

**OFFICE OF THE COMMANDANT
SPECIAL SECURITY UNIT SINDH POLICE**

Tel: +9221-99244643 Fax: +9221-99243865/99244646

Web Site: www.ssusindhpolice.gos.pk

Email: generalbranch.ssu@gmail.com

No. COMDT/SSU/GB/6900/2017, Dated: 28-12-2017

✓
The Director,
Admin & Finance, SPPRA
Govt. of Sindh,
Block No. 8, Sindh Secretariat No. 4-A,
Court Road, Karachi.

Subject: **PLACEMENT OF BID EVALUATION REPORT ON SPPRA WEBSITE FOR THE TENDER OF "PURCHASE OF AMBULANCE" OF SPECIAL SECURITY UNIT (SSU), KARACHI FINANCIAL YEAR 2017-18**

Reference: No. COMDT/SSU/GB/6234/2017/Karachi, Dated: 14-11-2017 (Copy Enclosed)

Enclosed please find herewith Bid Evaluation Report for the "Purchase of Ambulance" of Special Security Unit (SSU) Karachi. Detail of the documents is as follow:

S.NO.	DESCRIPTION	PAGES
1.	Bid Evaluation Report-BER (<i>original</i>)	01 Page
2.	Technical Evaluation Report-TER	01 Page
3.	Comparative Statement-CS (<i>original</i>)	01 Page
4.	Attendance of the Committee	01 Page
5.	Minutes of the Meeting	02 Pages
6.	Reference Letters	01 Page
7.	Hoisting of NIT on SPPRA Website at S. No 35263	01 Page
TOTAL		08 Pages

It is therefore requested that Bid Evaluation Report may please be hoisted at SPPRA website (www.pprasindh.gov.pk).

SPPRA INWARD DIARY
No: 4034
DATED 29-12-17

Lt. (R) Ghulam Murtaza, PSP
Superintendent of Police,
For Commandant,
Special Security Unit (SSU),
Sindh Police, Karachi.

Copy to:

1. The Director I.T. CPO Sindh, Karachi.
2. Master file.

GNBR/3/04

BID EVALUATION REPORT

1. Name of Procuring Agency: Special Security Unit, (SSU) Sindh Police.
2. Tender Reference No: INF-KRY NO. 4799/17
3. Tender Description/Name of work/item: **Purchase of Ambulance**
4. Method of Procurement: Single Stage Two Envelope
5. Tender Published: Daily Sobh Dated: 16.11.2017, The Daily Dawn Dated: 17.11.2017, The Daily Jang Dated: 19.11.2017
6. Total Bid documents Sold: 03
7. Total Bids Received: 03
8. Technical Bid Opening date (if applicable): 05-12-2017 ✓
9. No. of Bid technically qualified (if applicable): 01
10. Bid(s) Rejected: 02
11. Financial Bid Opening Date: 19-12-2017
12. Bid Evaluation Report:

S.No	Name of Firm	Cost offered by the Bidder	Ranking in terms of cost	Comparison with Estimated cost	Reasons for acceptance/rejection	Remarks
0	1	2	3	4	5	6
1.	M/s Toyota Southern Motors	Rs. 6,855,000/-	1st	Rs. 6.9 Million	Meet Departmental Specification	Recommended for Placement of Order

(Chairman)

Lt. ® (Ghulam Murtaza), PSP
Superintendent of Police
Special Security Unit (SSU)
Sindh Police Karachi

(Secretary)

(Shabir Ahmed)
MTO
Special Security Unit, (SSU)

(Member)

(Fatima Memon)
Addl: Controller
Civil Defence East, Karachi

**TECHNICAL EVALUATION REPORT(TER)
PROCUREMENT OF AMBULANCE OF (SSU)**

S#	Name of Firm	Specification Total Marks (300)	Financial Capabilities Total Marks (200)		Relevant Experience Total Marks (200)	Total Marks (700)	Result
		Compliance with required Specification	Bank statement of last 3 Years (100)	Annual turnover (100)	Minimum three Work Orders for the supply of quoted item (Government organization will be preferred)		
1.	M/s Toyota Southern Motors	300	100	100	200	700	Accepted
2.	M/s Toyota Eastern Motors	300	0	0	0	300	Rejected
3.	M/s New Kohinoor Welding & Body Works	0	100	100	0	200	Rejected

Note: Minimum passing / qualifying marks is 80% i.e. 560 marks out of 700 marks.

- Criteria of marks for Bank statement and Annual turnover.

Minimum three years	Minimum Five Million	Marks 75
More than three year	More than Five Million	Marks 100
Less than three year	Less than Five Million	Each obtain 25- Marks

- Criteria of marks of work order relating to work / supply

Minimum three work order	Marks 75
More than three work order	Marks 100
Less than three work order	Each obtain 25- Marks

(Chairman)

Lt. @ Ghulam Murtaza, PSP
Superintendent of Police
Special Security Unit (SSU)
Sindh Police Karachi

(Secretary)

(Shabir Ahmed)

MIO

Special Security Unit, (SSU)

(Member)

Fatima Memon
Addl: Controller

Civil Defence East, Karachi

COMPARATIVE STATEMENT (CS)
PURCHASE OF AMBULANCE OF SPECIAL SECURITY UNIT, (SSU)

S. No.	Description	Quantity	M/s Toyota Southern Motors		M/s Toyota Eastern Motors	M/s New Kohinoor Welding & Body Works
			Unit Price	Total	Technically Failed	Technically Failed
1.	Purchase of Ambulance	01	Rs.6,855,000/-	Rs.6,855,000/-	Technically Failed	Technically Failed

(Chairman)

Lt. ® Ghulam Murtaza, PSP
Superintendent of Police
Special Security Unit (SSU)
Sindh Police Karachi

(Secretary)

(Shabir Ahmed)
MTO
Special Security Unit, (SSU)
Sindh Police, Karachi

(Member)

Fatima Memon
Addl: Controller
Civil Defence East, Karachi

ATTENDANCE

**ATTENDANCE OF PROCUREMENT COMMITTEE MEETING FOR
OPENING FINANCIAL BIDS OF PURCHASE OF AMBULANCE FOR
SSU TENDER ON 19-12-2017**

Name	Designation		Sign
Lt. © Ghulam Murtaza	SP / Special Security Unit (SSU)	Chairman	
Shabbir Ahmed	MTO/ Special Security Unit (SSU)	Secretary	
Fatima Memon	Addl: Controller Civil Defence East/Malir, Karachi	Member	

MINUTES OF THE PURCHASE COMMITTEE'S MEETING CONVENED ON 19-12-2017 AT 1530 HOURS IN THE SPECIAL SECURITY UNIT SINDH KARACHI TO OPEN THE FINANCIAL BIDS FOR "PURCHASE OF AMBULANCE" FOR SPECIAL SECURITY UNIT (SSU) SINDH FOR THE FINANCIAL YEAR 2017-18

1/- The following officers attended the meeting:-

- | | |
|---|-----------|
| 1. SP / Special Security Unit, (SSU) Karachi | Chairman |
| 2. M.T.O / Special Security Unit, (SSU) Karachi | Secretary |
| 3. Rep. of Civil Defence East, Karachi | Member |

2/- The Secretary of the Committee got permission from the Chairman to start today's proceedings and briefed the participants that Financial Bids of only those firms will be opened which were declared qualified on the basis of qualification criteria as prescribed in bid documents. The following firms participated in the procurement process of "Purchase of Ambulance" for Special Security Unit Sindh, Karachi and their Technical Bids / Proposals were evaluated by the Evaluation Committee:-

S. NO.	NAME OF THE FIRMS	TECHNICAL EVALUATION RESULT
1.	M/s Toyota Southern Motors	Accepted
2.	M/s Toyota Eastern Motors	Rejected
3.	M/s New Kohinoor Welding & Body Works	Rejected

3/- The following firms were declared qualified by the Evaluation Committee for the opening of Financial Bids. According to the agenda of meeting, sealed envelopes containing Financial Bids of this firm were opened in presence of the representatives of the firms.

Its result is as follows:-

S. NO.	NAME OF THE FIRMS	RATE QUOTED	RANK
1.	M/s Toyota Southern Motors	Rs. 6,855,000/-	1st

MEMBER IN CHARGE OF THE
SPECIAL SECURITY UNIT,
KARACHI.

4/- In accordance with the SPPRA Rules, 2010 the Committee recommended to approve the lowest offered price by the Qualified Bidders for the placement of work order.

5/- Meeting ended with the vote of thanks by the Chairman of Procurement Committee.

(Chairman)

Lt. (R) (Ghulam Murtaza), PSP
Superintendent of Police,
Special Security Unit, (SSU)
Sindh Police, Karachi

(Secretary)

(Shabir Ahmed)
MTO
Special Security Unit, (SSU)
Sindh Police, Karachi

(Member)

(Fatima Memon)
Additional Controller,
Civil Defence East, Karachi

**OFFICE OF THE COMMANDANT
SPECIAL SECURITY UNIT, KARACHI**

Tel: +9221-99244643 Fax: +9221-99243865/99244646

Web Site: www.ssusindhpolice.gos.pk

Email: genralbranch.ssu@gmail.com

No. COMDT/SSU/GB/6234/ Karachi, Dated: 14-11-2017

The Director,
Admin & Finance, SPPRA
Govt. of Sindh,
Block No. 8, Sindh Secretariat No. 4-A,
Court Road, Karachi.

Subject: **HOISTING OF BIDDING DOCUMENTS FOR THE TENDER OF PURCHASE
OF AMBULANCE FOR SPECIAL SECURITY UNIT (SSU) FOR THE
CURRENT FINANCIAL YEAR 2017-18**

Enclosed please find herewith Bidding Documents and draft of notice inviting tender (Instructions) for the hoisting on the SPPRA website. Detail of the documents is as follow:

S.No.	Description	Quantity
01	Bidding Document	28 Pages
02	Draft NIT (Instructions)	01 Page
03	Annual Procurement Plan	01 Page
04	Committee Order / Redressal of Grievances and settlement of dispute committee order	03 Pages
05	Tender fee Cross Cheque No.(00206602)	01 Original
Total		34 Pages

It is therefore requested that aforementioned documents may please be hoisted at SPPRA website (www.pprasindh.gov.pk).

Lt. (R) Ghulam Murtaza, PSP
Superintendent of Police,
For Commandant,
Special Security Unit (SSU),
Sindh Police, Karachi.

Copy to:

1. The Director IT, CPO for hoisting on Police Website.
2. Master File.

GNBR/3/04

SINDH PUBLIC PROCUREMENT REGULATORY AUTHORITY
GOVERNMENT OF SINDH

- HOME
- SPPRA
- PUBLIC PROCUREMENT
- NEWS
- SEND QUERY
- SPP ACT 2009
- SPP RULES
- NOTIFICATIONS
- POLICY LETTERS

Upcoming Events SPPRA Notification 2017-2018, Pursuance of power u/s 27 PPRA ACT 2009

Search Tenders List

SPPRA ID	Department	Advertisement Date	Closing Date	Upload Date	Tender Notice	BER Date	BERs	Corrigendum Date	Corrigendums	IDR	Tender CVIO	Serial No.	City	Corrigendum 2 Date	Corrigendum 2	Corrigendum 3 Date	Corrigendum 3
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	352	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Records per page: 50 Columns CSV Export Excel Export Filter

2147483647	Government of Sindh Police Department	2017-11-15 00:00:00	2017-12-05 23:59:59	15-11-2017							BER, CS, TER, AOC Required	35263	SSU KARACHI				
------------	---------------------------------------	---------------------	---------------------	------------	--	--	--	--	--	--	----------------------------	-------	-------------	--	--	--	--

PURCHASE OF AMBULANCE 2017 - 2018 (35263)