

NO.FD (CTC-I)2(80)/2016-17
GOVERNMENT OF SINDH
FINANCE DEPARTMENT

Karachi, dated the 24-03-2017

Bid Evaluation Report

1. Name of Procuring Agency: FINANCE DEPARTMENT, GOVT OF SINDH
2. Tender Reference No: FD (CTC-I) 2(80)/2016-17
3. Tender Description/Name of work/item: HIRING OF RENTAL VEHICLES FOR BUDGET DUTY
4. Method of Procurement: SINGLE STAGE TWO ENVELOPES
5. Tender Published: DAILY DAWN (05-02-2017), EXPRESS (04-02-2017), KAWISH (07-02-2017), SPPRA SERIAL NO.31457) & FD
6. Total Bid documents Sold; TWO (02)
7. Total Bids Received: TWO (02)
8. Technical Bid Opening date: 01st MARCH 2017 AT 12:00 Noon
9. No. of Bid technically qualified: ONE (01)
10. Bid Rejected: ONE (01)
11. Financial Bid Opening date: 20TH MARCH 2017 AT 12:00 Noon

12. Bid Evaluation Report:

S No	Name of Firm or Bidder	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 Khan Transport Services	Rs.54,600/- on per day basis for 17 rental vehicles	Single	Within Estimated Cost	Single Qualified Bidder	Procurement Committee Proposed to award the contract of Hiring of rental vehicles to M/s Khan Transport Services being Single qualified Bidder in Financial Proposal

Contd...

ALI SIDDIQ
S. (B&E-1)

General Services, General Administration & Coordination Department
Government of Sindh

SECTION OFFICER (B&A)
AAMIR ZIA ISRAEL
Finance Department
GOVERNMENT OF SINDH

NISAR AHMED SHIAKH
Finance Secretary (Admin/SE)
Finance Department
Government of Sindh

In the above case, two (02) firms namely M/s United Transport Services and M/s Khan Transport Services have been participated wherein M/s United Transport services has been disqualified due to partnership firm whereas M/s Khan Transport Services has qualified in technical proposal who fulfilled all the required criteria as mentioned in Standard Bidding documents, but due to single bidder in Financial Proposal, the Departmental Procurement Committee unanimously determined to get the Market price for the said services calling quotations from local market to keep-up the matter in transparent manner prior the award of Contract to M/s Khan Transport Services in terms of Rule-48, of SPPRA-2010 (Amended 2017) which stated that "Even only one Bid is submitted, the bidding process may be considered valid, if the bid was advertised in accordance with the rules, and prices are comparable to the prices or rates of the last awarded contract or the Market prices".

(AAMIR ZIA ISRAN)
Section Officer (B&A)
Finance Department

(MUHAMMAD AYUB)
Section Officer (GENERAL)
SGA&C Department

(GHULAM FAROOQ MANGRIO)
Section Officer (GENERAL)
Transport Department

(AHMED ALI SIDDIQI)
Deputy Secretary (B&E-I)
Finance Department

(NISAR AHMED SHAIKH)
Additional Secretary (Admn/SR)
Finance Department

GOVERNMENT OF SINDH, FINANCE DEPARTMENT

CONTRACT EVALUATION FORM

1)	NAME OF THE ORGANIZATION /DEPTT	Finance Department, Govt. of Sindh		
2)	PROVINCIAL / LOCAL GOVT / OTHER	Provincial		
3)	TITLE OF CONTRACT	Hiring of Rental vehicles for Budget Duty		
4)	TENDER NUMBER	No. FD (CTC-I) 2)80)/2016-17		
5)	BRIEF DESCRIPTION OF CONTRACT	Hiring of rental vehicles for Budget Duty		
6)	FORUM THAT APPROVED THE SCHEME	Departmental Purchase committee		
7)	TENDER ESTIMATED VALUE	5,000,000		
8)	ENGINEER'S ESTIMATE (For civil works only)			
9)	ESTIMATED COMPLETION PERIOD (AS PER CONTRACT)	W.E.F. 17 th of April 2017 till compilation of Budget Session (2017-18)(60 Days maximum) or as per Finance Department late sitting order		
10)	TENDER OPENED ON (DATE & TIME)	01-03-2017 , 12:Noon		
11)	NUMBER OF TENDER DOCUMENTS SOLD (Attach list of buyers)	Two		
12)	NUMBER OF BIDS RECEIVED	Two		
13)	NUMBER OF BIDDERS PRESENT AT THE TIME OF OPENING OF BIDS	Two		
14)	BID EVALUATION REPORT (enclose a copy)	Yes		
15)	NAME AND ADDRESS OF THE SUCCESSFUL BIDDER	M/s Khan Transport Services,B-S3, Block 3 FB Area, Karachi.		
16)	CONTRACT AWARD PRICE	Rs.54,600/- on per day basis for 17 vehicles (Hi-ace & Coasters)		
17)	RANKING OF SUCCESSFUL BIDDER IN EVALUATION REPORT (i.e. 1 st , 2 nd , 3 rd EVALUATION BID)	Single Bidder		
18)	METHOD OF PROCUREMENT USED (Tick one)			
	a) SINGLE STAGE – ONE ENVELOPE PROCEDURE		Domestic /local	
	b) SINGLE STAGE – TWO ENVELOPE PROCEDURE		✓	
	c) TWO STAGE BIDDING PROCEDURE			
	d) TWO STAGE – TWO ENVELOPE BIDDING PROCEDURE			
	PLEASE SPECIFY IF ANY OTHER METHOD OF PROCUREMENT WAS ADOPTED i.e. EMERGENCY, DIRECT CONTRACTING ETC. WITH BRIEF REASONS.			
19)	APPROVING AUTHORITY FOR AWARD OF CONTRACT	Administrative Secretary , Finance Secretary		
20)	WHETHER THE PROCUREMENT WAS INCLUDING IN ANNUAL PROCUREMENT PLAN?	Yes	<input checked="" type="checkbox"/>	No
21)	ADVERTISEMENT:			
	i) SPPRA Website (If yes, give data and SPPRA Identification No)	Yes	S. No 31457 (Report I.	
		No		
	ii) News Papers (If yes, give names of newspapers dates)	Yes	Dawn (05-02-2017) Express (04-02-2017) Kawish (07-02-2017)	
		No		
22)	NATURE OF CONTRACT	Domestic/ Local	<input checked="" type="checkbox"/>	Int.
			<input type="checkbox"/>	
23)	WHETHER QUALIFICATION CRITERIA WAS INCLUDED IN BIDDING/TENDER DOCUMENTS?	Yes	<input type="checkbox"/>	No
			<input checked="" type="checkbox"/>	

(If yes, enclose a copy)					
24)	WHETHER BID EVALUATION CRITERIA WAS INCLUDING IN BIDDING/TENDER DOCUMENTS? (If yes, enclose a copy)	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
25)	WHETHER APPROVAL OF COMPETENT AUTHORITY WAS OBTAINED FOR USING A METHOD OTHER THAN OPEN COMPETITIVE BIDDING?	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
26)	WAS BID SECURITY OBTAINED FROM ALL THE BIDDERS?	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
27)	WHETHER THE SUCCESSFUL BID WAS LOWEST EVALUATED BID/BEST EVALUATED BID (in case of Consultancies)	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
28)	WHETHER THE SUCCESSFUL BIDDER WAS TECHNICALLY COMPLIANT?	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
29)	WHETHER NAMES OF THE BIDDERS AND THEIR QUOTED PRICES WERE READ OUT AT THE TIME OF OPENING OF BIDS?	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
30)	WHETHER EVALUATION REPORT GIVEN TO BIDDERS BEFORE THE AWARD OF CONTRACT? (Attach copy of the bid evaluation report)	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
31)	ANY COMPLAINTS RECEIVED (If yes, result thereof)	Yes		No	<input checked="" type="checkbox"/>
32)	ANY DEVIATION FROM SPECIFICATIONS GIVEN IN THE TENDER NOTICE /DOCUMENTS (If yes, give details)	Yes		No	<input checked="" type="checkbox"/>
33)	WAS THE EXTENSION MADE IN RESPONSE TIME? (If yes, give reasons)	Yes		No	<input checked="" type="checkbox"/>
34)	DEVIATION FROM QUALIFICATION CRITERIA (If yes, give detailed reasons)	Yes		No	<input checked="" type="checkbox"/>
35)	WAS IT ASSURED BY THE PROCURING AGENCY THAT THE SELECTED FIRM IS NOT BLACK LISTED?	Yes	<input checked="" type="checkbox"/>	No	<input type="checkbox"/>
36)	WAS A VISIT MADE BY ANY OFFICER/OFFICIAL OF THE PROCURING AGENCY TO THE SUPPLIER'S PREMISES IN CONNECTION WITH THE PROCUREMENT? IF SO, DETAILS TO BE ASCERTAINED REGARDING FINANCING OF VISIT, IF ABROAD: (If yes, enclose a copy)	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>
37)	WAS PROPER SAFEGUARDS PROVIDED ON MOBILIZATION THE CONTRACT (Bank guarantee etc)?	Yes	<input type="checkbox"/>	No	<input checked="" type="checkbox"/>
38)	SPECIAL CONDITIONS, IF ANY (If yes, give Brief Description)	Yes		No	<input checked="" type="checkbox"/>
Signature & Official Stamp of Authorized Officer					
FOR OFFICE USE ONLY					

Room No.171, Caretaker cell, Ground floor, Finance Department, Government of Sindh, Building No.6, Sindh Secretariat A.K Lodhi Block, Shrah-e-Kamal Attaturk, Karachi.

Tele: 021-99222113

EVALUATION CRITERIA FOR HIRING OF RENTAL VEHICLES FOR BUDGET DUTY

S NO	EVALUATION PARAMETERS	BRIEF/DESCRIPTION	MARKS ASSIGNED	MARKS OBTAINED BY THE BIDDER	
1	CERTIFICATIONS	Certificates issued by the concerned authority		M/s Khan Transport Services	Remarks
	a) Sindh Sales Tax Certificate	Issued by Sindh Revenue Board	05	00	Not provide
	b) National Tax Certificate	Issued by FBR	05	05	provided
	c) Valid Fitness Certificates of vehicles	Certificates issued by Regional transport authority	05	05	provided
	d) Drivers valid Driving license and NIC.s	Driver License should be valid	05	05	provided
	e) Dual Fuel System Certificates	Certificate on the company's letter head that shows, only single fuel system installed in vehicles	05	05	provided
	f) Rout Permit	Issued by Regional transport authority	05	05	Provided
Total Marks for serial No. 01			30	25	
2	a) No. of years in Business	02 Marks of Each Year	10	10	Established in 1987
	b) Specifications & Broachers (Telephone, Fax, e-mail ETC)	Complete detail of firm	10	10	Provided complete detail of Company
	c) Valid NIC of the firms' representative	Color Copy is <u>required</u>	05	05	Provided
	d) Availability of Cell phones of Drivers	List Cell Phones Numbers of the drives	05	05	Provided

GHULAM FAISAL MANGRHO
Section Officer (General) (DD)
Transport & Mass Transit Deptt
Government of Sindh.

NISAR AHMED SHAIKH
Finance Secretary (Admin/SR)
Department
Sindh

AHMED ALI SIDDIQI
S. (B&E-1)

SECTION OFFICER
AAMIR ZIA ISRAN
Finance
Department
GOVERNMENT OF SINDH

SECTION OFFICER
Ser. Secy, Transport Administration
and Government of Sindh.

Total Marks for Serial No. 02			30	30	
3	a) Income tax annual Returns of 05 years	02 marks for ear year (Max 10)	10	10	Provided
	b) Audited Financial Statements of five years	02 Marks on production of each year Statement (Max 10)	10	00	Not Provide
	c) Bank Statements (Last five Years)	02 marks for each year	10	10	Provided
Total Marks for serial No. 03			30	20	
4	RELEVANT FIELD EXPERIENCE	02 marks for each similar complexity assignment (Documents proof) Max 05 assignments	10	04	provided two similar assignments
GRAND TOTAL			100	79	

(AAMIR ZIA ISRAN)
Section Officer (B&A)
Finance Department

(MUHAMMAD AYOOB)
Section Officer (General)
Service General Administration &
Coordination Department

(FAROOQ MANGRIO)
Section Officer (General)
Transport Department

(AHMED ALI SIDDIQI)
Deputy Secretary (B&A)
Finance Department

(NISAR AHMED SHAIKH)
Additional Secretary (Admn/SR)
Finance Department

MUHAMMAD ASHRAF GUJJAR STAMP
 Licence No. 48, House No. 1085 Sindh
 Liaquat Ashraf Colony No. 2, Mahmoodabad Karachi
 S. No. 77780 DATE 04 MAY 2017
 ISSUED TO WITH ADDRESS
 THROUGH WITH ADDRESS
 PURPOSE
 VALUE RS
 STAMP VENDOR'S SIGNATURE

04 MAY 2017

08 MAY 2017

**GOVERNMENT OF SINDH FINANCE DEPARTMENT
 CONTRACT AGREEMENT**

This AGREEMENT of Contract (hereinafter called the "CONTRACT") is made on this 08th May, 2017, between Finance Department, Government of Sindh, Sindh Secretariat, Building No 06, A.K Lodhi Block, Kamal Attaturk road, Karachi. (Hereinafter called "Procuring Agency") and M/s. Khan Transport Services, having address B-15, Block -11, F.B Area, Karachi (hereinafter called the "Contractor").

WHEREAS the Finance Department, Governemtn of Sindh "Procuring Agency" hires vehicles on rental basis during the Entire of Budget Preparation/Session 2017-18 which will be provided by M/s. Khan Transport Services, address B-15, Block -11, F.B Area, Karachi "Contractor" and the Procuring Agency has accepted a bid offered by the M/s. Khan Transport Services, address B-15, Block -11, F.B Area, Karachi for the execution and completion of such Services. These services will be commenced w.e.f 03rd of May, 2017 till the end of Preparation of Budget 2017-18.

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:-

1. In this agreement words and expressions shall have the same meanings as are respectively assigned to them in the conditions of contract hereinafter referred to. The following documents shall be deemed to form and be read and construed as integral part of this Agreement, viz:-
 - (a) The Bid Form and the Price Schedule submitted by the Bidder;
 - (b) The Schedule of Requirements;
 - (c) The Technical Specifications;
 - (d) The General Conditions of Contract;
 - (e) The Procuring agency's Notification of Award; and
 - (f) The Contract.
2. The vehicles would ply on following routes.

Route No	Route	Type of Vehicle required	Re. (Rs.)
1.	Gora kabristan, PECHS Society, Sindhi Muslim Society, Karsaz, Dalmia.	15 seated	Rs.3,000
2.	Punjab Colony, Korangi Crossing, Landhi and Sher Pao Colony, bains colony.	25 seated	Rs.3,600
3.	Mehran Hotel, Jinnah Hospital, Mehmoodabad, Singar chorangi and Bilal Colony, dawood chorangi.	15 seated	Rs.3,000
4.	Metro pole, GOR-II, Tariq Road, Malir, Malir Halt and Khokarpar.	15 seated	Rs.3,000
5.	Gulistan-e-Jauhar, Johar Chowrangi, Safari Park Glushan Chorangi, Nipa Chorangi, Safoora Goth, Maskan Chorangi	25 seated	Rs.3,600
6.	Shara-e-Faisal, University Road, Safoora Ghoth, Sachal Ghpth, Dhani Bux Ghoth.	25 seated	Rs.3,600

[Handwritten signature]

7.	Regal Chowk, Nomaish Chorangi, Jamshed Road, Hassan Square, NIPA, Race Corse.	25 seated	Rs.3,600
8.	Urdu Bazar, M.A Jinnah Road, Baghdadi, Chakiwara, Nawa lane, Kharadar and Tower to Maripur.	15 seated	Rs.3,000
9.	Civil Hospital, Lee Market, Gharib Shah, Lyari General Hospital, Sher Shah, Baldia and Moach Ghoti to Naval Colony, Yousff Ghot.	15 seated	Rs.3,000
10.	Jubile Cinema, Usman Abad, Shoe Maket, Garedn, Old Golimar, Rasheed Abad, Orangi Town.	15 seated	Rs.3,000
11.	Pakistan Quarters, Golimaar, Siemens chorangi, Habib Bank, Banaras, Qasba Colony, Mangopir.	15 seated	Rs.3,000
12.	Goromandar, Laloo Kait, New Karachi, Makka Stop, Allawali.	15 seated	Rs.3,000
13.	Patel Para, Goli mar, Nazimabad, Hyderi, Sakhi Hassan, Shadman, Nagan Chorangi, Surjani Town, KDA and Khuda ki Basti.	25 seated	Rs.3,600
14.	Malir-15, Bains Colony More, Gulsha-e-Hadeed Phase-I and Phase-II, Qaidabad.	25 seated	Rs.3,600
15.	Model colony, Memon Gohth, Ghazi Town, Kala Borad and Malir-15.	15 seated	Rs.3,000
16.	Teen Hatti, Gurumandar, Ayesha Manzil, Karimabad, Al-Asif Square, Sohrab Ghoti and Khan Goth, Yaar Mohammad Ghot.	15 seated	Rs.3,000
17.	Shaheen Complex, PIDC, Teen Talwar, 2 Talwar, Clifton, Punjab Colony.	15 seated	Rs.3,000

Total amount of Rs. On per day basis for 17 Vehicles	Rs.54,600/- (Per Day)
GRAND TOTAL (RUPEES) TWO MILLION ONE HUNDRED EIGHTY FOUR THOUSAND ONE HUNDRED AND FORTY DAYS	Rs.2,184,000/-

Terms & Conditions.

1. The vehicles may even be required to drop staff after 12 Midnight depending on the load work on that particular day.
2. The timing of drop of the staff may vary between 07 Pm to 12 midnight.
3. The drop facility of the staff should be door to door wise.
4. The vehicles may even be required for double shift for particular day depending on load work on that day.
5. Finance Department will not be responsible for any expenses related to Driver or vehicles.
6. The Schedule of the Payments against supplies/services by the Procuring Agency to the contractor should be after completion of the job assigned through this Agreement, the contractor hereby covenant with the Procuring Agency to execute and complete the task and remedy defects therein in conformity and in all respects within the provision of the contract.
7. The Procuring Agency hereby covenant to pay the contractor in consideration of the execution and completion of the task as per provision of the contract, the contract price or such other sum as may become payable under the provision of the contract at the times and in the manner prescribed by the contract.
8. Contract period of the above mentioned task, terms and conditions will be commences from period [Date [year] till the compilation of Budget [budget session] .
9. The firm Provides Services shall be responsible for the Security of the Drivers and vehicles. Finance Department will not responsible for any loss whatsoever for security risk, negligence of drivers or otherwise.
10. The firm shall be responsible for petroleum, oil change, car wash and lubricants of all the vehicles hired under this tender/contract.
11. The Firm shall be responsible for all payments of their staff.
12. The Contract may be revoked by the procuring agency at any time in case of unsatisfactory services or failure to perform services after serving prior warning notice and all payments will be withheld, the legal action may be initiated against the firm.
13. Unsatisfactory Services shall be including absenteeism, late coming, reckless driving, accident, misbehavior of the drivers etc.
14. Driver will be responsible, to ensure proper hygiene of self and cleanness of vehicles.
15. Driver must be aware of all local routes.
16. In case of accident theft, snatching or total lose to the vehicles through the accident the firm will deal with the insurance company for deduction, depreciation and settlement with the insurance company.

[Handwritten signature]

- 17. In case of repair, if the vehicle takes more time within the duty time period, the firm shall provide alternative similar vehicle to the procuring agency immediately.
- 18. Accountant General (A.G) Sindh has the right to deduct taxes as per rules/policy (Income tax, Sindh Sales Tax (Tax on Service) as per Sindh Sale Tax on Service Act, 2011.

Khan Transport Services accepts full responsibility and strict liability for making any false declaration, not making full disclosure, misrepresenting facts or taking any action likely to defeat the purpose of this declaration, representation and warranty. It agrees that any Contract, right, interest, privilege or other obligation or benefit obtained or procured as aforesaid shall, without prejudice to any other right and remedies available to Government of the Sindh under any law, Contract or other instrument, be void able at the option of Government of the Sindh.

Signature of the Contractor

Khan Transport Service
 ✓ *Ahmed Ali Khan*
 (Seal) Proprietor

Signature of the Procuring Agency

[Signature]
 (Seal) SECTION OFFICER (SEA)
 AAMIR ZIA ISRAN
 Finance Department
 GOVERNMENT OF SINDH

Signed, Sealed and Delivered in the presence of:

Witness-I

✓ *Rehman*
 (Name, Title and Address)

Witness-II

M. Dawood Shah
 (Name, Title and Address)
 Asst's Secy (Superintendent)
 Finance Department
 Government of Sindh.

ATTESTED
 Muhammad Shafiq
 Advocate
 NOTARY PUBLIC
 KARACHI-PAKISTAN

09 MAY 2017

Challan of Cash/ Cheque paid in the
National Bank of Pakistan
Passport Office/ City Court Branch, Karachi.

ORIGINAL

85

ORIGINAL No. _____

To be filled by the remitter		To be filled by the Department Office of the Treasury	
By whom tendered (Name)	<i>Mr. Khan</i>	Head of Account	<i>Non-Food Account No. 1</i>
Signature	<i>[Signature]</i>	D.D.O. Code	KQ 0103
	<i>030/2152719</i>		

Assistant Superintendent of Stamps, Karachi.		Order to the Bank	
Name (or designation) and address of the persons on whose behalf money is paid		Correct - Received and grant receipt	
Full particulars of the remittance and the authority (if any)		Amount	<i>7650/-</i>
Stamp duty Paid on	Rs.	Date	
SPECIAL ADHESIVE B-0270Z		Signature and full designation of the Officer ordering the money to be paid in	
Total		Rs.	<i>7650/-</i>

(In words) Rupees *Seven Thousand Six Hundred Fifty*

To be used only in the case of remittance to Bank through Officer of the Government

Received payment
Treasurer.

CASH RECEIVED
08 MAY 2017
Accountant

Date: *08/05/17*
Officer/Agent

[Signature]
Off. Supdt.
Passport Office, Karachi

No FD (CTC-I)2(80)/2016-17

GOVERNMENT OF SINDH

FINANCE DEPARTMENT

Karachi dated the 03-05-2017

To

*M/s Khan Transport Services,
B- 15, Block No 11,
F.B Area,
Karachi.
Phone # 021-36335556,
Cell # 0300-2451245.*

Subject: - **NOTIFICATION OF AWARD CONTRACT NO. FD (CTC-I) 2(80)/2016-17
HIRING OF RENTAL VEHICLES FOR BUDGET DUTY (2017-18)**

Dear Mr. Haris,

This is to notify you that your bid submitted against the tender of hiring of rental vehicles for the one way drop facility of Staff of Finance department during budget Session is hereby accepted by Finance Department of equivalent amount of **Rs.54,600/-** (Rupees Fifty Four Thousand and Six Hundred Only), on per day basis (for 17 vehicles) in Pakistani Rupees as per Following details.

Route No	Route	Type of Vehicle required	Re. ()
1.	Gora kabristan, PECHS Society, Sindhi Muslim Society, Karsaz, Dalmia.	15 seated	Rs.3,000
2.	Punjab Colony, Korangi Crossing, Landhi and Sher Pao Colony,bains colony.	25 seated	Rs.3,600
3.	Mehran Hotel, Jinnah Hospital, Mehmoodabad, Singar chorangi and Bilal Colony, dawood chorangi.	15 seated	Rs.3,000
4.	Metro pole, GOR-II, Tariq Road, Malir, Malir Halt and Khokarpar.	15 seated	Rs.3,000
5.	Gulistan-e-Jauhar, Johar Chowrangi, Safari Park Glushan Chorangi, Nipa Chorangi, Safoora Goth, Maskan Chorangi	25 seated	Rs.3,600
6.	Shara-e-Faisal, University Road, Safoora Ghoth, Sachal Ghpth, Dhani Bux Ghoth.	25 seated	Rs.3,600
7.	Regal Chowk, Nomaish Chorangi,Jamshed Road,Hassan Square,NIPA, Race Corse.	25 seated	Rs.3,600
8.	Urdu Bazar, M.A Jinnah Road, Baghdadi, Chakiwara, Nawa lane, Kharadar and Tower to Maripur.	15 seated	Rs.3,000
9.	Civil Hospital, Lee Market, Gharib Shah, Lyari General Hospital, Sher Shah, Baldia and Moach Ghoth to Naval Colony, Yousff Ghot.	15 seated	Rs.3,000
10.	Jubile Cinema, Usman Abad, Shoe Maket, Garedn, Old Golimar,Rasheed Abad, Orangi Town.	15 seated	Rs.3,000
11.	Pakistan Quarters,Golimaar, Siemens chorangi, Habib Bank,Banaras, Qasba Colony, Mangopir.	15 seated	Rs.3,000
12.	Goromandar, Laloo Kait, New Karachi, Makka Stop, Allawali.	15 seated	Rs.3,000
13.	Patel Para, Goli mar, Nazimabad, Hyderi, Sakhi Hassan, Shadman, Nagan Chorangi, Surjani Town, KDA and Khuda ki Basti.	25 seated	Rs.3,600
14.	Malir-15, Bains Colony More, Gulsha-e-Hadeed Phase-I and Phase-II, Qaidabad.	25 seated	Rs.3,600
15.	Model colony, Memon Gohth, Ghazi Town, Kala Borad and Malir-15.	15 seated	Rs.3,000
16.	Teen Hatti, Gurumandar, Ayesha Manzil, Karimabad, Al-Asif Square, Sohrab Ghoth and Khan Goth, Yaar Mohammad Ghot.	15 seated	Rs.3,000
17.	Shaheen Complex, PIDC, Teen Talwar, 2 Talwar, Clifton, Punjab Colony.	15 seated	Rs.3,000
Total amount of Rs. On per day basis for 17 Vehicles			Rs.54,600/- (Per Day)

2.
end.

We have finalized the draft agreement as for the stated Service and ready for signature from your

This letter of acceptance is subject to following condition

- I. You are allowed to provide above stated Services for the maximum amount OF **PKR 54,600/-** (Rupees Fifty Four Thousand Six Hundred Only) on per day basis for 17 vehicles as mentioned in tender bidding documents which included only drop facility of Staff, Income tax, Sindh Sales tax (Tax on Services in Government of Sindh) and other taxes as implemented by Sindh and Federal Government.
- II. These Service shall be perform strictly in accordance with the condition as set out in Tender bidding Documents as well as in Service Agreement and as per the instructions of the Finance Department, Government of Sindh.
- III. The term of this service agreement for the period of two months will be started from the date that will be issued by this department till the compilation of Budget Session.
- IV. If the performance of your firm will not be Satisfactory, the Finance Department terminates the Service Agreement by given 30-days advance notice in writing.
- V. All payment regarding the Services hired will be released through cross cheque from Accountant General Sindh on monthly basis within 30 days from the date of invoice.
- VI. Accountant General Sindh has the right to deduct all taxes as per Sindh Sale tax rules and income tax rules (Amended time to time).
- VII. The firm provides Services shall be responsible for the security of the drivers and vehicles. Finance Department will not responsible for any loss whatsoever for security risk, negligence of drivers or otherwise.
- VIII. The car rental company will be responsible to ensure that the cars provided to Finance Department, Govt. of Sindh are fully maintained and Physically in absolute perfect condition for travelling. However, in an event that a car/vehicle breaks down, the car rental company will arrange for its immediate replacement without delay.
- IX. As per Rules/Policy of Sindh Government Dual Fuel System is Strictly Prohibited in all Vehicles, in this regard you must follow the rules.

3. If forgoing is satisfactory, please acknowledged receipt of this letter to enable us to proceed and get the attachment draft Service Agreement and executed on the stamp paper valuing of Rs.100.00 and pay stamp duty of this agreement as per Government prescribed rules and return it within Two days of receipt of this letter.

4. We look forward to proceeding together to signing of the agreement and are confident to avail best Service from *M/s Khan Transport Services*.

(AAMIR ZIA ISRAN)
SECTION OFFICER (B&A)

A copy is forward for information to:

1. The Manager (Enf-II), Sindh Public procurement Regulatory Authority, Govt. of Sindh Karachi.
2. All member of Procurement committee.
3. Office copy.

Handwritten signatures and dates: "Oce", "H. H. 21/5/17", and "4-5-17".

Handwritten signature and date: "9c" and "SECTION OFFICER (B&A)".

Phone : 021-36335556
Fax # : 021-36338558

Khan Transport Services

TRANSPORT CONTRACTORS

Date: 28 FEB 2007

To,

The Section Officer (PS-4)

Finance Department,

A.K Iodhi Block, Building No-06,

Kamal Ataturk Road, Karachi.

Subject:- Hiring of Rental vehicles for Budget Duty

Dear Sir,

1. Having Inspected site and checked all local condition and also examined all bidding Documents including the Instructions to the Bidders, General Condition of the Contract and Schedule of Requirements, we the undersign to provide the Subject Service in conformity with the Bid Documents including instructions to Bidder, General Condition of Contract and Schedule of Requirements for the sum as specified in Bidding Documents.
2. We accept the above bid Documents as valid and binding including those part countersigned fully by us.
3. The rate and prices which we have quoted and all information and data attached with our Bid are complete and without any hidden Technical & Financial reservations or implementations. They have been duly checked and are correct in every respect.
4. The rate and prices entered in the Bid is confirm and inclusive of all cost of Manpower, labor, equipments, customs, duties, Sindh Sales tax, Income Tax and Federal Taxes and all others direct and indirect cost related to this Tender.
5. We undertake if our Bid is accepted to sign the Tender agreement of Contract within Three (03) working days of the issue of the letter of acceptance.
6. We agree to pay all cost toward the preparation of the Agreement of the Contract.
7. We further agree to abide by this Bid for a period of Ninety (90) calendar days from the date of opening of Bid and it shall be binding us for this period.

Contd....

Sr. #	Routes	Description of vehicles	Rates per vehicles per day along with driver and fuel (Filled by the Bidder)
1.	Gora kabristan, PECHS Society, Sindhi Muslim Society, Karsaz, Dalmia	15 Seated	Rs. 3,000/-
2	Punjab Colony, Korangi Crossing, Landhi and Sher Pao Colony, Bains Colony.	25 Seated	Rs. 3,600/-
3	Wahid Hotel, Jinnah Hospital, Mehran Road, Sinar Chorangi and Bilal Colony, dawood chorangi.	25 Seated	Rs. 3,600/-
4	Metro Pole, GOR-II, Tariq Road, Malir, Malir Halt and Khokarpar.	15 Seated	Rs. 3,000/-
5	Gulistan-e-Jauhar, Johar Chowrangi, Safari Park Gulshan Chorangi, Nipa Chorangi, Safoora Goth, Maskan Chorangi	25 Seated	Rs. 3,600/-
6	Shara-e-Fasial, University Road, Safoora Ghoth, Sachal Ghpth, Dhani Bux Ghoth.	25 Seated	Rs. 3,600/-
7	Regal Chowk, Nomaish Chorangi, Jamshed Road, Hassan Square, Nipa, Race Corse.	25 Seated	Rs. 3,600/-
8	Urdu Bazar , M.A Jindah Road, Baghdadi, Chakiwara, Nawalane, Kharadar and Tower to Maripur.	15 Seated	Rs. 3,000/-
9	Civil Hospital, Lee Market, gharib Shah, Lyari General Hospital, Sher Shah, Baldia and Moach Ghoth to Naval Colony, Yousff Ghot.	15 Seated	Rs. 3,000/-
10	Jubile Cinema, Usman Abad, Shoe Maket, Garedn, Old Golimar, Rasheed Abad, Orangi Town.	15 Seated	Rs. 3,000/-
11	Pakistan Quarters, Golimaar, Siemens Chorangi, Habib Bank, Banaras, Qasba Colony, Mangopir.	15 Seated	Rs. 3,000/-
12	Goromandar, Laloo Kait, New Karachi, Makka Stop, Allawali.	15 Seated	Rs. 3,000/-
13	Patel Para, Goli Mar, Nazimabad, Hyderi, Sakhi Hassan, Shadman, Nagan Charangi, Surjani Town, KDA and Khuda ki Basti.	25 Seated	Rs. 3,600/-
14	Malir-15 Bains Colony More, Gulsha-e-Hadeed Phase-1 and Phase-II, Qaidabad.	25 Seated	Rs. 3,600/-
15	Model Colony, Memon Gohth, Ghazi Town, Kala Borad and Malir-15.	15 Seated	Rs. 3,000/-
16	Teen Hatti, Gurumandar, Ayesha Manzil, Karimabad, Al-Asif Square, Sohrab Ghoth and Khan Goth, Yaar Mpohammad Ghot.	15 Seated	Rs. 3,000/-
17	Shaheen Cpmplex, PIDC, Teen Talwar, 2 Talwar, Clifton, Punjab Colony.	15 Seated	Rs. 3,000/-
Total In Rupees for One Day & 17 vehicals			Total Rs. 54,600/-

Name of Firm and Address:-

KHAN TRANSPORT SERVICE

BS 3, BLOCK 3, FEDERAL B AREA, KARACHI.

Signature and Stamp of Authorized person

Handwritten signature and date: 25/5/17

Handwritten signature and date: 25/5/17

Handwritten signature

Handwritten mark

NO. FD (CTC-I)2(80)/2016-17

**GOVERNMENT OF SINDH
FINANCE DEPARTMENT**

Karachi dated the 09-06-2017

To,

The Managing Director,
Sindh Public Procurement Regulatory Authority,
Government of Sindh,
Karachi

31457

SUBJECT: REQUEST TO RELEASE TENDER I.D FOR N.I.T SERIAL NO 31457
"HIRING OF RENTAL VEHICLES FOR BUDGET DUTY 2017-18"

In continuation of this department's letter of even number dated 09th May, 2017 on the subject noted above, I have been directed to say that in compliance of Rule-50 (SPPRA Rules 2010 amended 2017) this office has been submitted documents for further release of Tender ID which is still withheld (Copy Enclosed).

It is therefore, request to release tender I.D for "Hiring of rental vehicles for budget duty (2017-18)".

DEPUTY SECRETARY (ADMN)
FINANCE DEPARTMENT
GOVERNMENT OF SINDH

GOVERNMENT OF SINDH
NO. 1146
13-06-17

Piz process
13/6

(Admin)

R-1

NO. FD (CTC-I) 2 (80)/2016-17

GOVERNMENT OF SINDH
FINANCE DEPARTMENT

Karachi dated the 09-05-2017

To,

The Managing Director,
Sindh Public Procurement Regulatory Authority,
Government of Sindh,
Karachi

SUBJECT: TENDER FOR HIRING OF RENTAL VEHICLES FOR BUDGET DUTY (2017-2018) SERIAL NO 31457

I am directed to refer to the subject noted above and to enclose herewith following documents pertaining to tender of Hiring of rental vehicles for one way drop facility to the staff of this department during Budget Preparation (2017-2018) in order to implement rule-50.

1. Evaluation Report (Annex-A)
2. Form of contract and letter of award (Annex-B)
3. Schedule of requirements (Annex-C)

It is therefore, requested to hoist the same on the website of SPPRA as per rule-50 of SPPRA and release the Tender ID accordingly.

(AAMIR ZIA ISRAN)
SECTION OFFICER (B&A)

A copy is forwarded for information and necessary action to:-

1. The Accountant General Sindh, Karachi.
2. R.O to Finance Secretary, Finance Department, Govt. of Sindh.
3. Section officer (Admn), Finance Department, Govt. of Sindh.
4. Official Record.

SECTION OFFICER (B&A)

NO. FD (CTC-I) 2 (80)/2016-17

GOVERNMENT OF SINDH
FINANCE DEPARTMENT

Karachi dated the 05-04-2017

To,

The Managing Director,
Sindh Public Procurement Regulatory Authority,
Government of Sindh,
Karachi

SUBJECT: TENDER FOR HIRING OF RENTAL VEHICLES FOR BUDGET DUTY
(2017-2018) SERIAL NO 31457

I am directed to refer to the subject noted above and to enclosed herewith following documents (In original) pertaining to tender of Hiring of rental vehicles for One way drop facility to the staff of this department during Budget Preparation (2017-2018).

1. Technical Minutes (Annex-A)
2. Financial Minutes (Annex-B)
3. Bidding Evaluation Report (Annex-C)

It is therefore, requested to hoist the same on the website of SPPRA as per provision of S.P.P.R.A Rul-45.

AC 2
5/4/2017
SECTION OFFICER (B&A)

A copy is forwarded for information and necessary action to:-

1. The Accountant General Sindh, Karachi.
2. Programmer Budget Cell-II (Res) for posting the same on Finance Department's website.
3. R.O to Finance Secretary, Finance Department, Govt. of Sindh.
4. Section officer (Admn), Finance Department, Govt. of Sindh.
5. Official Record.

1
SECTION OFFICER (B&A)

2969
06-04-17

FINANCE DEPARTMENT
ATTENDANCE SHEET (Departmental Committee)

Date: 01st March, 2017
Day: Wednesday
Time: 12:00 NOON
Tender Name: Hiring Of Rental Vehicles for Budget Duty (2017-18)
(Technical Proposal)

Sr.#	Name of Officer	Designation	Signature
1.	Mr. Nisar Ahmed Shaikh	Chairman (Addl. Secretary (Admn/SR) Finance Department	 13-12
2.	Mr. Ahmed Ali Siddiqi	Member (Deputy Secretary (B&E-I) Finance Department	
3.	Mr. Aamir Zia Isran	Member (Section Officer B&A) Finance Department	 11/3/17
4.	Mr. Farooq Mangrio	Member (Section Officer G) Transport Department	
5.	Mr. Muhammad Ayoub	Member (Section Officer G) SGA&CD	 11/3/17

BIDDER'S ATTENDANCE SHEET

S.No	Bidder Name	Bidder's Representative Name	Contact No	Signature
1.	Khan Transport	HARIS KHAN	0300-2451245	
2.	united transport company		0300-2020212	
3.	/	/	/	/

NO.F.D. (CTC-I)/2(80)/2016-17

GOVERNMENT OF SINDH
FINANCE DEPARTMENT

Karachi dated the 01-03-2017

SUBJECT: TECHNICAL MINUTES OF THE MEETING HELD ON 01st MARCH 2017 AT 12:00 NOON REGARDING HIRING OF RENTAL VEHICLES FOR ONE WAY DROP FACILITY TO ITS STAFF DURING BUDGET PREPARATION 2017-18.

The meeting of Departmental Purchase Committee Constituted Vides Finance Department's Notification No. FD (CTC-I) 2 (80)/2016-17 Dated 01-02-2017, was held on 01st March, 2017 at 12.00 Noon in the Office of Additional Secretary (Admn/SR)/Chairman, in Order to Undertake Technical Appraisal of Bids Submitted against Finance Department's Tender Notice dated 01.02.2017 for Hiring of rental vehicles i.e. Hi-ace and Coasters for one way door to door drop facility for the staff of Finance Department, who shall observe late Sitting duties during Budget Preparation 2017-18. The Tender was hoisted on the website of Finance Department and SPPRA (Serial No.31457) as well as published in three leading News papers of English, Urdu and Sindhi i.e. Dawn (Dated 02-02-2017), Express (Dated 04-02-2017) and Daily Kawish (Dated 07-02-2017) with INFO,KRY-508/2017, while SPPRA's ID will be release after issuing of Technical, financial and BER to S.P.P.R.A.

The Following Members of Departmental Purchase Committee were present:-

- | | |
|--|-----------------|
| 1. Mr. Nisar Ahmed Shaikh
Addl. Secretary (Admn/SR)
Finance Department | Chairman |
| 2. Mr. Ahmed Ali Siddiqi
Deputy Secretary (B&E-I)
Finance Department | Member |
| 3. Mr. Aamir Zia Isran
Section Officer (B&A)
Finance Department | Member |
| 4. Mr. Farooq Mangrio
Section Officer (General))
Transport Department | Member |
| 5. Mr. Muhammad Ayoub
Section Officer (General)
Service, General Administration &
Co-Ordination Department | Member |

M. A. Shaikh
(SECTION OFFICER GENERAL
Services, General Administration
and Coordination Department
Government of Sindh)
Page 01 of 03

A. A. Siddiqi
AHMED ALI SIDDIQUI
D. S. (B&E-I)

F. Mangrio
GHULAM FAROOQ MANGRIO
Section Officer (General) ODO
Transport & Mass Transit Deptt

N. A. Shaikh
NISAR AHMED SHIAKH
Addl. Finance Secretary (Admn/SR)
Finance Department
Government of Sindh

2. The Committee Members were informed that in response of said tender advertisement, the following Two (02) Firms collected the bidding Documents issued against the cash of R.1000/- each (non Refundable Tender fee).

- a. M/s Khan Transport Services
- b. M/s United Transport Services

3. However, the same firms i.e. M/s Khan Transport Services & M/s United Transport Services submitted Bids within the stipulated deadline of 11: AM of 01st, March, 2017.

4. The Technical Bids were opened at 12:00 Noon on 01-03-2017, in the presence of above mentioned firm's representatives, all the Members of the Procurement Committee Signed the Technical Envelops as well as the Technical Documents of each firm.

5. Finance Department, Government of Sindh had adopted Single-Stage Two Envelop Procedure as Prescribed in SPPRA Rules for Procedure of Open Competitive for Selection of Firms.

6. The Committee Proceeded as per Prescribed Procedure of Rule-46, of SPPRA-2010, Initially only the Envelop marked as "Technical Proposal" was opened in the presence of Bidders and the Envelop marked as "Financial Proposal" retained in the custody of Departmental Procurement Committee without being opened.

7. Accordingly, the Procurement Committee examined both the firms either bids are responsive or non-responsive and found that only **M/s Khan Transport Services** is a responsive firm which has qualified for Financial Proposal by obtaining 79 points out of 100 points mentioned in Evaluation Criteria (Annexure-A) of Standard Bidding Documents while M/s United Transport Services is dis-qualified due to joint venture/ partnership firm as specified in clause-10 of Standard Bidding Documents "Joint venture or Partnership firms are not eligible for this Tender".

(SECTION OFFICER (GENERAL))
Services, General
and Coordination Department
Government of Sindh.

AHMED ALI SIDDIQUI
D. S. (B&E-I)

GHULAM FAROOQ MANGRIO
Section Officer (General) / DDO
Transport & Mass Transit Dept
حکومت سندھ

Page 02 of 03

MSAR AHMED SHAIKH
Addl. Finance Secretary (Admn/SR)
Finance Department
Government of Sindh

8. Afterwards, the Departmental Purchase Committee will open the Sealed Financial Proposal of M/s Khan Transport Services.

(AAMIR ZIA ISRAN)
Section Officer (B&A)
Finance Department

(MUHAMMAD AYUB)
Section Officer (General)
Service General Administration
& Coordination Department

(FAROOQ MANGRIO)
Section Officer (General)
Transport Department

(AHMED ALI SIDDIQI)
Deputy Secretary (B&E-1)
Finance Department

(NISAR AHMED SHAIKH)
Additional Secretary (Ad/SR)
Finance Department

EVALUATION CRITERIA FOR HIRING OF RENTAL VEHICLES FOR BUDGET DUTY

S NO	EVALUATION PARAMETERS	BRIEF/DESCRIPTION	MARKS ASSIGNED	MARKS OBTAINED BY THE BIDDER	
1	CERTIFICATIONS	Certificates issued by the concerned authority		M/s Khan Transport Services	Remarks
	a) Sindh Sales Tax Certificate	Issued by Sindh Revenue Board	05	00	Not provide
	b) National Tax Certificate	Issued by FBR	05	05	provided
	c) Valid Fitness Certificates of vehicles	Certificates issued by Regional transport authority	05	05	provided
	d) Drivers valid Driving license and NIC,s	Driver License should be valid	05	05	provided
	e) Dual Fuel System Certificates	Certificate on the company's letter head that shows, only single fuel system installed in vehicles	05	05	provided
	f) Rout Permit	Issued by Regional transport authority	05	05	Provided
Total Marks for serial No. 01			30	25	
2	a) No. of years in Business	02 Marks of Each Year	10	10	Established in 1987
	b) Specifications & Broachers (Telephone, Fax, e-mail ETC)	Complete detail of firm	10	10	Provided complete detail of Company
	c) Valid NIC of the firms' representative	Color Copy is <u>required</u>	05	05	Provided
	d) Availability of Cell phones of Drivers	List Cell Phones Numbers of the drives	05	05	Provided

GHULAM FAROOQ MANGRIO
Section Officer (General) (DD)
Transport & Mass Transit Deptt
Government of Sindh

AMIR AHMED SHIAKH
Addl. Finance Secretary (Admin/SR)
Finance Department
Government of Sindh

AHMED ALI SIDDIQUI
D. S. (B&E-I)

(SECTION OFFICER (B&A) Services, General Administration and Coordination Department Government of Sindh)

Total Marks for Serial No. 02			30	30	
3	a) Income tax annual Returns of 05 years	02 marks for ear year (Max 10)	10	10	Provided
	b) Audited Financial Statements of five years	02 Marks on production of each year Statement (Max 10)	10	00	Not Provide
	c) Bank Statements (Last Five Years)	02 marks for each year	10	10	Provided
Total Marks for serial No. 03			30	20	
4	RELEVANT FIELD EXPERIENCE	02 marks for each similar complexity assignment (Documents proof) Max 05 assignments	10	04	provided two similar assignments
GRAND TOTAL			100	79	

(AAMIR ZIA ISRAN)
Section Officer (B&A)
Finance Department

(MUHAMMAD AYDUB)
Section Officer (General)
Service General Administration &
Coordination Department

(FAROOQ MANGRIO)
Section Officer (General)
Transport Department

(AHMED ALI SIDDIQI)
Deputy Secretary (B&E-I)
Finance Department

(NISAR AHMED SHAIKH)
Additional Secretary (Admn/SR)
Finance Department

AHMED ALI SIDDIQI
D.S. (B&E-I)

FINANCE DEPARTMENT
ATTENDANCE SHEET

Date: 20th March, 2017
Day: Monday
Time: 12:00 NOON
Tender Name: Hiring Of Rental Vehicles for Budget Duty (2017-18)
(Financial Proposal)

DPC Memembrs

Sr.#	Name of Officer	Designation	Signature
1.	Mr. Nisar Ahmed Shaikh	Chairman (Addl. Secretary (Admn/SR) Finance Department	 20/3/17
2.	Mr. Ahmed Ali Siddiqi	Member (Deputy Secretary (B&E-I) Finance Department	
3.	Mr. Aamir Zia Isran	Member (Section Officer B&A) Finance Department	 20/3/17
4.	Mr. Ghulam Farooq Mangrio	Member (Section Officer G) Transport Department	
5.	Mr. Muhammad Ayub	Member (Section Officer G) SGA&CD	 20/3/2017

BIDDER'S ATTENDANCE SHEET

S No	Bidder Name	Bidder's Representative Name	Contact No	Signature
1.	Khan Transport Services	HARIS ALI KHAN	0300-2451245	

NO.F.D. (CTC-I)/2(80)/2016-17

**GOVERNMENT OF SINDH
FINANCE DEPARTMENT**
Karachi dated the 22-03-2017

SUBJECT: **MINUTES OF THE MEETING FOR OPENING OF FINANCIAL PROPOSAL OF THE DEPARTMENTAL PURCHASE COMMITTEE HELD ON 20th MARCH 2017 AT 12:00 NOON REGARDING HIRING OF RENTAL VEHICLES FOR BUDGET DUTY.**

The meeting of Departmental Purchase Committee Constituted vide Finance Department's Notification No. FD (CTC-I) 2 (80)/2016-17 Dated 01-02-2017, held on 20th March, 2017 at 12:00 Noon in the Office of Additional Secretary (Admn/SR)/Chairman, in order to undertake Financial Appraisal of Technically qualified firm against Finance Department's Tender Notice dated 01.02.2017 regarding "Hiring of Rental Vehicles for Budget Duty (2017-18)".

The Following Members of Departmental Purchase Committee were present:-

- | | | |
|----|--|-----------------|
| 1. | Mr. Nisar Ahmed Shaikh
Additional Secretary (Adm/SR),
Finance Department. | Chairman |
| 2. | Mr. Ahmed Ali Siddiqi
Deputy Secretary (B&E-I)
Finance Department | Member |
| 3. | Mr. Aamir Zia Isran
Section Officer (B&A),
Finance Department. | Member |
| 4. | Mr. Ghulam Farooq Mangrio
Section officer (G),
Transport & Mass Transit Department. | Member |
| 5. | Muhammad Ayub
Section Officer (G)
Service, General Administration &
Co-Ordination Department | Member |

In said Meeting the Firm M/s Khan Transport Services has participated as Technically Successful Bidder. The Financial Proposal was opened in the presence of representative of Firm and the rate quoted by the bidder was announced loudly while the rate was encircled by the Chairman of the Committee. All the members of the Committee signed each & every page of Financial Proposal. The Bid does to contain any over-writing or cutting.

Section Officer General
Services, General Administration
& Coordination Department
Government of Sindh

NISAR AHMED SHIAKH
Addl. Finance Secretary (Admn/SR)
Finance Department
Government of Sindh

GHULAM FAROOQ MANGRIO
Section Officer (General)
Transport & Mass Transit
Government of Sindh

The earnest money in the shape of pay order No. 03280101 dated 28-02-2017 is also attached with the Financial Proposal. Following rates quoted by the bidder on per day basis.

Route No	Route	Type of Vehicle required	Rates quoted by M/s Khan Transport Service
1.	Gora kabristan, PECHS Society, Sindhi Muslim Society, Karsaz, Dalmia.	15 seated	Rs.3,000/-
2.	Punjab Colony, Korangi Crossing, Landhi and Sher Pao Colony, bains colony.	25 seated	Rs.3,600/-
3.	Mehran Hotel, Jinnah Hospital, Mehmoodabad, Singar chorangi and Bilal Colony, dawood chorangi.	15 seated	Rs.3,000/-
4.	Metro pole, GOR-II, Tariq Road, Malir, Malir Halt and Khokarpar.	15 seated	Rs.3,000/-
5.	Gulistan-e-Jauhar, Johar Chowrangi, Safari Park Glushan Chorangi, Nipa Chorangi, Safoora Goth, Maskan Chorangi	25 seated	Rs.3,600/-
6.	Shara-e-Faisal, University Road, Safoora Ghoth, Sachal Ghpth, Dhani Bux Ghoth.	25 seated	Rs.3,600/-
7.	Regal Chowk, Nomaish Chorangi, Jamshed Road, Hassan Square, NIPA, Race Corse.	25 seated	Rs.3,600/-
8.	Urdu Bazar, M.A Jinnah Road, Baghdadi, Chakiwara, Nawa lane, Kharadar and Tower to Maripur.	15 seated	Rs.3,000/-
9.	Civil Hospital, Lee Market, Gharib Shah, Lyari General Hospital, Sher Shah, Baldia and Moach Ghoth to Naval Colony, Yousff Ghot.	15 seated	Rs.3,000/-
10.	Jubile Cinema, Usman Abad, Shoe Maket, Garedn, Old Golimar, Rasheed Abad, Orangi Town.	15 seated	Rs.3,000/-
11.	Pakistan Quarters, Golimaar, Siemens chorangi, Habib Bank, Banaras, Qasba Colony, Mangopir.	15 seated	Rs.3,000/-
12.	Goromandar, Laloo Kait, New Karachi, Makka Stop, Allawali.	15 seated	Rs.3,000/-
13.	Patel Para, Goli mar, Nazimabad, Hyderi, Sakhi Hassan, Shadman, Nagan Chorangi, Surjani Town, KDA and Khuda ki Basti.	25 seated	Rs.3,600/-
14.	Malir-15, Bains Colony More, Gulsha-e-Hadeed Phase-I and Phase-II, Qaidabad.	25 seated	Rs.3,600/-
15.	Model colony, Memon Gohth, Ghazi Town, Kala Borad and Malir-15.	15 seated	Rs.3,000/-
16.	Teen Hatti, Gurumandar, Ayesha Manzil, Karimabad, Al-Asif Square, Sohrab Ghoth and Khan Goth, Yaar Mohammad Ghot.	15 seated	Rs.3,000/-
17.	Shaheen Complex, PIDC, Teen Talwar, 2 Talwar, Clifton, Punjab Colony.	15 seated	Rs.3,000/-
Grand Total:- (Rupees Fifty Four Thousand & Six Hundred Only) per day for 17 vehicles)			Rs.54,600/-

According to SPPRA rule 48 "Even when only one bid is submitted, the bidding process may be considered valid, if the bid was advertised in accordance with the rule, and prices are comparable to the price or rates of the last awarded contract or market prices."

SECTION OFFICER (B&A)
AAMIR ZIA ISHRAN
Finance Department
GOVERNMENT OF SINDH

SECTION OFFICER GENERAL
Services, General Administration
& Coordination Department
Government of Sindh

NISAR AHMED SHIAKH
Addl. Finance Secretary (Admin/SR)
Finance Department
Government of Sindh

SECTION OFFICER (General) / DDO
Transport & Mass Transit Deptt
Government of Sindh

The Departmental Purchase Committee adopted a transparent process for the whole bidding procedure and examined/compared the rates with the Market Price by getting quotations from local rental service providers and found that M/s Khan Transport Services has been quoted lowest rate as shown in following comparative statement.

COMPARATIVE STATEMENT

S. No	Name of Firms	Rate of Hi-ace (Per Day Basis)	Rate of Coasters (Per Day Basis)	Comparison	Total Amount For 17 Vehicles on per day basis
1.	Khan Transport Services	Rs.3,000	Rs.3,600	1 st Lowest	Rs.54,600
2.	Shoaib Transport Services	Rs.3,150	Rs.4,050	2 nd lowest	Rs.58,950
3.	Kiran Coach Service	Rs.3,300	Rs.4,000	3 rd lowest	Rs.60,300
4.	Al-Hakeem transport Contractor	Rs.3,600	Rs.4,200	4 th lowest	Rs.64,800

Accordingly, the Departmental Procurement Committee (DPC) Proposed that Work Order for the Transportation Services may be placed with M/S Khan Transport Services w. e .f. 10th of April, 2017 till the end of preparation of Budget Session (2017-18).

(AAMIR ZIA ISRAN)
Section Officer (B&A)
Finance Department

(MUHAMMAD AYUB)
Section Officer (G)
SGA&C Department

(GHULAM FAROOQ MANGRIO)
Section Officer (G)
Transport Department

(AHMED ALI SIDDIQI)
Deputy Secretary (B&E-I)
Finance Department

(NISAR AHMED SHAIKH)
Additional secretary(Ad/SR)
Finance Department

Account Payee Only

Bank AL Habib Limited

1121 - KARIMABAD.
SHOP NO.1&2, PLOT NO. BS13/14, BLOCK-I, K.D.A SCHEME NO.16 F.B
AREA.

RS 148000 ONLY

Pay to SECTION C FICER (B&A) FINANCE DEPARTMENT GOVT OF SINDH or Order

Rupees PAKISTANI RUPEES ONE HUNDRED FORTY EIGHT THOUSAND ONLY.

PAYABLE AT ANY BRANCH IN PAKISTAN

Please do not write below this line.

⑈03280101⑈0238888⑈

B.C. No. 03280101

Stationery/Ref No. 00243214/2017 57

2	8	0	2	1	7
---	---	---	---	---	---

PKR

*****148,000.00

Signatory
PA/Attorney No

Signatory
PA/Attorney No
Hooze

⑈020⑈

Phone : 021-36335556
Fax # : 021-36338558

Khan Transport Services

TRANSPORT CONTRACTORS

Date: 28 FEB 7

To,

The Section Officer (B&A)

Finance Department,

A.K Iodhi Block, Building No-06,

Kamal Ataturk Road, Karachi.

Subject:- Hiring of Rental vehicles for Budget Duty

Dear Sir,

1. Having Inspected site and checked all local condition and also examined all bidding Documents including the Instructions to the Bidders, General Condition of the Contract and Schedule of Requirements, we the undersign to provide the Subject Service in conformity with the Bid Documents including instructions to Bidder, General Condition of Contract and Schedule of Requirements for the sum as specified in Bidding Documents.
2. We accept the above bid Documents as valid and binding including those part countersigned fully by us.
3. The rate and prices which we have quoted and all information and data attached with our Bid are complete and without any hidden Technical & Financial reservations or implementations. They have been duly checked and are correct in every respect.
4. The rate and prices entered in the Bid is confirm and inclusive of all cost of Manpower, labor, equipments, customs, duties, Sindh Sales tax, Income Tax and Federal Taxes and all others direct and indirect cost related to this Tender.
5. We undertake if our Bid is accepted to sign the Tender agreement of Contract within Three (03) working days of the issue of the letter of acceptance.
6. We agree to pay all cost toward the preparation of the Agreement of the Contract.
7. We further agree to abide by this Bid for a period of Ninety (90) calendar days from the date of opening of Bid and it shall be binding us for this period.

Contd....

Sr. #	Routes	Description of vehicles	Rates per vehicles per day along with driver and fuel (Filled by the Bidder)
1.	Gora kabristan, PECHS Society, Sindhi Muslim Society, Karsaz, Dalmia	15 Seated	Rs. 3,000/-
2	Punjab Colony, Korangi Crossing, Landhi and Sher Pao Colony, Bains Colony.	25 Seated	Rs. 3,600/-
3	Mehran Hotal, Jinnah Hospital, Mehmoodabad, Sinar Chorangi and Bilal Colony, dawood chorangi.	15 Seated	Rs. 3,000/-
4	Metro Pole, GOR-II, Tariq Road, Malir, Malir Halt and Khokarpar.	15 Seated	Rs. 3,000/-
5	Gulistan-e-Jauhar, Johar Chowrangi, Safari Park Gulshan Chorangi, Nipa Chorangi, Safoora Goth, Maskan Chorangi	25 Seated	Rs. 3,600/-
6	Shara-e-Fasial, University Road, Safoora Ghoth, Sachal Ghpth, Dhani Bux Ghoth.	25 Seated	Rs. 3,600/-
7	Regal Chowk, Nomaish Chorangi, jamshed Road, Hassan Square, Nipa, Race Corse.	25 Seated	Rs. 3,600/-
8	Urdu Bazar , M.A Jinah Road, Baghdadi, Chakiwara, Nawalane, Kharadar and Tower to Maripur.	15 Seated	Rs. 3,000/-
9	Civil Hospital, Lee Market, gharib Shah, Lyari General Hospital, Sher Shah, Baldia and Moach Ghoth to Naval Colony, Yousff Ghot.	15 Seated	Rs. 3,000/-
10	Jubile Cinema, Usman Abad, Shoe Maket, Garedn, Old Golimar, Rasheed Abad, Orangi Town.	15 Seated	Rs. 3,000/-
11	Pakistan Quarters, Golimaar, Siemens Chorangi, Habib Bank, Banaras, Qasba Colony, Mangopir.	15 Seated	Rs. 3,000/-
12	Goromandar, Laloo Kait, New Karachi, Makka Stop, Allawali.	15 Seated	Rs. 3,000/-
13	Patel Para, Goli Mar, Nazimabad, Hyderi, Sakhi Hassan, Shadman, Nagan Charangi, Surjani Town, KDA and Khuda ki Basti.	25 Seated	Rs. 3,600/-
14	Malir-15 Bains Colony More, Gulsha-e-Hadeed Phase-1 and Phase-II, Qaidabad.	25 Seated	Rs. 3,600/-
15	Model Colony, Memon Goth, Ghazi Town, Kala Borad and Malir-15.	15 Seated	Rs. 3,000/-
16	Teen Hatti, Gurumandar, Ayesha Manzil, Karimabad, Al-Asif Square, Sohrab Ghoth and Khan Goth, Yaar Mpohammad Ghot.	15 Seated	Rs. 3,000/-
17	Shaheen Cpmplex, PIDC, Teen Talwar, 2 Talwar, Clifton, Punjab Colony.	15 Seated	Rs. 3,000/-
Total In Rupees for One Day & 17 vehicals			Total Rs. 54,600/-

Name of Firm and Address:-

KHAN TRANSPORT SERVICE

BS 3, BLOCK 3, FEDERAL B AREA, KARACHI.

Signature and Stamp of Authorized person

M. Ayub

↓

25/3/17

25/3/17

25/3/17

70

M. Shoaib Qureshi

SHOAIB TRANSPORT SERVICES

Deals in All Kinds of Automobile for Picnic and Parties

RENT-A-CAR
Best Quality Services

Subject: Request For Budget Transport Duty Quotation

Date: 21 MAR 2017

Reference # FD (1) 2 (B) 16-17. We provide services on rental basis only in all cities of Pakistan.

Sr. #	Routes	Description of vehicles	Rates per vehicles per day along with driver and fuel (Filled by the Bidder)
1.	Gora kabristan, PCHS Society, Sindhi Muslim Society, Karsaz, Dalmia	15 Seated	Rs. 3,150/-
2	Punjab Colony, Korangi Crossing, Landhi and Sher Pao Colony, Bains Colony.	25 Seated	Rs. 4,050/-
3	Mehran Hotel, Jinnah Hospital, Mehmoodabad, Sinar Chorangi and Bilal Colony, dawood chorangi.	15 Seated	Rs. 3,150/-
4	Metro Pole, GOR-II, Tariq Road, Malir, Malir Halt and Khokarpar.	15 Seated	Rs. 3,150/-
5	Gulistan-e-Jauhar, Johar Chowrangi, Safari Park Gulshan Chorangi, Nipa Chorangi, Safoora Goth, Maskan Chorangi	25 Seated	Rs. 4,050/-
6	Shara-e-Fasial, University Road, Safoora Ghoth, Sachal Ghpth, Dhani Bux Ghoth.	25 Seated	Rs. 4,050/-
7	Regal Chowk, Nomaish Chorangi, jamshed Road, Hassan Square, Nipa, Race Corse.	25 Seated	Rs. 4,050/-
8	Urdu Bazar , M.A Jindah Road, Baghdadi, Chakiwara, Nawalane, Kharadar and Tower to Maripur.	15 Seated	Rs. 3,150/-
9	Civil Hospital, Lee Market, gharib Shah, Lyari General Hospital, Sher Shah, Baldia and Moach Ghoth to Naval Colony, Yousff Ghot.	15 Seated	Rs. 3,150/-
10	Jubile Cinema, Usman Abad, Shoe Maket, Garedn, Old Golimar, Rasheed Abad, Orangi Town.	15 Seated	Rs. 3,150/-
11	Pakistan Quarters, Golimaar, Siemens Chorangi, Habib Bank, Banaras, Qasba Colony, Mangopir.	15 Seated	Rs. 3,150/-
12	Goromandar, Laloo Kait, New Karachi, Makka Stop, Allawali.	15 Seated	Rs. 3,150/-
13	Patel Para, Goli Mar, Nazimabad, Hyderi, Sakhi Hassan, Shadman, Nagan Charangi, Surjani Town, KDA and Khuda ki Basti.	25 Seated	Rs. 4,050/-
14	Malir-15 Bains Colony More, Gulsha-e-Hadeed Phase-1 and Phase-II, Qaidabad.	25 Seated	Rs. 4,050/-
15	Model Colony, Memon Gohth, Ghazi Town, Kala Borad and Malir-15.	15 Seated	Rs. 3,150/-
16	Teen Hatti, Gurumandar, Ayesha Manzil, Karimabad, Al-Asif Square, Sohrab Ghoth and Khan Goth, Yaar Mpohammad Ghot.	15 Seated	Rs. 3,150/-
17	Shaheen Cpmplex, PIDC, Teen Talwar, 2 Talwar, Clifton, Punjab Colony.	15 Seated	Rs. 3,150/-
Total	In Rupees for One Day & 17 vehicals Total amount in words : Fifty Eight Thousand Nine Hundred & Fifty Only /-		Total Rs. 58,950/-

Shop No. K-2,
Al-Azam Square, F.B. Area,
Block-1, Karachi.
Off: 021-6826233

M. Shoaib Qureshi
Mobile: 0333-2259294
0300-2416677
Fax: +(92-21) 36826221

M. Shoaib Qureshi

M. Shoaib Qureshi
21/3/17

KIRAN COACH SERVICE

Shop No. 119, Own Height Block-13-D Gulshan-e-Iqbal, Karachi.

Ref: _____

Date: 21-3-2017

Subject : Request For Budget Transport Duty Quotation

Reference # FD (CTC-1) 2 (80) 2016-17. We provide services on rental and contract basis all over Pakistan. City to city passenger service also available.

Sr. #	Routes	Description of vehicles	Rates per vehicles per day along with driver and fuel (Filled by the Bidder)
1.	Gora kabristan, PECHS Society, Sindhi Muslim Society, Karsaz, Dalmia	15 Seated	Rs. 3,300/-
2	Punjab Colony, Korangi Crossing, Landhi and Sher Pao Colony, Bains Colony.	25 Seated	Rs. 4,000/-
3	Mehran Hotal, Jinnah Hospital, Mehmoodabad, Sinar Chorangi and Bilal Colony, dawood chorangi.	15 Seated	Rs. 3,300/-
4	Metro Pole, GOR-II, Tariq Road, Malir, Malir Halt and Khokarpar.	15 Seated	Rs. 3,300/-
5	Gulistan-e-Jauhar, Johar Chowrangi, Safari Park Gulshan Chorangi, Nipa Chorangi, Safoora Goth, Maskan Chorangi	25 Seated	Rs. 4,000/-
6	Shara-e-Fasial, University Road, Safoora Ghoth, Sachal Ghpth, Dhani Bux Ghoth.	25 Seated	Rs. 4,000/-
7	Regal Chowk, Nomaish Chorangi, jamshed Road, Hassan Square, Nipa, Race Corse.	25 Seated	Rs. 4,000/-
8	Urdu Bazar , M.A Jinah Road, Baghdadi, Chakiwara, Nawalane, Kharadar and Tower to Maripur.	15 Seated	Rs. 3,300/-
9	Civil Hospital, Lee Market, gharib Shah, Lyari General Hospital, Sher Shah, Baldia and Moach Ghoth to Naval Colony, Yousff Ghot.	15 Seated	Rs. 3,300/-
10	Jubile Cinema, Usman Abad, Shoe Maket, Garedn, Old Golimar, Rasheed Abad, Orangi Town.	15 Seated	Rs. 3,300/-
11	Pakistan Quarters, Golimaar, Siemens Chorangi, Habib Bank, Banaras, Qasba Colony, Mangopir.	15 Seated	Rs. 3,300/-
12	Goromandar, Laloo Kait, New Karachi, Makka Stop, Allawali.	15 Seated	Rs. 3,300/-
13	Patel Para, Goli Mar, Nazimabad, Hyderi, Sakhi Hassan, Shadman, Nagan Charangi, Surjani Town, KDA and Khuda ki Basti.	25 Seated	Rs. 4,000/-
14	Malir-15 Bains Colony More, Gulsha-e-Hadeed Phase-1 and Phase-II, Qaidabad.	25 Seated	Rs. 4,000/-
15	Model Colony, Memon Gohth, Ghazi Town, Kala Borad and Malir-15.	15 Seated	Rs. 3,300/-
16	Teen Hatti, Gurumandar, Ayesha Manzil, Karimabad, Al-Asif Square, Sohrab Ghoth and Khan Goth, Yaar Mpohammad Ghot.	15 Seated	Rs. 3,300/-
17	Shaheen Cpmplex, PIDC, Teen Talwar, 2 Talwar, Clifton, Punjab Colony.	15 Seated	Rs. 3,300/-
Total	In Rupees for One Day & 17 vehicals Total amount in words : Sixty Thousand Three Hundred Only /=		Total Rs. 60,300/-

Carly

M. A. J.

21/3/17

21/3/17

Mob: 0300-8256430
0335-7067744

A. HAKEEM TRANSPORT CONTRACTOR

Ref: _____

Date: 22-03-2017

Subject : Request For Budget Transport Duty Quotation

Reference # FD (CTC-1) 2 (80) 2016-17. We provide services on rental and contract basis.

Sr. #	Routes	Description of vehicles	Rates per vehicles per day along with driver and fuel (Filled by the Bidder)
1.	Gora kabristan, PECHS Society, Sindhi Muslim Society, Karsaz, Dalmia	15 Seated	Rs. 3,600/-
2	Punjab Colony, Korangi Crossing, Landhi and Sher Pao Colony, Bains Colony.	25 Seated	Rs. 4,200/-
3	Mehran Hotal, Jinnah Hospital, Mehmoodabad, Sinar Chorangi and Bilal Colony, dawood chorangi.	15 Seated	Rs. 3,600/-
4	Metro Pole, GOR-II, Tariq Road, Malir, Malir Halt and Khokarpar.	15 Seated	Rs. 3,600/-
5	Gulistan-e-Jauhar, Johar Chowrangi, Safari Park Gulshan Chorangi, Nipa Chorangi, Safoora Goth, Maskan Chorangi	25 Seated	Rs. 4,200/-
6	Shara-e-Fasial, University Road, Safoora Ghoth, Sachal Ghpth, Dhani Bux Ghoth.	25 Seated	Rs. 4,200/-
7	Regal Chowk, Nomaish Chorangi, jamshed Road, Hassan Square, Nipa, Race Corse.	25 Seated	Rs. 4,200/-
8	Urdu Bazar , M.A Jinah Road, Baghdadi, Chakiwara, Nawalane, Kharadar and Tower to Maripur.	15 Seated	Rs. 3,600/-
9	Civil Hospital, Lee Market, gharib Shah, Lyari General Hospital, Sher Shah, Baldia and Moach Ghoth to Naval Colony, Yousff Ghot.	15 Seated	Rs. 3,600/-
10	Jubile Cinema, Usman Abad, Shoe Maket, Garedn, Old Golimar, Rasheed Abad, Orangi Town.	15 Seated	Rs. 3,600/-
11	Pakistan Quarters, Golimaar, Siemens Chorangi, Habib Bank, Banaras, Qasba Colony, Mangopir.	15 Seated	Rs. 3,600/-
12	Goromandar, Laloo Kait, New Karachi, Makka Stop, Allawali.	15 Seated	Rs. 3,600/-
13	Patel Para, Goli Mar, Nazimabad, Hyderi, Sakhi Hassan, Shadman, Nagan Charangi, Surjani Town, KDA and Khuda ki Basti.	25 Seated	Rs. 4,200/-
14	Malir-15 Bains Colony More, Gulsha-e-Hadeed Phase-I and Phase-II, Qaidabad.	25 Seated	Rs. 4,200/-
15	Model Colony, Memon Gohth, Ghazi Town, Kala Borad and Malir-15.	15 Seated	Rs. 3,600/-
16	Teen Hatti, Gurumandar, Ayesha Manzil, Karimabad, Al-Asif Square, Sohrab Ghoth and Khan Goth, Yaar Mpohammad Ghot.	15 Seated	Rs. 3,600/-
17	Shaheen Cpmplex, PIDC, Teen Talwar, 2 Talwar, Clifton, Punjab Colony.	15 Seated	Rs. 3,600/-

Total In Rupees for One Day & 17 vehicals
Total amount in words : Sixty Four Thousand
Eight Hundred Only.

Total Rs. 64,800/-

NO.FD (CTC-I)2(80)/2016-17
GOVERNMENT OF SINDH
FINANCE DEPARTMENT

Karachi, dated the 24-03-2017

Bid Evaluation Report

1. Name of Procuring Agency: **FINANCE DEPARTMENT, GOVT OF SINDH**
2. Tender Reference No: **FD (CTC-I) 2(80)/2016-17**
3. Tender Description/Name of work/item: **HIRING OF RENTAL VEHICLES FOR BUDGET DUTY**
4. Method of Procurement: **SINGLE STAGE TWO ENVELOPES**
5. Tender Published: **DAILY DAWN (05-02-2017), EXPRESS (04-02-2017), KAWISH (07-02-2017), SPPRA SERIAL NO.31457) & FD**
6. Total Bid documents Sold; **TWO (02)**
7. Total Bids Received: **TWO (02)**
8. Technical Bid Opening date: **01ST MARCH 2017 AT 12:00 Noon**
9. No. of Bid technically qualified: **ONE (01)**
10. Bid Rejected: **ONE (01)**
11. Financial Bid Opening date: **20TH MARCH 2017 AT 12:00 Noon**

12. Bid Evaluation Report:

S No	Name of Firm or Bidder	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 Khan Transport Services	Rs.54,600/- on per day basis for 17 rental vehicles	Single	Within Estimated Cost	Single Qualified Bidder	Procurement Committee Proposed to award the contract of Hiring of rental vehicles to M/s Khan Transport Services being Single qualified Bidder in Financial Proposal

Contd...

AHMED ALI SIDDIQ
D. S. (R&E-I)

GHULAM FARDOQ MANGRIQ
Section Officer (General) / DD Services, General Administration
Transport & Mass Transit Deptt & Coordination Department
Government of Sindh

NISAR AHMED SHIAKH
Add: Finance Secretary (Admin/SR)
Finance Department
Government of Sindh

In the above case, two (02) firms namely M/s United Transport Services and M/s Khan Transport Services have been participated wherein M/s United Transport services has been disqualified due to partnership firm whereas M/s Khan Transport Services has qualified in technical proposal who fulfilled all the required criteria as mentioned in Standard Biding documents, but due to single bidder in Financial Proposal, the Departmental Procurement Committee unanimously determined to get the Market price for the said services calling quotations from local market to keep-up the matter in transparent manner prior the award of Contract to M/s Khan Transport Services in terms of Rule-48, of SPPRA-2010 (Amended 2017) which stated that "Even only one Bid is submitted, the bidding process may be considered valid, if the bid was advertised in accordance with the rules, and prices are comparable to the prices or rates of the last awarded contract or the Market prices".

(AAMIR ZIA ISRAN)
Section Officer (B&A)
Finance Department

(MUHAMMAD AYUB)
Section Officer (GENERAL)
SGA&C Department

(GHULAM FAROOQ MANGRIO)
Section Officer (GENERAL)
Transport Department

(AHMED ALI SIDDIQI)
Deputy Secretary (B&E-I)
Finance Department

(NISAR AHMED SHAIKH)
Additional Secretary (Admn/SR)
Finance Department