

OFFICE OF THE TOWN COMMITTEE THANA BULA KHAN
DISTRICT JAMSHORO
BIDDING DATA

- (a). **Name of Procuring Agency:-** Town Committee Thana Bula Khan, District Jamshoro
- (b). **Brief Description of Works:-** Sanitation & Cleaning of Drains Contract for the year 2014-2015 (from the date of Start to 30th June 2015)
- (c). **Procuring Agency's address:-** Office of Town Committee Thana Bula Khan, District Jamshoro
- (d). **Estimated Cost:-** Open Rate (Offered Rate)
- (e). **Amount of Bid Security:-** 5% of Offered Rate
- (f). **Period of Bid Validity (days):-** 45 days.
- (g). **Security Deposit:-** 5%
- (h). **Percentage, if any, to be deducted from bills :-** 10% income Tax
- (i). **Deadline for Submission of Bids along with time :-** 18-11-2014 @ 1: pm
- (j). **Venue, Time, and Date of Bid Opening:-** Office of the Town Committee Thana Bula Khan Distt. Jamshoro on 18-11-2014 @ 2: pm
- (K). **Liquidity damages:-** 0.06 on offered Rate (per day of delay)
- (L). **Deposit Receipt No: Date: Amount:-** Rs.1500/= (Tender Documents Fee)

Assistant Commissioner & Administrator
Town Committee Thana Bula Khan

TOWN COMMITTEE
THANA BULA KHAN.

TOWN COMMITTEE

**THANA BULA KHAN
DISTRICT JAMSHORO**

SANITATION & CLEANING OF DRAINS CONTRACT FOR THE YEAR 2014-2015

TERMS AND CONDITION

On the following terms and condition the contract regarding sanitation & cleaning of drain Town Area Thana Bula Khan, for the year 2014-15 will be awarded to the lower offer rate Contractor.

1. The above contract will be executed in the area of Town Committee Thana Bula Khan (along with area of defunct TMA) for the period 2014-15 (from the date work started till 30th June 2015).
2. Contractor/ interested parties will have to offer their rates on the monthly bases and 5% of such offer in shape of Bank draft, may be enclosed with sealed offer, without enclosing of 5% deposit money such offers will not be considered / entertained.
3. The contractor, will provide his payment bill to this office on the 5th of every month, this office will remain responsible to pay such bill with in the week time (if the funds are available).
4. Contractor will obtained certificate regarding satisfactory work from A.E.N or any other officer who nominated by the authority of this office same may be attached with provided payment bill.
5. Contractor, will responsible to make arrangement of cleanness, removal of garbage and all kind of sanitation work in area of Town Committee Thana Bula Khan.
6. If this office not satisfy with the performance of contractor a reasonable (according to rule) fine can be imposed against contractor and same will be deducted from monthly bill.
7. The contractor will be responsible to arrange all kind of equipment useable for cleanness and sanitation work like Belcha, Hand Trolley, Jharo, Kodar and any other thing which is necessary for above work, on his own risk & cost, and there is not extra payment will be paid to him.
8. In case of any dispute in between contractor or Local residents the decision of this office will be final which will be binding on both parties.
9. If any complaint received from local residential against contractor, which will be heard by the Town Officer Town Committee Thana Bula Khan, and decision by him will be final and contractor will not take any action against same on any forum.

10. During the Moon Soon Season or any other emergency the contractor will take special measures to remove accumulated dirty water from the street or any other place as point out by this office and there is no extra charges will be paid to him.
11. After acceptance / conformation of contract, the contractor will provide a blank agreement bond at the cost 0.30% pessos of offer bid for execution of detail agreement.
12. Income Tax will be deduct from contractor bill as per Income Tax Rates.
13. If this office required do not proceed this contract for further period the one month advance notice will be issued to contractor and contractor have no right to file any complain or appeal in the court of law or any other forum.
14. If the contractor leave the contract his call deposit will be forfeited and contract will again held on the expenses of contractor who leaved it.
15. If contractor required any vehicle, equipment and machinery etc from this office, he will paid /Deposit advance rent for the same.
16. If this office required staff /vehicle and equipment, for any Government program an Annual Urs of Hazrat Lal Shahbaz Qalandar (Sehwan Shair), and Hazrat Peer Baqir Shah Jeelani (Thana Bula Khan) or any other auspicious occasion of Muslims/Minorities or in emergency, the contractor will make arrangement in this regard and will never demand extra payment for the same.
17. The bids are invited from contractors preferably having experience in sanitation work

Contractor

Assistant Commissioner /Administrator
Town Committee Thana Bula Khan.

BILL OF QUANTITIES
(B) Description and rate of Items based on Market (Offered rates).

Item No	Quantities	Description of item to be executed at site	Rate	Unit	Amount in Rupees
1	2	3	4	5	6
1	1	Sanitation & Cleaning of Drains Contract for the year 2014-2015 (from the date of Start to 30 th June 2015)	Open Rate (Offered Rate)	Per Job	Open Rate (Offered Rate)

Contractor

Assistant Commissioner/ Administrator
Town Committee Thana Bula Khan