

 Supply and Installation of IT Infrastructure Hardware and Software Licensing for 	National ICT R&D Fund
	RFP 	No. ICT R&DF/IT Infrastructure/2016/0011/Proc.		 	
	National ICT R&D Fund	

National ICT R&D Fund, 6th Floor of HBL Tower, Blue Area, Islamabad, Pakistan.

Table of Contents	

1	About National ICT R&D Fund (The Company)	2
2	Overview of Proposal	2
2.1	Terms of Reference	2
2.2	Desired Outcomes/Deliverables	3
2.3	Proposed Methodology	3
2.4	Essential Eligibility Criteria	3
3	Standard Instructions	3
3.1	Contract Term and Work Schedule	4
4	Proposal Submission Requirements	5
5	Copyrights	5
6	Payment Plan	6
7	Proposal Submission	6
8	Evaluation Criteria	7
8.1	Scoring Criteria	7
8.2	Performance Bond	8

1

[bookmark: _Toc427107839]About National ICT R&D Fund (The Company)
The National ICT R&D Fund has been incorporated with the Securities and Exchange Commission of Pakistan (SECP) under Section 42 of the Companies Ordinance, 1984 by the Ministry of IT, Government of Pakistan (hereinafter referred to as “the Company”). The Company is mandated to research and develop of Information and Communication Technologies (ICT) with the vision to transform Pakistan’s economy into knowledge based economy by promoting efficient, sustainable and effective ICT initiatives through synergic development of industrial and academic resources. More details about the company are available at http://www.ictrdf.org.pk.
[bookmark: _Toc427107840]Overview of Proposal
National ICT R&D Fund invites proposals from qualified, registered and well reputed companies in ICT needs assessment for “Supply and Installation of IT Infrastructure Hardware and Software Licensing for National ICT R&D Fund” as per guidelines mentioned in this RFP.
[bookmark: _Toc427107841]Terms of Reference
The successful bidder will be providing IT hardware and software detail mentioned below. The successful bidder will also install rack, servers, firewall and storage.
Scope of Work
1. Hardware: Supply and installation one IT rack, two servers from type 1,one server from type 2, hardware based firewall + router, storage, network switch and UPS as per details specifications mentioned in Annex C,
2. Software: Supply of software’s licenses as per details mentioned below:
· Two (2) Windows Server 2012 R2 Datacenter edition Government,
· One (1) Windows Server 2012 R2 Standard Edition Government,
· One (1) Microsoft Exchange 2013/2016 Standard edition Government,
· Microsoft Forty (40) core CAL Government,
· Centrally managed Endpoint Protection/Security Antivirus/anti-spam solution for 80 users,
3. On-premises hardware support of all hardware equipment for three years,
4. Hardware (Server, Rack UPS) installation at ICTRDF premises,
[bookmark: _Toc388990476][bookmark: _Toc427107847]Desired Outcomes/Deliverables
· Supply of Hardware software licenses mentioned in this RFP and
· installation of hardware in ICTRDF server room (Rack, Servers UPS and firewall)
· Provide training of firewall and antivirus solution from authorized training centers
[bookmark: _Toc427107848]Proposed Methodology
Bidders will submit a detailed quotation as per attached forms including clearly mentioning previous similar work experience and the successful bidder will hold a meeting with the management of the Company to discuss in details the exact requirements and procedures to be followed in conducting this assignment.
[bookmark: _Toc427107849]Essential Eligibility Criteria
All proposals shall meet the mandatory eligibility criteria laid down in Annex B.
[bookmark: _Toc427107850]Standard Instructions
a. Proposals will be accepted and evaluated using Single Stage, Two Envelope Procedure (separate sealed envelopes of technical and financial proposals).
b. Final assignment award will be on the basis of combined technical and financial score in the following manner:

	PROPOSAL
	WEIGHT

	Technical
	70%

	Financial
	30%

	TOTAL
	100%

c. Proposals shall be submitted in English language.
d. The proposals shall be comprehensive, clear and elaborate. Different sections of the proposals shall be separated using color separators, flags or tags. The proposals shall be prepared without any interlineations or overwriting.
e. Applicants may request in writing, for clarification of any of the provisions of this RFP up till 07 (seven) calendar days before the submission date. All queries may be sent to usman.tahir@ictrfd.org.pk Responses to queries will be emailed and also placed on the Company’s website.
f. The Company reserves the right to accept or reject all of the proposals submitted at any time in accordance with applicable PPRA rules.
g. The costs of preparing the proposal and of negotiating any subsequent funding, including visits for discussion with the Company are not reimbursable.
PROPOSAL VALIDITY
h. Proposals submitted should remain valid for a period of 3 months from the last date of submission of proposals.
[bookmark: _Toc427107851]Contract Term and Work Schedule
The contract term and work schedule set out herein represent the Company’s best estimate of the schedule that will be followed. If a component of this schedule, such as the opening date, is delayed, the rest of the schedule will be shifted by the same number of days. The approximate contract schedule is as follows:
	S#
	ACTIVITY
	DATES

	1
	RFP Issue Date
	07-02-16

	2
	Deadline for addressing queries / questions
	15-02-16

	3
	Response to queries questions related to RFP
	18-02-16

	2
	Proposal Submission Deadline
	23-02-16

	3
	Opening of Technical Proposals (in front of applicants at 6th Floor, HBL Tower, Jinnah Avenue, Blue Area, Islamabad)
	23-02-16

	4
	Opening of Financial Proposals (in front of applicants at 6th Floor, HBL Tower, Jinnah Avenue, Blue Area, Islamabad)
	Manager Procurement will communicate date & time to technically qualified bidders

[bookmark: _Toc427107852]Proposal Submission Requirements
Technical Proposals (Section B) shall be in compliance with the requirements laid down in the RFP document. The technical proposals shall include the following:
a. A covering letter from the applicant (Form B1).
b. Table of Contents with page numbers
c. A detailed profile of the firm (Form B2) including firm’s Registration Certificate, location and branches along with number of employees and a certificate of financial position of the firm.
d. Details of similar assignments completed, names of clients, duration and contract value, (Form B3), etc.
e. General Experience of the Firm. (Form B4)
f. Details of the proposed team lead and core team members to each task that would be assigned and their timing (Form B6). Detailed CVs of proposed professional staff should be attached separately.
g. Proposed Assignment Work methodology and Plan. (Form B5).
[bookmark: _Toc427107853]Copyrights
All outcomes of the project (both hard and soft formats) including but not limited to study instruments; data, reports etc. will be the sole property of National ICT R&D Fund.
[bookmark: _Toc427107854]Payment Plan
The payment will be disbursed according to the following plan upon formal acceptance of the deliverable. Withholding tax will be deducted as per rules.
	S#
	PROJECT MILESTONE
	AMOUNT PAYABLE

	2
	Equipment delivery at ICTRDF premises
	40%

	3
	After 30 days of Installation and commissioning of hardware, issue of software licenses
	50%

	
	After 90 days of installation and commissioning
	10%

[bookmark: _Toc427107855]Proposal Submission	
a. Each technical proposal shall be submitted as two printed copies (one marked as ORIGINAL, the other as COPY) and one soft copy on a CD or DVD (MS Word compatible file format).
b. A sealed financial proposal is to be submitted along with the technical proposal in the format attached as Annex-A. Proposals must be delivered at the address given below before [INSERT TIME & DATE]:
c. All documents submitted should be duly stamped and initialed by authorized representative of the applicant firm.
Manager Procurement
National ICT R&D Fund
6th Floor, HBL Tower, Jinnah Avenue
Blue Area, Islamabad, Pakistan
Tel: 051-9215360 to 65
Email: usman.tahir@ictrdf.org.pk
d. Technical Proposals shall be opened at February 23rd, 2016 in presence of all applicants who choose to be present.
[bookmark: _Toc427107856]Evaluation Criteria
Technical proposals will be evaluated on the basis of Scoring Criteria as provided below. Financial proposals would be opened only for those applicants obtaining 60% or higher marks in Technical Evaluation.
Financial proposals of those applicants obtaining less than 60% marks in Technical Evaluation shall remain un-opened & would be returned to the applicants. An evaluation committee appointed by the Company will evaluate the technical proposals on the basis of their compliance with the RFP and by applying the evaluation criteria and the point system as specified below.
[bookmark: _Toc427107857]Scoring Criteria
Following is the scoring criteria for Technical & Financial Evaluation.
	S#
	Technical Evaluation
	Marks
	Obtained

	a.
	Firm Profile (Registered age, Location, Branches, Number of Employees and Financial position) – (Form B2)
	10
	

	b.
	Similar Assignment Experience of the firm - (Form B3)
	10
	

	c.
	General Experience of the firm – (Form B4)
	05
	

	d.
	Qualification and Competence of the proposed Team Members – (Form B6 & B7) and support agreement
	15
	

	f.
	Proposed assignment duration, work plan and covering all requirements – (Form B5)
	30
	

	Total Points
	70
	

	Minimum qualification score (60%)
	42
	

	Sub Total
	70
	

Financial Evaluation
	
	
	Marks
	Obtained

	Bid Price
	30
	

	Grand Total (Technical + Financial)
	100
	

[bookmark: _Toc373001251]
[bookmark: _Toc427107858]Performance Bond
The successful bidder will be required to provide bank guarantee of Rs. 50,000 in favor of “National ICT R&D Fund” as Performance Bond.

Section B. Technical Proposal - Standard Forms
B1. Technical Proposal submission form
B2. Firm Profile
B3. Similar Assignment Experience of the Firm
B4. General Experience of the Firm
B5. Description of the methodology and work plan for performing the assignment
B6. Qualification and Competence of the proposed Team Members

B1. TECHNICAL PROPOSAL SUBMISSION FORM

[Location, Date]

To:
Manager Procurement
National ICT R&D Fund
6th Floor, HBL Tower
Islamabad, Pakistan
Tel: (92-51) 9215360-65
Fax: (92-51) 9215360
Email: usman.tahir@ictrdf.org.pk

Sir,
We, the undersigned, offer to provide the services for development of [Insert Project Name] in accordance with your Request for Proposal dated [Advertisement Date]. We are hereby submitting our Proposal, which includes this Technical Proposal, and a Financial Proposal sealed under a separate envelope.

If negotiations are held during the period of validity of the Proposal, i.e., before [Date] we undertake to negotiate on the basis of the proposed staff. Our Proposal is binding upon us and subject to the modifications resulting from Contract negotiations.
We understand you are not bound to accept any Proposal you receive.
We remain,

Yours sincerely,

Authorized Signature:
Name and Title of Signatory:
Name of Firm:
Address:

B2. FIRMS PROFILE
	 S #
	Criteria
	Remarks/Justifications (for evaluators ONLY)

	1
	Profile of the agency:
i. Registered age of Company
ii. Names of Managers/ Owners/ CEO/ Directors/ Partners
	

	2
	i. Location of agency office/sub office
ii. Number of branches
iii. Number of employees
	

	3
	Financial Position
i. Name of Banks
ii. Certificate of Financial position from bank
iii. Copy of Annual Accounts, if any
iv. Tax Registration (NTN/STN)
	

	
	SUB TOTAL:
	

Section 3. Financial Proposal – Standard Forms	
Section 3. Financial Proposal - Standard Forms

B3. SPECIFIC EXPERIENCE RELATING TO ASSIGNMENT
	NAME OF CLIENT(S)
	NAME OF ASSIGNMENT/ PROJECT
	PERIOD OF ASSIGNMENT/ PROJECT
	VALUE OF ASSIGNEMNT / PROJECT
	PRESENT STATUS OF THE ASSIGNMENT/ PROJECT

	

	
	
	
	

B4. – GENERAL EXPERIENCE OF THE FIRM
	NAME OF CLIENT
	NAME OF ASSIGNMENT/ PROJECT
	PERIOD OF ASSIGNMENT/ PROJECT
	VALUE OF ASSIGNEMNT / PROJECT
	PRESENT STATUS OF THE ASSIGNMENT/ PROJECT

	

	
	
	
	

Section 3. Financial Proposal – Standard Forms	
Section 3. Financial Proposal - Standard Forms

B5. – DESCRIPTION OF THE METHODOLOGY AND WORK PLAN FOR PERFORMING THE ASSIGNMENT

B6. – TEAM MEMBERS
Personnel Summary (Complete for each Team Member)
	Name of Employee:

	Position

	General Information
	Name:
	Date of Birth:

	
	Telephone:

	
	Fax:

	
	Years with Present Employer:

Employment Record:
Summarize professional experience in reverse chronological order. Indicate particular technical and managerial experience relevant to the project:
	DD/MM/YY
	Company/Project/Position/Specific Tech experience

	From
	To
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Education:
	Highest Level of Degree
	Relevance of Degree to the Assignment

	PhD
	

	MPhil
	

	Masters
	

Section 3. Financial Proposal – Standard Forms	
Section 3. Financial Proposal - Standard Forms

Certification:
I, the undersigned, certify that to the best of my knowledge and belief, these data correctly describe me, my qualifications, and my experience.
	Date: 	
[Signature of staff member and authorized representative of the firm]	Day/Month/Year
Full name of staff member: ______________________________________
Full name of authorized representative: ___________________________

Section 3.	Financial Proposal - Standard Forms

C1.	Financial Proposal submission form.
C2.	Summary of costs.
C3.	Breakdown of price per activity.
C4.	Breakdown of remuneration per activity.

C1. – Financial Proposal Submission Form
[Location, Date]
To:
Manager Procurement
National ICT R&D Fund
6th Floor, HBL Tower
Islamabad, Pakistan
Tel: (92-51) 9215360-65
Fax: (92-51) 9215360
Email: usman.tahir@ictrdf.org.pk

Sir,
	We, the undersigned, offer to provide services for development of [Insert Project Name] in accordance with your Request for Proposal dated [Date of Advertisement] and our Proposal (Technical and Financial Proposals). Our attached Financial Proposal is for the sum of [Amount in words and figures]. This amount is inclusive of all the local taxes, duties, fees, levies and other charges applicable on our company, our sub-contractors and collaborations under the Pakistani law.
	Our Financial Proposal shall be binding upon us subject to the modifications resulting from Contract negotiations, up to expiration of the validity period of the Proposal, i.e., [Date].
	Though included in the above mentioned fee, Commissions and gratuities, if any, paid or to be paid by us to agents relating to this Proposal and Contract execution, if we are awarded the Contract, are listed below:
	Name and Address
of Agents
	Amount in Pak Rs.
	Purpose of Commission
or Gratuity

We understand you are not bound to accept any Proposal you receive.
	We remain,
Yours sincerely,
Authorized Signature:
Name and Title of Signatory:
Name of Firm:
Address:

C2. – Summary of Costs

	Costs (Taken from Form 3C)
	Pak Rupees

	Subtotal

Local Taxes

Total Amount of Financial Proposal
	

C3. – Breakdown of Price per Activity

	
Activity No.:____________________
	
Activity No.:____________________
& Description

	Price Component
	Pak Rupees.

	
	

C4. – Breakdown of Remuneration per Activity (where applicable)

	Activity No.____________________________
	Name:___________________________

	
Names
	
Position
	
Input[footnoteRef:1] [1:]

	Remuneration
Currency(ies) Rate
	
Amount

	
Regular staff

Local staff

Consultants

Grand Total

Annex A
Single Stage Two envelope Procedure for Bidding
Public Procurement Rules 2004

Single stage - Two envelope procedure
(i)	The bid shall comprise a single package containing two separate envelopes. Each envelope shall contain separately the financial proposal and the technical proposal;
(ii)	The envelopes shall be marked as “FINANCIAL PROPOSAL” and “TECHNICAL PROPOSAL” in bold and legible letters to avoid confusion;
(iii)	Initially, only the envelope marked “TECHNICAL PROPOSAL” shall be opened;
(iv)	The envelope marked as “FINANCIAL PROPOSAL” shall be retained in the custody of the procuring agency without being opened;
(v)	The procuring agency shall evaluate the technical proposal in a manner prescribed in advance, without reference to the price and reject any proposal which do not conform to the specified requirements;
(vi)	During the technical evaluation no amendments in the technical proposal shall be permitted;
(vii)	The financial proposals of bids shall be opened publicly at a time, date and venue announced and communicated to the bidders in advance;
(viii)	After the evaluation and approval of the technical proposal the procuring agency, shall at a time within the bid validity period, publicly open the financial proposals of the technically accepted bids only. The financial proposal of bids found technically non-responsive shall be returned un-opened to the respective bidders; and
(ix)	The bid found to be the lowest evaluated bid shall be accepted.

Annex B
[bookmark: _Toc354751688][bookmark: _Toc427107859]Eligibility Criteria (Mandatory Criteria)

All proposals must meet the mandatory eligibility criteria. The Proposals that does not meet mandatory eligibility criteria shall be rejected and shall not be evaluated further.
	#
	Mandatory Eligibility Criteria
	Yes
	No

	1
	Proof of Certificate of Incorporation or Registration or equivalent
	
	

	2
	Proof of NTN Certificate and GST Registration Certificate (if applicable)
	
	

	3
	Affidavit (on stamp paper) that the Bidder is not insolvent and bankrupt.
	
	

	4
	Affidavit (on stamp paper) that the Bidder has not been blacklisted or debarred by Public Procurement, Government, Semi-Government, Private, Autonomous body or any other international organization.
	
	

Annex C

Server Type 1:
	Technical Specifications for Servers

	
	QTY: 2

	

	ITEM
	DESCRIPTION

	Form Factor
	[bookmark: _Toc427107842]2U

	Processor
	[bookmark: _Toc427107843]2xIntel® Xeon® E5-2630v3 (2.4GHz/8core/20MB/85W)

	Memory
	DDR4 80GB (10x8GB), slots availability for further memory addition

	Hard Disk Drive
	300GB (Useable) SAS 10K 2.5in

	Super Drive
	Standard

	Connectivity
	· 1Gb Ethernet 4-port
· 1 x Storage Controller SAS/SATA up to 12Gbps
· 1 x Power Supply 500W/550W hot plugin
· 3x PCI Slots

	Management
	ILO (Standard)

	Warranty
	3 Years Local

Server Type 2:

	Technical Specifications for Servers

	
	QTY: 1

	

	ITEM
	DESCRIPTION

	Processor
	1xIntel® Xeon® E5-2630v3 (2.4GHz/8core/20MB/85W)

	Form Factor
	2U

	Memory
	DDR4 64GB (8x8GB), slots availability for further memory addition

	Hard Disk Drive
	1.5 TB (useable) SATA 7.2K 2.5in

	Super Drive
	Standard

	Connectivity
	· 1Gb Ethernet 4-port
· 1 x Power Supply 500W/550W hot plugin
· 3x PCI Slots

	Management
	ILO (Standard)

	Warranty
	3 Years Local

Storage:
	Technical Specifications for

	
	QTY: 1

	

	ITEM
	DESCRIPTION

	Form Factor
	[bookmark: _Toc427107844]1U/2U

	Capacity
	4 TB (usable)

	Drive Support
	15k SAS

	User Interface
	Graphical User Interface

	Host Interface
	SAS Controller Up to12 Gb/s

	RAID Levels
	0,1,5,6 and 10

	Warranty
	3 Years Local

Firewall:
	Technical Specifications for Firewall

	
	QTY: 1

	

	ITEM
	DESCRIPTION

	Form Factor
	[bookmark: _Toc427107845]1U/2U

	Users Support
	[bookmark: _Toc427107846]80

	Memory
	2GB preferred

	Features
	Statefull firewall, Network attack detection, Support for ADSL,E1,IPS, enhanced web filtering, content filtering, antispam, multiple WAN link

	Connectivity
	· 100Mpbs Ethernet 4-port
· 2 WAN ports

	Management
	GUI, CLI

	Training
	Firewall training from authorized center

	Warranty
	3 Years Local

Network Switch:
	Technical Specifications for Firewall

	
	QTY: 1

	

	ITEM
	DESCRIPTION

	Form Factor
	1U

	Port
	24 (10/100/1000), 2 uplink ports

	Features
	Managed switch, POE support,

	Warranty
	3 Years Local

UPS:
	Specifications for UPS

	
	QTY: 1

	

	ITEM
	DESCRIPTION

	Backup
	3 hours

	Load
	5kVA

	Other Features
	Hot-swappable batteries, scalable to allow additional run time, remote management, Auto self-test, frequency and voltage regulation, On-Line, well know brand, predictive failure notification

	Warranty
	3 Years Local

	Specifications for IT Rack

	[bookmark: _GoBack]
	QTY: 1

	

	ITEM
	DESCRIPTION

	Specification
	Height 42U
Depth 1075mm
Width 600mm

	Load
	4x 3.6kVA 200-240V 20out PDU

	Other Features
	Rack stabilizer kit, support for KVM, networking and storage

	Warranty
	3 Years Local (or as per industry standard)

Page | 1

