[image: image1.png]PATH

DO2A0SIIIO

Request for Proposal # 2022-041
for

Selection of an Agency for Conducting Human Cantered Design Study on Behavioural Levers for COVID-19 Self-testing and Integrated Screening for COVID-19 and Tuberculosis
I. Summary of Deadlines:
	Release of Request for Proposal
	13-08-2022

	Confirmation of interest due
	19-08-2022

	Fact-finding questions received by
	23-08-2022

	Response to fact-finding questions
	25-08-2022

	Proposals due
	30/08/2022 up to 1800 hrs

	Selection of short-listed suppliers
	07-09-2022

	Interviews with short-listed suppliers
	13-09-2022

	Bidders notified of decision
	19-09-2022

	Issue of contract to selected bidder
	30-09-2022

Note that PATH reserves the right to modify this schedule as needed. All parties will be notified simultaneously by email of any changes.

II. PATH Statement of Business:
PATH is the leader in global health innovation. An international nonprofit organization, we save lives and improve health, especially among women and children. We accelerate innovation across five platforms—vaccines, drugs, diagnostics, devices, and system and service innovations—that harness our entrepreneurial insight, scientific and public health expertise, and passion for health equity. By mobilizing partners around the world, we take innovation to scale, working alongside countries primarily in Africa and Asia to tackle their greatest health needs. Together, we deliver measurable results that disrupt the cycle of poor health. Learn more at www.path.org
III. Project Background:
A. Aim of the Project:
With support from UNITAID, PATH aims to strengthen current diagnostic pathways in COVID-19 by demonstrating use case scenarios for professional Antigen – Rapid Diagnostic Tests (Ag-RDTs) COVID-19 self-testing kits, other innovative diagnostic methods, laboratory management information systems and integrated screening for COVID-19, TB and other respiratory infections in the states of Maharashtra and Mizoram.

B. Proposed Project Timeline:
	Commencement of services by the selected Agency
	01-10-2022 (i.e., the day after issue of work order / contract)

	Submission of Study protocol (for performing qualitative interviews including list of interviewees and plan for data analysis) by the selected Agency
	30-10-2022

	Submission of draft study report submitted by the selected Agency
	31-01-2023

	Submission of final study report by the selected Agency
	28-02-2023

IV. Scope of Work and Deliverables
PATH invites proposals from reputed agencies registered and authorized to work in India for Conducting Human Centered Design Study on Behavioral Levers for COVID-19 Self-testing and Integrated Screening for COVID-19 and Tuberculosis as per Appendix-A. Scope of Works.
V. Proposal Requirements - Financial
(a) Bidder shall prepare the financial proposal using forms provided in Annexure-VII, VIII & IX.
(b) It shall list all costs associated with the project, including (a) remuneration for key experts and other staff (b) expenditure of reimbursable nature.
(c) The remuneration part of the financial proposal shall include:

1. remuneration or salary payable to experts and staff associated with the project;

2. any social costs such as bonus, insurance, paid sick and/or annual leave; and

3. overheads and profit.

(d) The remuneration part of the financial proposal shall include all costs (other than remuneration of experts), such as:

1. per diem allowance, including hotel for experts days of absence for the home office for the purpose of the project;

2. cost of travel by the most appropriate means of transport;

3. cost of office accommodation;

4. cost of communication;

5. cost of purchase or rent of any equipment required;

6. cost of report production; and
7. any allowances where applicable.
(e) GST payable (if any) on total cost of proposal shall be paid to the bidder at prevailing rates, currently 18%.
VI. Proposal Requirements - Technical

(a) Bidders shall prepare technical proposal using forms provided in Annexure I to VI. The technical proposal shall not include any financial information.
(b) Bidders shall submit all the documents required to substantiate their eligibility and qualification criteria and qualification criteria (as per Section VII A. below), failing their proposal shall be liable to be rejected.
(c) CV of only 3 Key Experts (Team Leader, Community Psychologist Research Manager) are required to be submitted. Bidders shall not propose alternative Key Experts. Failure to comply with this requirement will make the Proposal non-responsive.
VII. Proposal Evaluation Criteria – Technical
A. Bidder’s Eligibility & Qualification Criteria:

1. Bidder should be a legal entity registered in India for doing business in India.

2. Bidder should have been in the business of executing projects of similar nature
 for at least 5 years as on date of submission of the proposal.

3. Bidder should have successfully executed projects of similar nature during last 5 years, as on due date of submission of proposal, as under:
i. One projects of similar nature of min. total value of Rs. 40 Lakh; OR

ii. Two projects of similar nature of min. total value of Rs. 30 Lakh; OR

iii. Three projects of similar nature of min. total value of Rs. 20 Lakh.

B. Proposal’s Technical Evaluation Criteria:
	S. No.
	Description of Criteria / sub-criteria
	Maximum Points

	1
	Specific experience of Bidder for executing projects of similar nature:
	30

	1.1
	6-7 projects of similar nature
	30

	1.2
	3-5 projects of similar nature
	25

	1.3
	2 projects of similar nature
	20

	2
	Adequacy and quality of the proposed approach, methodology, and work plan in responding to the Scope of Works
	30

	2.1
	Approach and Methodology
	20

	2.2
	Work Plan
	10

	3
	 Experts’ qualifications and competence for the Assignment:
	40

	3.1
	Team Leader
	20

	3.2
	Community Psychologist
	10

	
	Research Manager
	10

	
	Sub-criteria & percentage weight for Experts: The number of points to be assigned to each of the above positions shall be determined considering the following two sub-criteria and relevant percentage weights:

1

General qualification

20%

2

Adequacy for the project (relevant education, training, experience in the sector / similar assignment)

80%

Total Weight

100%

	

	
	Total points for the three criteria (1+2+3)
	100

	
	Minimum qualifying points for technical evaluation of Bids
	70

VIII. Proposal Evaluation Criteria – Financial & Combined (Financial + Technical)
(a) Proposals securing minimum 70 Points, as above shall be considered for financial and combined evaluation;

(b) During financial evaluation it shall be examined whether the bidder has accounted for costing of all the expert / staff deployment as planned in technical proposal and accounted for all project related expenses of reimbursable category. Adjustments, as necessary shall be carried out in financial proposal of such proposals which are in non-alignment with technical proposal.

(c) The lowest evaluated Financial Proposal (Fm) is given the maximum financial score (Sf) of 100.
(d) The formula for determining the financial scores (Sf) of all other Proposals is calculated as following:
1. Sf = 100 x Fm/ F, in which “Sf” is the financial score, “Fm” is the lowest price, and “F” the price of the proposal under consideration.
2. The weights given to the Technical (T) and Financial (P) Proposals are: T = 70 and P = 30
3. Proposals shall be ranked according to their combined technical (St) and financial (Sf) scores using the weights (T = the weight given to the Technical Proposal; P = the weight given to the Financial Proposal; T + P = 1) as following: S = St x T% + Sf x P%.

(e) The proposal securing highest combined score as above, shall be considered for award of contract
NOTE: PATH reserves the right to reject proposals that do not meet eligibility or proposal submission requirements (as detailed above) without further notice to the bidders. Issuance of this RFQ does not constitute a commitment on the part of PATH nor does it commit PATH to pay for the costs incurred in submission of proposal. Further, PATH reserves the right to reject any or all proposals received and to negotiate separately with a bidder, if such action is considered to be in the best interest of PATH. PATH reserves the right to include additional criteria.
IX. Payment Terms:

1) 20% upon submission of submission of study protocol for performing qualitative interviews including list of interviewees and plan for data analysis
2) 30% upon completion of interviews and FGDs and submission of transcripts for all interviews performed
3) 20% upon submission of draft study report

4) 30% upon submission of final study report

X. Instructions and Deadlines for Responding:
A. PATH contacts
Procurement Contact: rfpindia@path.org
B. Fact-finding questions

Questions on this solicitation will be accepted via email to the contacts listed above through 23/08/2022. Answers to all questions will be provided on 25/08/2022 to all participants who confirmed interest. Please note that responses will not be confidential except in cases where proprietary information is involved. Inquiries after this date cannot be accommodated.
C. Site Visit

Bidders are encouraged to make site visit to make themselves conversant with the site conditions for installation and commissioning of Plant, at their own cost, before submitting their proposals. PATH shall facilitate such site visits upon bidder’s request received at the email IDs mentioned at sub-para A above. The site visit may be planned on any working day during normal working hours.
D. Proposals due: 30/08/2022 up to 1800 Hrs
Completed proposals should be submitted by email to the contacts listed above. The subject line of the email should read: RFP # 2022-041 Your Company Name.
E. Selection of short-list

PATH reserves the right to select a short list from the bids received. PATH has the option to interview and discuss specific details with those candidates who are on the short-list.

F. Conclusion of process

Applicants will be notified of PATH’s decision by 19-09-2022. Final award is subject to the terms and conditions included in this solicitation, as well as successful final negotiations of all applicable terms and conditions affecting this work.
XI. Terms and Conditions of the Solicitation

A. Notice of non-binding solicitation

PATH reserves the right to reject any and all bids received in response to this solicitation and is in no way bound to accept any proposal.

B. Confidentiality
All information provided by PATH as part of this solicitation must be treated as confidential. In the event that any information is inappropriately released, PATH will seek appropriate remedies as allowed. Proposals, discussions, and all information received in response to this solicitation will be held as strictly confidential, except as otherwise noted.
C. Conflict of interest disclosure

Suppliers bidding on PATH business must disclose, to the procurement contact listed in the RFP, any actual or potential conflicts of interest. Conflicts of interest could be present if there is a personal relationship with a PATH staff member that constitutes a significant financial interest, board memberships, other employment, and ownership or rights in intellectual property that may be in conflict with the supplier’s obligations to PATH. Suppliers and PATH are protected when actual or perceived conflicts of interest are disclosed. When necessary, PATH will create a management plan that provides mitigation of potential risks presented by the disclosed conflict of interest.

D. Communication
All communications regarding this solicitation shall be directed to appropriate parties at PATH indicated in Section X. A. Contacting third parties involved in the project, the review panel, or any other party may be considered a conflict of interest and could result in disqualification of the proposal.

E. Acceptance

Acceptance of a proposal does not imply acceptance of its terms and conditions. PATH reserves the option to negotiate on the final terms and conditions. We additionally reserve the right to negotiate the substance of the finalists’ proposals, as well as the option of accepting partial components of a proposal if appropriate.
F. Right to final negotiations

PATH reserves the option to negotiate on the final costs and final scope of work and reserves the option to limit or include third parties at PATH’s sole and full discretion in such negotiations.
G. Third-party limitations

PATH does not represent, warrant, or act as an agent for any third party as a result of this solicitation. This solicitation does not authorize any third party to bind or commit PATH in any way without our express written consent.

H. Proposal Validity

Proposals submitted under this request shall be valid for 60 days from the date the proposal is due. The validity period shall be stated in the proposal submitted to PATH.
RFP 2022-​​​​​​041​ Appendix A. Scope of Work

for

Selection of an Agency for Conducting Human Centered Design Study on Behavioral Levers for COVID-19 Self-testing and Integrated Screening for COVID-19 and Tuberculosis

A. About the Project:

With support from UNITAID, PATH aims to strengthen current diagnostic pathways in COVID-19 by demonstrating use case scenarios for professional Antigen – Rapid Diagnostic Tests (Ag-RDTs), COVID-19 self-testing kits, other innovative diagnostic methods, laboratory management information systems and integrated screening for COVID-19, Tuberculosis and other respiratory infections in the states of Maharashtra and Mizoram.

The multi-pronged goal of the project is as under:

a) To reduce morbidity and mortality among COVID-19 infected individuals through simpler and earlier diagnosis and linkage to care.

b) To demonstrate use case scenarios for professional Ag-RDTs and self-testing and ensure linkages to the existing care pathways.

c) To map the existing guidelines and protocols pertaining to COVID-19 treatment and procurement of commodities in the countries of implementation.

d) To build the current evidence on current practices in Covid-19 diagnostics and self-testing and inform policies on access to COVID-19 diagnostics and treatment pathways.

B. Proposed Activities for the Project:

In the current project, PATH is strengthening existing COVID-19 supply chain systems, generating evidence on feasibility and use-case scenarios for COVID-19 diagnostics and inform policy/ guidelines through sharing of best practices to accelerate access to diagnostics and treatment solutions in Maharashtra and Mizoram. As part of the project, a qualitative study on behavioral levers (enablers and barriers to self-testing) will be carried out to determine the levers (enablers and barriers) related to Covid-19 self-testing and integrated screening for COVID-19 and other respiratory infections. The activities are categorized into two broad components:

	Component #1
	Understanding the behavioural levers for COVID-19 self-testing among providers and end users

	Component #2
	Understand the behavioural levers for integrated testing for COVID-19 and TB among Severe Acute Respiratory Illness (SARI)/Influenza Like Illness (ILI) patients and care givers

C. Project geography:

The qualitative study is to be conducted in both the states of Maharashtra and Mizoram. It can be conducted in 2 districts in state of Maharashtra, preferably an urban and a rural; and in Mizoram it can be conducted in 1 district of Aizawl.

D. Specific Activities:

· Identify suitable stakeholders for the study. These should include representatives from the provider and end-user domains and may comprise of officials from the health ministries and state governments, hospital personnel and the private sector, general users of (a) Covid-19 self-testing kits and (b) SARI/ILI patients reporting for TB & COVID-19 testing.
· Perform in-depth one-on-one interviews and Focus Group Discussions (FGDs) with the identified stakeholders. As part of data collection, the agency is expected to

· prepare the interview questionnaire/s, FGD topic guide/s

· conduct the interviews

· analyze the interviews

· present the analysis results

· Prepare a document identifying and elaborating on interventions that can strengthen enablers and overcome barriers in (a) Covid-19 self-testing and (b) integrated screening for COVID-19 and TB, from both a provider and end-user perspective.
· Prepare a document outlining best practices in (a) Covid-19 self-testing and (b) integrated screening for COVID-19 and TB to enable improved designing of future interventions.
· Identify strategic interventions that can improve processes for (a) Covid-19 self-testing (b) integrated screening of COVID-19 and TB.
· Attend consultative meetings with select stakeholders, share top-line findings and discuss design of future interventions in self-testing diagnostic kits and integrated screening for COVID-19 and TB
· Prepare draft study report and share with PATH.
· Incorporate suggestions as received from PATH and submit final study report.
E. Suggested Sample for the Study:

Component #1:

Suggested sample size for the providers/users for in-depth one-on-one interviews, as per the table below.

	Sl. No.
	Type of Respondents
	Number of Respondents
	Total

	
	
	Maharashtra
	Mizoram
	

	1
	Government
	20
	10
	30

	2
	Educational institute (Public and private)
	20
	10
	30

	3
	Employers/ Workplaces (Public / private)
	20
	10
	30

	4
	Medical institutions (Public / private)
	20
	10
	30

	5
	Organisers of mass gatherings
	20
	10
	30

	
	Total
	100
	50
	150

Suggested sample size for the FGDs across both the states is as below -

	Age group
	Not taken a COVID self-test
	Taken a COVID self-test

	18-35
	2 groups - 8-10 participants
	2 groups - 8-10 participants

	36-55
	2 groups - 8-10 participants
	2 groups - 8-10 participants

	55+
	2 groups - 8-10 participants
	2 groups - 8-10 participants

Component #2:

Suggested sample size for the providers/users for in-depth one-on-one interviews, as per the table below.

	Sl. No.
	Type of Respondents
	Number of Respondents
	Total

	
	
	Maharashtra
	Mizoram
	

	1
	Government
	20
	10
	30

	2
	Laboratories (Public and private)
	20
	10
	30

	3
	Medical institutions (Public / private)
	20
	10
	30

	4
	SARI / ILI Patients
	20
	10
	30

	
	Total
	80
	40
	120

Suggested sample size for the FGDs across both the states is as below.
	Area / category
	Not willing for integrated testing
	willing for integrated testing

	Laboratories
	2 groups - 8-10 participants
	2 groups - 8-10 participants

	Medical institutions
	2 groups - 8-10 participants
	2 groups - 8-10 participants

	SARI / ILI patients
	2 groups - 8-10 participants
	2 groups - 8-10 participants

F. Suggested Team Composition:
The Agency is expected take on-board (at least) experts / officials as per table below: The agency can suggest and include more experts / officials as per proposed methodology to execute the project.

	Position Title
	No. of Positions
	Minimum Education Qualification
	Work Experience
	Skill Required

	Team Leader
	1
	Post-graduate in relevant subject. Degree/ diploma in behavioural science/ economics is desirable

	· Minimum 7 (seven) years of work experience.

· Must have worked on two similar studies.

· Working in same geography will be an added advantage
	Quantitative and qualitative research, preparation of research tools, data analysis, report writing, secondary research, presentation skills

	Community Psychologist
	1
	Graduate/ Diploma/ Degree in community psychology
	· Minimum 5 (five) years of work experience.

· Must have worked in at least one similar study.
	Preparation of research tools, data collection, data synthesis, data analysis and report writing

	Research Manager
	1
	Graduate in relevant subject
	· Minimum 5 (five) years of work experience in managing research studies.
	Understanding of research protocols, management of research team, secondary research, data collection

	Researchers
	4
	Graduate in any subject
	· Minimum 2 (two) years of experience in data collection in relevant field
	Primary data collection, writing notes

G. Deliverables & Timeline:

The total duration of the project shall be 5 (five) months starting from the commencement of the project. It is expected the activities outlined in both the components should start and proceed simultaneously. The agency shall submit the deliverables as per suggested timelines below:

	S. No.
	Deliverable
	Timeline

	1.
	Study protocol for performing qualitative interviews including list of interviewees and plan for data analysis
	1st month

	2.
	Transcripts for all interviews performed
	3rd month

	3.
	Draft Report covering on key study findings including enablers and barriers in self-testing and integrated screening for COVID-19 and TB
	4th month

	4.
	Final Report on strategic interventions and best practices identified in self-testing and integrated screening for COVID-19 and TB
	5th month

RFP 2022-041 Annexure I - Letter of Proposal
To,

PATH

15th Floor, Dr. Gopal Das Bhawan,

28 Barakhamba Road

New Delhi 110001

Subject: RFP # 2022-041 Selection of an Agency for Conducting Human Cantered Design Study on Behavioural Levers for COVID-19 Self-testing and Integrated Screening for COVID-19 and Tuberculosis
Dear Sir,

1. Having examined the RFP Documents and appendix thereto, we, the undersigned, in conformity with the said document, offer to provide the said services as given in the RFP Documents and the terms of reference to be signed upon the award of contract.

2. We undertake, if our bid is accepted within time frame specified, starting from the date of receipt of issue of notice of award of contract from PATH.

3. We agree to execute a contract in the form to be communicated by PATH, incorporating all agreements with such alterations or additions thereto as may be necessary to adapt such agreement to the circumstances of the standard and notice of the award within time prescribed after notification of your intention to accept this bid.

4. We would like to clearly state that we qualify for these services as we meet all the eligibility and qualification requirements indicated by you in the RFP Documents.

5. We certify that all the information mentioned in our proposal in response of this RFP is true and correct.

6. We understand that if the details given in support of claims made above are found to be untenable and/or unverifiable our bid may be rejected without any reference to us. We further clearly understand that PATH is not obliged to inform us of the reasons of rejection of our bid.

7. It is certified that the information furnished herein and as per the document submitted is true and correct and nothing has been concealed or tampered with. We have gone through all the conditions of bid and are liable to any punitive action for furnishing false information/documents.

Dated this _____ day of 2022
Signature

(Bidder’s Seal)

In the capacity of

Duly authorized to sign bid for and on behalf of:

RFP 2022-041 Annexure II - Particulars of Bidder

1. Name of the Bidder: ___

2. Address of the Bidder: ___ _______________________________________District ______________ PIN _____________

3. Email Address: __

4. Phone: ___

5. Incorporated as: _______________ in year ___________ at ______________ (Company, State Registered Firm, Co-operative Society or Partnership Firm)

6. Whether any legal arbitration/proceeding is instituted against the bidder, or the bidder has lodged any claim in connection with works carried out by them (Yes/No): ___________

7. If yes, please give details. __

8. Whether the bidder complies with the requirement of Registration under the Contract Labour (Regulation and Abolition) Act (Yes/No): __________________

9. Bidder’s profile (*)

a. Name of the top executive: ___

b. Designation: __

c. Email Address: ___

d. Mobile Number: ___

e. Office Strength Technical staff: __________ Nos.

f. Administrative staff: __________ Nos.

10. Bidder’s Turnover (In Rs.)

	2018-19
	

	2019-20
	

	2020-21
	

Documents in support of the above may be furnished with page numbers indicated in the index. Please use separate sheets wherever necessary.

Date

Place

Bidder’s Seal

RFP 2022-041 Annexure III - Description of Approach, Methodology, and Work Plan in responding to the Scope of Works
A. Technical Approach and Methodology. {Please explain your understanding of the objectives of the assignment as outlined in the Scope of Works (SoW), the technical approach, and the methodology you would adopt for implementing the tasks to deliver the expected output(s), and the degree of detail of such output. Please do not repeat/copy the SoW in here.}
B. Work Plan. {Please outline the plan for the implementation of the main activities/tasks of the assignment, their content and duration, phasing and interrelations, milestones (including interim approvals by the Client), and tentative delivery dates of the reports. The proposed work plan should be consistent with the technical approach and methodology, showing your understanding of the SoW and ability to translate them into a feasible working plan. A list of the final documents (including reports) to be delivered as final output(s) should be included here. The work plan should be consistent with the Work Schedule.}
C. Organization and Staffing. {Please describe the structure and composition of your team, including the list of the Experts and relevant technical and administrative support staff.}

RFP 2022-041 Annexure IV – Work Schedule and Planning for Deliverables

	Sl. No.
	Deliverables

	Months
	

	
	
	2
	3
	4
	5
	--
	Total

	D-1
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	D-2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	n
	
	
	
	
	
	
	

RFP 2022-041 Annexure V – Team Composition, Assignment and Expert / Staff Inputs

	Sl. No.
	Name
	Position
	Expert / Staff Input (in person months per deliverable (listed in Annexure IV)
	Total time input (in months)

	
	
	
	
	D-1
	D-2

	Home
	Field
	Total

	1
	Mr. _____
	Team Leader
	[Home]
	
	
	
	
	
	

	
	
	
	[Field]
	
	
	
	
	
	

	2
	Mr. _____
	
	[Home]
	
	
	
	
	
	

	
	
	
	[Field]
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Note:
· Months are counted from the start of the assignment/mobilization.

· One month equals twenty two (22) working days. One working day shall be not less than eight (8) working hours.

· “Home” means work in the expert’s office or residence. “Field” work means work carried out in the Client’s city or Project site.

RFP 2022-041 Annexure VI – Curriculum Vitae (CV) of Experts
	1.
	Position Title
	

	2.
	Name of the Expert
	

	3.
	Date of Birth
	

	4.
	Country of Citizenship/Residence
	

	5.
	Educational Qualification

	1.
	Institution
	Dates Attended
	Degree/ Diploma Obtained

	2.
	
	
	

	3.
	
	
	

	6.
	Employment record relevant to the assignment:

	7.
	Period
	Employing organization and your title/position. Contact information for references
	Country
	Summary of activities performed relevant to the Assignment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	8.
	Membership in Professional Associations and Publications:

	9.
	Language Skills (indicate only languages in which you can work):
	Language
	Speaking
	Reading
	Writing

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	10.
	Detailed Tasks Assigned on Bidder’s Team of Experts

	
	

	11.
	Work Undertaken that Best Illustrates Capability to Handle the Tasks Assigned

	

	Expert’s contact information :
	E-mail:
	Phone:

	12. Certification:
	

	I, the undersigned, certify that to the best of my knowledge and belief, this CV correctly describes myself, my qualifications, and my experience, and I am available to undertake the assignment in case of an award. I understand that any misstatement or misrepresentation described herein may lead to my disqualification or dismissal by the Client.

	
	
	

	Name of the Expert
	Signature of the Expert
	Date

	
	
	

	Name of authorized Representative of the Bidder
	Signature of the Expert
	Date

RFP 2022-041 Annexure VII – Summary of Financial Proposal

	Brief Description of Services
	Total Price (Rs.)

	Conducting Human Cantered Design Study on Behavioural Levers for COVID-19 Self-testing and Integrated Screening for COVID-19 and Tuberculosis (as per Scope of Works – Appendix-A)
	

	A. Remuneration (As per Annexure VIII)

	B. Reimbursable expenses (As per Annexure IX)

	Total

	Add: GST @18% (if applicable)

	Total cost of Proposal (incl. of GST)

Dated this _____ day of 2022

Signature

(Bidder’s Seal)

In the capacity of

Duly authorized to sign bid for and on behalf of:

RFP 2022-041 Annexure VIII – Breakdown of Remuneration

	Sl. No.
	Name
	Position
	Unit (Month / Day)
	Remuneration Rate
	Total time input (in months / days)
	Total Cost in Rs

	
	
	
	
	
	Home
	Field
	Total
	

	1
	Mr. _____
	Team Leader
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	2
	Mr. _____
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	TOTAL

RFP 2022-041 Annexure IX – Breakdown of Reimbursable Expenses
	Sl. No.
	Type of Reimbursable Expenses
	Unit
	Unit Cost
	Total Cost in Rs

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	..
	
	
	
	

	
	TOTAL

� The term “projects of similar nature” is defined to be “quantitative research / study in the field of public health, people centric research in social sector, and behavioral study.”

� List the deliverables with the breakdown for activities required to produce them and other benchmarks such as the Client’s approvals. Duration of activities shall be indicated in a form of bar chart.

 pg. 8

