X	Department of Microbiology, Indira Gandhi Institute of Medical Sciences, Sheikhpur, Patna, Bihar
XI	Patliputra Medical College, Dhanbad, Jharkhand
XII	IRL, Sir Thodup Namgyal Memorial (STNM) Hospital Complex, Ladakhi Building, Gangtok, Sikkim,
	TB Laboratory, Department of Microbiology, Govt. Medical College, Agartala
	Department of Microbiology, Silchar Medical College, Silchar

- 1.5 The detailed description of services are provided in the **Annexure - A: Scope of Services**.
- 1.6 The bidder is expected to submit quotation for the annual maintenance services for **any one Schedule OR combination of Schedules OR all 12 Schedules** mentioned in the table above.

2. Eligibility Criteria:

- 2.1 The bidder may be a single business entity incorporated in India under the Companies Act 1956; or Proprietorship Firm or Partnership Firm.
- 2.2 The bidder and any of its successors should not be debarred / blacklisted by any Central Govt. or State Govt. Department or UNOPS, UNDP or SAMS or GFATM as on the date of opening of bid;

3. Qualification Criteria:

- 3.1 The bidder should have successfully completed at least 1 (one) similar works to qualify for 2 (two) Schedules as on due date for submission of bids involving construction / commissioning/ renovation / maintenance of Bio-safety Laboratory (BSL-2 / BSL-3/ BSL-4) / TB Containment Laboratories (hereinafter referred as "Similar Works"). For Ex. If bidder is quoting for 4 Schedules, it should have successfully completed at least 2 Works.

NOTE: In support of this qualification criteria, the bidder should submit complete copy of work orders / contracts and completion certificate issued by the Client.

- 3.2 The bidder should have at least following team members to undertake maintenance works:
 - (a) A Team Lead with minimum 5 years' experience in managing / supervising similar works
 - (b) At least 1 Service Engineer (for each pair of quoted Schedules) with minimum 3 years' experience (if B. Tech/B.E- Electrical/Mechanical/Biomedical/Electronics) or 5-years' experience (if ITI Diploma- Electrical/Mechanical/Biomedical) [*For Example: In case a bidder quotes for 4 Schedules, it should have at least 2 MEP engineers / Maintenance engineer as per qualification/experience stated above*]

NOTE: In support of this qualification criteria the bidder should submit detailed CV of each team members

- 3.3 Bidder should provide the contact details of technical resources, if available in Cities / States where quoted labs are situated. In case such local technical resource is currently not available, bidder should be willing to appoint such local resource to effectively handle maintenance services.

NOTE: in support of this qualification criteria bidder should either provide details of local technical resource or should submit an undertaking that local resource shall be appointed upon award of contract (as per para 6 of Letter of Quotation (Annexure-A))

4. Clarification of RFQ Document :

- 4.1 The bidders may seek information related to scope of services and terms and conditions included in the RFQ from the Employer's authorized representative not later than 3 days before the due date for submission of quotations:

Name and designation of Authorized Representative: Mr. Shivam Anand,
Manager (Procurement and Hospital Services)
Mobile No.: 7488007473
E-mail: shivam@samsconsult.com

- 4.2 The information so sought from Employer by the Bidder and response thereof by Employer shall be exchanged in writing.

5. Preparation and submission of Quotation:

- 5.1 The quotation prepared by the bidder shall be in TWO PARTS (Technical and Financial Bid), consisting of the following documents, converted in to single pdf file each.

A. Technical Bid:

- (a) Copy of bidder firm's incorporation / Registration with respective authority as per para 2.1 above.
- (b) Letter of Quotation as per format given in **Annexure-B**.
- (c) Copy of complete copy of work orders / contracts and completion certificate issued by the Client; detailed CV of each team members; and details of local technical resource or an undertaking that local resource shall be appointed upon award of contract, as per para 3 above.
- (d) Copy of GST Registration

B. Financial Bid:

- (e) Duly filled Price Schedule as per format given in **Annexure-D**.

- 5.2 The Bidder should submit Technical Bid and Financial Bids through separate e-mail to procurement@samsconsult.com with Subject Line as under:

Name of Bidder: Technical Bid for Annual Maintenance Services at 14 Labs
Name of Bidder: Financial Bid Annual Maintenance Services at 14 Labs

- 5.3 **The Technical Bid SHOULD NOT BE password protected. However, the pdf file containing Financial Bid should be password protected.** The password should be provided only upon receipt of such request from Authorized Representative of SAMS.

- 5.4 The bids as above should be submitted through e-mail only **up to 15:00 Hrs on 27th April, 2020**. The Employer, at its sole discretion, may extend the due date & time for submission of Quotations.

- 5.5 Quotations submitted after due date for submission as per para 5.4 shall not be accepted. The quotations received up to the scheduled date and time as above, shall only be considered valid.

6. Validity of Quotations:

- 6.1 The Quotation submitted by the Bidder should be valid for 60 days after the due date for submission of quotation.

- 6.2 In exception circumstances, the Employer may request for extension of validity of quotations. The bidder shall may accept or deny for such request for extension.

7. Opening and Evaluation of Quotations:

- 7.1 The Employer shall open Technical bids of all the Quotations received up to due date and time for submission of Quotations at **15:30 Hrs. on 27th April, 2020** in presence of committee constituted by SAMS The bidders evaluated as Technically qualified later be shall be asked to submit password of their Financial Bids.
- 7.2 The evaluation and subsequent award of contract shall be carried out for each Schedule separately.
- 7.3 The Employer will carry out preliminary scrutiny of quotation to determine if quotations are complete, duly signed and all necessary information and documents in support of eligibility and qualification criteria are submitted.
- 7.4 If any information and document furnished by the bidder is found to be incomplete, the Employer may, in its sole discretion, request for addition information / document by giving definite time for submission. In case bidder fails to submit additional information / document as requested, the Authority shall conduct evaluation of quotation based on information / document already submitted.
- 7.5 In the event a bidder claims credit for an experience, and such claim is determined by the Employer as incorrect or erroneous, the Employer shall reject such claim and exclude the same from evaluation against eligibility and qualification criteria.
- 7.6 The quotation found eligible and qualified shall be considered for opening and ranking of Price Bids.

8. Letter of Award of Contract:

- 8.1 The bidder evaluated as qualified and found submitting lowest total cost for the services shall be considered for award of contract.
- 8.2 The Employer shall issue Letter of Award of Contract in name of the bidder identified as per para 7.1 above.
- 8.3 The letter of Award of Contract shall contain Description of Services as agreed with the selected bidder and the total cost of services to be provided by bidder. The salient terms and conditions of Letter of Award of Contract shall be as under:
- (a) **Contract Duration:** The contract shall be valid for period till 31st March, 2021 and further may be extended for 2 years as per performance of service Provider and mutual consent.
- (b) **Commencement of Services:** The selected bidder shall commence services within 14 days of issue of Letter of Award.
- (c) **Expiration of Contract:** Unless terminated earlier pursuant to sub-para (d) below, the Contract shall expire at the end of contract duration as per sub-para (a) above.
- (d) **Termination of Contract:** The contract may be terminated by giving 30 days' notice in the event performance of services is found unsatisfactory and the Employer no longer needs the services from the Service Provider.
- (e) **Performance Security:** The selected Services shall be required to submit Performance Security for an amount equivalent to 10% of contract value in the form of Bank Guarantee (BG) in name of 'Director, Strategic Alliance Management Services Pvt. Ltd, New Delhi'. The should be valid for 14 months from the date of award of contract.
- (f) **Payment Terms:** The payment shall be released within 45 days of receipt of the Invoice along with supporting documents (reporting requirements specified in Annexure-A) as per milestones achieved/ services completed and as per the specified percentages given below: -

Sl. No.	Milestone (Deliverables)	Time period for submission of invoice	Payment (as %age of the total service cost)
1.	Completion of annual PM services on pro-rata basis supported by relevant supporting documents against TB Containment Lab.	At the end of every month for completed services	20%
2.	Completion of Annual Validation on pro-rata basis supported by relevant supporting documents against TB Containment lab.	At the end of every month for completed services	20%
3.	Completion of other AMC and Repair Services supported by relevant documents (as per timelines mentioned in TOR)*.	At the end of every quarter	60% (15% every quarter)
Total			100%

(g) **Liquidated Damages:** Delay in completion of activities beyond agreed timelines at Annexure-II shall lead to Liquidated Damages (LD). The liquidated damages shall be applicable under following circumstances

- If **Rectification of breakdown calls** are not completed as per timelines at Annexure-II (Reporting requirement), the Service Provider shall be liable to pay **1% of the cost of the delayed services for TB Containment Lab** for delay of each week, on pro-rata basis.
- If **PM and Validation services** are not completed either as per due dates or as per agreed schedule by lab, as applicable (either of the case can be considered while calculating delays), the Service Provider shall be liable to pay **1% of the cost of the delayed services for TB Containment Lab** for delay of each week, on pro-rata basis

You are requested to submit your quotation as per instructions and up to due date and time for submission of quotations given above.

Yours sincerely,

(S)

(Shivam Anand)
Manager (Procurement and Hospital Services)

SCOPE OF SERVICES

For AMC Services of TB Containment Laboratories

A. Scope of Work:

1. To carry out AMC including Preventive Maintenance, Validation/ validation of TB Containment Labs as per work flow process defined for breakdown calls and preventive maintenance.
2. To share the PM/ Validation/Validation schedule as well as the type of assistance required from the laboratory to the SAMS/FIND and designated representative of the laboratory and seek their convenience.
3. To ensure that the services are conducted as per Standard Operating Procedure with pre-defined manufacturer protocols.
4. To carry out maintenance of each Lab on the pre-defined protocols (to be shared with the laboratory) as per manufacturer's directions.
5. To carry out the validation of TB Containment Lab , wherever specified as per WHO / International Standards
6. To prepare report after each visit and provide the activities carried out including the traceability of the standards used

B. Reporting Requirement:

(1) PREVENTIVE MAINTENANCE AND VALIDATION/VALIDATION OF TB Containment Labs.

1. Service Provider should submit Preventive Maintenance (PM)/ Validation/ Validation schedule for each lab in advance for approval of SAMS/ FIND. The first PM/Validation/ validation schedule should be in sync with previous PM and validation date of completion of TB Containment Lab
2. Service Provider has to carry out PM and validation visit as specified below;
3. Annual preventive maintenance and annual validation should be carried out for all BSL 3 facilities covered under the contract
4. Validation for TB Containment Lab should also be done whenever any repair work such as HEPA filter replacement, blower replacement is carried out.
5. For preventive maintenance call; Service Provider should intimate concerned labs, SAMS and FIND officials (Regional Biomedical Engineer, Regional Microbiologist and Medical Officer of respective lab) through an email communication regarding the scheduled preventive maintenance visit to lab as per contract. Also, PM Schedule/validation visit should be reported on AMC Management System.
6. During first preventive maintenance visit, Service Provider should carry out initial inspection of TB Containment Lab as per defined protocol and submit report for the services carried out.
7. In case there is any change in PM Visit as per schedule, Service Provider should intimate in advance to the Lab and confirm the date keeping FIND and SAMS in loop.
8. Service Provider should carry out service and maintenance TB Containment Lab in line with the standard operating procedures and with pre-defined service protocols.
9. Service Provider should submit the Standard Operating Procedures for Preventive Maintenance / Validation/ Validation of TB Containment Lab to FIND and SAMS within fifteen (15) days from the Award of Contract for AMC services.

10. Service Provider to submit the Preventive Maintenance report, Validation report, validation and PM checklist format to FIND and SAMS for review and approval within fifteen (15) days of receipt of NOA for undertaking the AMC services
11. Service Provider should carry out Validation of the parameters wherever specified meeting the prescribed National/ International Standards as per manufacturer's directions.
12. Service Provider should carry out the validation of equipment wherever specified as per WHO / International Standards and manufacturer's directions
13. Service Provider should submit PM report along with checklist suggesting activities carried out for the lab during visit, Validation report with traceability certificates of standards used for each equipment
14. PM report-checklist should be signed and stamped by Lab Incharge on each page and submitted to Lab Incharge on the day of completion of PM activities onsite and within five working days to FIND and SAMS and same to be uploaded on AMC Management system.
15. PM and Validation report should be submitted within five working days to Lab Manager, FIND and SAMS and also to be uploaded in AMC Management System
16. Service Provider should share in advance about any type of assistance required from the laboratory for conduction PM/ Validation at their labs.
17. Service Provider to submit the list of master instrument for Validation along with valid traceability certificates to FIND and SAMS within one month of Award of Contract for AMC Services. Raw data of validation to be submitted to the Lab for sign and stamp on the same day of validation and within 15 days from the date of validation at site raw data along with final report to be uploaded on AMS
18. Any break-down/malfunction noticed during the PM visit should be reported to Lab, FIND and SAMS along with service report by Service Provider and corrective action may be taken.
19. Service Provider should provide training to their staff attending the preventive maintenance and breakdown calls for handling BSL-3 equipment. In the inception report of contract, Service Provider should submit their plan to take care of issues when trained staff carrying out activities leaves their organization.
20. The PM report should flag any irreparable equipment available in lab and justification for same should be submitted.
21. The approval for extending the timelines/ approved PM schedule will be required prospectively in each case. No retrospective approval will be considered for waiving the penalty (Liquidated damages). So any request for extension in timelines should be informed with full justification and approvals must be obtained for the same.

(2) WORK FLOW PROCESS FOR BREAKDOWN CALLS FOR TB Containment

Labs:

1. Service Provider shall be informed by Lab /SAMS about any breakdown calls with, details of equipment and nature of breakdown.
2. The same complaint shall be copied to all concerned FIND officials (Regional Biomedical Engineer, Senior Biomedical Engineer and Medical Officer of respective lab) also for needful support through mail. The same information shall also be available on AMC Management System for reference of all concerned to minimize timelines on actions from different individuals.
3. Service Provider should provide their unique complaint log number for each breakdown call logged immediately on AMC Management System or within one working day through an email communication and on AMC Management System.
4. Service Provider to contact the lab regarding the nature of breakdown of equipment and provide assistance for troubleshooting in a time bound manner based on the categorization as mentioned below and the same will be defined at the time of complaint logging by FIND:
 - a) Remote assistance should be provided within 24 hours of complaint logged

- b) All Breakdown calls would be identified by FIND in the following categories on the day of complaint logging and after identification of category of complaint it should be resolved within timelines specified, as below;
 - i. Critical Calls: Should be attended **within 24-72 hrs. and should be closed within 5 working days** from the date of complaint.
 - ii. Normal Calls: should be attended within 3-5 days and should be closed **within 10 days** from the date of complaint
 - iii. Other Calls: any call not identified under above categories should be attended by Service Provider at the earliest possible or during any interim visit for PM or attending breakdown call visit, whichever earlier.
5. For any visit to lab for rectification of the breakdown, Service Provider should intimate through an email communication to Lab and update on AMC Management System, SAMS, concerned FIND officials (Regional Biomedical Engineer, Senior Biomedical Engineer and Medical Officer of respective lab) regarding visit of service engineer, date and other requirements, if any
6. Service Provider during the period of contract should come up with a price list of common parts being procured for break down call along with quotes and/or invoices, so that FIND could consider having a pre-approved rate list to minimize the time required for financial approval at its end.
7. Service Provider should also maintain good coordination with manufacturer of equipment under Contract to ensure availability of spare parts from any manufacturer as and when required. They should also keep updated standard price list of spares of all manufacturers of equipment under AMC Contract.
8. If any spare part is required for resolving the breakdown complaint, Service Provider should submit quote for approval to SAMS in the manner as mentioned below;
 - a. If the spare part is in the pre-approved rate list, the approval to go ahead will be provided within 2-3 day
 - b. Service Provider needs to submit quote for spares beyond the pre-approved list from respective original equipment manufacturer for approval of SAMS/FIND, confining to the timeline of resolving the issue as mentioned above in point no. 4
 - c. Service Provider should submit quotation with price justification for approval for which manufacturer is not available or spare is not available from manufacturer, confining to the timeline of resolving the issues as mentioned above in point no.4. the effort should be made both
 - d. Quotations to be submitted for approval in a time bound manner in order to ensure that the breakdowns can be rectified in a time bound manner in line with point 4
 - e. Any delay in the prescribed timelines, should be upfront intimated to FIND in a time bound manner (in line with timelines described in point 4) with justification for delays, seeking an approval from FIND/SAMS on alternate timelines, on case to case basis
 - f. If the cost of spare part to be replaced is within Rs.5000, then Service Provider may change spare instantaneously arranging from local supplier / from authorized Service Provider/ manufacturer after taking or written (whichever possible) approval from FIND regional team (RBME). No need of submitting quotations and PO from SAMS in such cases. However, once the complaint/breakdown get closed with the change of any spare within Rs. 5000/-, same needs to be informed to SAMS/FIND 24 hours closing of complaint along with service report.
9. Once the problem has been resolved, Service Provider should send an email communication for call closure within one working day to Lab, SAMS and FIND officials.
10. Service Report to be submitted for each call attended and completed to Lab Manager on the day call is attended and within five working days to FIND-SAMS.
11. Service report should flag any irreparable equipment available in lab and justification letter should be submitted for the same by Service Provider.
12. Service Provider should submit the standard operating procedures for breakdown service and troubleshooting to FIND and SAMS

13. Service Provider to submit the breakdown service report format to FIND and SAMS for review and approval on receipt of contract for undertaking the AMC services
14. The Service Provider should provide both verbal and written guidance to the lab on ways to minimize the given break-down.
15. Service Provider should submit status report of breakdown call in standard format on fortnightly basis to FIND and SAMS. The report for PM & Validation in standard format to be shared on monthly basis.
16. Service Provider should have designated Field Service Engineers for the applied labs

Annexure-B

LETTER OF QUOTATION

Dated: _____

To,

Strategic Alliance Management Services Pvt. Ltd.,
B01-B03, Vardhman Diamond Plaza, Community Centre,
DB Gupta Road, Paharganj,
New Delhi - 110055

Subject: Contracting of Annual Maintenance Services of TB Containment Labs under FIND Project

Dear Sir,

1. With reference to Request for Quotation (RFQ) Ref. No. _____ dated _____, I, having examined the RFQ Document and understood its contents, hereby submit our Quotation for the subject mentioned services for following Schedules:

Schedule No.	Address of Lab	Quotation being submitted for Schedules (Please <input type="checkbox"/> mark)
I	Burdwan Medical College, Baburbag, Burdwan, West Bengal	
II	Department of Microbiology, BRD Medical College, Gorakhpur	
III	Department of Microbiology, Goa Medical College, Bambolim, Goa	
IV	Department of Microbiology, Govt Medical College, Kozhikode, Kerala	
V	IRL-TB, Department of Microbiology, Government Medical College, Majura Gate, Surat, Gujarat	
VI	Department of Microbiology, National Institute of Research and Tribal Health (NIRTH) ICMR Campus, Nagpur Road, Garha Jabalpur, Madhya Pradesh	
VII	Rajan Babu Institute of Pulmonary Medicine & Tuberculosis (RBIPMT), G.T.B. Nagar, Kingsway camp, Delhi	
VIII	Department of Microbiology, Rajiv Gandhi Institute of Medical Sciences (RGIMS) Adilabad, Telangana	
IX	Department of Microbiology, Siddhartha Medical College, Gunadala, Vijayawada, A.P.	
X	Department of Microbiology, Indira Gandhi Institute of Medical Sciences, Sheikhpur, Patna, Bihar	
XI	Patliputra Medical College, Dhanbad, Jharkhand	

Schedule No.	Address of Lab	Quotation being submitted for Schedules (Please ✓ mark)
XII	IRL, Sir Thodup Namgyal Memorial (STNM) Hospital Complex, Ladakhi Building, Gangtok, Sikkim,	
	TB Laboratory, Department of Microbiology, Govt. Medical College, Agartala	
	Department of Microbiology, Silchar Medical College, Silchar	

2. We hereby acknowledge and undertake that we shall provide services in full compliance with those specified in **Annexure-A** of the RFQ
3. I acknowledge that the Employer will be relying on the information provided in the Quotation, and we certify that all information provided in the Quotation is true and correct; nothing has been omitted which renders such information misleading; and all documents accompanying quotation are true copies of their respective originals.
4. The quotation submitted stands valid for the period stated in para 6 of the RFQ.
5. I shall make available to the Employer any additional information it may find necessary or require to supplement or authenticate the eligibility requirements.
6. We acknowledge and undertake that local resource shall be appointed upon award of contract (as per requirement given in para 3.3) *[Note: this statement should only be provided in case bidder currently do not have local resources in cities/ states where quoted lab is situated]*
7. I acknowledge the right of the Authority to reject our Application without assigning any reason.
8. I certify that neither we nor our successors are currently debarred / blacklisted by any Central Govt. or State Govt. Department or UNOPS, UNDP or SAMS or GFATM as on the date of opening of bid.
9. The brief information about us is provided below:

1	(a) Name of Bidder:	
	(b) Type of Organization:	Pvt. Ltd. Company / LLP / Proprietorship firm / Partnership Firm
	(c) Place of Incorporation / Registration:	
	(d) Date of incorporation / Registration:	
2	Brief description of Bidder's main lines of business	
3	Brief Description of project / services / activities performed which is similar to those given in Annexure-A: Scope of Services	
4	Details of individual(s) who will serve as the point of contact/ communication for the Bidder:	
	(a) Name: (b) Designation: (c) Telephone No. (d) Mobile No. (e) E-mail:	

5	GST Registration Details	
7	Bank Details: (a) Name of Bank (b) Name of Branch / Address (c) Nature of Account (d) Account No. (e) IFSC / RTGS No.	

Signature Name, title and seal of authorized official of Bidder

Annexure-C

PRICE BID

Schedule No.	Brief Description of Services	AMC Cost (INR) (A)	GST (Rate and Amount (INR) (B)	Total Cost (A+B)
Annual Maintenance Services of TB Containment Labs under following Schedules¹:				
I	Burdwan Medical College, Baburbag, Burdwan, West Bengal			
II	Department of Microbiology, BRD Medical College, Gorakhpur			
III	Department of Microbiology, Goa Medical College, Bambolim, Goa			
IV	Department of Microbiology, Govt Medical College, Kozhikode, Kerala			
V	IRL-TB, Department of Microbiology, Government Medical College, Majura Gate, Surat, Gujarat			
VI	Department of Microbiology, National Institute of Research and Tribal Health (NIRTH) ICMR Campus, Nagpur Road, Garha Jabalpur, Madhya Pradesh			
VII	Rajan Babu Institute of Pulmonary Medicine & Tuberculosis (RBIPMT), G.T.B. Nagar, Kingsway camp, Delhi			
VIII	Department of Microbiology, Rajiv Gandhi Institute of Medical Sciences (RGIMS) Adilabad, Telangana			
IX	Department of Microbiology, Siddhartha Medical College, Gunadala, Vijayawada, A.P.			
X	Department of Microbiology, Indira Gandhi Institute of Medical Sciences, Sheikhpur, Patna, Bihar			
XI	Patliputra Medical College, Dhanbad, Jharkhand			
XII	IRL, Sir Thodup Namgyal Memorial (STNM) Hospital Complex, Ladakhi Building, Gangtok, Sikkim,			
	TB Laboratory, Department of Microbiology, Govt. Medical College, Agartala			
	Department of Microbiology, Silchar Medical College, Silchar			

Signature Name, title and seal of authorized official of Bidder

¹ Please keep only such Schedules which are being quoted.