

TRICOLOUR HOSPITALS

(A Division of Shri ram Krupa Medicare Pvt. Ltd.)

DR. VIKRAM SARABHAI ROAD, NEAR GENDA CIRCLE, VADODARA 390007

Website: www.tricolourhospitals.com, CIN NO.: U85110GJ1999PTC036935

Notice Inviting Tender for supply of Tender for Catering Services

Sealed Tender are invited by Tricolour Hospitals Management, Vadodara as per terms and conditions stipulated in the tender document for "Tender for Catering services" of Tricolour Hospitals, Vadodara from firms / Company having experience at least of five years of providing Catering services for patients in minimum 2 no. of 150 bedded Super multi-specialty corporate Hospital in any single organization and having minimum turnover of Rs.50, 00,000 Lacs per annum of the same business.

The detailed application should be sent along with a Bank draft of Rs.500/- + 18% GST (or as applicable) i.e. Rs.590/-(Non refundable) of any nationalized bank in the name of Shri ram Krupa Medicare Pvt. Ltd. payable at Vadodara along with a self-addressed envelope addressed to the CFO, Tricolour Hospitals, Vadodara on or before 20th July 2017 up-to 16:00 hours.

On the top of envelope it should be clearly mentioned "Tender for Catering services".

The tender would be opened on 22nd July 2017 by hospital committee.

Tricolour Hospitals shall not be responsible for any postal delay. Tender received after the last date and time will be rejected.

Tenders not accompanied by documentary proof of the adequate experience and EMD shall be summarily rejected.

Tricolour Hospitals Management reserves the right to accept or reject any or all the tenders without assigning any reason thereof.

General Terms and Conditions

- The tenderer should have a fully equipped kitchen for preparation of patient food.
- The management of the hospital serves the right to appoint any officer to inspect the quality of the items of food prepared in the patients' mess and the canteen, the contractors shall have to carry out the instructions given by such officer or any authorized person of the management. Non-compliance of the instruction shall be treated as breach of this contract for which penalty as deemed fit and suitable by the

management may be imposed or even this contract may also be terminated before its maturity.

- The preparation of food and other eatables would be strictly in accordance with the provision of the prevention of food and adulteration Act.
- Tender cost (Non-refundable) - Rs.500/- + 18% GST (or as applicable) i.e. Rs.590/-
Submission of bid / Offer - At the office of CFO, Shri Ram Krupa Medicare Pvt. Ltd, 44 Haribhakti Colony, Old Padra Road, Vadodara.
- Last date for submission of bid / offer - On or before 20th July 2017 up-to 16:00 hrs.
- Opening of bids/offers date & time - 22nd July 2017 at 16:00 hrs.
- Any bid received after due date & time shall be rejected or delivered at wrong place
- The contract may be awarded to one or more vendors
- The terms & conditions will be submitted duly signed by the bidder

1. Scope of Work –

To render food and beverage services of highest standards and to extend special services as per the requirement of hospital (Serving details attached as Annexure- B).

Important Note: Menu will be as per hospital requirement.

2. Letter of undertaking – An undertaking about ensuring supply of food and beverage services for patients

3. Earnest Money Deposit (Refundable) - EMD of Rs 500, 000.00 (Rupee Five Lacs only) in the shape of FDR / BG from any nationalized or scheduled bank in favour of “Shri Ram Krupa Medicare Pvt. Ltd. Vadodara” will be submitted by the successful vendor.

4. Penalty clause: in case of non compliance or failure a penalty of 1% of monthly contract value, however, Tricolour Hospitals Management reserves the right of exceeding the amount or penalty terms.

5. Dispute and Arbitration: In the event of any disputes or differences of whatsoever nature arising out between the parties to the agreement out of or relating to the agreement or breach thereof, shall be settled by arbitration proceedings in accordance with the provisions of Arbitration and Conciliation Act, 1996 as amended from time to time and the award made in pursuance thereof shall be binding to both the parties.

6. Jurisdictions: In the matter of and in the event of any dispute in respect of any of the terms and conditions spelled out here above and in the matter of interpretation of any of the terms and conditions, courts at Vadodara only will have exclusive jurisdiction.

7. The bidder should have minimum Fifty Lacs turn-over during the last 2 financial years to become eligible and satisfactory documentary evidence will have to be furnished in support

of his turnover with Balance sheet, sales tax return & income tax return failing which it will amount to disqualification of bidder.

8. The bidder should have all the statutory registrations including PF, ESI, Labour License etc. and shall submit satisfactory documentary evidences in support of his application failing which it will amount to disqualification of bidder.

9. Terms of payment:-

- 100% payment shall be made through A/c payee Cheque, on receipt of bills within thirty days.
- If ESI & PF Challan is not received in accordance with instructions will not be entertained for payment

10. Termination of Contract: - The hospital reserves the right to cancel the Contract by giving one month notice period without stating any reason.

Thanking you,

Yours Sincerely,

Enclosure: - One bidding form Annexure-A , Serving details Annexure-B

Annexure-A

Bidding Form against above Letter of Enquiry

1. Details of documents must be enclosed

i. DD / Pay order No, date and amount:

ii. Copy of valid registrations including PF & ESI :

iii. Copy of PAN no :

iv. Proof of Income tax return :

v. Signed copy of terms & conditions:

vi. Photos of Kitchen with necessary facilities.

2. Consent for period of 12 months extendable on mutual agreement/ consent, if awarded.

3. I have gone through the terms and conditions as laid down in the tender document. I willingly offer to supply the items demanded at the quoted/ discounted rates. I hereby declare that supplied material will be paid with applicable taxes. I agree to hold this offer and open for a period of one year from the date of Contract, if awarded to me.

Full Signature of the bidder

Full Name

Full Address

Telephone No

E-mail

Seal of the Bidder

Annexure-B

TIME	Monday		Tuesday		Wednesday		Thursday		Friday		Saturday		Sunday	
6.30am E. MNG	Tea+		Tea+		Tea+		Tea+		Tea+		Tea+		Tea+	
	Biscuit		Biscuit		Biscuit		Biscuit		Biscuit		Biscuit		Biscuit	
8.20am BF	Tea		Tea		Tea		Tea		Tea		Tea		Tea	
	Patra/ Poha	Pl. Poha	Veg Upma	Pl. Upma	<i>Khaman</i> Dudhi muthiya + green chutney	Dudhi muthiya+ green chutney	Rava/ Suji Idli+S ambh ar	Pl. Idli + Pl. sambha r/Poha	Stuffed paratha + green chutney	Dudhi Thepla + green chutney	<i>Yellow</i> White dhokla+ Chutne y	White dhokla +Chutn ey	Palak Muthia + Cor.Ch utney	Sevaiya Upma
10.00am BRUNCH	Veg whey soup	Dudhi soup	Tomato soup	Dudhi+ Cabbag e	Mix veg soup	Cabbage +cucumb er	Spina ch soup	Galka	Sweet corn veg soup	Tinda	Dudhi soup	Dudhi	Veg lentil soup	Cabbag e+Capsi cum. +Cucu mber
12.00pm LUNCH	Chapati		Chapati		Chapati		Chapati		Chapati		Chapati		Chapati	
Dal	Tuvar dal		Kadhi		Punjabi dal		Chana+Udad dal		Dal fry		Punjabi dal		Tuvar dal	
Veg (N/R)	Bhindi	Parwal / Fansi / Capsicu m+Galk a	Palak paneer	Capsic um sambha r (R/J/W)	Guvar singh	Guvar singh	Veg Jalfrez ie (Carrot (less)+ Capsic	Giloda (R/J/W)	Parwal	Parwal	Capsicu m+Carr ot with besan curry	Cap.+ Cabba ge (J)	Cauliflo wer+ +vatana	Giloda

5.00pm FRUITS	SRD Appl e+ Oran ge	DD Appl e+ Oran ge	Rena l Appl e+Or ange	SRD Papa ya	DD Pap aya	Renal Pear	SRD Bana nas + Chic koos/ Musk melo n/ Grap es/	DD Ma usa mbi + App le	Renal Apple	S R D Pa pa ya	DD Papa ya	Ren al Pear	SRD Appl e+P ome gran ate	DD Appl e+ Pom egra nate	Ren al Oran ge	SRD Papa ya	DD Papa ya	Ren al Pear s	SRD Chic koos + Ban anas	DD Mau sam bi + Oran ge	Rena l Appl e
7:00 pm DINNER	Chapati			Chapati			Chapati			Chapati			Chapati			Chapati			Chapati		
Dal	Mix dal			Tuvar dal			Kadhi			Dal dhokli			Kadhi			Green moong dal			kadhi		
Veg (N/R)	Giloda	Giloda	Mix veg (Cabba ge+Pea s)	Galka	Dudhi	Dudhi	Potato + ringan	Carrot +capsi cum	Bhaji	Gavar /Fansi	Paneer tikka	Bhindi	Dudhi	Dudhi							
Salad (N/R)	Apple+ cucumbe r	Apple+ cucumb er	Raw papaya +Pome granate	Raw papaya +Pome granate	Onion +Toma toes	Cabbage	Mix veg(Ca bbage + cucum ber+ Tomat o	Raw papaya	Onion +cucum ber	Cucum ber	Apple +cucum ber	Apple +cucum ber	Raddish +Cucu mber	Raddish + Cucum ber							

