	[image: image1.jpg]

INSURANCE REGULATORY AND DEVELOPMENT AUTHORITY (IRDA)
Hyderabad
TENDER NOTICE

IRDA requests for Proposal from reputed IT firms / Organizations for the development and implementation of Integrated Surveyor Licensing Management System (ISLMS), maintenance and hosting the same. For details, please visit http://www.irda.gov.in. Last date for receipt of application for technical bid is 7th May 2011 by 3.00 PM

	INSURANCE REGULATORY AND DEVELOPMENT AUTHORITY

3RD FLOOR, PARISRAMA BHAVAN, BASHEER BAGH HYDERABAD 500 004, HYDERABAD

[image: image2.jpg]

REQUESTS FOR PROPOSAL
IRDA requests for proposal from reputed IT firms / Organizations for the development and Implementation of Integrated Surveyor Licensing Management System (ISLMS), maintenance of the developed application and hosting.
S. No
 Activity
 Date
 Stage
 1

 Issue of RFP

2-May-11
Phase-I

2
Submission of Technical Bid & Eligibility Criteria (Envelope-I)

7-May-11

Phase-I
 3

 Announcement of short listed IT firms on website

9-May-11
Phase-I

4
Pre-Bid Meeting
11-May-11

Phase-I
5

Last date for submission of Financial Bids by Short listed firms (Envelope-II)

12-May-11
Phase-II

 6

 Opening of Financial Bids

13-May-11
Phase-II

 7

 Selection of Vendor and Award of Contract

16-May-11
Phase-II

REQUEST FOR PROPOSAL FOR THE DEVELOPMENT AND IMPLEMENTATION OF INTEGRATED SURVEYOR LICENSING MANAGEMENT SYSTEM (ISLMS)
The Insurance Regulatory and Development Authority (IRDA) is a Regulatory Authority set up to protect the interests of the policyholders, to regulate, promote and ensure orderly growth of the insurance industry and for matters connected therewith or incidental thereto.

In exercise of the powers conferred by sections 42D, 64 UM and 114A of the Insurance Act, 1938(4 of 1938) and section 26 Of the Insurance Regulatory and Development Authority Act, 1999(41 0f 1999), the Authority framed Insurance Surveyors and Loss Assessors (Licensing, Professional requirements and Code of Conduct) Regulations, 2000 with regard to “the matters relating to the licensing of surveyors and loss assessors, their duties, responsibilities and other professional requirements as stated under section 64 UM of the Insurance Act, 1938. The Surveyor Department was established to carry out the functions enumerated in the licensing process.

The records of trainees and licensed surveyors and loss assessors are currently maintained in excel formats. As of now, there is no web based integrated system for monitoring the performance of Surveyors, empanelled companies and claims handled by them. IRDA also desires to create and maintain a repository system of all the matters related to licensed Surveyors.

In order to have an effective license generation, renewal and monitoring mechanism, IRDA intends to create a new Integrated Surveyor Licensing Management System (ISLMS) through a reputed IT firm which would facilitate the Surveyor to register online and see their license issuance/renewal status. Further it would create an environment for Non-Life companies to not only display the list of their empanelled surveyors but also update their performance periodically.

This tender is for Design, Development, Implementation and Maintenance of Integrated Surveyor Licensing Management System (hereinafter referred to as ISLMS) and data base of trainees and licensed surveyors and loss assessors. The scope also includes hosting of the developed application.

 IT firms having proven expertise in the following can quote for this tender:
1. Development and Implementation of Large web enabled applications

2. Web hosting

Bidders are advised to study the Tender Document carefully. Submission of the Bid shall be deemed to have been done after careful study and examination of all instructions, forms, terms and conditions, requirements, specifications etc. in the tender document with full understanding of its implications. Bids not complying with all the given clauses in this tender document are liable to be rejected. Failure to furnish all information required in the tender document will be at the bidder’s risk and may result in the rejection of the bid.

The process of tendering would be as follows:

(I) Technical bids from the short-listed applicants would be invited in the Phase-1.

(II) During the second phase of tendering, the financial bids would be invited from the short-listed technical bidders and suitable applicant would then be selected for award of the contract.

1. The last date of submission of ‘Technical Bid’ is 7th May, 2011.

2. At any time before the submission of proposal, the Authority may, for any reason, whether at its own initiative or in response to a clarification requested by the service provider, carry out amendment(s) to this RFP document. The amendment will be made available in our website (www.irda.gov.in) and will be binding on them. The Authority may at its discretion extend the deadline for the submission of proposals.

3. The Authority has a process to shortlist the Technical Bid responses and only the short-listed parties would be required to make a Financial Bid.
4. The functional and technical requirements of the proposed system have been made available in this document in ‘SECTION-E & F’. Any other available information, to the extent possible, will be provided to the shortlisted bidders.

5. The Authority reserves the right to accept or reject any application without assigning any reason there for.

7. Applications/ Bids that are incomplete in any respect or those that are not consistent with the requirements as specified in this document or those that do not adhere to formats, wherever specified may be considered non-responsive and may be liable for rejection and no further correspondence will be entertained with such bidders .

8. Canvassing in any form would disqualify the applicant.

9. The Authority would select the suitable party for the execution of the work.

10. The selected Bidder is expected to commence the Assignment on the date specified in the Work Order and expected to implement the same within 3 months of receipt of work order.

 /Sd-

(A.Giridhar)
Executive Director (Administration & IT)
SECTION –A
DEFINITIONS

 These definitions shall be applicable for all sections of this document

Bidding Party:
Bidding Party shall mean IT firm capable of providing the required Services (Development, Implementation and Integrated Surveyor Licensing Management System (ISLMS) and providing hosting facility. After the award of contract, the Bidding Party will be called as the Implementing Agency (IA) for IRDA with reference to the General Terms and Conditions specified in this document

ISLMS
ISLMS would mean a comprehensive Integrated Surveyor Licensing Management System (ISLMS) solution which has not only the ability to provide a web based database application and online filing of application/renewal forms by the Surveyors but complete access and control to IRDA for monitoring the Surveyor Licensing mechanism.

IRDA/ IRDA management:
Specific to the context of the agreement clause, individuals shall be identified – during the preparation of the project charter- who would operate, monitor, agree and deliberate on the behalf of IRDA/ IRDA management

Purchaser
Insurance Regulatory and Development Authority, Hyderabad

Request for proposal
Request for proposal (RFP) is a written solicitation that conveys to the Bidder, requirements for services that the Purchaser intends to implement for development of ISLMS.

SECTION- B

TERMS OF BIDDING
(1) Bidders are expected to examine all instructions, forms, terms, specifications, and other information in the bidding documents. Failure to furnish all information as required or to submit a Bid not substantially responsive to the bidding documents in every respect will be at the Bidders risk and may result in rejection of the Bid.

(2) Eligibility / Technical Evaluation Criteria

The eligibility criteria are given as under:

	S.No
	Qualification criteria

	Supporting Documents

	1
	The organisation must be a reputed Firm/Company incorporated in India with a standing of 10 years existence.

	Copy of the Registration certificate issued by ROC

	2
	The organisation’s annual turnover should not be less than Rs.25 Crores per annum from the IT Solutions and Consultancy Services during any of the last three years. A certificate to this effect from a Chartered Accountant, in original MUST be submitted.

	Certificate from a Charted Accountant

	3
	The bidder must have successfully completed at least 2 web based application development assignments in the Insurance Sector / Regulatory Sector/ PSUs/ Government Sector in India in the last 3 years for value of over Rs 25 lakhs each.
	Copy of the Completion Certificates from the respective Organizations

A Statement containing the details of such implementations like Name of the firm, brief scope/description of the project, duration in months, from/to Team size, approximate cost of the project, client details (including the name and details of contact person)

	4
	Organization should have in-house development implementation and support team
	Confirmation from the Bidder

	5
	The Bidder must be CMMi Level 5 or CMM Level 5 Certified
	Copy of the Certificate

	6
	The Bidder should not have been blacklisted by any Central/State Government Organization or PSU for any corrupt and fraudulent practice
	An Undertaking by the Authorized Signatory on the letter head of the Bidder

(3) Clarification on bidding documents
Bidders requiring any clarification on the Bidding Documents may send its clarifications by email at the Purchaser’s mailing address sudha.r@irda.gov.in. The Purchaser will respond to the request for clarifications or modification of the bidding documents.

Any effort of the Bidder to influence the Purchaser in its decision in respect of evaluation of the Bid or award of the contract shall result in the rejection of the Bid and forfeiture of the Earnest money deposit (EMD). During the Bid preparation process, Bidders will focus their inquiries and communications, if any, to the authorized designated contact person of the Purchaser. The designated points of contact for all matters concerning this request for proposal is

	Mr. Sanjay Kumar Verma,

Senior Assistant Director,
Insurance Regulatory and Development Authority 5th floor, Parisram Bhavanam Basher Bagh, Hyderabad – 500 004

 Phone:91-40-23381184

Mail : sanjay@irda.gov.in

	Ms. Sudha Ramanujam,

Deputy Director ,

Insurance Regulatory and Development Authority 5th floor, Parisram Bhavanam Basher Bagh, Hyderabad – 500 004

Phone : 91-40-23381100 Ext-263

mail : sudha.r@irda.gov.in

(4) Preparation of Proposal
The Bidder must comply with the following instructions during preparation of Proposals:

(i) The Bidder is expected to carefully examine all the instructions, guidelines, terms, condition, and formats of the RFP. The bidder should furnish all the necessary information as required by the RFP in the desired formats, as only the information received in the desired formats will be evaluated. Submission of a proposal not substantially responsive to all the requirements of the RFP shall be at Bidder˜s own risk and may be liable for rejection.

(ii). Any interlineations, erasures or over writings shall be valid only if they are initialed by the authorized person signing the Proposal.

(iii) The Proposal shall be signed by the Bidder or duly authorized person(s) to bind the Bidder to the contract.

(iv) In addition to the identification, the envelopes containing the Proposals shall mention the name and address of the Bidder to enable the proposal to be returned in the case it is declared late pursuant, and for matching purposes.

(v) Proposals received by facsimile shall be treated as defective, invalid and rejected.

(vi) No bidder is allowed to modify, substitute, or withdraw the Proposal after its submission

(5) Amendments to the RFP

At any time prior to the deadline for submission of bids, the Purchaser may, for any reason, whether at its own initiative, or in response to a clarification requested by a prospective Bidder, amend the bidding documents.

The amendment will be notified in the website of IRDA and will be binding on all Bidders.

(6) Formats and submission of bids

The final bid document shall comprise a large envelope containing two envelopes super-scribed as below:

Sealed envelope- I: Technical bid & Eligibility Criteria
Sealed envelope- II: Financial bid

(I) SEALED ENVELOPE –1
 This envelope shall be super scribed as “Technical Bid & Eligibility Criteria for the development and Implementation of ISLMS, maintenance and hosting”. This envelope shall contain the following:-

a) Application for the development and implementation of ISLMS (FORM-1.)

b) Eligibility information (FORM 2)
c) Organization Reference (FORM 3)

d) Copy of the registration Certificate issued by ROC

e) A certificate from a Charted Accountant on organisation’s revenue during the last 3 years (i.e. 2008-09, 2009-10 and 2010-11)

f) Completion certificates from bidder’s customers (as per the point no(3) of selection criteria) for three such implementations (implemented in India during last 2 years) similar to those being requested in this proposal

g) Copy of CMM Level 5 / CMMi Level 5 Certification

h) An undertaking from the bidder that it has not been blacklisted by any Central/State Government Organization or PSU for any corrupt and fraudulent practice

Please note, at this stage no price information should be provided in any of the envelopes. Also, the bidder should ensure that all the supporting documents requested against eligibility criteria are submitted along with the proposal.
(7) Submission of the proposals

The original and all copies of the bid, each consisting of the documents listed above, shall be signed by the Bidder or a person or persons duly authorized to bind the Bidder to the Contract.

The letter of authority should be on the letterhead of the Bidder and should be signed by a person competent and having the power of attorney to bind the Bidder.

The Bidders are advised to submit their Bids complete in all respect. Clarifications on the Bids may be sought by the Purchaser from the Bidders from time to time, if so desired by the Purchaser, at its sole discretion. The Purchaser reserves the right to itself to postpone and/or extend the date of receipt or to withdraw the Bid notice, without assigning any reason thereof, entirely at its discretion. In such an event, Bidders shall not be entitled to any compensation, in any form whatsoever.

(8) Deadlines for submission
Bids should be submitted as per the due dates specified in this document, at the following address. No bid document shall be entertained after the due date and time, under any circumstances. The Bidder(s) may submit their Bids by Registered Post / Courier or the Bid in Person, so as to reach the Authority by the time and date stipulated by the Authority.

THE EXECUTIVE DIRECTOR (ADMINISTRATION & IT)
INSURANCE REGULATORY AND DEVELOPMENT AUTHORITY
3RD FLOOR, PARISRAMA BHAVAN, BASHEER BAGH
HYDERABAD 500 004 - ANDHRA PRADESH
The chronological events for the entire bidding process would be as follows:
	S. No
	 Activity
	 Date
	 Stage

	 1
	 Issue of RFP
	2-May-11
	Phase-I

	 2
	 Submission of Technical Bid & Eligibility Criteria (Envelope-I)
	7-May-11
	Phase-I

	 3
	 Announcement of short listed IT firms on website
	9-May-11
	Phase-I

	4
	Pre-Bid Meeting
	11-May-11
	Phase-I

	5
	Last date for submission of Financial Bids by Short listed firms (Envelope-II)
	12-May-11
	Phase-II

	 6
	 Opening of Financial Bids
	13-May-11
	Phase-II

	 7
	 Selection of Vendor and Award of Contract
	16-May-11
	Phase-II

In the event of the specified date for submission of bids being declared a holiday for the Purchaser, the bids will be received up to the appointed time on next working day. Any bid received by the Purchaser after the bid submission deadline prescribed by the Purchaser will be rejected and returned unopened to the Bidder.

(9) Medium of Submission

Envelopes prepared as per the instructions above shall comprise the Application/ bid along with required documents in Hard copy. All the Bid documents will be become the property of Purchaser.
(10) Bid evaluation process:

The Bidder will be selected on the basis of the criteria set of for eligibility and technical evaluation.
(a) Technical Evaluation
All Technical Bids to the RFP would be evaluated on the technical criteria set in our Eligibility /Technical Evaluation under Point-2 (Sec-B).

(11) Vendor shortlist and next steps

Only the IT firms short listed through Technical Evaluation shall be required to submit the Financial bids as per the timelines specified at the time of shortlist.

Subsequent to the Financial bid evaluation, the successful vendor shall be issued a letter of intent as per specified timelines. The implementer shall furnish the performance guarantee as per the attached format within two weeks of the receipt of the letter of intent.

The final work-order/ contract shall be issued to the successful bidder within one week of receipt of the relevant documents.

(12) Language of bid
The bid prepared by the Bidder and all correspondence and documents related to the bid exchanged by the Bidder and the Purchaser shall be written in English language. Any printed literature furnished by the Bidder may be written in another language, as long as such literature is accompanied by a translation of its pertinent passages in English language, in which case, for purposes of interpretation of the bid, the translation in English shall govern.

(13) Bid scope
Bidders shall submit their technical proposal for the entire Services on a “single responsibility” basis such that the proposal covers all the Bidders obligations mentioned in or to be reasonably inferred from the bidding documents in respect of providing the product / services. This includes all requirements under the Bidders responsibilities for successful completion of the ISLMS implementation assignment as per scope of work and, where so required by the bidding documents, the acquisition of all permits, approvals and licenses etc.; and such other items and services as may be specified in the bidding documents, all in accordance with the requirements of the General Conditions of Contract and the Forms and Data templates

(14)Earnest money deposit (EMD)

The Technical bids should be submitted along with an EMD of Rs. 1, 00,000/- (Rupees One Lakh Only). Those bids without this EMD will be summarily rejected. The Demand Draft/ Banker‟s Cheque/ Pay Order of Scheduled or Nationalized Banks should be drawn in favour of “Insurance Regulatory and Development Authority” Payable at Hyderabad. The EMD of those IT firms that are rejected during the technical evaluation stage will be returned within one month from the date of the decision. The EMD of the remaining unsuccessful companies will be returned after 45 days from the date of signing the agreement and the EMD of the successful bidder will be released after the bidder signs the final agreement and furnishes the Performance Bank Guarantee (BG).

The earnest money deposit (EMD) may be forfeited:

1. If the bidder withdraws its bid during the period of bid validity specified by the Bidder in the Bid Form

2. If the bidder does not accept the correction of its Bid

3. In the case of a successful bidder, if the bidder fails within the specified time limit to sign the Contract Agreement, or to furnish the required performance guarantee

4. If the bidder fails to produce sufficient proof for the information provided as part of response of technical bid evaluation as given in Section K. Form 2

(15) Bid validity

The Purchaser shall invite the Financial Bid, not later than 30 days of the release of the shortlist from the technical evaluation process. The Financial bid shall remain valid for not more than 30 days after the submission of the price bid.

In exceptional circumstances, the Purchaser may solicit the Bidders’ consent to an extension of the bid validity period. The request and responses thereto shall be made in writing or by email. If a Bidder accepts to prolong the period of validity and the validity of Demand draft does not cover the extended period, the bidder shall submit a revised EMD draft with validity period suitably extended. A Bidder may refuse the request without forfeiting its earnest money deposit (EMD). A Bidder granting the request will not be required nor permitted to modify its technical bid.

 The bidder is not allowed to withdraw or modify its technical bid, once submitted.

(16) Cost of bidding

The Bidder shall bear all costs associated with the preparation and submission of the Technical and the Financial bid and Purchaser will be no case be responsible or liable for these costs, regardless of the conduct or outcome of the bidding process. Only those Bids, which are received prior to the due date, time, and in the format prescribed for receipt of Bids, will be considered. Email / Telephonic/ Fax Bids shall be rejected.

(17) FORMAT OF APPLICATION FOR BID

The application for bid should contain the following documents:

	Form – 1
	Application for Bid

	Form – 2 & 3
	Eligibility/Technical Information

	An Undertaking by the Authorized Signatory on the letter head of the Bidder that it has not been blacklisted by any Central/State Government Organization or PSU for any corrupt and fraudulent practice

Apart from the above, the bidder shall also provide information about the following:

1. Proposed solution:

a) Overview

b) Proposed Solution Architecture

c) Technical features

2. A Complete Project Management Methodology including the following:

a) Responsibilities of the Service provider

b) Project planning

c) Project Monitoring and Control

d) Change Management

3. Deliverables and acceptances (The definition of deliverables by the Service Provider must be quantified as much as possible)

a) IRDA responsibilities

b) Service provider deliverables.

c) Delivery and Acceptance methodology

Note:
Any deviations must be specifically defined by the Service Provider in its proposal, which if successful, shall become part of the agreement. Such deviations shall not be in conflict with the basic nature of Functional / Technical requirements of this Solicitation. IRDA, however, reserves the right to ask for clarifications or reject the proposed change or the entire technical proposal, if found in complete dissonance with the scope of work mentioned in the RFP.

It is assumed that Bidders shall have read all relevant sections of the request for technical proposal to ascertain the full scope of the requirements associated with each item.

If Bidders are unclear or uncertain as to the scope of any item, they shall seek clarification in accordance with the Bidding process in the Bidding Documents prior to submitting their bid.

(18) DISQUALIFICATIONS
The IRDA may at its sole discretion and at any time during the evaluation of Proposal, disqualify any Bidder, if the Bidder has:

(a) Made misleading or false representations in the forms, statements and attachments submitted in proof of the eligibility requirements;

(b) Exhibited a record of poor performance such as abandoning works, not properly completing the contractual obligations, inordinately delaying completion or financial failures, etc. in any project in the preceding three years;

(c) Submitted a proposal that is not accompanied by required documentation or is non responsive;

(d) Failed to provide clarifications related thereto, when sought;

(e) Submitted more than one Proposal;

(f) Declared ineligible by the Government of India/State/UT Government for corrupt and fraudulent practices or blacklisted.

(g) Submitted a proposal with price adjustment/variation provision.

SECTION – C OVERVIEW OF IRDA

The Insurance Regulatory and Development Authority (IRDA) was setup as a regulatory body to protect the interests of policy holders in Insurance Industry and to regulate, promote and ensure orderly and healthy growth of Insurance Market. IRDA’s primary activities, in addition to the objectives stated above, comprise of regulating insurance intermediaries, market conduct, and development of Insurance Industry. IRDA is based at Hyderabad and has a regional office at Delhi. Please refer our website www.irda.gov.in for more information.

In order to have an effective license generation, renewal and monitoring mechanism, IRDA intends to create a new Integrated Surveyor Licensing Management System (ISLMS) through a reputed IT firm which would facilitate the Surveyor to register online and see their license issuance/renewal status. Further it would create an environment for Non-Life companies to not only display the list of their empanelled surveyors but also update their performance periodically.

This tender is for Design, Development, Implementation and Maintenance of Integrated Surveyor Licensing Management System (hereinafter referred to as ISLMS) and data base of trainees and licensed surveyors and loss assessors. The scope also includes hosting of the developed application.
SECTION – D

PROJECT BACKGROUND

CURRENT SYSTEM

 The Surveyor department is currently maintaining the record in Excel sheets.

SECTION – E
FUNCTIONAL REQUIREMENTS
1. Technical Scope

1.1.
Introduction

The Authority intends to develop an Insurance Surveyors and Loss Assessors registration portal which will incorporate and address the surveyor registration process that includes enrolment, training, examination and subsequently the issuance of the license. The licenses are issued to individuals as well as corporate/partnership firms.

A workflow may also be devised which encompasses the surveyor renewals, movements, cancellations and alterations in a simple, efficient and transparent manner. This will help give visibility to all the stake holders.

Any change in the process of licensing and renewal at a later date shall be incorporated in ISLMS.

1.2. Context

The role of the portal will be to enrol the individual trainee surveyors, facilitate issue of fresh/renewal licenses and generation of reports relating to licensed Surveyors. The system should support the document scrutiny process as well. The training of the surveyors and its completion also has to be marked in the portal.

As per the regulations described in the act (Licencing, Professional Requirements and Code of Conduct) Regulations, 2000, Practical training and Surveyor examination is mandatory. The portal needs to support the workflow around it.

The license issue, approval shall be done by the authority designated person. The license validity and the surveyor information and the supporting credentials shall be maintained in the portal as per the regulations.

The portal should also allow and facilitate the license renewals and printing of the licenses. The license swaps and alterations shall be handled by the portal.

The system will be web based having accessibility at all time

1.3. References
Insurance Act, 1938 and Insurance Surveyors and Loss Assessors (Licencing, Professional Requirements and Code of Conduct) Regulations, 2000
1.4. User Definitions

	User Name
	Definition and Role / Roles

	IRDA
	It means the Insurance Regulatory and Development Authority established under sub-section (1) of section 3 of the Insurance Regulatory and Development Authority Act, 1999 (41 of 1999). Roles include License Issuance (by designated person), Approvals, Renewals, Endorsements,Document scrutiny, Results upload

	Surveyor
	Licensed Individual / Corporate Surveyor and Loss Assessor categorized & working for the Insurer. Role includes all as described in the regulations including training the trainee applicants, submitting the quaterly performance reports

	Applicant
	It means any person who applies for the grant of a license to act as surveyor and loss assessor or renewal thereof. The roles include enrolment, training, examination and provision of requisite documentation

	Insurance Institute of India
	Examination body that conducts examination to enable trainee applicants to apply for grant of license to act as surveyor and loss assessor. The roles include candidates download, hall ticket provision.

	Designated Person
	It means an officer of the Authority detailed by the Authority to discharge the functions assigned to him under all or any of these regulations. Role includes the Issuance of license

	
	

1.5.
Facilities

The major functions of the portal would be categorized in the following three sections. Each section is described in detail below
I. Enrolment of License –Work Flow

a) Online Submission of Form III, Enrolment as Trainee applicants along with other documents duly notarised and scanned- proof of qualification, trainer surveyor details and certificate validating his personal and educational qualifications

b) Scrutiny of documents

c) Matching of qualification with check list (required qualification)

d) Allotment of Enrolment no and issue of enrolment letter

e) Allotment of departments (maximum upto three departments) based on qualification, at the time of enrolment

f) Commencement of Practical training for 12 months

g) Submission of quarterly reports

h) Submission of Training completion certificate from trainer surveyor

i) Enrol with Insurance Institute of India – for appearing in Surveyor Examination

j) Payment of fees and submission of examination form with III

k) III to announce list of candidates along with registration number

l) Issue of hall tickets

m) Conduct of examination by III

n) Declaration of results

II. Issue of Fresh License – Individual and Corporate

a) Online submission of application for grant of license in prescribed format

b) Online submission of following documents duly notarised and scanned:

i) Payment of license fee through payment Gateway.
ii) Copies of educational/technical documents

iii) Affidavit in Rs.10/- stamp paper along with declaration

iv) Training completion certificate from trainer surveyor

v) Mark sheet issued by III

vi) copy of partnership agreement/Memorandum- Corporate license

vii) Declaration by Partners/Directors that they shall not work in their individual capacity.
c) Scrutiny of documents for qualification and other requirements

d) Entry of details in the data base

e) Generation of license number through module

f) Approval for issue of license

g) Issue of license in Form by Designated Officer

III. Renewal of license- Individual and Corporate

a) Online submission of application for grant of license in prescribed format

b) Online submission of following documents duly notarised and Scanned:

i) Payment of license fee through payment Gateway
ii) copies of educational/technical documents, in case of corporate – of all partners/directors

iii) Affidavit in Rs.10/- stamp paper along with declaration

iv) Training completion certificate from trainer surveyor

v) Mark sheet issued by III

vi) copy of partnership agreement/Memorandum- Corporate license

vii) Declaration by Partners/Directors that they shall not work in their individual capacity

viii) Work performance report for the last five years – Insurer wise, department wise, year wise details of survey work undertaken, duly signed.
c) Scrutiny of documents for qualification and other requirements

d) Retrieval of old data from data base

e) Upload additional/modified data

f) Generate renewal license through module

g) Approval for issue of license

h) Issue of license in Form by Designated Officer

IV Reporting:

 Submission of all standard reports which are user configurable.
SECTION – F
(I) TECHNICAL REQUIREMENTS
The following are the certain technical requirements expected from the proposed system.

	S.No
	Function

	1
	Proposed solution should be web-based solution. All components of the package should be accessible using standard Web-Browser without any need for extra application client software.

	2
	The system should be designed in manner that operational data is not lost in case of any failure of equipment or communication network.

	3
	The proposed solution should have necessary security and audit trail features

	4
	The configuration of the servers should be robust and capable of handling the load.

(ii) HOSTING ARRANGEMENTS

The organization can either have its own infrastructure facilities or arrangements with any third party Internet Data Center (IDC) service provider, for hosting the developed application. In case of hosting arrangement with third party service provider, the official agreement contract should be submitted. The hosting arrangements shall meet the following criteria
1. The service provider will provide India based web server hosting facility with state of the art hardware with 24 X 7 monitoring.

2. The configuration of the servers should be robust and capable of handling the load.

3. The Internet Data Center should have been classified as Tier-3 and above.

4. The server should have adequate storage capacity, configuration, speed, internet bandwidth and should have been directly connected to ISP’s backbone providing adequate bandwidth and reliability with multiple links.
5. Security: The following should be in place in the Internet Data Center

i. Firewall

ii. IDS

iii. IPS

iv. Antivirus and Anti spamming services

v. Regular Security Audits.

6. Service provider should have experienced server support team for server management.

7. The data center should have ISO-20001 & 270001 certifications or equivalent.

Responsibilities of the implementing agency during hosting
The Service Provider shall provide for the following end-to-end services on the hosting and support:

(a) Providing sustainable Infrastructure Facilities (as per infrastructure requirement finalized)

(b) Ensure that it has experienced and qualified personnel to handle emergencies and manage the web server efficiently.

(c) Ensure that all the software loaded / installed on the web server is licensed and legal.
(d) Physical rack space and equipments” hardware and networking equipments” for hosting ISLMS portal
(e) Ensure connectivity to the Internet with unlimited data transfer.
(f) Providing adequate web server space for the ISLMS portal
(g) Providing services for 24x7 monitoring of the ISLMS portal infrastructure.
(h) Providing unlimited Data transfer by default .
(i) Providing reports on server and network performance, bandwidth utilization, health status as and when required by IRDA.
(j) Providing services for backups as per the following:

· Daily incremental backup

· Weekly full backup

· Weekly off site backup

· Backup in External media (Tape Drive)
(k) Monitoring of entire IT infrastructure and of link management.

(l) Fault and configuration management.

(m) Provide state of art security for complete protection of portal data and software against virus, hacking, intrusion and any other threats that affects the portal
(iv) Sizing and scalability
a. The initial configuration recommended should have capability of handling transactions for a period of 5 years.

(v) User access, security and backup
a. The implementer shall implement appropriate security architecture covering authentication and authorization services
b. The implementer shall ensure that entire application function in a secure environment.

c. The solution shall base its application security on industry open standards so that it adheres to all security, confidentiality and privacy policies and applicable laws on a global basis

d. All application components of the solution shall be accessible through a Single Sign-on through encrypted password. It should support individual access profiles for each user activity and should prevent users from accessing the solution beyond the level of their designated security access.

e. The solution shall have the capability to define security authorization control to the Solution through the job roles defined in the organizational structure. It shall provide the capability to define user groups and group level access control to individual or groups of applications as per the organizational structure

f. The solution shall provide a complete audit trail of transactions by user-id, timestamp, IP address, etc; incorporate standard Audit Trail for Maintenance of Confidential or Sensitive Master Data

g. The Solution shall support on-line and off-line data backup capability with the necessary restore and archival capabilities.

SECTION-G
FORMS
FORM – 1:
APPLICATION FOR BID

Date:

 [Bidders are required to submit the covering letter as given here on their letterhead]

 The Executive Director (Administration & IT)

Insurance Regulatory and Development Authority

3rd floor, Paris ram Bhavan

Basher Bagh

Hyderabad – 500 004

Sub: Proposal for Selection of Implementing Agency for development and Implementation of Integrated Surveyor Licensing Management System

 Dear Sir,

1. We, the undersigned, having carefully examined the RFP, offer to Propose for the selection as Implementing Agency for development and Implementation of Integrated Surveyor Licensing Management System, in full conformity with the said RFP.

2. We have read the all the provisions of RFP and confirm that these are acceptable to us.

3. We further declare that additional conditions, variations, deviations, if any, found in our proposal shall not be given effect to.

4. We agree to abide by this Proposal, consisting of this letter, our Prequalification, Technical and Commercial Proposals and all attachments, for a period of 90 days from the date fixed for submission of Proposals as stipulated in the RFP and modifications resulting from contract negotiations, and it shall remain binding upon us and may be accepted by you at any time before the expiration of that period.

5. Until the formal final Contract is prepared and executed between us, this Proposal, together with your written acceptance of the Proposal and your notification of award, shall constitute a binding contract between us.

6. We hereby declare that all the information and statements made in this proposal are true and accept that any misrepresentation or misinterpretation contained in it may lead to our disqualification.

7. We understand you are not bound to accept any proposal you receive, not to give reason for rejection of any proposal and that you will not defray any expenses incurred by us in bidding.

8. Demand draft no. ______ dated ______ drawn on ______ for Rs. ______ is enclosed towards EMD.

Authorized Signatory:
Name and Title of Signatory:

Name of the Firm:

Address:
	
	
	FORM -2
	

	
	
	 Eligibility Information
	

	S.No
	Particulars
	Details
	Reference document

	
	
	
	

	1
	Name of the Bidder
	
	--

	2
	Contact Information
	
	--

	
	
	
	

	
	Address
	
	

	
	Telephone
	
	

	
	E-Mail
	
	

	
	website
	
	

	
	
	
	

	3
	Certification
	CMMi Maturity Level 5 or CMM Maturity Level 5
	Copy of the Certificate

	
	
	
	

	
	Issue date
	
	

	
	Validity upto
	
	

	
	Authority
	
	

	
	Field Area
	
	

	
	
	
	

	4
	Registration Details
	
	Certified copy of

	
	
	
	incorporation

	
	Certificate Number
	
	under Indian

	
	Date of Incorporation
	
	Companies Act, 1956

	
	Authority
	
	

	
	
	
	

	5
	Service Tax Regn Detail
	
	

	
	Sales Tax No.
	
	

	
	Date
	
	

	
	Regn. Authority
	
	

	
	
	
	

	6
	Sales Tax Regn Detail
	
	Certified copy of

	
	Service Tax No.
	
	valid Service Tax

	
	Date
	
	Registration in

	
	Regn. Authority
	
	India

	
	
	
	

	7
	PAN Card Number Detail
	
	Certified copy of

	
	Sales Tax No.
	
	valid Sales Tax

	
	Date
	
	Registration in

	
	Regn. Authority
	
	India

	
	
	
	

	8
	Financial Turnover the IT Solutions and Consultancy Services
	
	Extracts of audited profit & loss statements and balance sheets duly certified by a Charted Accountant

	
	a) 2007-08
	
	

	
	b) 2008-09
	
	

	
	c) 2010-11
	
	

	
	
	
	

	9
	Name of Authorized
	
	

	
	Signatory
	
	

	
	a) Position
	
	

	
	b) Telephone
	
	

	
	c) Fax
	
	

	
	d) Mobile
	
	

	
	e) E-mail
	
	

	
	
	
	

	10
	Web based application development experience in the Regulatory Sector/ PSUs/ Government Sector in India in the last five years for value of over Rs 50 lakhs each.
	
	Copies of the Completion Certificates

Project details as per 'FORM-C'

	
	
	
	

	
	
	
	

	
	
	
	

	
	Date:
	
	

	
	Authorized Signatory
	
	

	
	Name:
	
	

	
	Place:
	
	

FORM-3
ORGANISATION’S REFERENCES

Relevant Services Carried out in the Insurance Sector / Regulatory Sector/ PSUs/ Government Sector in India for value of over Rs 50 lakhs each during the Last three Years Which Best Illustrate Qualification

The following information should be provided in the following format for each reference assignment carried out which was legally contracted by the client stated below:

	Name of the assignment:

	Brief scope/description of the project

	URL of the Portal / Online Application:

	Name of Client:
	Professional Staff Provided by your Firm:

	Address:
	No. of Staff:

	
	No. of Staff Months:

	Start Date (Month/Year)
	Completion Date: (Month/Year)
	Approximate Value of Services: (in Rs):

	Name of Associated Firm(s) if any:
	No. of man months of processional Staff provided by Associated Firm(s):

	Name of Senior Staff (Project Director/ Coordinator, Team Leader) involved and functions performed:

	Name and details of Contract Person:

	Copy of the completion Certificate:

Technical Specification

for

Surveyors and Loss Assessors Portal

Published by

INSURANCE REGULATORY AND DEVELOPMENT AUTHORITY

3RD FLOOR, PARISRAMA BHAVAN, BASHEER BAGH

HYDERABAD 500 004 ANDHRA PRADESH

www.irda.gov.in

PH: (040) 23381100

FAX: (040) 6682 3334

2. Technical Scope

2.1.
Introduction

The Authority intends to develop an Insurance Surveyors and Loss Assessors registration portal which will incorporate and address the surveyor registration process that includes enrolment, training, examination and subsequently the issuance of the license. The licenses are issued to individuals as well as corporate/partnership firms.

A workflow may also be devised which encompasses the surveyor renewals, movements, cancellations and alterations in a simple, efficient and transparent manner. This will help give visibility to all the stake holders.

Any change in the process of licensing and renewal at a later date shall be incorporated in ISLMS.

2.2. Context

The role of the portal will be to enroll the individual trainee surveyors. The system should support the document scrunity process as well. The training of the surveyors and its completion also has to be marked in the portal.

As per the regulations described in the act (Licencing, Professional Requirements and Code of Conduct) Regulations, 2000, Practical training and Surveyor examination is mandatory. The portal needs to support the workflow around it.

The license issue, approval shall be done by the authority designated person. The license validity and the surveyor information and the supporting credentials shall be maintained in the portal as per the regulations.

The portal should also allow and facilitate the license renewals and printing of the licenses. The license swaps and alterations shall be handled by the portal.

The system will be web based having accessibility at all time.
2.3. References
Insurance Act, 1938 and Insurance Surveyors and Loss Assessors (Licencing, Professional Requirements and Code of Conduct) Regulations, 2000
2.4. User Definitions

	User Name
	Definition and Role / Roles

	IRDA
	It means the Insurance Regulatory and Development Authority established under sub-section (1) of section 3 of the Insurance Regulatory and Development Authority Act, 1999 (41 of 1999). Roles include License Issuance (by designated person), Approvals, Renewals, Endorsements,Document scrutiny, Results upload

	Surveyor
	Licensed Individual / Corporate Surveyor and Loss Assessor categorized & working for the Insurer. Role includes all as described in the regulations including training the trainee applicants, submitting the quaterly performance reports

	Applicant
	It means any person who applies for the grant of a license to act as surveyor and loss assessor or renewal thereof. The roles include enrolment, training, examination and provision of requisite documentation

	Insurance Institute of India
	Examination body that conducts examination to enable trainee applicants to apply for grant of license to act as surveyor and loss assessor. The roles include candidates download, hall ticket provision.

	Designated Person
	It means an officer of the Authority detailed by the Authority to discharge the functions assigned to him under all or any of these regulations. Role includes the Issuance of license

	
	

2.5.
Facilities

The major functions of the portal would be categorized in the following three sections. Each section is described in detail below
IV. Enrolment of License –Work Flow

o) Submission of Form III, Enrolment as Trainee applicants along with other documents- proof of qualification, trainer surveyor details and certificate validating his personal and educational qualifications

p) Scrutiny of documents

q) Matching of qualification with check list (required qualification)

r) Allotment of Enrolment no and issue of enrolment letter

s) Allotment of departments (maximum upto three departments) based on qualification, at the time of enrolment

t) Commencement of Practical training for 12 months

u) Submission of quarterly reports

v) Submission of Training completion certificate from trainer surveyor

w) Enrol with Insurance Institute of India – for appearing in Surveyor Examination

x) Payment of fees and submission of examination form with III

y) III to announce list of candidates along with registration number

z) Issue of hall tickets

aa) Conduct of examination by III

ab) Declaration of results

V. Issue of Fresh License – Individual and Corporate

h) Submission of application for grant of license in prescribed format

i) Submission of following documents duly notarised:

viii) DD in favour of IRDA towards license fee

ix) Notorised Copies of educational/technical documents

x) Affidavit in Rs.10/- stamp paper along with declaration duly notorised.

xi) Training completion certificate from trainer surveyor

xii) Mark sheet issued by III

xiii) Notorised copy of partnership agreement/Memorandum- Corporate license

xiv) Declaration by Partners/Directors that they shall not work in their individual capacity duly notorised.

j) Scrutiny of documents for qualification and other requirements

k) Entry of details in the data base

l) Generation of license number through module

m) Approval for issue of license

n) Issue of license in Form by Designated Officer

VI. Renewal of license- Individual and Corporate

i) Submission of application for grant of license in prescribed format

j) Submission of following documents duly notarised:

ix) DD in favour of IRDA, towards license fee

x) Notorised copies of educational/technical documents, in case of corporate – of all partners/directors

xi) Affidavit in Rs.10/- stamp paper along with declaration duly notorised

xii) Training completion certificate from trainer surveyor

xiii) Mark sheet issued by III

xiv) Notorised copy of partnership agreement/Memorandum- Corporate license

xv) Declaration by Partners/Directors that they shall not work in their individual capacity duly notorised

xvi) Work performance report for the last five years – Insurer wise, department wise, year wise details of survey work undertaken

k) Scrutiny of documents for qualification and other requirements

l) Retrieval of old data from data base

m) Upload additional/modified data

n) Generate renewal license through module

o) Approval for issue of license

p) Issue of license in Form by Designated Officer
IV Reporting:

 Submission of all standard reports which are user configurable.
2.6. Hardware Requirements

1. Web Server

a. 2 * Intel Xeon Quad Core Processor 2.3 Ghz or above with 2 MB L2 Cache,1333 MHz FSB

b. Hard disk 3 * 500 GB SAS Raid 5

c. 16 GB RAM

2. Database Server

a. 2 * Intel Xeon Quad Core Processor 2.3 Ghz or above with 2 MB L2 Cache,1333 MHz FSB

b. 16 GB RAM

c. Hard disk 3 * 500 GB SAS Raid 1

3. Client

a. Intel Pentium IV 1 GHz and above with 256 MB RAM

b. 40 GB HDD or above

2.7. Formats for Financial Bids-

	Sno.
	Description
	Price

	1
	Software Development Cost
	

	2
	Annual Maintenance Charge
	

	3
	Annual Hosting Charge
	

PAGE
Page 5 of 37

