

1

CENTRAL PROCUREMENT AGENCY

DIRECTORATE OF HEALTH SERVICES

Government of National Capital Territory of Delhi

Dispensary Building, School Block-S1

New Patparganj Road, Shakarpur

New Delhi-110092

F. No. 6(979)/CH/DFW/2021-22/Part File-IIA/ Date: 27.05.2021

GLOBAL EXPRESSION OF INTEREST (EOI)

Health and Family Welfare Department, Government of NCT of Delhi intends to procure the

COVID-19 vaccine on urgent basis and accordingly issues this Global Expression of Interest (EOI)

soliciting techno-commercial proposals from the International Manufacturers of COVID-19

Vaccines or their Authorized Agents or from direct Importers with appropriate license, to

import the COVID-19 vaccine in India. A bidder may submit its techno-commercial proposal to

the Central Procurement Agency, Director General Health Services, Government of NCT of

Delhi, Dispensary Building, School Block-S1, New Patparganj Road, Shakarpur, New Delhi-

110092, at email corona.vaccine@delhi.gov.in latest by 1700 hours (IST) of 07.06.2021.

1. General

(a) Description of the vaccine to be procured is as under:

S.
No.

Item Primary Requirement Total Quantity
Required

1. Covid-19 Vaccine Approval of the Drugs Controller General of
India(DCGI) for Covid-19 Vaccine

10 million doses

Note:

i. Technical data sheet/Technical specifications details with brochure should be

enclosed, including number of doses available in each vial/packing.

ii. Copy of the document certifying the due approval by the competent authority of

Government of India should be enclosed.

iii. If the vaccine is not yet approved/ licensed in India, the manufacturer/importer /

authorized agent of the manufacturer of the vaccine can apply, but shall obtain the

requisite permission / license from CDSCO before supply.

(b) Proposed Deliverable Quantity (in doses): As per the confirmed delivery capacity of

the Bidder, starting from the date of issue of the Supply Order as per the schedule

given below:

mailto:corona.vaccine@delhi.gov.in

2

Within 7 days Within 8-15
days

Within 16-23
days

Within 24-31
days

Within 31-45 days

Note: The bidders must mention the quantity they can clearly commit for supplies to

the CPA, GNCTD in the shortest time within the specified duration, after taking into

consideration all necessary factors, including regulatory permissions, due approval and

their present supply commitments under process, if any.

(c) The conditions for the said procurement are as follows:

i. The EOI documents can be downloaded free of cost from the website of the

department: http://health.delhigovt.nic.in and dshm.delhi.gov.in

ii. The bidders are not required to submit any bid security for this EOI.

iii. The successful bidders(s) shall be required to submit a performance security

deposit of 3% of total order value, in the form of a Bank Guarantee from a

commercial bank in India, within 7 days of intimation of acceptance of its offer in

this EOI. In case of non submission of such a guarantee, the payment of

equivalent value out of sum payable to the supplier as price of the vaccine, shall

be withheld till all vaccines supply is completed.

iv. The bidders should not have been blacklisted/debarred to participate in the bids

for medical supplies from any government Department/Public Sector

undertaking of India.

v. The bidders shall submit an undertaking that “that the quoted vaccine for COVID

19 has been manufactured/imported by us. We do not have any conflict of

interest in the said bidding process”

vi. No advance payment shall be made, without the bank guarantee of an

equivalent amount.

vii. The payment shall be given on pro rata basis, corresponding to the delivery of

the vaccines made or as per the conditions mutually agreed upon.

viii. The rate quoted must be rate per dose of vaccine in INR, inclusive of all taxes,

duties, license fees, logistics and transportation charges etc. up to the

designated points of supply in Delhi, India.

ix. Price quoted in this bid shall be valid for six months from the date of issue of

supply order.

x. The duly filled bids, with copies of the documents required, shall be submitted to

the specified email address only, within the prescribed date and time for the

submission of the bid.

3

xi. As this procurement process is for most essential vaccine, hence, the bidders

shall appreciate that supply schedule and making them available for the use of

people of Delhi is the essence of the EOI. Therefore, the delivery period of the

vaccines shall be the deciding factor in the award of the contract. Further, in

order to achieve this objective, the Procuring Entity may also consider to divide

the quantities among the bidders for ensuring time bound availability of the

vaccines.

xii. The EOI, as well as all correspondence and documents relating to the EOI

exchanged by the Applicant and the Purchaser, shall be written in the language

specified in the EOI (English). Supporting documents and printed literature that

are part of the EOI may be in another language provided they are accompanied

by an accurate translation of the relevant passages in English, in which case, for

purposes of interpretation of the EOI, such translation shall govern.

xiii. Director General Health Services, GNCTD, reserves the right to accept or reject

any or all the bids received in this procurement process, without assigning

reasons.

2. Specific conditions:

(a)Eligibility Criteria

International Manufacturers (from outside India) of COVID 19 vaccines or their authorized

Distributers or importers with appropriate licenses to import the COVID 19 vaccine, are

eligible to participate in the EOI. The bidders must possess the following:

i. The COVID 19 Vaccine to be supplied must be as per the guidelines/approval issued by

India Council of Medical Research (ICMR), Drugs Controller General of India(DCGI) and

Government of India(GOI)

ii. The vaccine manufacturer should have a manufacturing license from the the regulatory

authority of the vaccine manufacturing country and should hold valid World Health

Organization-Good Manufacturing Practices (WHO-GMP) certificate issued by the

licensing authorities for all the premises, from where quoted product is being

manufactured.

iii. For imported vaccine, labels and product literature of all quoted product(s) must be

submitted with WHO-GMP of COPP which is at par with WHO-GMP issued by the

authorities of exporting countries like U.S. FDA or equivalent authorities of other

countries etc.

4

iv. The applicant needs to get all the essential permissions, licenses and compliances within

India under different laws and regulations of Central Government as well as State

Government.

v. The applicant should not belong to countries sharing borders with India.

(b) Other technical points: -

(i) For every batch of vaccines supplied thereby, the successful bidder(s) should have all the

requisites approvals and certifications from competent authority/authorities of

Government of India.

(ii) The applicant should produce valid test certificates for Covid-19 Vaccine on regular

intervals (batch wise or whatever applicable) at their own cost

(iii) Due compliance with all the transporting advices by WHO guidelines shall be ensured.

(iv) Duly prescribed storage conditions up to the point of delivery in Delhi, of the vaccine

must be complied with during transportation and storage.

(v) In case a vaccine has special cold chain requirement ie. below 2 degrees Celsius, the

bidder/supplier shall provide such cold chain facility up to the point of delivery or point

of vaccination, as technically required.

(c) Supply conditions:

i. The successful bidder shall complete the supplies, as mentioned in the supply order

within 45 days’ period from the date of issue of the supply order, in staggered

quantities as submitted in this EOI, or as mutually agreed by the parties.

ii. Each batch of the vaccine must be supplied with certificate of analysis (NABL

accredited drug testing laboratory or govt. laboratory / CoPP., wherever applicable).

iii. Vaccine with difference in specification or in packing material or in drug license

number from that submitted in response to this EOI and accepted by DGHS, shall not

be accepted.

iv. The residual shelf-life of the vaccines supplied by the successful bidder(s) must be as

prescribed by the DGCI, government of India, from the date of its supply at Delhi. In

general, Covid-19 Vaccine with minimum 60 % residual shelf life shall be accepted.

However, consignment with lower residual shelf-life can be accepted if the Supplier

undertakes to take back the unconsumed quantity if expired and pay back the

corresponding amount.

v. Those suppliers offering the vaccine requiring special cold storage condition should

either have their own cold chain transporting system or should have proper contract

at their own level with a transporting agent having facilities to transport the vaccine

5

under cold chain norms from the manufacturing unit to the respective stores or

point of vaccination as mentioned in purchase order by complying cold chain norms.

The supplier to whom LOI has been placed for the supply of vaccines requiring

special cold storage conditions shall, at the time of submission of agreement, submit

self-attested documents to prove that they are having own cold chain transporting

system or copy of the contract agreement made with a transporting agent having

facilities to transport the vaccines under cold chain norms from the manufacturing

unit to the respective State Vaccine Store, District Vaccine Stores and vaccination

centers in Delhi.

vi. Penalty will be applicable in case of non-supply, delayed supply or supply being not

of standard quality

vii. Injection vials should preferably have flip-off caps.

(d) Labeling

The labelling of vaccines should comply with guidelines set forth in the Drugs & Cosmetics

Act and rules applicable in the country, specifically adhering to:-

i. The label should prominently display the International Non-Proprietary Name

(INN)/Proper Name or Generic name as per labeling provisions of Drugs and Cosmetics

Rules.

ii. Name of the vaccine shall also be mentioned in ENGLISH in primary and secondary

packaging.

iii. The secondary packaging material (box, carton) must be clearly labeled with the names

of the item, batch number, manufacturing date, expiry date and the number of units per

carton/box.

iv. The labels in the case of injectable shall clearly indicate that the preparation is meant

for IM, IV, ID, SC etc.

v. Consignment shall be liable for rejection if any tampering with the expiry date is found.

vi. Submission of bid for the supply of vaccines shall be considered as the consent of bidder

that the supply will be prepared and packed with the marking “Delhi Govt Supply, Not

for sale”.

vii. DGHS may not accept vaccines which are not marked “Delhi Govt. Supply, Not for sale.

viii. In case of imported drugs stamping of the words “Delhi Govt. Supply – Not for sale” on

secondary and tertiary packaging shall be sufficient.

3. Payment Conditions:

(i) No advance payment shall be made, without the bank guarantee of an

equivalent amount.

6

(ii) The payment shall be given on pro-rata basis, corresponding to the delivery of

the vaccines made or as per the conditions mutually agreed upon.

4. An agreement shall be entered into with the successful bidder(s) after the

acceptance of bid. The name, designation, email & contact detail (including

mobile/phone no.) of the authorized person for submitting EOI and signing

contract shall be made available by the bidder.

5. In case of any additional information or any clarification, if required, regarding

this bid document or bidding process or anything related to bid conditions etc.,

the prospective bidders may please free to contact the following officer:

Dr. Nitin Kumar, In-charge CPA

hoo-cpadhs@delhi.gov.in

Dr. Monika Rana, Director Family Welfare

dirdfw@nic.in

6. For legal dispute if any, Jurisdiction will be of Courts of Delhi, India.

7. The applicant is required to provide the details in the formats given below at

Para 8, 9,10, 11 (Financial Bid Format) and Para 12 (Check List).

8. BIDDER/APPLICANT's DETAILS:

i. Name of the bidding company/firm

ii. CIN (corporate identification number)

iii. Type of company/firm: (Proprietorship/Partnership/Pvt. Ltd./Public

Ltd./PSU etc.)

iv. Corporate complete address of Bidder:

v. Participating in EOI as: Manufacturer/Importer/Authorized Distributor

vi. Manufacturing certification document regarding COVID Vaccine, submit

appropriate supporting document.

vii. Production capacity of COVID Vaccine in one month.

viii. Number of Manufacturing facilities abroad.

ix. Name of countries in which supply of COVID Vaccine has been made

previously to Govt. organizations (if any)

x. Name, Designation & contact detail (including mobile/phone

7

no.) of the authorized person for submitting EOI and signing

contract.

xi. Name and contact detail of Owner/Managing Director of the company:

xii. Official e-mail address of Bidder for correspondence:

Note: All the correspondences related to this EOI shall only be made on this

email of CPA: hoo-cpadhs@delhi.gov.in

xiii. Bank Details of the bidder

1. Name of the Bank.
Branch Name & complete address
 Branch Code No.

2. Type of Bank Account

3. Bank Account Number

4. Other bank details, if any

9. Details of Manufacturing Unit where quoted drugs are to be manufactured

S.
no.

Address of the
manufacturing
Unit

License
number
and issuing
Authority

Validity of
Manufacturing
License

Validity of
WHO-GMP

Regulatory
approvals of
the Premises

No. of Technical
persons engaged

 QA QC Prod

10. Proposed Deliverable Quantity (in doses): Starting from the date of Issue of Supply

Order:

Within 7 days Within 8-15
days

Within 16-23
days

Within 24-31
days

Within 31-45 days

SIGNATURE OF THE AUTHORIZED REPRESENTATIVE

 NAME

DESIGNATION.

 NAME OF THE FIRM/BIDDER

STAMP OF THE FIRM/BIDDER

mailto:hoo-cpadhs@delhi.gov.in

8

11. FINANCIAL BID FORMAT

NAME OF THE

FIRM/BIDDER EOI

Number:

S. No. Name of
COVID-19
Vaccine offered

Unit Price per dose
(Inclusive of all
applicable taxes,
fees,
transportation
charges, logistics,
insurance charges,
etc) Currency (in
INR)

Total Quantity to
be supplied (In
total number of
doses)

Total price (INR)
F.O.R. at Delhi,
 In figures

1 2 3 4 5 6

 Dose

Total price in words:

Quantity of doses per Vial:

Note:

1. Nothing over and above the price quoted shall be payable to the

supplier. Hence, the bidder must ensure that the quoted price

includes all the taxes, duties, logistics, transportation charges etc.

2. In case of any discrepancy between the price quoted in figure and

words, the price quoted in words shall prevail over the price quoted in

figures.

Signature and Stamp of Bidder

 Name

9

12. CHECK LIST

The bidders are hereby instructed to upload the following documents· as per the

checklist and must mention the page numbers against each column of the checklist. The

documents should be page numbered & arranged serially, self-attested and stamped by

the authorized signatory.

Checklist sheet is mandatory to fill & the documents of EOI should be arranged in

accordance to checklist.

 S. No. Description of the document Yes/No Page no. Remarks, if any

1. Registration certificate of bidder

2. Copy of the Manufacturing license, import licenses with

validity & drugs approval proof of all items quoted. (The

items quoted should be highlighted & drug code shall
be Indicated).

3. Copy of Valid GMP-GLP/WHO-GMP certificate issued by
licensing authority

4. List of manufacturing premises at which quoted drugs
are to be manufactured

5. 45 days' production capacity (Dosage form/item wise)
for all premises certified by Licensing Authority

6. Copy of firm's PAN card/ Tax Identification Number

7. Bank Details of the bidder (cancelled bank cheque copy)

8. Letter of Authorization for signing the
contract documents

9. Letter regarding unconditional acceptance of all

terms & conditions in all Sections of EOI document

10. List of organizations and their addresses, to which
bidder is an existing supplier

11. Other documents (If any)

12. Financial Bid Format

