DIRECTORATE OF FILM FESTIVALS MINISTRY OF INFORMATION & BROADCASTING GOVERNMENT OF INDIA

REQUEST FOR PROPOSAL (RFP) FOR **E-TENDER** FOR HIRING OF HOTEL FOR HOSTING DINNER BY MIB AND DIRECTOR/DFF ON 20^{TH} AND 25^{TH} NOVEMBER, 2018 IN CONNECTION WITH INTERNATIONAL FILM FESTIVAL OF INDIA TO BE HELD FROM 20^{TH} to 28^{TH} NOVEMBER, 2018 IN GOA.

TABLE OF CONTENT

Description	Page No.
Disclaimer	2
Notice Inviting RFP and Schedule for Submission of	3
RFP	
General Information/ Conditions	4
Part I – Technical Bid	6
Part II – Financial Bid	8

DISCLAIMER

This request for RFP is not an offer by Directorate of Film Festivals (DFF), Ministry of Information & Broadcasting, but an invitation to receive responses from eligible interested Hotel Authorities for hosting Dinner on $20^{\rm th}$ and $25^{\rm th}$ November, 2018 in Goa

This RFP is being issued with no financial commitment and DFF reserves the right to withdraw the RFP and change or vary any part thereof or foreclose the same at any stage.

NOTICE INVITING E-TENDER REQUEST FOR PROPOSAL (RFP)

No. 24/04/2018-FFD

Film Festival Directorate of Film Festivals Ministry of Information & Broadcasting Government of India

Film Festival Complex, Siri Fort Auditorium August Kranti Marg, New Delhi, 110049

Directorate of Film Festivals, Ministry of Information & Broadcasting invites e-bids from 5 Star Hotels situated in Goa for hosting Dinner by Minister of State for Information and Broadcasting and Director, Directorate of Film Festivals for the delegates of International Film Festival of India to be held at Goa from 20-11-2018 to 28-11-2018.

The RFP document can be downloaded from the website: http://www.dff.nic.in. Alternatively, the document can also be obtained in person from **Deputy Director (Admn), Siri Fort Complex, August Kranti Marg** New Delhi-110049 on any working day between 1100 to 1200 hours up to **30th October, 2018**.

The Schedule for Submission of RFP through E-Tender for Engagement of Hotel for MIB and Director's Dinner at Goa is as under:

Event	Date
Availability of RFP Document at CPP	
portal and DFF Website	10 th October, 2018
Last date and time for submission of	
completed RFP document	30 th October, 2018, 12:00 AM
Opening of Technical Bid, evaluation	
including presentation and short	
listing for financial bid	31 st October, 2018, 12:00 AM
Opening of Financial Bids	31st October, 2018, 03.00 PM

Deputy Director (Admn) Directorate of Film Festivals

M/o I & B, Govt. of India. Siri Fort Cultural Complex, August Kranti Marg, New Delhi- 110049 Telephone 011-26499352

General Information/ Conditions

Directorate of Film Festivals, Ministry of Information & Broadcasting organizes the International Film Festival of India at Goa from 20-11-2018 to 28-11-2018 The inauguration of the festival is schedule to be held at Goa on 20th November, 2018. During the organization of IFFI 2018, International Film Festival of India, M/o I & B proposes for hosting of two dinners in the honour of delegates during the festival. Details of the dinners to be hosted are as under:-

Requirement of Dinners:

S.	Hosted by	Total No.	Category	*Rates/per head
No.		of guests		(inclusive of all taxes)
1.	Hon'ble MIB's dinner in the	500	Veg.	Rs.
	honour of Delegates during IFFI' 2018 on		Non-Veg	Rs.
2.*	20-11-2018 (Tentative) Hosting of dinner by Festival	800	Veg.	Rs.
Z. '	Director on 25-11-2018	800	Non-Veg	KS.
	(Tentative)			Rs.

^{*}Festival Director's dinner will be organized subject to the approval of competent authority.

- 2. The tentative dates for hosting of dinners are S.No.1, MIB on 20-11-2018 (2) Festival Director, IFFI on 25-11-2018.
- 3. The bidding process is divided into two parts i.e. Technical and Financial Bids. Those meeting the technical criteria would only be considered for Stage II i.e. financial bidding. Both the bids are to be responded together but should be kept in separate envelope. The period of contract will be from the date of award of work and will be up to 28-11-2018 (concluding day of event).

^{*}The rates shall include starters juices/soft drinks, soups and Snacks (Snacks: Two veg and two non-veg.) Soup: one veg and one non-veg.)

- 4. It may be noted that in case a hotel is selected which is far away from Festival Venue/Festival Hotel, the selected hotel will be required to provide adequate number of A.C. Coaches to take Delegates/guests to the venue of the Dinner on complimentary basis.
- 5. Interested parties to submit e-tender in **two bid system "Technical Bid" and Financial Bid.** Both addressed to the Director, Directorate of Film Festival, Sirifort Auditorium Complex, August Kranti Marg, New Delhi-110049 by **PM 12.00 pm on 30-10-2018 positively.** The Technical bids will be opened at 12.00 P.M. on 31-10-2018 in the presence of parties available at the time of opening the quotations. Those meeting the technical criteria would only be considered for Stage II i.e. financial bidding.

Please note that dinner at S. No. 2 by Festival Director, IFFI will be organized subject to the approval of competent authority.

The ADG, Directorate of Film Festival of India reserves the right to reject any or all quotations, in part or full, without assigning any reasons.

Deputy Director (Admn)
Directorate of Film Festivals
M/o I & B, Govt. of India.
Siri Fort Cultural Complex, August
Kranti Marg, New Delhi- 110049
Telephone 011-26499352

ANNEXURE—I

<u>Directorate of Film Festivals</u> <u>Technical Bid — Part I</u>

Only those parties who qualify on technical grounds would be eligible to advance to financial bid stage i.e. the financial bids of only successful parties would be opened and considered.

Point	Details	(To be filled by the Hotel) Mention
No.		your option and information
I.	Hosting of dinner by the	
	Hon'ble	
	Minister for Information & Broadcasting	
	in the honour of delegates on 20-11-2018	
	(Tentative) in the evening on the day of	
	inauguration of International Film Festival	
	of India' 2018 in one of 5 Star Deluxe	
	Hotel at Goa. Tentatively 500-800	
	numbers of guests are being invited for the	
	dinner. Guests will be from all the film	
	producing centers of the country as well as	
TT	foreign delegates from the cine world.	
II.	Hosting of Dinner by Director, DFF in the	
	honour of delegates on 25-11-2018	
	(tentative) in one of 5 Star Deluxe Hotel at	
	Goa. Tentatively 800-1000 numbers of	
	guests are likely to be invited in the dinner. Guests will be from all the film	
	producing centers of the country as well as foreign delegates from the cine world.	
III.		
111.	Complimentary facilities	
	Complimentary facilities extended by	
	the Hotel during hosting of the above	
	two dinners	

IV.	The hotel must have banquet facility for Dinner in honour of delegates for around 1000-1050 number of guests. Sufficient space for frequent movement of guests is essentially required to avoid any inconvenience to the guests. Hotel must have sufficient parking space for parking of 5 shuttle coaches and about 250 other vehicles of the guests to be parked in the available space.	
V.	Total number of rooms available in your Hotel	
VI.	Lobby Size, Parking space and Banquets	
VII.	Banquets	
VIII.	Location and approach to Hotel including the distance from OLD GMC Complex, Panaji, Goa to your Hotel	
IX.	Availability of Dinner Hall which can accommodate 1000-1050 persons at a short notice of 7 days.	YES/NO
X.	Whether the Hotel agrees to sign a contact on award of the work	YES/NO

Name:

Designation:

Name of Hotel:

(Signature of the Hotel Authority with Hotel's stamp)

<u>Directorate of Film Festivals</u> <u>Financial bid - Part II</u>

Dinner

S.NO.	MENU	RATES PER HEAD (Inclusive of all taxes)
MIB's dinner on 20-11-2018	Vegetarian menu	Rs.
	Non-Vegetarian menu	Rs.
Festival Director IFFI dinner on 25-11-2018	Vegetarian menu	Rs.
	Non-Vegetarian menu	Rs.

(Note: Two sets of Vegetarian and Non-Vegetarian menus may be provided)

Menu, snacks etc. will be decided by DFF Inclusive of starters Juices/soft drinks / Snacks (Two vegetarian and Two non-vegetarians) and Soups (one veg and one non-vegetarian).

Designation:

Name of Hotel:

(Signature of the Hotel Authority with Hotel's stamp)