

Clarifications- Expression of Interest – Consultant for the Integrated Application Software Solution

Deposit Insurance and Credit Guarantee Corporation,
Project Management Cell,
Reserve Bank of India Building, II Floor,
Opposite Mumbai Central Railway Station,
Mumbai 400 008, India

Clarifications -Expression of Interest (EOI) - Consultant for the Integrated Application Software Solution

Sr.No	EOI Reference(s)		
	/Clause No.	Nature of query raised	Response / Clarification of DICGC
1	1.3.1 (Page No: 7)	Please provide the broad categories of portals needed at the front-end apart from banks, claims settlement & recovery, treasury, estate department/suppliers	EOI document and identified subsequently
2	Para 2.2.1	Please elaborate on the IT systems that needed to be studied for the implementation of IAS solution	
3	2.2.11 (Page No: 11)	Can the consultant propose that a single SI (either alone or in the form of a consortium) deliver 'the other applications, IT infrastructure etc., to be implemented along with the IAS', instead of multiple SIs?	been laid down in para 2 of page 3 are to be adhered to.

4	2.2.20 (Page No: 12)	Can the consultant propose that the activities - digitisation of data, various tests, UATs, audits be brought within the scope of IAS and, wherever required, that the third parties would be agreed upon by SI, DICGC and the consultant together?	been indicated in EOI as outside the Scope of SI. Any third party for undertaking certain
5	2.2.22 (Page No: 13)	It is assumed that the consultant would be drafting the required manuals till the SI is onboard and thereafter, the responsibility is taken up by the SIs and the consultant's role is limited to the review of documents. Please confirm.	are required to be prepared by the Consultant . However, technical
6	2.2.22 (Page No: 13)	Is the Consultant expected to draft an organizational wide BCP/DR document? Request you to demarcate the roles of Consultant and SI.	
7	2.2.25 (Page No: 13)	Please provide the exact description of consultant's role during Program Management.	The consultant is required to facilitate and monitor the project till the completion of the project on an End-to End consultancy basis. The Consultant is expected to monitor/supervise the progress of the project and ensure that all contractual obligations are delivered by the SI and other vendors as per the time frame. Thus the Consultant would act as Project Manager.

8	2.2.33 (Page No: 13)	Please clarify the role to be played by the consultant in testing, as various tests, UAT will be taken care of by SI(separately from IAS)	_
9	2.2.40.3 (Page No: 14)	Is there an existing system for depositor/claim life cycle management?	No.
10	2.2.40.6 (Page No: 15)	Please provide a rough estimate of the various number of platforms that the bidder might be required to study	·
11	3.1.4 (Page No: 16)	Will a self-declaration be sufficient for this point? If not, kindly provide what kind of documentary evidence is needed for the same.	,
12	Annex 1: A - Company Profile - Point 6 (Page No: 27)	Please elaborate on this requirement	This is ment for obtaining information on areas of work undertaken by the bidding entity.
13	Annex 1: A - Company Profile - Point 11 (Page No: 28)	Please elaborate on this requirement	Organisation Chart pertaining to the entity may be provided.
14	Annex 1: D - Points 1 and 4 (Page No: 29)	Will proprietary methodologies and relevant citations serve as evidence for (a), (b), (c) and (d)?	
15		Will declarations by the authorized signatory be sufficient for this requirement?	At this stage 'yes'. However, at the RFP stage the Corporation may insist on any associated documentary evidence.

16	Annex 2: Proposed	Will declarations by the authorized signatory be	At this stage 'yes'. However,at the RFP
	team profile (Page	sufficient for substantiating this matrix?	stage the Corporation may insist on any
	No:33)		associated documentary evidence.
17	Section 1.3.1 Page 7	Please elaborate on recovery systems	It relates to recovery of claims paid by the
			Corporation from the assets of failed banks.
18	Section 2.2.22 Page	What is the role of the consultant in preparation of	Business process related functional
	· ·	the manual?We suggest that the consultant play	•
		a role of reviewing the manual and not actual	and delivered by the Consultant . However,
		preparation.	technical documentations such as business
			solution mapping document etc., would be
			prepared by the SI and subsequently all the
			documents are to be validated/reviewed by
			the Consultant.
40	O = = (' = == 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0,	Diagram alabamata an DOD / DD dannarata	DOD /DD de como cotatione de la fractación a the
19	Section 2.2.22 Page		BCP /DR documentations duly factoring the
		preparation	IT/Non IT related contingencies required to
			be prepared by the Consultant in Co-
			ordination with the SI as per the Corporation's guidelines.
20	Diddor's Eligibility	For profit and positive not worth request you to	
20	Bidder's Eligibility	For profit and positive net worth, request you to	
	Criteria Page 16 Section 3.1	allow us to submit the auditor's certificate stating	with all illiancial illioimations.
	3EU1011 3. I	all information for the last three years?	

21	1.3 – Objective of IAS	Request DICGC to furnish the details on the Products and Solutions current used in the corporation?	1
22	Para 1.3	Business and IT Architecture of the DICGC for the current set of functions as well as peripheral functions.	-
23	Para 1.3	The EoI says "The core objective of implementing IAS has been to have, irrespective of hardware structures and software functionalities, a cross functional and seamless integration of all the existing applications of the Corporation into one system". Does all the existing systems include applications such as ERP etc. in the scope?	applications such that there should be no duplication of effort. Further it would be desirable to have integration of in house applications like HRMS ,IES etc with the
24	Para1.3.1	Please provide details of the Treasury application and Policy Administration system.	Please refer to response at Sr.No-21 for as regards treasury applications. The work related to the Corporation encompases the collection of premium from banks ,payments of claims w.r.t failed banks ,recovery of claims paid etc., and their related accounting processess. These activities are being handled through the our current software.

25	Para1.3.1	Please share the process map of the current	Please refer para 1.3.1 of FOI for broad
	T did 1.0.1	business process. Also, details on the manual	·
		processes and automated processes	provided at the RFP stage.
26	Para1.3.1	What CBS solutions are in the scope as some of	· ·
20	l ala 1.5.1	the bank's used customized or homegrown CBS	,
		solutions?	•
		Solutions !	RRBs, and Local Area Banks. Various
			platforms that are being used by banks need
			to be studied. The same has been
			mentioned in para 2.2.40.6 of the Eol.
27	Para1.3.1	What level of integration is expected with CBS	· ·
		and other outside systems?	document. Also refer to our response at Sr.
			No 26.
28	Para1.3.1	Please share the data architecture / Data	Current data base is in oracle. Historical
		structures that are used in the corporation today?	data wolud be in soft or manual forms .
			Further details will form the part of the RFP.
29	Para1.3.3	Can the consultant propose any of the existing	We reiteriate that most of the business
		solutions? Or the existing solutions are at sun-set	processes should be included within the
			proposed integrated solution with minimum
			customisation. However, we are open to
			suggestions for any solution proposed by
			the bidder if deemed fit.
30	Para1.3.3	What is the data size available in the current	Complete details will emerge at a later
		systems / solutions?	stage. The consultant would be required to
			recommend data to be captured/ migrated
			based on satuatory requirements and need
			for proper functioning of the proposed
			Integrated Application solution.

31	Para 1.3.3	Are there any policies in the corporation on Open Source systems?	The Corporation has adopted RBI's IT Policy for its operations. The Consultant may ,however, propose Open source system .
32	2 – Scope of work for the consultancy	Is Program Management of the implementation phase in scope?	Yes. The consultant is required to facilitate and monitor the project till the completion of the project on an End-to End consultancy basis. The Consultant is expected to monitor/supervise the progress of the project and ensure that all contractual obligations are delivered by the SI and other vendors as per the time frame.
33	Para 2.1.3	Does the scope include DC/DR setup and sizing?	Yes. Subject to extant policy of the Corporation.
34	Para 2.2.5	Please provide details on the CRM, Risk & Compliance solutions used in the corporation?	At present no CRM, risk & compliance application is used by the Corporation. However, treasury application has risk management reporting in a limited manner. Other departments use standard reporting formats generated from current applications.
35	Para 2.2.5	Does the current data exist in manual format, electronic format or a combination of both?	Both
36	Para 2.2.5	Please share the details on the organizational structure of the corporation? For the purpose of this engagement, which all corporation's offices and locations will the work be carried out from?	Organization structure. The consultant

37	Para 3.1.3	Request DICGC to reconsider the condition on having India only experience, as we have done similar consulting engagements across the globe. Also, we have implemented in India in many large banks, there is a very good understanding of the Indian Market requirements and CVC guidelines	of EOI needs to be complied with.
38	Para 3.1.6	Request us to present the experience in the other sectors, as most of the IT solutions for the functionalities in scope are horizontal in nature	
39	Para 6.17	Can the EOI response be submitted with the soft- copy of the signature of the authorised signatory?	No.
40	Para 6.19	The services and solution designed specifically for the corporation will be Corporations' IP, as there may be IP and Capabilities which the consultant bring in and will remain as consultant's IP. Please confirm the understanding	the services and solution designed and developed exclusively for the proposed
41	Annex 1 – Technical Bid Section A	Please provide details on the information required in section "Business Structure" and "Chart"	Please refer to response at Sr.no 12 &13 above.
42	Annex 2 – Proposed Team Profile	Is legal expertise are to be provided for all the proposed profiles? If Yes, what details would be required?	
43	Page 16; Section 3.1.5	We request DICGC to relax the eligibility criteria to consider earned operating profit for two out of last three years.	

44	Page 16; Section 3.1.5	For calculation of earned operating profit are Depreciation and Amortization to be included in this calculation?	
45	Page 17; Section 3.1.7	We request DICGC to waive off the criteria of quality certifications - ISO / CMM for eligibility. We help companies to get ISO certified.	
46	Page 8; Section 1.3.3	What are the applications implemented at DICGC currently?	Please refer to response at Sr.no 2 above.
47	Page 8; Section 1.3.3	What are the key issues faced in the current applications?	Different packages /applications used by the Corporation are serving their intended purpose. However, Corporation needs an Integrated Application Solution to serve the Corporation on long term basis to align the Corporation to enhanced mandate.
48	Page 8; Section 1.3.2	CRM application - Who are termed as customers here - Individual depositors or the Banks	Banks ,individual depositors, regulatory agencies, functionaries of State/Central Goverments etc., form part of stakeholders.
49	Page 10; Section 2.1.3	The EOI states -"the bidder shall be required to but underlying intent."We propose that activities outside the documented scope in the contract of successful bidder should be treated as change request and the financial impact should be mutually decided by the bidder and DICGC.	met with.
50	Page 11; Section 2.2	Which applications/modules are envisaged to form part of Integrated Application Solution (IAS)?	•

51	Page 11; Section 2.2.1	As per Section 2.2.1, consultant is expected to study existing Business Processes & IT systems - Please provide a list of Business departments for which processes need to be studied?	Corporation has been enlisted in para 1.3.1
52	Page 11; Section 2.2.2	It is stated that the consultant should carry out basic of BPR plan / design in consultation with the corporation. Does scope encompass core processes of organization or only those with direct linkages with core IT systems? Does scope encompass processes with significant outcome or those which require re-design urgency?	other processes.
53	Page 8 - 1.3.4	It is stated that there may be a need to do a basic BPR. Whether the 'as-is' assessment would involve discussion with process owners and reviewing process documents only or would it involve performing walk-through with doers & understanding process in and out?	referring the manuals/documents and also understanding processes in and out from various sections.
54	Page 8 - 1.3.4	It is stated that there may be a need to do a basic BPR. Will design of processes involve full scale recreation of work flows or only optimization and re-design of identified processes? Will only technology dimension be taken care of while designing processes or other dimensions like organization, strategy and people will be taken care of as well?	mandate. However, basic BPR may involve all dimensions for enhanced efficiencies and to take care of changes in mandate.

55	Page 11; Section 2.2.2	It is stated that the consultant carry out BPR plan/design in consultation with the Corporation. Will implementation, testing and knowledge transfer (in terms of process diagrams, training to employees etc.) be part of scope and Consultant's responsibility solely?	monitor the project till the completion of the project on an End-to End consultancy basis . The Consultant is expected to
56	Page 11; Section 2.2.4	Where are the DC and DR situated?	The DR site is located at Primary Data Center, Kharghar, Navi Mumbai.
57	Page 11; Section 2.2.5	Does DICGC have a CRM solution currently implemented? If yes, which system is implemented?	
58	Page 11; Section 2.2.5	What is the current support for MIS reporting at DICGC?	Standard reporting formats from different applications are used for this purpose.
59	Page 11; Section 2.2.5	Does DICGC have a Risk Management solution currently implemented? If yes, which system is implemented?	-
60	Page 12; Section 2.2.19	With reference to the statement 'Plan, assist, guide and formulate strategy for digitizing all data' - we require clarity on scope of digitization?	1
61	Page 12; Section 2.2.19	With reference to the statement 'Plan, assist, guide and formulate strategy for UAT & Audits (Third party / Internal)' - our understanding is that the consultant is expected to prepare only the strategy and not participate in UAT / Audit. Please confirm.	Audits would be till the successful completion of these activities. Also please refer to response at Sr. No 8.

62	Page 13; Section 2.2.21	Consultant is expected to draft all agreements / contracts related to IAS - we propose that the consultant should draft the (Statement of Work) SOWs and Service Level Agreements) SLAs for the agreement. Legal terms and rest of the agreement should be drafted by DICGC Legal team. Please confirm.	EOIs,RFPs, agreements/contracts related to the proposed solution including the SOWs ,SLAs, in compliance with existing laws. The document would be vetted by the
63	Page 13; Section 2.2.22	Drafting all manuals related to IAS is proposed to be part of Consultant's scope. Usually this activity is done by the SI / implementing vendor. Is DICGC open to idea to transfer this into SI scope? Consultant can review the documents.	·
64	Page 13; Section 2.2.25	As per EOI, carrying out all other tasks / activities necessary and incidental to the implementation of IAS as may be identified from time to time, in considered to be part of Consultant's scope. We propose that activities outside the documented scope in the contract of successful bidder should be treated as change request and the financial impact should be mutually decided by the bidder and DICGC.	·
65	Page 14; Section 2.2.40.4	What are the internal and external interfaces in DICGC application stack currently?	The Corporation's internal applications includes ORION, Kastle and Kastle Risk Managent Systems. Whereas external appliations includes the treasury applications like PDO-NDS, NDS OM, CROMS etc., and payment applications like RTGS, NEFT, ECS, E Kuber etc.

66	Page 20; Section 4.2.5.4	It is stated that the bidder may be required to present details of proposed solution architecture to meet requirements, approach and roll-out strategy. In Annexure 1 C, it is mentioned that detailed project plan, estimated work plan, time schedules are to be provided. We assume the proposed solution architecture will be done post selection of consultant after looking at current state architecture and studying high level business requirements and the plan for this activity is to be part of the proposal. Please confirm.	architecture under the entire project plan at this stage of EOI.
67	Page 16/Clause 3.1.3"Be in the line of similar project consultancy ie CBS/Financial Institution (FI)/Insurance Companies at least for a period of 5 years in India as on 30.11.2012. Bidder should have handled similar projects in India	We request the following modification to this clause: "Be in the line of similar project consultancy ie CBS/Financial Institution (FI)/Insurance Companies or project consultancy support to Central/State governments in tax/revenue or public finance domain at least for a period of 5 years in India as on 30.11.2012. Bidder should have handled similar projects in India	EOI are required to be met with.

68	Eligibility Page 16/Clause 3.1.6	1. We request the following modification to this clause: "Have prior experience in providing of end to end consultancy services for Financial Institution/Insurance company/banks or Central/State governments in tax/revenue or public finance in India in last three years. Mention at least two projects	
69	Evaluation Page 28/Form C	It is not clear if the technical architecture is being evaluated or the project plan. Please clarify on what parameters the proposed solution architecture will be evaluated.	in scope of work in Chapter 2. However, we
70	Evaluation Page 28/Form C	Please provide a list of deliverables	This is intended to get suggestions/inputs, if any, from the prospective bidders.
71	Page 30 : Documentary evidence of track	Please provide us the detailed criteria for evaluation of the past experience. This will help us submit to you the most relevant projects done	experience has since been given in Annex-1
72	Proposed Team :Page 33 Annex 2	Please provide the criteria for scoring and evaluating the CVs.	Please refer Annex 1-D points 2 & 3 of EOI.
73	Section 2.2.1 (page 11)	It is assumed that the corporation has a well defined and documented IT policy which will be made available to the consultant during the project execution.	
74	Section 2.2.2 (page 11)	The business process reengineering is assumed to be done at the high level process.	Please refer to responses at Sr.no. 52. Sr No.53 and Sr. No 54.
75	Section 3.1.4 (page16)	can you please provide a format for this declaration?	No format has been prescribed for this purpose. However, the information in support of the criteria may be furnished.
76	Section 3.1.5 (page16)	What do you mean by adequate financial standing?	Please provide the required financial informations as specified in the para 3.1.5 of EOI.

77	Cootion 4 /none 40\	Will the corporation consider OCDC or 14 or	It is viewed that the information sought is ref
77	Section 4 (page 18)	Will the corporation consider QCBS or L1 or	•
		some other method of evaluation for final	warranted at this stage.
		selection?	
78	Section 4.2.5.4	can we assume that the Solution architecture will	
	(page 20)	be at high level depending on the information	
		provided in this EoI document.	
79	Section 4.2.2 (page	Do we have to submit the technical bid as part of	Yes.
	19)	Eol response?	
		"Only the vendors who qualify in the Eligibility	
		Criteria as mentioned in para 3.1 should apply	
		and provide response" - Annex 1, Page 27	
80	Chapter 5	All hardcopy documents to be submitted in a	Yes.
	'	single envelop?	
81	Section 5.1.3 (page	Will there be a separate booklet on "A hard copy	Yes.
	21)	of the credential letters from banks / FI / clients	
	,	neatly bound,	
		labeled and segregated into different areas (Core	
		Banking credentials,	
		System Integration etc.)"?	
82	Section 5.2.1 (page	Structure of Technical Bid is not clear, same	The details/information sought under para
02	21)	subsection repeats. Please clarify.	5.2.1 to 5.2.4 of EOI may be duly provided
	21)	Subsection repeats. I lease diamy.	for this purpose.
83	Annex 1, D (page	Do you need all these certifications - ISO9001 (or	' '
	29)	above) (2000), BS7799, ISO17799, CMM Level 5	, ,
	[23 <i>]</i>	· · · · · · · · · · · · · · · · · · ·	
0.4	Appay 1 D /page	along with Six Sigma?	be provided. The information in the nature of not highly
84	Annex 1, D (page	In project details, you have asked for quite a few	
	[31)	information (e.g. hardware make, network	
		topology etc.) are confidential and most of the	
		clients will not agree to share the same. Can this	
		be replaced by project description?	