	[image: image1.jpg]THE SCIENCE OF IMPROVING LIVES

	Solicitation

	Request for Proposal (RFP) For: Promote Sales and use of Zinc(Zinc) & ORS for the Treatment of Childhood Diarrhea among Rural Health Care Practitioners and Drug Stores in 16 Districts of Madhya Pradesh
Under

Williams J Clinton Foundation Supported ZORDAR Project
Due Date for Proposals : 05/05/2014

	

	

	

Cost Reimbursable Subcontract Solicitations
THIS REQUEST FOR PROPOSALS (RFP) IS THE EXCLUSIVE, CONFIDENTIAL, PROPRIETARY PROPERTY OF FAMILY HEALTH INTERNATIONAL (FHI 360). IT MAY NOT BE COPIED, TRANSMITTED, OR DISCLOSED BY ANY MEANS WITHOUT THE EXPRESS WRITTEN CONSENT OF FHI 360. BY ACCEPTING A COPY HEREOF, RECIPIENT AGREES TO USE THE RFP (AND ANY RELATED DOCUMENTS) SOLEY FOR RESPONDING TO THIS RFP, AND DESTROY THE RFP (AND ANY RELATED DOCUMENTS) UPON YOUR DECISION NOT TO RESPOND TO THIS RFP
	[

Request for Proposal (RFP)
RFP Title:
Promote Sales and use of Zinc (Zinc) & ORS for the treatment of Childhood Diarrhea among Rural Health Care Practitioners and Drug Stores in 16 Districts of Madhya Pradesh
RFP #:

CHAI-ZORDAR/2014/- RFP #1
Issued on:

23/04/2014
Proposal Deadline:

05/05/2014
Submission Format:

Hardcopy / Softcopy
I. INTRODUCTION & BACKGROUND

With a population of 72.5 million, Madhya Pradesh (MP) is the sixth most populous state in the country and continues to grow at a much faster rate than the national average
. MP is one of the poorest states in India with over 37 percent of its total population living below the poverty line with the per capita income in 2003-04 at Rs.8, 284 compared to the all-India average of Rs.11, 799
. Despite progress in recent years, MP remains among the states with highest rates of infant mortality (67 deaths per 1,000 live births) and children under five mortality (89 deaths per 1,000 live births) in the country. Deaths due to diarrhea are an important contributor to infant and under five years’ mortality in MP. According to Annual Health Survey (2011), around 15.2 percent children suffered from diarrhea (15.7 percent -rural; 12.9 percent -urban). Though 91.6 percent women are aware of ORS as the first line of therapy for childhood diarrhea, around 29 percent children continue to be provided home remedies as a first line of treatment, or no treatment at all. In the state, only 30 percent children less than five years are reported to receive ORS therapy whereas less than 1 percent children are provided Zinc (Zinc) along with ORS therapy.
According to the World Bank, only 11 percent of health care providers (HCPs) in MP reported to have a medical degree and just over half reported education beyond high school. Due to the low level of qualified HCP in the state, irrational treatment for illness such as diarrhea is common. In most cases of diarrhea home remedies are adopted as the first line of treatment by caregivers, followed-by over-the-counter purchase of ORS/drugs through local chemists, and only in case of severe condition, the child is taken to nearby health care providers, most of them being unqualified. There is low awareness among caregivers and providers do not demand Zinc and ORS due to low levels of awareness and suppliers lack incentive to produce, promote and distribute the products due to perceived low returns. This market trap results in low availability, access and use of Zinc and ORS in the state.

FHI 360 through funding from Clinton Health Access Initiative (CHAI) has initiated the ZORDAR project in 16 districts of Madhya Pradesh

II. PURPOSE
ZORDAR Project Goal: Reduce morbidity and mortality related to diarrhea among <5 children, through deployment of new and improved approaches to scale-up Zinc and Oral Rehydration Salts (ORS) for diarrhea management by engaging with the private sector across 16 districts of Madhya Pradesh (Tikamgarh, Panna, Rewa, Chattarpur, Sagar, Damoh, Katni, Satna, Shahdol, Singrauli, Sidhi, Mandla, Balaghat, Dindori, Anuppur and Umaria).

Under the ZORDAR project FHI 360 will work with rural health care practitioners (RHCPs) and drug stores to increase demand and uptake of Zinc and ORS for the treatment of childhood diarrhea across 16 districts in Madhya Pradesh. FHI 360 will partner with pharmaceutical companies to procure Clinton foundation pre-approved ZINC and ORS products and partner with NGO’s to promote products with RHCP’s and create a supply chain system with C&F and stockists and place products to RHCP’s & drug stores. The partner must understand that affordability is a key issue in rural Madhya Pradesh so product pricing will be a key differentiator.
III. SCOPE OF WORK & DELIVERABLES
To achieve the above goal FHI 360 seeks to hire the services of pharmaceutical company/ies to procure and market Zinc and ORS to ensure its continued availability to RHCPs and drug stores across 16 districts of Madhya Pradesh. Through this RFP, FHI 360 invites technical and financial proposals from interested pharmaceutical companies to bid on the below scope of work. The application can be for the following specific clusters together or separate as well.
 Cluster 1 – Sagar, Tikamgarh, Chattarpur, Panna. Satna, Rewa, Sidhi, Singrauli

 Cluster 2 – Damoh, Katni, Umaria , Shahdol, Anuppur, Dindori, Mandla, Balaghat
Specific Tasks:
· To supervise, guide and train the field staff that the organization will hire - one Zonal Manager (ZM) and District Managers (DM)as per requirement with approval from Fhi360 assigned staff
· Prepare a work plan and a monthly report as per formats shared by Fhi360
· The main function of the Pharmaceutical partners will be to source products presently ZINC and ORS and later as specified by FHI360 from time to time from a WHO GMP facility (from a pre- approved manufacturer of Clinton Foundation – the Donor
· The Pharmaceutical partner will establish C&F agents in the territory
· The Pharmaceutical partner will appoint stockists
· The Pharmaceutical partner will ensure uninterrupted supplies to all the districts for ZINC and ORS products
· The Zonal Manager of the Pharmaceutical partner will report to Fhi360 State Head for all operational issues.
· The Pharmaceutical partner along with the ZM and DM ensure that the Drug stores are regularly stocked with ZINC and ORS and work in close cooperation with the District and Tehsil coordinators
· The District Managers of the pharmaceutical partner will report to the respective regional Managers of Fhi360
· The field staff (Zonal Manager and District Managers) will be trained on ORS and Zinc product knowledge and field activity by FHI 360 in the treatment of childhood diarrhea.
· Work closely with NGO staff and coordinate with the NGO staff for visits and follow-up
	
	 Districts
	*Population
	No. of Tehsils
	Villages with >500 population
	Approx. # of RHCPs
	Approx. # of Drug Stores

	A

	Sagar
	2,378,295
	11
	1982
	1,744
	 238

	
	Tikamgarh
	1,444,920
	9
	1204
	1,060
	 144

	
	Panna
	1,016,028
	8
	847
	745
	 102

	
	Chhatarpur
	1,762,857
	11
	1469
	1,293
	 176

	
	Singrauli
	1,178,132
	3
	982
	 864
	118

	
	Satna
	2,228,619
	10
	1,857
	 1,634
	223

	
	Rewa
	2,363,744
	11
	1,970
	 1,733
	236

	
	Sidhi
	1,126,515
	6
	939
	 826
	113

	B

	Damor
	1,263,703
	7
	705
	 927
	126

	
	Umariya
	643,579
	5
	353
	 472
	64

	
	Katni
	1,291,684
	7
	538
	 947
	129

	
	Shahdol
	1,064,989
	4
	436
	 781
	106

	
	Anuppur
	 749,521
	4
	392
	 550
	75

	
	Dindori
	 704,218
	2
	541
	 516
	70

	
	Mandla
	 1,053,522
	6
	728
	773
	105

	
	Balaghat
	 1,701,156
	11
	771
	1,248
	170

· The quality standards of Zinc and ORS products have to be ensured by the contractor as prescribed by FHI 360.
· Products must be procured from WHO GMP and CHAI pre-approved plant
· Batch number and certificate of analysis (COA) should be given to state office for every round of procurement of Zinc and ORS

· The Pharmaceutical staff shall report daily performance to FHI 360 through daily monitoring reporting format.
The Pharmaceutical partner should submit proposals for project implementation in all the 16 districts given in the matrix above. The proposal should describe in detail the intervention area, project approach, monitoring plan, human resource plan etc. and expected outcomes. The proposal will describe in detail how it will assist FHI 360 and its NGO partners in accomplishing the project’s major indicators of success: maximum sales of ORS and Zinc per provider and drug store.
FHI 360 is looking for innovative ideas for changing systems and developing new approaches to old problems. We are interested in proposals from organizations with the potential to create lasting social change beyond their immediate communities. FHI 360 will supervise the contractor throughout project to ensure technical adequacy of the work. This will involve the contractor seeking FHI 360 assistance during the formulation of project strategies, manpower selection etc. FHI 360 representatives will be present during the project activities. The contractor will not make any changes in the approved project without the written approval of FHI 360.
IV. CONTRACT MECHANISM & TERMS OF PAYMENT
FHI 360 anticipates issuing a Cost Reimbursement Subcontract to an offeror. FHI 360 will issue monthly payments based on satisfactory performance, submission of detailed invoices of expenses incurred and FHI 360 acceptance of reports and deliverables. Once an award is issued, it will include detail on monthly cost reimbursement process.
V. PROPOSAL SUBMISSION REQUIREMENTS

1.
Offerors should read the following proposal instructions carefully. All interested offerors must provide the following: Technical Approach – not to exceed 10 pages, indicating the following:

· Approach and methodology to implement: What are your marketing strategies for Product, Price packaging and Promotion of ORS and Zinc

· What marketing approaches do you apply to retain and continuously supply present users and what different strategies you might use to convert non-users to the treatment of diarrhea with ORS and Zinc?

· Staff: How will staff be placed to reach drug stores/ work with NGO staff? The proposal should include the CVs of the staff and roles of other staff that will work on the project, and identify the percentage of time each person will dedicate to the project. Please submit organogram for the project.

· Organization background: Has the contractor previously carried similar kind of work? What is the current distribution network of the contractor? What is the annual turnover of the company and who are the key clients?

· Product Quality and Storage: How will product quality be ensured? Where stocks will be stored?
· Sustainability -How will the pharmaceutical partner continue even after the project is over ?
Organizational Capabilities –
a. Brief, general overview of organization.

b. Description of any partner organization or subcontractor that you might contract with to do a portion of the scope of work, and a description of the division of level of effort and responsibility between your organization and the partner or subcontractor.

c. References: Please include three client references and contact information. References should have worked with your agency within the past two years and specific to countries or regions (and if possible, subject matter) applicable to this RFP.

3. Staffing -identify no more than key personnel and the percentage of the time they will spend on this activity. Include no more than a half-page biosketch of each key personnel. Provide brief descriptions of their capabilities and experience for conducting similar scopes of work as described above.

4. Past Performance – Provide 3-5 past performance examples of work performed that is similar to the work proposed in this RFP.

5. Price/Cost Proposal –
Offerors will submit price (cost reimbursement proposals) in a separate, sealed envelope labeled “PRICE/COST PROPOSAL” with sufficient detail to allow evaluation of elements of costs proposed. Budgets should be submitted in the currency of the country within which your organization is located
Please include a budget breakdown by 1) Labor Costs including the names/positions of staff who will conduct work, units required and unit labor costs; 2) Detailed travel costs if any; 3) Allowances, if any; 4) Any other budget head necessary for project activities.
6. Certifications– Please read and sign the required Certifications attached in Appendix 1.

7. Other Matters

7.1 Please note that FHI 360 cannot honor exchange rates included in a budget and payments will be made according to the exchange rate at the time of payment.

7.2 Please indicate the inclusion/exclusion of any applicable VAT. FHI 360 is generally exempt from VAT payments and thus will not reimburse for VAT.

VI. CRITERIA FOR EVALUATION

Designated staff will review the proposals. It is FHI 360’s intention to enter into final negotiations with the contractor (or contractors) whose proposal reflects the best value in terms of technical quality and cost effectiveness. If a final round of questions is deemed necessary by the selection committee, finalists will be contacted to provide additional information or presentation of their proposal. All proposals received by the stated closing date will be evaluated and ranked according to the conditions described in selection criteria below. Each proposal will be evaluated by a review committee based on evidence of the following items:
1. Technical Scores: Technical command and grasp, detailed description of approaches and methodology to implement 30 points
2. Staff and Quality Control Mechanisms: Quality and suitability of the project supervisor to handle the project and description of supervisory staff, and their experience implementing project 20 points

3. Experience/Past Performance: Contractor background and capabilities, and previous experience /Distribution Network 15 points
4. Product Quality: Manufacturing Unit Certification (WHO/GMP) and packaging and storing 10 points

5. Finance and Administration: Reasonableness of costs to complete the assignment, Detailed and comprehensive cost presentation, Concordance of the budget with the proposed activities 25 points

FHI 360 expects the contractor to meet most of the costs through the product sales and profit. Total cost will be shared by 50:50 basis
Processes:
Proposals will first be evaluated from a technical standpoint. Those proposals that are considered to be technically acceptable shall then be evaluated in terms of cost.

Technical Scores

Points

Point 1 as above

30
Point 2 as above

20

Point 3 as above

15
Point 4 as above

10

Total Technical Score

TT

Financial Scores

25

The evaluation committee will determine if the financial proposals are complete and without computational errors.

After initial review for reasonableness of costs to complete the assignment, points are assigned

Price:

PP points

The lowest price ($LP) proposal will be given a financial score (Fs) of the maximum points PP ($LP = FS = PP). The financial scores of all other proposals ($P1, $P2, $P3….) will be computed as follows: Fs = $LP / $P1(or $P2, $P3….) x PP where $P1, $P2, $P3 are the prices of the other proposals.
Once all point scoring is completed Award = TT + PP = Highest Points

VII. RFP RESPONSE INFORMATION

All responses to this RFP must be received no later than 06:00 PM/India Time/05/05/2014 Proposals should be submitted in the following format(s):

1) Hard Copy must be submitted to Mr. CNV Ravi Kumar at FHI 360, H – 5 (Ground Floor), Green Park Extension – New Delhi - 110016, India & Softcopy can be shared on his email id- cravi@fhi360.org
 All inquiries and requests for information affecting this RFP must be submitted by e-mail to Mr. CNV Ravi Kumar, reference RFP CHAI-ZORDAR/2014/- RFP # 1 no later than 6:00 PM/India Time/30/04/2014. Inquiries and answers to inquiries will be shared with all offerors.
FHI 360 will not compensate offerors for its preparation of its response to this RFP

VIII. RFP TERMS AND CONDITIONS

Offerors are responsible for review of the terms and conditions described below.
WITHDRAWALS OF PROPOSALS

Offerors may withdraw proposals by written notice via email received at any time before award. Proposals may be withdrawn in person by an offeror or his/her authorized representative, if the representative’s identity is made known and the representative signs a receipt for the proposal before award.

RIGHT TO SELECT/REJECT

FHI 360 reserves the right to select and negotiate with those firms it determines, in its sole

discretion, to be qualified for competitive proposals and to terminate negotiations without

incurring any liability. FHI 360 also reserves the right to reject any or all proposals received

without explanation.

RFP NOT AN OFFER
This RFP represents only a definition of requirements. It is merely an invitation for

submission of proposals and does not legally obligate FHI 360 to accept any of the submitted proposals in whole or in part, nor is FHI 360 obligated to select the lowest priced proposal.
FHI 360 has no contractual obligations with any firms based upon issuance of
this RFP. It is not an offer to contract. Only the execution of a written contract shall obligate
FHI 360 in accordance with the terms and conditions contained in such contract.

DISCUSSIONS AND AWARD

FHI 360 reserves the right to seek clarifications, enter into discussions or negotiations, or to make award on initial submissions without discussions or negotiations of any kind. FHI 360 reserves the right to exclude from further consideration any proposal at any time, including after discussions or negotiations have been entered into.
PRE-AWARD (Due-diligence)

FHI 360 reserves the right to conduct pre award review of the selected offeror before making a final decision to award.

PROPOSAL VALIDITY DATE
All information submitted in connection with this RFP will be valid for three (3) months from the RFP due date. This includes, but is not limited to, cost, pricing, terms and conditions, service levels, and all other information. If your firm is awarded the contract, all information in the RFP and negotiation process is contractually binding.

OFFER VERIFICATION

FHI 360 may contact offerors to confirm contact person, address, bid amount and to confirm that the bid was submitted for this solicitation.

FALSE STATEMENTS IN OFFER

Offerors must provide full, accurate and complete information as required by this solicitation and its attachments. At any time that FHI 360 determines that an offeror has provided false statements in the proposal, FHI 360 may reject the proposal without further consideration.
CERTIFICATION OF INDEPENDENT PRICE DETERMINATION
(a) The offeror certifies that--

 (1) The prices in this offer have been arrived at independently, without, for the purpose of restricting competition, any consultation, communication, or agreement with any other offeror, including but not limited to subsidiaries or other entities in which offeror has any ownership or other interests, or any competitor relating to (i) those prices, (ii) the intention to submit an offer, or (iii) the methods or factors used to calculate the prices offered;

 (2) The prices in this offer have not been and will not be knowingly disclosed by the offeror, directly or indirectly, to any other offeror, including but not limited to subsidiaries or other entities in which offeror has any ownership or other interests, or any competitor before bid opening (in the case of a sealed bid solicitation) or contract award (in the case of a negotiated or competitive solicitation) unless otherwise required by law; and

 (3) No attempt has been made or will be made by the offeror to induce any other concern or individual to submit or not to submit an offer for the purpose of restricting competition or influencing the competitive environment.

(b) Each signature on the offer is considered to be a certification by the signatory that the signatory--

 (1) Is the person in the offeror's organization responsible for determining the prices being offered in this bid or proposal, and that the signatory has not participated and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above; or

 (2)
(i) Has been authorized, in writing, to act as agent for the principals of the offeror in certifying that those principals have not participated, and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above;

(ii) As an authorized agent, does certify that the principals of the offeror have not participated, and will not participate, in any action contrary to subparagraphs (a)(1) through

(a)(3) above; and

(iii) As an agent, has not personally participated, and will not participate, in any action contrary to subparagraphs (a)(1) through (a)(3) above.

(c) Offeror understands and agrees that --

 (1) violation of this certification will result in immediate disqualification from this solicitation without recourse and may result in disqualification from future solicitations; and

 (2) discovery of any violation after award to the offeror will result in the termination of the award for default.

RESERVED RIGHTS
All RFP responses become the property of FHI 360 and FHI 360 reserves the right in its sole

discretion to:

· To disqualify any offer based on offeror failure to follow solicitation instructions;

· FHI 360 reserves the right to waive any deviations by offerors from the requirements of this solicitation that in FHI 360's opinion are considered not to be material defects requiring rejection or disqualification; or where such a waiver will promote increased competition;
· Extend the time for submission of all RFP responses after notification to all offerors;
· Terminate or modify the RFP process at any time and re-issue the RFP to whomever FHI 360 deems appropriate;
· FHI 360 reserves the right to issue an award based on the initial evaluation of offers without discussion;
· Award only part of the activities in the solicitation or issue multiple awards based on solicitation activities.
GOVERNING LAW AND LANGUAGE
This solicitation and any resulting contract shall be interpreted in accordance with the laws of the U.S. Government except in cases where they contradict India law. The English language version of this solicitation and any resulting contract shall govern, and all notices pursuant to the provisions of this solicitation and any resulting contract shall be in English.

SOLICITATION SCHEDULE

· Issuance of RFP

[23/04/2014]
· Final Date for Questions

[30/04/2014/6:00 PM]

· Answers to Questions Released

[02/05/2014 6:00]

· Proposals Due

[05/05/2014 6:00 PM]

IX. [MINIMUM] RFP ATTACHMENTS:

Appendix – I :

Certifications

Appendix - II:
Procurement Instrument Template – Cost Reimbursement Contract, Terms & Condition (Separate File Attached)

– END OF RFP –
Appendix - I
CERTIFICATIONS – MUST BE COMPLETED AND SIGNED BY EACH BIDDER AND RETURNED AS PART OF THE PROPOSAL SUBMISSION PACKAGE

Certifications

(a) The offeror certifies that--

 (1) The prices in this offer have been arrived at independently, without, for the purpose of restricting competition, any consultation, communication, or agreement with any other offeror, including but not limited to subsidiaries or other entities in which offeror has any ownership or other interests, or any competitor relating to (i) those prices, (ii) the intention to submit an offer, or (iii) the methods or factors used to calculate the prices offered;

 (2) The prices in this offer have not been and will not be knowingly disclosed by the offeror, directly or indirectly, to any other offeror, including but not limited to subsidiaries or other entities in which offeror has any ownership or other interests, or any competitor before bid opening (in the case of a sealed bid solicitation) or contract award (in the case of a negotiated or competitive solicitation) unless otherwise required by law; and

 (3) No attempt has been made or will be made by the offeror to induce any other concern or individual to submit or not to submit an offer for the purpose of restricting competition or influencing the competitive environment.

(b) Each signature on the offer is considered to be a certification by the signatory that the signatory--

 (1) Is the person in the offeror's organization responsible for determining the prices being offered in this bid or proposal, and that the signatory has not participated and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above; or

 (2)
(i) Has been authorized, in writing, to act as agent for the principals of the offeror in certifying that those principals have not participated, and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above;

(ii) As an authorized agent, does certify that the principals of the offeror have not participated, and will not participate, in any action contrary to subparagraphs (a)(1) through

(a)(3) above; and

(iii) As an agent, has not personally participated, and will not participate, in any action contrary to subparagraphs (a)(1) through (a)(3) above.

(c) Offeror understands and agrees that --

 (1) violation of this certification will result in immediate disqualification from this solicitation without recourse and may result in disqualification from future solicitations; and

 (2) discovery of any violation after award to the offeror will result in the termination of the award for default.
� Census 2011. Provisional report published by Registrar General & Census Commissioner, India

� Health Sector Reforms in India: Initiatives from nine states: Madhya Pradesh.

