

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI

Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karachi

No.EE/J.Z/DMC(E)/356/2016

Dated the 22 / 11 / 2016

The Director (Assessment)

SPPRA, Government of Sindh.

Barrack No.08, Sindh Secretariat No.4-A

Court Road.,

Karachi.

SUBJECT: - SUBMISSION OF TENDER DOCUMENTS

Ref :- PS-SE/DMC/E/1225/2016 Dated:- 16/11/2016.

Tender notice,

Enclosed please find herewith Hard & Soft Copy of Press Clipping, including bill of quantities, bidding data, Contract Data, standard terms and condition of bidding documents volume-1, notification of procurement Committee, Redrassal Committee, Eligibility Minimum Qualification Criteria, Evaluation Criteria, Procurement Plan, & Rs:2000 Pay order whose date of opening is on 09/12/2016 are hereby sent with the request to upload on the Website of SPPRA authority for your perusal and further necessary action please.

Executive Engineer {B&R}
Jamshed Zone D.M.C.(EAST)

Copy for information to:-

- 1) The Chairman D.M.C.(East)
- 2) The Municipal Commissioner D.M.C.(East)
- 3) The Superintending Engineer {B&R} Jamshed Zone DMC East
- 4) Office copy

3171
22-11-16

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karachi

Telephone No.99230355

Fax No.99230871

No. PS/SE/DMC/East/ 1915 2016

Dated: 16-11-2016

TENDER NOTICE

Single Stage Single Envelope

Tender in sealed covers are invited on Schedule Rate Basis for the following works/jobs from the interested Firm/Bidders, according to the SPPRA Rules-2010(Amended 2013). Details given below:-

Sr. #	NAME OF WORK	PC COST	5% EARNEST MONEY	TENDER COST	TIME OF COMPLETION
1.	PROVIDING / LYING RCC PIPE DRAIN FOR DIFFERENT LOCATION & AREAS IN JAMSHED ZONE, DMC (EAST)	Rs. 49,98,474/-	5 % Quoted Rate	3000/=	04-Month
2.	PROVIDING / LYING CC FLOORING IN VARIOUS AREAS OF UC-08 TO UC-17, JAMSHED ZONE, DMC (EAST)	Rs. 49,98,513/-	5 % Quoted Rate	3000/=	04-Month
3.	IMPROVEMENT OF ROAD IN UC-04, 05, 06 CHANESAR GOTH, MEHMOODBAD & MANZOOR COLONY-II IN JAMSHED ZONE, DMC (EAST)	Rs. 49,98,327/-	5 % Quoted Rate	3000/=	04-Month
4.	REHABILITATION OF ROAD IN PECHS-1, PECHS-2 & JUT LINE IN UC-7,8,9 JAMSHED ZONE, DMC (EAST)	Rs. 49,96,500/-	5 % Quoted Rate	3000/=	04-Month
5.	WINCHING OF OLD SEWERAGE LINE IN DIFFERENT AREAS & UC's IN JAMSHED ZONE, DMC (EAST)	Rs. 49,98,236/-	5 % Quoted Rate	3000/=	04-Month
6.	PROVIDING / LYING CC FLOORING IN VARIOUS AREAS OF UC-01 TO UC-07, JAMSHED ZONE, DMC (EAST)	Rs. 49,99,427/-	5 % Quoted Rate	3000/=	04-Month
7.	REHABILITATION OF ROAD IN VARIOUS AREAS OF FATIMA JINNAH COLONY, PETAL PARA IN UC-14 & 15 JAMSHED ZONE, DMC (EAST)	Rs. 49,98,327/-	5 % Quoted Rate	3000/=	04-Month
8.	IMPROVEMENT OF ROAD IN JACOB LANE BEHIND JACOB LANE & JAMSHED QUARTER IN UC-10,11 & 13 JAMSHED ZONE, DMC (EAST)	Rs. 49,99,241/-	5 % Quoted Rate	3000/=	04-Month
9.	REHABILITATION OF ROAD IN AKHTER COLONY, MANZOOR COLONY & AZAM BASTI IN UC-1,2 & 3 JAMSHED ZONE, DMC (EAST)	Rs. 49,99,241/-	5 % Quoted Rate	3000/=	04-Month
10.	IMPROVEMENT OF ROAD IN VARIOUS AREAS OF SOLDIER BAZAR, PAKISTAN QUARTOR UC-16, 17 JAMSHED ZONE, DMC (EAST)	Rs. 49,96,500/-	5 % Quoted Rate	3000/=	04-Month

TERMS & CONDITIONS

1. Tender Schedule shall be as follows: -

SCHEDULE	DATE & TIME	VENUE
Receiving of applications and issuing of tenders	From: 24-11-2016 To: 08-12-2016 During office hours	Office of the Executive Engineer (B&R) Situated at Gol market block "B" SMCHS near Darwaishia Masjid, Jamshed Zone, Karachi
Dropping of Tenders	09-12-2016 02.00 pm	Committee Room, DMC (East) at Gol market block "B" SMCHS near Darwaishia Masjid, Jamshed Zone, Karachi
Opening of tenders	09-12-2016 02.30 PM	Committee Room, DMC (East) at Gol market block "B" SMCHS near Darwaishia Masjid, Jamshed Zone, Karachi

II. Un-responded tenders will be again issue /submitted / Opened on following dates: Attempt 2nd

SCHEDULE	DATE & TIME	VENUE
Receiving of applications and issuing of tenders	From: 12-12-2016 To: 26-12-2016 During office hours	Office of the Executive Engineer (B&R) Situated at Gol market block "B" SMCHS near Darwaishia Masjid, Jamshed Zone, Karachi
Dropping of Tenders	27-12-2016 02.00 pm	Committee Room, DMC (East) at Gol market block "B" SMCHS near Darwaishia Masjid, Jamshed Zone, Karachi
Opening of tenders	27-12-2016 02.30 PM	Committee Room, DMC (East) at Gol market block "B" SMCHS near Darwaishia Masjid, Jamshed Zone, Karachi

Continued page (2)

2. The tender documents are available for sale with effect from the first date of publication of this NIT Hosted on SPPRA Website from the Office of (1) The Executive Engineer, (B&R), Jamshed Zone, DMC (East) at Gol market block "B" SMCHS near Darwaishia Masjid, Jamshed Zone, Karachi during the Office Hours on any working day on payment of non refundable cost of tender mentioned against work, through Pay Order from any Schedule bank in favour of DMC(East) and on submission of a written application. No tender will be sold on the Tender Opening Day.

3. **Eligibility Criteria:**

- (a) Bidders may be excluded if,
(i) A Firm is black listed/debarred by the Procuring Agency and the matter has been reported to the Authority.
(b) Bidders included are.
(i) Registered with relevant Tax authorities(Income/Sale tax) where applicable.
(ii) Registered with Sindh Revenue Board {SRB}
(iii) **PEC (Pakistan engineering council valid certificate of -2016) in relevant category**

Minimum Qualification Criteria:

- i) List of similar assignment with cost (At least two Projects) undertaken over the past (03) Three years.
ii) Detail of equipments, Machinery and Transport owned/Leased/Hired by Firm/Contractor.
iii) financial Statement (Minimum 01 million) and Income Tax return for the last three (03) years.
iv) Affidavit that firm has never been Black listed
4. Earnest Money equal 5 % of the Offered Amount should be enclosed along with tender in shape of Pay order from any Schedule Bank in favour of DMC (East).
5. In case of opening date is declared as a public holiday by the Government, the next official working day shall be deemed to be the date for submission and opening of tenders at the same time.
6. Conditional tender will not be accepted.
7. Tender in unsealed covers will not be accepted.
8. The total bid as well as the rates in items must be filled in both IN FIGURE & WORDS and in case of any correction is made by the Contractor himself, then each correction must be initialed by the Contractor
9. Bid Security shall be released to the un-successful bidders once the Contact has been signed with the Successful bidder or validity period has expired.
10. canvassing in connection with tenders is strictly prohibited and tenders submitted by the Contractors who resort to canvassing will be liable for rejection.
11. The Tenders can be seen / downloaded from the SPPRA Website (www.Spprasindh.gov.pk) with tender fee mentioned as above by mail or by hand.
12. The Procurement Agency may accept or reject any or all tenders to the Provision of SPPRA Rules -2010 (Amended 2013).

16/11/2016
SUPERINTENDING ENGINEER
District Municipal Corporation (East)

Director (CB) SPPRA, Government of Sindh

with request to upload on the Website of SPPRA/Authority.

Copy for information to:-

- 1) The Chairman, DMC (East), Karachi.
2) The Municipal Commissioner, DMC (East), Karachi.
3) The Executive Engineer (B&R) Jamshed Zone, DMC (East), Karachi.
4) All Members/Chairman Procurement Committee, DMC (East), Karachi.

No.

GIT/INF/

PRESS CLIPPING

Daily Weekly _____ Dated _____

District Municipal Corporation East.

Phone: 99231435 Fax: 99231435

Dated _____

DAWN, MONDAY NOVEMBER 21,

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi
Telephone No. 99230355 Fax No. 99230871
No. PS/SE/DMC/East/1215/16 16-11-2016

TENDER NOTICE

Single Stage Single Envelope

Tender in sealed covers are invited on Schedule rate Basis for the following works/jobs from the interested Firm/Bidders, according to the SPPRA Rules-2010(Amended 2013). Details given below:-

	NAME OF WORK	PC COST	5% EARNEST MONEY	TENDER COST	TIME OF COMPLETION
1.	PROVIDING / LAYING RCC PIPE DRAIN FOR DIFFERENT LOCATION & AREAS JAMSHED ZONE, DMC (EAST)	Rs.49,98,474/-	5% Quoted Rate	3000/=	04-Month
2.	PROVIDING / LAYING CC FLOORING IN VARIOUS AREAS OF UC-08 TO UC-17, JAMSHED ZONE, DMC (EAST)	Rs.49,98,513/-	5% Quoted Rate	3000/=	04-Month
3.	IMPROVEMENT OF ROAD IN UC-04, 05, 06 CHANESAR GOTH, MEHMOODABAD & MANZOOR COLONY-II IN JAMSHED ZONE, DMC (EAST)	Rs.49,98,327/-	5% Quoted Rate	3000/=	04-Month
4.	REHABILITATION OF ROAD IN PECHS-1, PECHS-2 & JET LINES IN UC7, 8, 9 JAMSHED ZONE, DMC (EAST)	Rs.49,96,500/-	5% Quoted Rate	3000/=	04-Month
5.	WINCHING OF OLD SEWERAGE LINE IN DIFFERENT AREAS & UC's IN JAMSHED ZONE, DMC (EAST)	Rs.49,98,236/-	5% Quoted Rate	3000/=	04-Month
6.	PROVIDING / LAYING CC FLOORING IN VARIOUS AREAS OF UC-01 TO UC-07, JAMSHED ZONE, DMC (EAST)	Rs.49,99,427/-	5% Quoted Rate	3000/=	04-Month
7.	REHABILITATION OF ROAD IN VARIOUS AREAS OF FATIMA JINNAH COLONY, PATEL PARA IN UC-14 & 15 JAMSHED ZONE, DMC (EAST)	Rs.49,98,327/-	5% Quoted Rate	3000/=	04-Month
8.	IMPROVEMENT OF ROAD IN JACOB LINES BEHIND JACOB PATEL & JAMSHED QUARTER IN UC-10, 11 & 13 JAMSHED ZONE, DMC (EAST)	Rs.49,99,241/-	5% Quoted Rate	3000/=	04-Month
9.	REHABILITATION OF ROAD IN AKHTER COLONY, MANZOOR COLONY & AZAM BASTI IN UC-1, 2 & 3 JAMSHED ZONE, DMC (EAST)	Rs.49,99,241/-	5% Quoted Rate	3000/=	04-Month
10.	IMPROVEMENT OF ROAD IN VARIOUS AREAS OF SOLDIER BAZAR, PAKISTAN QUARTER UC-16, 17 JAMSHED ZONE, DMC (EAST)	Rs.49,96,500/-	5% Quoted Rate	3000/=	04-Month

TERMS & CONDITIONS

1. Tender Schedule shall be as follows:

SCHEDULE	DATE & TIME	VENUE
Receiving of applications and issuing of Tenders	From: 24/11/2016 To: 08/12/2016 During office hours	Office of the Executive Engineer (B&R) Situated at Gol Market Block "B" SMCHS near Darwaishia Masjid, Jamshed Zone, Karachi
Dropping of Tenders	09/12/2016 02.00 PM	Committee Room, DMC(East) at Gol Market Block "B" SMCHS near Darwaishia Masjid, Jamshed Zone, Karachi
Opening of Tenders	09/12/2016 02.30 PM	Committee Room, DMC(East) at Gol Market Block "B" SMCHS near Darwaishia

No.

GIT/INF/

PRESS CLIPPING

Daily Weekly

Dated

Sindh Corporation East

435 Fax: 99231435

Dated

روزنامہ جنگ کراچی، 21 نومبر 2016ء

تاریخ: 21

ڈسٹرکٹ میونسپل کارپوریشن
(ایسٹ) کراچی

مینی بلڈنگ DMC (ایسٹ) نزد KDA، تھانہ، بلاک-14، یونیورسٹی روڈ کراچی

ٹیکس نمبر 99230871

ٹیلی فون نمبر: 99230355

مورخہ 16-11-2016

NO.PS/SE/DMC/East/1215/16

ٹینڈر نوٹس

SPPRA 2010 (ترمیم شدہ 2013) کے مطابق دلچسپی رکھنے والی فرم/پبلکس ذہندگان سے مندرجہ ذیل کاموں/پراجیکٹس کے لئے شیڈول ریٹ کی بنیاد پر سب سے کم قیمت پر پیشکش طلب ہے۔ تفصیلات مندرجہ ذیل ہیں:

نمبر شمار	کام کا نام	پی سی لاگت	5% زر بیعانہ	ٹینڈر لاگت	مدت تکمیل
1-	فرائی/بچھانا آری سی پائپ ڈرین برائے مشرق مقامات و علاقہ جات جھینڈون، ڈی ایم سی (شرقی)	49,98,474/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ
2-	فرائی/بچھانا آری سی ٹورنگ در مشرق علاقہ جات ہایت ہی ۲۰۰۸ ہی 17 جھینڈون، ڈی ایم سی (شرقی)	49,98,513/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ
3-	اگر وینٹ ہایت روڈ در ہی 06.05.04 پیمبر گڑھ، محمود آباد منظور کالونی II، جھینڈون، ڈی ایم سی (شرقی)	49,98,327/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ
4-	بحالی ہایت روڈ در پی ای سی ایچ ایس II، پی ای سی ایچ ایس 2 اور جٹ لائن در ہی 7، 8، 9 جھینڈون، ڈی ایم سی (شرقی)	49,96,500/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ
5-	وچنگ ہایت روڈ سید رحمان در مشرق علاقہ جات و پیمبر جھینڈون، ڈی ایم سی (شرقی)	49,98,236/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ
6-	فرائی/بچھانا آری سی ٹورنگ در مشرق علاقہ جات ہایت ہی ۲۰۱۱ ہی 07 جھینڈون، ڈی ایم سی (شرقی)	49,99,427/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ
7-	بحالی ہایت روڈ در مشرق علاقہ جات ہایت فاطمہ جناح کالونی ٹیبل پاڑہ در ہی 14 اور 15 جھینڈون، ڈی ایم سی (شرقی)	49,98,327/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ
8-	اگر وینٹ ہایت روڈ در جیکب لائنز مقب جیکب ٹیبل و جھینڈون کوٹلہ در ہی 10، 11، 13 جھینڈون، ڈی ایم سی (شرقی)	49,99,241/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ
9-	بحالی ہایت روڈ در اختر کالونی، منظور کالونی و اعظم سٹی در ہی 1، 2 اور 3 جھینڈون، ڈی ایم سی (شرقی)	49,99,241/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ
10-	اگر وینٹ ہایت روڈ در مشرق علاقہ جات ہایت سوہرہ بازار، پاکستان کوآر ہی 16 اور 17 جھینڈون، ڈی ایم سی (شرقی)	49,96,500/- روپے	درج کردہ ریٹ کا 5%	3000/-	04 ماہ

شرائط و ضوابط

1۔ ٹینڈر شیڈول مندرجہ ذیل ہوگا:

مقام	تاریخ اور وقت	شیڈول
دفتر انجینئر انجینئر (B&R) واقع بمقام گول مارکیٹ، بلاک "B" ایس ایم سی ایچ ایس نزد درویشی مسجد جھینڈون کراچی	از 24-11-2016 تا 08-12-2016 دوران دفتری اوقات	درخواستوں کی وصولی اور ٹینڈروں کا اجرا
کمپنی روم DMC (ایسٹ) واقع بمقام گول مارکیٹ، بلاک "B" ایس ایم سی ایچ ایس نزد درویشی مسجد جھینڈون کراچی	09-12-2016 سہ پہر 2:00 بجے	ٹینڈرز ڈالے جائیں گے
کمپنی روم DMC (ایسٹ) واقع بمقام گول مارکیٹ، بلاک "B" ایس ایم سی ایچ ایس نزد درویشی مسجد جھینڈون کراچی	09-12-2016 سہ پہر 2:30 بجے	ٹینڈرز کھولے جائیں گے

II۔ عدم جواب دہ ٹینڈر مندرجہ ذیل تاریخوں پر دوبارہ جاری کئے/داخل کئے/کھولے جائیں گے: دوسری کوشش۔

No.

GIT/INF/

PRESS CLIPPING

Daily Weekly _____ Dated _____

District Municipal Corporation East.

Phone: 99231435 Fax: 99231435

پبلی سوپ لراچی

Dated 21-11-2016

سندھ گولیا ویندا	منجھند 02.30 وڳي	کاٻي
کاٻي	کاٻي	کاٻي

موت نه ملندڙ ٽيندر هيٺ ڄاڻايل تاريخن تي ٻيهر جاري ڇڏجڻ کان سواءِ ڪو به ٻيو ڪم نه ڪندو.

نمبر	تاريخ و وقت	هنڌ
درخواستن جي وصولي ۽ ٽيندر جاري ڪرڻ	12-12-2016 کان 26-12-2016 تائين، آفيس وقت دوران	انگريڪيوٽو انجنيئر ڊي اينڊ آر جي آفيس واقع گول مارڪيٽ بلاڪ ٻي، SMC/HIS ويجهو درويش مسجد، جمشيد زون ڪراچي
ٽيندر داخل ڪرڻ	27/12/2016 تي منجھند 02.00 وڳي	ڪاميٽي روم، ڊي ايم سي (ايسٽ) واقع گول مارڪيٽ بلاڪ ٻي، SMC/HIS ويجهو درويش مسجد، جمشيد زون ڪراچي
ٽيندر گوليا ویندا	27/12/2016 تي منجھند 02.30 وڳي	ڪاميٽي روم، ڊي ايم سي (ايسٽ) واقع گول مارڪيٽ بلاڪ ٻي، SMC/HIS ويجهو درويش مسجد، جمشيد زون ڪراچي

2 ٽيندر دستاويز هن NIT جي اشاعت ۽ SPPRA ويب سائيٽ تي اچڻ جي پهرين تاريخ کان وٺي لکت درخواست جمع ڪرائڻ تي ۽ ڊي ايم سي (ايسٽ) جي حق ۾ ڪنهن ساک واري بينڪ مان ادا ڪيل ٻي آرڊر ذريعي، هر هڪ ڪم جي اڳيان ڄاڻايل ناقابل واپسي ٽيندر جي لاڳت جي ادائگي عيوض ڪنهن به ڪم ڪار واري ڏينهن آفيس وقت دوران انگريڪيوٽو انجنيئر ڊي اينڊ آر جي آفيس ۾ ڊي ايم سي (ايسٽ) جي آفيس واقع گول مارڪيٽ بلاڪ ٻي، SMC/HIS ويجهو درويش مسجد، جمشيد زون ڪراچي ۾ وڪري لاءِ موجود هوندا.

3 اهليت معيار:

- (i) آڇ ڏيندڙن کي خارج ڪيو ويندو جيڪڏهن
- (ii) جيڪڏهن فرم پروڪيورنگ ايجنسي پاران بليڪ لسٽ بنايدار قرار ڏنل هوندي ۽ اختياري کي معاملا رپورٽ ڪيو ويو هوندو.
- (iii) آڇ ڏيندڙ حصو وٺي سگهندا جيڪي
- (iv) لاڳاپيل ٽيڪس اختيارين (انگريڪيوٽو انجنيئر ڊي اينڊ آر جي آفيس سان رجسٽريشن ڪيل)
- (v) سنڌ روٽينيو بورڊ (SRB) سان رجسٽريشن
- (vi) لاڳاپيل ڪنٽريڪٽر م PEC (2016 جو موٽر پاڪستان انجنيئرنگ ڪائونسل سرٽيفڪيٽ)

گهٽ ۾ گهٽ ڄاڻايل معيار:

- (i) گڏيل (03) ٽن سالن دوران ادا ڪيل ساڳي نوعيت جي پراجيڪٽس جا تفصيل ساڻ لاڳت (گهٽ ۾ گهٽ پراجيڪٽس)
- (ii) فرم ايڪيڊميڪ پاران مالڪي هيٺ ليزڊ معيار وٺڻ لاءِ ايڪويٽنس، سينيٽري ۽ ٽرانسپورٽ جا تفصيل
- (iii) گڏيل (03) ٽن سالن لاءِ فنانشل اسٽيٽمينٽ: گهٽ ۾ گهٽ 11 ملين ۽ انڪر ٽيڪس ريتون
- (iv) حلف نامو ته فرم ڪنهن بليڪ لسٽ نه ٿي آهي.
- 4 آڇ وقت جي 5% جي برابر سوڻي رقم ڊي ايم سي (ايسٽ) جي حق ۾ ڪنهن ساک واري بينڪ مان ٻي آرڊر جي صورت ۾ ٽيندر سان گڏ شامل هوندي.
- 5 ڪولڻ واري ڏينهن تي سرڪار پاران عام موڪل جو اعلان ٿيڻ جي صورت ۾ ساڳي وقت تي اڳئين ڪم ڪار واري ڏينهن کي ٽيندر جمع ڪرائڻ ۽ ڪولڻ لاءِ تاريخ سمجهيو ويندو.
- 6 مشروط ٽيندر قبول نه ڪيا ويندا.
- 7. ميريند لفافن کانسواءِ ٽيندر قبول نه ڪيا ويندا.
- 8. مضمحل آڇ سان گڏوگڏ آئينم جا اڳهه پنهنجي انگن ۽ اکرن ۾ درج ڪرڻ گهرجي ۽ ليڪيڊار پاران ڪا دستخطي ڪرڻ جي صورت ۾ هر هڪ دستخطي تي ليڪيڊار جا دستخط هجڻ گهرجن.
- 9. ناڪار آڇ ڏيندڙن جي بد سڪيورٽي، ڪامياب آڇ ڏيندڙ سان معامدي تي دستخط ٿي وڃڻ کانپوءِ يا وري ويلينٽي ملو ختم ٿيڻ کانپوءِ جاري ڪئي ويندي.
- 10. ٽيندرن سان لاڳاپيل ڪنٽريڪٽس جي سختي سان منع آهي. ليڪيڊارن پاران جمع ڪرايل ٽيندر جيڪي ڪنٽريڪٽ ۾ ملوث هوندا، سي رد ڪيا ويندا.
- 11. ٽيندر SPPRA ويب سائيٽ www.ppraind.gov.pk تان وٺڻ لاءِ لود ڪري سگهجن ٿا جڏهن ته مٿي ڄاڻايل ٽيندر تي ٽيڊل ذريعي يا هٿن هٿ ادا ڪئي ويندي.
- 12. پروڪيورمينٽ ايجنسي SPPRA رولز 2010 (ترميم ٿيل 2013) جي لاڳاپيل قرون سان مشروط ڪنهن هڪ يا مٿي آڇن کي قبول يا رد ڪرڻ جو حق محفوظ رکي ٿو.

سپرنٽينڊنگ انجنيئر
ڊسٽرڪٽ ميونسپل ڪارپوريشن (ايسٽ)

ڊسٽرڪٽ ميونسپل ڪارپوريشن (ايسٽ) ڪراچي

مين بلڊنگ آف ڊي ايم سي (ايسٽ)، ويجهو ڪم ڊي ايم پبلس اسٽيشن، بلاڪ 14، يونيورسٽي روڊ، ڪراچي.

فون نمبر: 99230355
16-11-2016
فيڪس نمبر: 99210871
No:PS/SE/DMC/East/1215/16

ٽيندر نوٽيس

هڪ مرحلو هڪ لفافو

SPPRA رولز 2010 (ترميم ٿيل 2013) سان مطابقت ۾ خواهشمند فرم آڇ ڏيندڙن کان هيٺ ڄاڻايل ڪم ڏيڻ لاءِ شيڊول ريت بنياد تي مهربند لفافن ۾ ٽيندر گهرائجن. تفصيل هيٺ ڄاڻايل آهن.

نمبر	ڪم جو نالو	پڪ لاڳت	سوڻي رقم	ٽيندر لاڳت	ملا
1	جمشيد زون، ڊي ايم سي (ايسٽ) جي مختلف علائقن ۽ هنڌن تي آر سي سي پائينڊ درين فراهمي ۽ وڇائڻ	49,98,174 روپيا	5% آڇيل رقم	1000	04 مهينا
2	جمشيد زون، ڊي ايم سي (ايسٽ) جي يو سي 08 کان يو سي 17 جي مختلف علائقن ۾ سي سي فلورنگ فراهمي ۽ وڇائڻ	49,98,513 روپيا	5% آڇيل رقم	1000	04 مهينا
3	جمشيد زون، ڊي ايم سي (ايسٽ) ۾ يو سي 05، 04 ۽ 06 چيسر گوٺ، محمودآباد ۽ منظور ڪالوني ۾ روڊن جو سڌارو	49,98,327 روپيا	5% آڇيل رقم	1000	04 مهينا
4	ٻي اي سي ايج ايس، ٻي اي سي ايج ايس 3 ۽ 3 جي ٽيڪس لائيزر ۾ يو سي 18، 9 جمشيد زون، ڊي ايم سي (ايسٽ) ۾ روڊن جي بحالي	49,98,500 روپيا	5% آڇيل رقم	1000	04 مهينا
5	جمشيد زون، ڊي ايم سي (ايسٽ) جي مختلف علائقن ۽ يو سي ۾ پراڻي سيوريج لائين جي کوٽائي	49,98,276 روپيا	5% آڇيل رقم	1000	04 مهينا
6	جمشيد زون، ڊي ايم سي (ايسٽ) جي يو سي 01 کان يو سي 07 جي مختلف علائقن ۾ سي سي فلورنگ فراهمي ۽ وڇائڻ	49,98,427 روپيا	5% آڇيل رقم	1000	04 مهينا
7	فاطمه خاج ڪالوني، پٽيل بازا ۾ يو سي 14 ۽ 15 جمشيد زون، ڊي ايم سي (ايسٽ) جي مختلف علائقن ۾ روڊن جي بحالي	49,98,327 روپيا	5% آڇيل رقم	1000	04 مهينا
8	جيڪب لائيزر پوربان جيڪب پٽيل ۽ جمشيد ڪوارٽرز ۾ يو سي 10، 11 ۽ 11 جمشيد زون، ڊي ايم سي (ايسٽ) ۾ روڊن جو سڌارو	49,98,211 روپيا	5% آڇيل رقم	1000	04 مهينا
9	اختر ڪالوني، منظور ڪالوني ۽ اعظم بستي ۾ يو سي 12 ۽ 13 جمشيد زون، ڊي ايم سي (ايسٽ) ۾ روڊن جي بحالي	49,98,211 روپيا	5% آڇيل رقم	1000	04 مهينا
10	سولجر بازار، پاڪستان ڪوارٽرز ۾ يو سي 16 ۽ 17 جمشيد زون، ڊي ايم سي (ايسٽ) جي مختلف علائقن ۾ روڊن جو سڌارو	49,98,500 روپيا	5% آڇيل رقم	1000	04 مهينا

شرط ۽ ضابطو

نمبر	تاريخ و وقت	هنڌ
درخواستن جي وصولي ۽ ٽيندر جاري ڪرڻ	24-12-2016 کان 08-12-2016 تائين، آفيس وقت دوران	انگريڪيوٽو انجنيئر ڊي اينڊ آر جي آفيس واقع گول مارڪيٽ بلاڪ ٻي، SMC/HIS ويجهو درويش مسجد، جمشيد زون ڪراچي
ٽيندر داخل ڪرڻ	09-12-2016 تي منجھند 02.00 وڳي	ڪاميٽي روم، ڊي ايم سي (ايسٽ) واقع گول مارڪيٽ بلاڪ ٻي، SMC/HIS ويجهو درويش مسجد، جمشيد زون ڪراچي

Soleh R 054x3 21/11/16

CONTRACT DATA

(Note: Except where otherwise indicated, all Contract data should be filled in by the Procuring Agency prior to issuance of the bidding documents.)

Sub-Clauses of condition of Contractor

1.1.3 Procuring Agency's Drawings, if any
(To be listed by the Procuring Agency)

1.1.4 **The procuring Agency** means

i. District Municipal Corporation East

ii. District Government; or

iii. any authority, corporation body or Organization Established by Law or which is own or control by Government;

1.1.5 **The Contractor means** a person, firm, Company or Organization that under takes to execute works including services related thereto, other than Consulting services, incidental to or required for the Contract being undertaken for the works.

1.1.7 Commencement **date** means the date of issue Engineer's Notice to commence which shall be issued within fourteen(14) days of the Signing of the Contract Agreement.

1.1.9 **Time for completion** 04-Months

(The time for Completion of the whole of the work should be Assessed by the Procuring Agency)

1.1.20 **Engineer(Mention the Name alongwith the Designation i/c where he belongs to Department or Consultant) and other details.**

Executive Engineer D.M.C.(East) and belong to the Department.

1.3 Documents forming the Contract listed in the order of priority.

- (a) The Contract Agreement
- (b) Letter of acceptance.
- (c) The Completed form of Bid
- (d) Contract Data
- (e) Condition of Contract
- (f) The Completed Schedule to bid i.e Schedule of Prices
- (g) The Specification

(The procuring Agency may add in order of priority such other documents as form part of the Contract. Delete the documents if not applicable.)

2.1 **Provision of Site** : On the Commencement date

3.1 **Authorize person**: Superintending Engineer

3.2 **Name and address of Engineer's/ Procuring Agency's Representative**

Superintending Engineer of D.M.C.(East) near KDA Police
Station block-14 University road Karachi.

4.4 **Performance security**

Amount of 5% in shape of pay order and Remaining Balance 05% will be deducted from the Bills

Validity 90.Days

5.1 Requirement for Contractor's design (If any)

Specification Clause No's NA

7.2 Programme

Time for submission: Within Fourteen(14) days* of the Commencement date.

Form of Programme: Aashto (Bar Chrt/CPM/PERT/other)

7.4 Amount payable due to failure to complete shall be Rs: 3000/- Per day upto a maximum of (10%) of sum stated in the letter of acceptance.

(Usually the liquidated damages are set between 0.05 percent and 0.10 percent per day)

7.5 Early Completion

In case of earlier completion of the work, the Contractor is entitled to be paid upto limit and at a rate equivalent to 50% of the relevant limit and rate of liquidated damage stated in the Contract data. N.A

9.1 Period for remedying defects.

6.Six months

10.2 (c) Variation procedures:

Day work rates N.A.

11.1 Terms of payments

a) Mobilization advance

(1) Mobilization advance upto 10% of the Contract price stated in the letter of acceptance shall be paid by the Procuring Agency to the Contractors on the works costing Rs: 2.5 Million or above on the following conditions:- N.A

Executive Engineer {B&R}
Jamshed Zone DMC East

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.)

Instructions to Bidders Clause Reference

1.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

PROVIDING LAYING RCC PIPE DRAIN FROM DIFFERENT LOCATION & AREAS IN JAMSHED ZONE DMC EAST

5.1 (a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER (B&R) SITUATED AT GOL MAKEL BLOCK "B" SICHIS NEAR DARWASHI MASJID, JAMSHED ZONE DMC EAST

10.3 Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

11.2 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

- i. Financial capacity:(must have turnover of Rs 5.00 Million).
- ii. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff);
- iii. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents.

12.1 (a) A detailed description of the Works, essential technical and performance characteristics.

(b) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the works to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ - _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 **Deadline for Submission of Bids**

Time: 2:00 PM on 09/12/2016

16.1 **Venue, Time, and Date of Bid Opening**

Venue: COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

Time: 2:30 PM Date: 09/12/2016

16.4 **Responsiveness of Bids**

- (i) Bid is valid till required period.
- * (ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

Executive Engineer (B&R)
Jamshed Zone, DMC (East)

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karac

Tender Reference No: 01

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **PROVIDING / LYING RCC PIPE DRAIN FOR DIFFERENT LOCATION & AREAS
IN JAMSHED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,98,474/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 02 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ **Rs,** _____ **Dated** _____

Signature and Stamp of Issuing Authority.

BILL OF QUANTITIES

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI (Jamshed Zone)

P.C. Cost Rs: 49,98,474/-
Time Limit 04-Months
Validity Period: 90 Days

Earnest Money Rs: 5% quoted Rate
Penalty per Day: Rs: 3000/=
Tender Fee: Rs: 3000/=

Subject: **PROVIDING / LYING RCC PIPE DRAIN FOR DIFFERENT LOCATION & AREAS IN JAMSHED ZONE, DMC (EAST)**

ABSTRACT OF COST					
SR. #	Description	Unit	Quantity	Rate	Amount (Rs)
1	Dismantling Cement Concrete Plain (1:2:4).	% Cft	3,000	3,327.50	99,825
2	Dismantling and Removing Road Metaling	% Cft	2,680	605.00	16,214
3	Excavation for pipe line in trench & pits in all kind of soil of murum i/c trimming & dressing sides to true alignment & shape leveling of beds of trenches to correct level & grade, cutting joint holes and disposal of surplus earth within a one chain as directed by Engineer Incharge. Providing fence guards, lights, flags and temporary crossing for non-vehicular traffic where ever required lift upto 5ft. (1.52m) and lead upto one chain (30.5m) i) Lift 0'-5'	%0 Cft	82,500	4,650	383,625
4	Providing lying RCC pipes with rubber ring joint and fitting in trench i/c cutting, fitting and jointing with rubber ring i/c testing with water to specificities pressure. i) 8" dia ii) 12" dia iii) 18" dia iv) 24" dia	P/Rft P/Rft P/Rft P/Rft	1,780 2,000 1,000 500	206.00 367.00 539.00 790.00	366,680 734,000 539,000 395,000
5	Erection and removal of centering for RCC or plain Cement Concrete works of Deodar Wood (2nd Class) ii). Vertical	% Sft	15,671	3,127.41	490,096
6	Cement Concrete plain in including placing compacting, finishing and curing, complete including screening and washing of stone aggregate without shuttering Ratio 1:2:4	% Cft	6,755	14,429.25	974,696
7	Manufacturing and Supplying RCC 21" Dia (inside) and 36" Dia outside 7 1/2" width and 6" thick i/c steel bars two concrete ring with 3/8" 8 Nos cross linked bars welded and two sunk tube hooks, castled in 1:1 1/2":3 concrete with embedded 15 Kg C.I frame in perfect position i/c transportation charges for an average lead of 20 Km per trip from casting yard to town offices, ammonium of 25 slabs per trip will be transported.	Each	125	1,906.60	238,325
8	Shifting and fixing 36" dia (outer) ring slab in perfect. Position on damaged manholes including cutting of the position of damaged manhole in proper shape laying in layer of C.M in 2" thick and disposal of the debris including cartage transportation loading un-loading from manufacturing yard to site as per specification laid in approved R.A.	Each	125	563.09	70,386
9	Mfg: and supplying of 21" dia RCC main hole cover cast in 1:2:4 concrete ratio 3" deep at center reinforced with 1/2" dia tor steel bars @ 4" center to center welded to 3/16" thick 2" wide M.S plate two hooks of 3/8" dia tor bar including compacting, curing & transportation within 10-miles	Each	123	913.63	112,376
10	Refilling the excavated stuff in trenches 6" thick layer including ramping, watering to full compaction etc. complete.	% 0Cft	73,177	2,760.00	201,969
11	Cartage of 100 Cft/5 Tons of all materials like aggregate sprawl coal line surkhin etc. B.G. rail fastening point and crossing bridge girder pipes sheet rails M.S. bar etc. or 1000 numbers bricks 10" X 5" X 3" or 1000 tiles 12" X 6" X 12" or 150 Cft of timber or 100 moons of fuel wood by trucks or any other means owned by the contractor lead up to 15-miles.	% Cft	12,003	1,065.00	127,832
12	Full hire charges of pumping set P/day inclusive of wage of driver & assistant fuel or electric energy plate forms required for placing pumps etc. at lower depth with suction and delivery pipes for pumping out water found at various depths from trenches i/c the cost of erection and dismantling after completion of the job. i) i) Hire Charges of pumping set of upto 10 H.P. pumping out water from 10ft deep trench.	P/Day	10.00	1,500.00	15,000

13	Cleaning inside sewerage line completely restoring original silt free space / dia of pipe line by labour and equipment (mechanically / electrically discern) including accessories like pulleys, steel ropes buckets and draggers sizing from 6" to 18" dia their "to and pro" pulling action (No. of passes shall be as many required) would be under taken in two phases (1st phase entire length from downstream to upstream) bringing down peak hours sewerage to flow inside pipe line (as free flow) and in 2nd phase from upstream to downstream of entire length ensuring no silt is observed in buckets (6" dia to 18" dia) except only sewerage water and finally passing a steel ball of dia 12" lesser than the diameter of pipe but not exceeding 48" dia ball even for larger dia of pipe to ensure perfect cleaning. The job includes all the hire / cost of equipment and accessories of above winching machine / devices along with engineer with winching dross sets having steel ropes, pulley mounted over it, steel bucket from 6" to 18" dia hooks and other protection likes safety barriers, traffic signs, Coues, ensuring no damage to pipe line along with ensuring safety to labour and other public property / lives and removal of silt / solid during desalting and cleaning and clearance of site etc complete as per full satisfaction of site engineer	P/Rft	2,900	80.50	233,450
----	--	-------	-------	-------	----------------

NOTE:

1. Rate must be quoted "IN FIGURE & IN WORD" both otherwise liable to be cancelled.
2. Over Writing & Correction if any, must be initialed and stamped by the Bidder.

Item Based on S/R RS: 49,98,474/=

_____ % above/ below of the S/RRs. _____

The Total Amount is Rs: _____ Rupees _____
For the complete job for all schedule of rates

- I/We read the Standard Bidding Documents (Volume-1) and amendment-2013 available in the Office and Website of DMC (East) and agree to abide all of them and also provide all these Documents with our signature as and when directed.

Contractor's Signature _____
 Address: _____

Checked By:-

A.F.E

Sub-Engineer

EXECUTIVE ENGINEER (B&R)
 Jamshed Zone, DMC (East)

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.)

Instructions to Bidders Clause Reference

1.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

PROVIDING / LAYING CC FLOORING IN VARIOUS AREAS OF UC-08 TO UC-17 JAMSHED ZONE DMC EAST

5.1 (a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER (B&R) SITUATED AT GOL MARKET BLOCK "B" SMCHS NEAR DARWASHI MASJID JAMSHED ZONE DMC EAST

10.3 Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

11.2 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

- i. Financial capacity:(must have turnover of Rs 5.00 Million).
- ii. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff);
- iii. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents.

12.1 (a) A detailed description of the Works, essential technical and performance characteristics.

- (b) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the works to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ - _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 **Deadline for Submission of Bids**

Time: 2:00 PM on 09/12/2016

16.1 **Venue, Time, and Date of Bid Opening**

Venue: **COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI**

Time: 2:30 PM Date: 09/12/2016

16.4 **Responsiveness of Bids**

- (i) Bid is valid till required period.
- * (ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

Executive Engineer (B&R)
Jamshed Zone, DMC (East)

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karac

Tender Reference No: 02

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **PROVIDING / LYING CC FLOORING IN VARIOUS AREAS OF UC-08 TO UC-17,
JAMSHED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,98,513/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 01 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ **Rs,** _____ **Dated** _____

Signature and Stamp of Issuing Authority.

BILL OF QUANTITIES**DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI**
(Jamshed Zone)

P.C. Cost Rs: 49,98,513/-
 Time Limit 04-Months
 Validity Period: 90 Days

Earnest Money Rs: 5% quoted Rate
 Penalty per Day: Rs: 3000/=
 Tender Fee: Rs: 3000/=

Subject: **PROVIDING / LYING CC FLOORING IN VARIOUS AREAS OF UC-08 TO UC-17, JAMSHED ZONE, DMC (EAST)**

ABSTRACT OF COST					
SR. #	Description	Unit	Quantity	Rate	Amount (Rs)
1	Dismantling of Cement Concrete Plain 1:2:4.	% Cft	1,936	3,327.50	64420
2	Earth work excavation undressed lead up to a single throw of kassi phawrah or shovel. (B) in ordinary soil.	%0 Cft	28,140	1,361.25	38306
3	Cement Concrete plain in including placing compacting, finishing and curing, complete including screening and washing of stone aggregate without shuttering Ratio 1:4:8	% Sft	22,500	11,288.75	2539969
4	Providing & laying 2" thick toppings cement concrete 1:2:4 including surface finishing and dividing into panel etc complete.	% Sft	62,004	3,275.50	2030941
5	Cartage of 100 CFT / 5 tons of all material likes one aggregate, spawl, coal, lime, surkhi etc. B.G. Rait fastenings points & crossing Bridges Girders, Pipes, Sheets Raits, M.S. Bars etc. or 1000 Nos brinks, 10' x 5' x 3' or 1000 manuds of fuel wood by trucks or any other means owned by the contractors (Lead upto 15 Miles etc).	% Cft	30,076	1,065.00	320309
6	Mfg: and supplying of 21" dia RCC main hole cover cast in 1:2:4 concrete ratio 3" deep at center reinforced with 1/2" dia tor steel bars @ 4" center to center welded to 3/16" thick 2" wide M.S plate two hooks of 3/8" dia tor bar including compacting, curing & transportation within 10-miles	No's	5	913.63	4568

NOTE:

1. Rate must be quoted "IN FIGURE & IN WORD" both otherwise liable to be cancelled.
2. Over Writing & Correction if any, must be initialed and stamped by the Bidder.

Item Based on S/R RS: 49,98,513/=

_____ % above/ below of the S/RRs. _____

The Total Amount is Rs: _____ Rupees _____
 For the complete job for all schedule of rates

- I/We read the Standard Bidding Documents (Volume-1) and amendment-2013 available in the Office and Website of DMC (East) and agree to abide all of them and also provide all these Documents with our signature as and when directed.

Contractor's Signature _____

Address: _____

Checked By:-

A.E.E

Sub-Engineer

EXECUTIVE ENGINEER (B&R)
Jamshed Zone, DMC (East)

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.)

Instructions to Bidders Clause Reference

1.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

IMP OF ROAD IN UC-04,05,,06-CHENESAR GOTH MEHMOODABAD, MANZOOR COLONY IN JAMSHED ZONE DMC EAST

5.1 (a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER (B&R) SITUATED AT GOI MARKET BLOCK "B" SMITHS NEAR DARWASHI MASHED, JAMSHED ZONE DMC EAST

10.3 Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

11.2 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

- i. Financial capacity:(must have turnover of Rs 5.00 Million).
- ii. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff);
- iii. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents.

12.1 (a) A detailed description of the Works, essential technical and performance characteristics.

- (b) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the works to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ - _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 **Deadline for Submission of Bids**

Time: 2:00 PM on 09/12/2016

16.1 **Venue, Time, and Date of Bid Opening**

Venue: COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

Time: 2:30 PM Date: 09/12/2016

16.4 **Responsiveness of Bids**

- (i) Bid is valid till required period.
- *(ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

Executive Engineer (B&R)
Jamshed Zone, DMC (East)

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karac

Tender Reference No: 03

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **IMPROVEMENT OF ROAD IN UC-04, 05, 06 CHANESAR GOTH,
MEHMOODBAD & MANZOOR COLONY-II IN JAMHSED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,98,327/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 01 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ **Rs,** _____ **Dated** _____

Signature and Stamp of Issuing Authority.

BILL OF QUANTITIES**DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
(Jamshed Zone)**

P.C. Cost Rs: 49,98,327/-
 Time Limit 04-Months
 Validity Period: 90 Days

Earnest Money Rs: 5% quoted Rate
 Penalty per Day: Rs: 3000/=
 Tender Fee: Rs: 3000/=

Subject: **IMPROVEMENT OF ROAD IN UC-04, 05, 06 CHANESAR GOTH, MEHMOODBAD & MANZOOR COLONY-II IN JAMSHED ZONE, DMC (EAST)**

ABSTRACT OF COST					
SR. #	Description	Unit	Quantity	Rate	Amount (Rs)
1	Scarifying the existing road surface.	% Sft	1,600	116.16	1,859
2	Dismantling and Removing of Road Metalling etc complete	% Cft	1,072	605.00	6,486
3	Earth work excavation of road side nails including forming its bank are putting the same on embankment as directed clod breaking dressing etc complete through work. In ordinary soil.	% OCft	8,040	1,437.00	11,553
4	Cartage of 100 CFT / 5 tons of all material likes one aggregate, spawl, coal, lime, surkhi etc. B.G. Rait fastenings points & crossing Bridges Girders, Pipes, Sheets Raits, M.S. Bars etc. or 1000 Nos brinks, 10' x 5' x 3' or 1000 manuds of fuel wood by trucks or any other means owned by the contractors (Lead upto 15 Miles etc).	% Cft	9,512	1,065.00	101,303
5	P/L Granular Sub-Base course as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lift etc complete.	% Cft	12,000	3,341.71	401,005
6	P/L Aggregate base course CBR 80% as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lift etc complete.	% Cft	20,160	5,542.24	1,117,316
7	1 1/2" thick asphalt concrete wearing course plant mix laying mechanically to proper line and grade plant mixed asphalt concrete specified formula according to job mixed formula approved by the engineer incharge rolling and finishing to design proper grade line level and comber etc (Machinery with POLs cost of material carriage).	% Sft	48,000	6,873.79	3,299,419
8	Mfg: and supplying of 21" dia RCC main hole cover cast in 1:2:4 concrete ratio 3" deep at center reinforced with 1/2" dia tor steel bars @ 4" center to center welded to 3/16" thick 2" wide M.S plate two hooks of 3/8" dia tor bar including compacting, curing & transportation within 10-miles	Each	65	913.63	59,386

NOTE:

1. Rate must be quoted "IN FIGURE & IN WORD" both otherwise liable to be cancelled.
2. Over Writing & Correction if any, must be initialed and stamped by the Bidder.

Item Based on S/R RS: 49,98,327/=

_____ % above/ below of the S/RRs. _____

The Total Amount is Rs: _____ Rupees _____

For the complete job for all schedule of rates

- I/We read the Standard Bidding Documents (Volume-1) and amendment-2013 available in the Office and Website of DMC (East) and agree to abide all of them and also provide all these Documents with our signature as and when directed.

Contractor's Signature _____

Address: _____

Checked By:-

A.E.E

Sub-Engineer

EXECUTIVE ENGINEER (B&R)

Jamshed Zone, DMC (East)

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.)

Instructions to Bidders

Clause Reference

1.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

REHABILITATION OF ROAD IN PECHS-1 PECHS-02 & JUT LINE IN UC-7,8,9 IN JAMSHED ZONE DMC EAST

5.1 (a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER {B&R} SITUATED AT GOL MARKET BLOCK "B" SMCHS NEAR DARWASHI MASJID JAMSHED ZONE DMC EAST

10.5 Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

11.2 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

- i. Financial capacity:(must have turnover of Rs 5.00 Million).
- ii. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff);
- iii. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents).

12.1 (a) A detailed description of the Works, essential technical and performance characteristics.

- (b) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the works to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ - _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 **Deadline for Submission of Bids**

Time: 2:00 PM on 09/12/2016

16.1 **Venue, Time, and Date of Bid Opening**

Venue: COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

Time: 2:30 PM Date: 09/12/2016

16.4 **Responsiveness of Bids**

- (i) Bid is valid till required period.
- * (ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

Executive Engineer (B&R)
Jamshed Zone, DMC (East)

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karac

Tender Reference No: 04

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **REHABILITATION OF ROAD IN PECHS-1, PECHS-2 & JUT LINE IN UC-7,8,9
JAMSHED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,96,500/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 01 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ **Rs,** _____ **Dated** _____

Signature and Stamp of Issuing Authority.

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.)

Instructions to Bidders

Clause Reference

1.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

WINCHING OF OLD SEWRAGE LINE IN DIFFERENT AREAS & UC'S IN JAMSHED ZONE DMC EAST

5.1 (a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER [B&R] SITUATED AT GOL MARKET BLOCK "B" SMCHS NEAR DARWASHI MASJID JAMSHED ZONE DMC EAST

10.3 Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

11.2 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

- i. Financial capacity:(must have turnover of Rs 5.00 Million).
- ii. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff):
- iii. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents).

12.1 (a) A detailed description of the Works, essential technical and performance characteristics.

- (b) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the work to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ - _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 Deadline for Submission of Bids

Time: 2:00 PM on 09/12/2016

16.1 Venue, Time, and Date of Bid Opening

Venue: **COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI**

Time: 2:30 PM Date: 09/12/2016

16.4 Responsiveness of Bids

- (i) Bid is valid till required period.
- *(ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

Executive Engineer (B&R)
Jamshed Zone, DMC (East)

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karachi

Tender Reference No: 05

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **WINCHING OF OLD SEWERAGE LINE IN DIFFERENT AREAS & UC's IN
JAMSHED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,98,236/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 02 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ **Rs,** _____ **Dated** _____

Signature and Stamp of Issuing Authority.

BILL OF QUANTITIES

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI (Jamshed Zone)

P.C. Cost Rs: 49,98,236/-
 Time Limit 04-Months
 Validity Period: 90 Days

Earnest Money Rs: 5% quoted Rate
 Penalty per Day: Rs: 3000/=
 Tender Fee: Rs: 3000/=

Subject: **WINCHING OF OLD SEWERAGE LINE IN DIFFERENT AREAS & UC's IN JAMSHED ZONE, DMC (EAST)**

ABSTRACT OF COST					
SR. #	Description	Unit	Quantity	Rate	Amount (Rs)
1	Cleaning inside sewerage line completely restoring original silt free space / dia of pipe line by labour and equipment (mechanically / electrically discern) including accessories like pulleys, steel ropes buckets and draggers sizing from 6" to 18" dia their "to and pro" pulling action (No. of passes shall be as many required) would be under taken in two phases (1st phase entire length from downstream to upstream) bringing down peak hours sewerage to flow inside pipe line (as free flow) and in 2nd phase from upstream to downstream of entire length ensuring no silt is observed in buckets (6" dia to 18" dia) except only sewerage water and finally passing a steel ball of dia 12" lesser than the diameter of pipe but not exceeding 48" dia ball even for larger dia of pipe to ensure perfect cleaning. The job includes all the hire / cost of equipment and accessories of above winching machine / devices along with engineer with winching dross sets having steel ropes, pulley mounted over it, steel bucket from 6" to 18" dia hooks and other protection likes safety barriers, traffic signs, Coues, ensuring no damage to pipe line along with ensuring safety to labour and other public property / lives and removal of silt / solid during desalting and cleaning and clearance of site etc complete as per full satisfaction of site engineer				
	(i) 12" Dia	P/Rft	16,400	80.50	1,320,200
	(ii) 15" dia	P/Rft	5,000	96.60	483,000
	(iii) 18" dia	P/Rft	5,000	128.80	644,000
	(iv) 24" dia	P/Rft	4,000	209.30	837,200
2	Dismantling Cement Concrete Plain (1:2:4).	% Cft	7,391	3,327.50	245,936
3	Earth work excavation in ashes, sand soft soil or silt clearance undressed lead up to 50-ft	% 0Cft	20,288	1,663.75	33,754
4	Cartage of 100 CFT / 5 tons of all material likes one aggregate, spawl, coal, lime, surkhi etc. B.G. Rait fastenings points & crossing Bridges Girders, Pipes, Sheets Raits, M.S. Bars etc. or 1000 Nos brinks, 10' x 5' x 3' or 1000 manuds of fuel wood by trucks or any other means owned by the contractors (Lead upto 15 Miles etc).	% Cft	66,128	1,065.00	704,263
5	Manufacturing and supplying of RCC Ring Slab of 21" dia inside 36" dia outside 7.5 width and 6" thick i/c 3/8" dia tor steel bars twon concentric rings with 3/8" dia 8 No's cross linked bars welded and two sunk type hooks coated in 1: 1 1/2" : 3 concrete with embedded 15 Kg C.I frame in perfect position i/c transportation charges for an average lead of 20 Km per trip from casting yard to town office (a minimum of 25 slabs per trip will be transported)	No's	216	1,906.60	411,826
6	Shifting and fixing 36" dia (outer) ring slab in perfect. Position on damaged manholes including cutting of the position of damaged manhole in proper shape laying in layer of C.M in 2" thick and disposal of the debris including cartage transportation loading un-loading from manufacturing yard to site as per specification laid in approved R.A.	No's	216	563.09	121,627

Continued Page (2)

7	Mfg: and supplying of 21" dia RCC main hole cover cast in 1:2:4 concrete ratio 3" deep at center reinforced with 1/2" dia tor steel bars @ 4" center to center welded to 3/16" thick 2" wide M.S plate two hooks of 3/8" dia tor bar including compacting, curing & transportation within 10-miles	Each	215	913.63	196,430
---	--	------	-----	--------	---------

NOTE:

1. Rate must be quoted "IN FIGURE & IN WORD" both otherwise liable to be cancelled.
2. Over Writing & Correction if any, must be initialed and stamped by the Bidder.

Item Based on S/R RS: 49,98,236/=

_____ % above/ below of the S/RRs. _____

The Total Amount is Rs: _____ Rupees _____
For the complete job for all schedule of rates

- I/We read the Standard Bidding Documents (Volume-1) and amendment-2013 available in the Office and Website of DMC (East) and agree to abide all of them and also provide all these Documents with our signature as and when directed.

Contractor's Signature _____
Address: _____

Checked By:-

A.E.E

Sub-Engineer

EXECUTIVE ENGINEER (B&R)
Jamshed Zone, DMC (East)

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.)

Instructions to Bidders

Clause Reference

1.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

PROVIDING / LAYING CC FLOORING IN VARIOUS AREAS OF UC-01 TO UC-07 JAMSHED ZONE DMC EAST

(a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER (B&R) SITUATED AT GOL MARKET BLOCK "B" SMCHS NEAR DARWASHI MASJID, JAMSHED ZONE DMC EAST

(c) Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

11.2 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

- i. Financial capacity:(must have turnover of Rs 5.00 Million).
- ii. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff);
- iii. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents).

12.1 (a) A detailed description of the Works, essential technical and performance characteristics.

- (b) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the works to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ - _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 **Deadline for Submission of Bids**

Time: 2:00 PM on 09/12/2016

16.1 **Venue, Time, and Date of Bid Opening**

Venue: **COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI**

Time: 2:30 PM Date: 09/12/2016

16.4 **Responsiveness of Bids**

- (i) Bid is valid till required period.
- *(ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

Executive Engineer (B&R)
Jamshed Zone, DMC (East)

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karac

Tender Reference No: 06

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **PROVIDING / LYING CC FLOORING IN VARIOUS AREAS OF UC-01 TO UC-07,
JAMSHED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,99,427/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 01 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ **Rs,** _____ **Dated** _____

Signature and Stamp of Issuing Authority.

BILL OF QUANTITIES**DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
(Jamshed Zone)**

P.C. Cost Rs: 49,99,427/- Earnest Money Rs: 5% quoted Rate
 Time Limit 04-Months Penalty per Day: Rs: 3000/=
 Validity Period: 90 Days Tender Fee: Rs: 3000/=

Subject: **PROVIDING / LYING CC FLOORING IN VARIOUS AREAS OF UC-01 TO UC-07,
JAMSHED ZONE, DMC (EAST)**

ABSTRACT OF COST					
SR. #	Description	Unit	Quantity	Rate	Amount (Rs)
1	Dismantling of Cement Concrete Plain 1:2:4.	% Cft	1,936	3,327.50	64420
2	Earth work excavation undressed lead up to a single throw of kassi phawrah or shovel. (B) in ordinary soil.	%0 Cft	28,140	1,361.25	38306
3	Cement Concrete plain in including placing compacting, finishing and curing, complete including screening and washing of stone aggregate without shuttering Ratio 1:4:8	% Sft	22,500	11,288.75	2539969
4	Providing & laying 2" thick toppings cement concrete 1:2:4 including surface finishing and dividing into panel etc complete.	% Sft	62,004	3,275.50	2030941
5	Cartage of 100 CFT / 5 tons of all material likes one aggregate, spawl, coal, lime, surkhi etc. B.G. Rait fastenings points & crossing Bridges Girders, Pipes, Sheets Raits, M.S. Bars etc. or 1000 Nos brinks, 10' x 5' x 3' or 1000 mounds of fuel wood by trucks or any other means owned by the contractors (Lead upto 15 Miles etc).	% Cft	30,076	1,065.00	320309
6	Mfg: and supplying of 21" dia RCC main hole cover cast in 1:2:4 concrete ratio 3" deep at center reinforced with 1/2" dia tor steel bars @ 4" center to center welded to 3/16" thick 2" wide M.S plate two hooks of 3/8" dia tor bar including compacting, curing & transportation within 10-miles	No's	6	913.63	5482

NOTE:

1. Rate must be quoted "IN FIGURE & IN WORD" both otherwise liable to be cancelled.
2. Over Writing & Correction if any, must be initialed and stamped by the Bidder.

Item Based on S/R RS: **49,99,427/=**

_____ % above/ below of the S/RRs. _____

The Total Amount is Rs: _____ Rupees _____
 For the complete job for all schedule of rates

- I/We read the Standard Bidding Documents (Volume-1) and amendment-2013 available in the Office and Website of DMC (East) and agree to abide all of them and also provide all these Documents with our signature as and when directed.

Contractor's Signature _____

Address: _____

Checked By:-

A.E.E

Sub-Engineer

EXECUTIVE ENGINEER (B&R)

Jamshed Zone, DMC (East)

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.)

Instructions to Bidders

Clause Reference

1.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

REHABILITATION OF ROAD IN VARIOUS AREAS OF FATIMA JINNAH COLONY PETAL PARA IN UC-14 & 15 JAMSHED ZONE DMC EAST

1.1 (a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER (B&R) SITUATED AT GOL MARKET BLOCK "B" SMCHS NEAR DARWASHI MASJID JAMSHED ZONE DMC EAST

1.1 Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

1.1.2 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

1. Financial capacity:(must have turnover of Rs 5.00 Million).
2. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff);
3. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents).

1.1.1 (a) A detailed description of the Works, essential technical and performance characteristics.

(b) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the works to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ - _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 Deadline for Submission of Bids

Time: 2:00 PM on 09/12/2016

16.1 Venue, Time, and Date of Bid Opening

Venue: **COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI**

Time: 2:30 PM Date: 09/12/2016

16.4 Responsiveness of Bids

- (i) Bid is valid till required period.
- *(ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

Executive Engineer (B&R)
Jamshed Zone, DMC (East)

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karac

Tender Reference No: 07

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **REHABILITATION OF ROAD IN VARIOUS AREAS OF FATIMA JINNAH COLONY, PETAL PARA IN UC-14 & 15 JAMSHED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,98,327/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 01 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ **Rs,** _____ **Dated** _____

Bank: _____

Signature and Stamp of Issuing Authority.

BILL OF QUANTITIES**DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI**
(Jamshed Zone)

P.C. Cost Rs: 49,98,327/-
 Time Limit 04-Months
 Validity Period: 90 Days

Earnest Money Rs: 5% quoted Rate
 Penalty per Day: Rs: 3000/=
 Tender Fee: Rs: 3000/=

Subject: **REHABILITATION OF ROAD IN VARIOUS AREAS OF FATIMA JINNAH COLONY,
 PETAL PARA IN UC-14 & 15 JAMSHED ZONE, DMC (EAST)**

ABSTRACT OF COST

SR. #	Description	Unit	Quantity	Rate	Amount (Rs)
1	Scarifying the existing road surface.	% Sft	1,600	116.16	1,859
2	Dismantling and Removing of Road Metalling etc complete	% Cft	1,072	605.00	6,486
3	Earth work excavation of road side nails including forming its bank are putting the same on embankment as directed clod breaking dressing etc complete through work. In ordinary soil.	% OCft	8,040	1,437.00	11,553
4	Cartage of 100 CFT / 5 tons of all material likes one aggregate, spawl, coal, lime, surkhi etc. B.G. Rait fastenings points & crossing Bridges Girders, Pipes, Sheets Raits, M.S. Bars etc. or 1000 Nos brinks, 10' x 5' x 3' or 1000 manuds of fuel wood by trucks or any other means owned by the contractors (Lead upto 15 Miles etc).	% Cft	9,512	1,065.00	101,303
5	P/L Granular Sub-Base course as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lift etc complete.	% Cft	12,000	3,341.71	401,005
6	P/L Aggregate base course CBR 80% as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lift etc complete.	% Cft	20,160	5,542.24	1,117,316
7	1 1/2" thick asphalt concrete wearing course plant mix laying mechanically to proper line and grade plant mixed asphalt concrete specified formula according to job mixed formula approved by the engineer incharge rolling and finishing to design proper grade line level and comber etc (Machinery with POLs cost of material carriage).	% Sft	48,000	6,873.79	3,299,419
8	Mfg: and supplying of 21" dia RCC main hole cover cast in 1:2:4 concrete ratio 3" deep at center reinforced with 1/2" dia tor steel bars @ 4" center to center welded to 3/16" thick 2" wide M.S plate two hooks of 3/8" dia tor bar including compacting, curing & transportation within 10-miles	Each	65	913.63	59,386

NOTE:

1. Rate must be quoted "IN FIGURE & IN WORD" both otherwise liable to be cancelled.
2. Over Writing & Correction if any, must be initialed and stamped by the Bidder.

Item Based on S/R RS: 49,98,327/=

% above/ below of the S/RRs.

The Total Amount is Rs: _____ Rupees _____
For the complete job for all schedule of rates

- I/We read the Standard Bidding Documents (Volume-1) and amendment-2013 available in the Office and Website of DMC (East) and agree to abide all of them and also provide all these Documents with our signature as and when directed.

Contractor's Signature _____
 Address: _____

Checked By:-

 A.E.E

 Sub-Engineer

EXECUTIVE ENGINEER (B&R)
 Jamshed Zone, DMC (East)

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.)

Instructions to Bidders

Clause Reference

1.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

IMP OF ROAD IN JACOB LANE & JAMSHED QUATERSIN UC-10,11, & 13 JAMSHED ZONE DMC EAST

5.1 (a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER (B&R) SITUATED AT GOL MARKET BLOCK "B" SMITHS NEAR DAKWASHI MASJED, JAMSHED ZONE, DMC EAST

10.5 Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

11. The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

- i. Financial capacity:(must have turnover of Rs 5.00 Million).
- ii. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff);
- iii. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents.

12.1 (a) A detailed description of the Works, essential technical and performance characteristics.

- (1) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the works to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ - _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 Deadline for Submission of Bids

Time: 2:00 PM on 09/12/2016

16.1 Venue, Time, and Date of Bid Opening

Venue: **COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI**

Time: 2:30 PM Date: 09/12/2016

16.4 Responsiveness of Bids

- (i) Bid is valid till required period.
- * (ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

**Executive Engineer (B&R)
Jamshed Zone, DMC (East)**

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karac

Tender Reference No: 08

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **IMPROVEMENT OF ROAD IN JACOB LANE BEHIND JACOB LANE & JAMSHED QUARTER IN UC-10,11 & 13 JAMSHED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,99,241/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 01 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ Rs, _____ Dated _____

Signature and Stamp of Issuing Authority.

BILL OF QUANTITIES**DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI**
(Jamshed Zone)

P.C. Cost Rs: 49,99,241/-
 Time Limit 04-Months
 Validity Period: 90 Days

Earnest Money Rs: 5% quoted Rate
 Penalty per Day: Rs: 3000/=
 Tender Fee: Rs: 3000/=

Subject: **IMPROVEDMENT OF ROAD IN JACOB LANE BEHIND JACOB LANE & JAMSHED QUARTER IN UC-10,11 & 13 JAMSHED ZONE, DMC (EAST)**

ABSTRACT OF COST					
SR. #	Description	Unit	Quantity	Rate	Amount (Rs)
1	Scarifying the existing road surface.	% Sft	1,600	116.16	1,859
2	Dismantling and Removing of Road Metalling etc complete	% Cft	1,072	605.00	6,486
3	Earth work excavation of road side nails including forming its bank are putting the same on embankment as directed clod breaking dressing etc complete through work. In ordinary soil.	% OCft	8,040	1,437.00	11,553
4	Cartage of 100 CFT / 5 tons of all material likes one aggregate, spawl, coal, lime, surkhi etc. B.G. Rait fastenings points & crossing Bridges Girders, Pipes, Sheets Raits, M.S. Bars etc. or 1000 Nos brinks, 10' x 5' x 3' or 1000 manuds of fuel wood by trucks or any other means owned by the contractors (Lead upto 15 Miles etc).	% Cft	9,512	1,065.00	101,303
5	P/L Granular Sub-Base course as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lift etc complete.	% Cft	12,000	3,341.71	401,005
6	P/L Aggregate base course CBR 80% as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lift etc complete.	% Cft	20,160	5,542.24	1,117,316
7	1 1/2" thick asphalt concrete wearing course plant mix laying mechanically to proper line and grade plant mixed asphalt concrete specified formula according to job mixed formula approved by the engineer incharge rolling and finishing to design proper grade line level and comber etc (Machinery with POLs cost of material carriage).	% Sft	48,000	6,873.79	3,299,419
8	Mfg: and supplying of 21" dia RCC main hole cover cast in 1:2:4 concrete ratio 3" deep at center reinforced with 1/2" dia tor steel bars @ 4" center to center welded to 3/16" thick 2" wide M.S plate two hooks of 3/8" dia tor bar including compacting, curing & transportation within 10-miles	Each	66	913.63	60,300

NOTE:

1. Rate must be quoted "IN FIGURE & IN WORD" both otherwise liable to be cancelled.
2. Over Writing & Correction if any, must be initialed and stamped by the Bidder.

Item Based on S/R RS: 49,99,241/- =

_____ % above/ below of the S/RRs. _____

The Total Amount is Rs: _____ Rupees _____
For the complete job for all schedule of rates

- I/We read the Standard Bidding Documents (Volume-1) and amendment-2013 available in the Office and Website of DMC (East) and agree to abide all of them and also provide all these Documents with our signature as and when directed.

Contractor's Signature _____

Address: _____

Checked By:-

A.E.E

Sub-Engineer

EXECUTIVE ENGINEER (B&R)
Jamshed Zone, DMC (East)

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.)

Instructions to Bidders

Clause Reference

1.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

REHABILITATION OF ROAD IN AKHTER COLONY MANZOOR COLONY & AZAM BASTI IN UC-1,2 & 3 JAMSHED DMC EAST

1.2 (a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER (B&R) SITUATED AT GOL MARKET BLOCK "B" SMCHS NEAR DARWASHI MASJID, JAMSHED ZONE, DMC EAST

10.3 Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

11.2 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

- i. Financial capacity:(must have turnover of Rs 5.00 Million).
- ii. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff).
- iii. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents).

12.1 (a) A detailed description of the Works, essential technical and performance characteristics.

(b) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the work to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus ____ - ____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 **Deadline for Submission of Bids**

Time: 2:00 PM on 09/12/2016

16.1 **Venue, Time, and Date of Bid Opening**

Venue: **COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI**

Time: 2:30 PM Date: 09/12/2016

16.4 **Responsiveness of Bids**

- (i) Bid is valid till required period.
- *(ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

**Executive Engineer (B&R)
Jamshed Zone, DMC (East)**

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karac

Tender Reference No: 09

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **REHABILITATION OF ROAD IN AKHTER COLONY, MANZOOR COLONY & AZAM BASTI IN UC-1,2 & 3 JAMSHED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,99,241/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 01 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ **Rs,** _____ **Dated** _____

Signature and Stamp of Issuing Authority.

BILL OF QUANTITIES**DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI**
(Jamshed Zone)

P.C. Cost Rs: 49,99,241/-
 Time Limit 04-Months
 Validity Period: 90 Days

Earnest Money Rs: 5% quoted Rate
 Penalty per Day: Rs: 3000/=
 Tender Fee: Rs: 3000/=

Subject: **REHABILITATION OF ROAD IN AKHTER COLONY, MANZOOR COLONY & AZAM BASTI IN UC-1,2 & 3 JAMSHED ZONE, DMC (EAST)**

ABSTRACT OF COST					
SR. #	Description	Unit	Quantity	Rate	Amount (Rs)
1	Scarifying the existing road surface.	% Sft	1,600	116.16	1,859
2	Dismantling and Removing of Road Metalling etc complete	% Cft	1,072	605.00	6,486
3	Earth work excavation of road side nails including forming its bank are putting the same on embankment as directed clod breaking dressing etc complete through work. In ordinary soil.	% OCft	8,040	1,437.00	11,553
4	Cartage of 100 CFT / 5 tons of all material likes one aggregate, spawl, coal, lime, surkhi etc. B.G. Rait fastenings points & crossing Bridges Girders, Pipes, Sheets Raits, M.S. Bars etc. or 1000 Nos brinks, 10' x 5' x 3' or 1000 manuds of fuel wood by trucks or any other means owned by the contractors (Lead upto 15 Miles etc).	% Cft	9,512	1,065.00	101,303
5	P/L Granular Sub-Base course as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lift etc complete.	% Cft	12,000	3,341.71	401,005
6	P/L Aggregate base course CBR 80% as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lfit etc complete.	% Cft	20,160	5,542.24	1,117,316
7	1 1/2" thick asphalt concrete wearing course plant mix laying mechanically to proper line and grade plant mixed asphalt concrete specified formula according to job mixed formula approved by the engineer incharge rolling and finishing to design proper grade line level and comber etc (Machinery with POLs cost of material carriage).	% Sft	48,000	6,873.79	3,299,419
8	Mfg: and supplying of 21" dia RCC main hole cover cast in 1:2:4 concrete ratio 3" deep at center reinforced with 1/2" dia tor steel bars @ 4" center to center welded to 3/16" thick 2" wide M.S plate two hooks of 3/8" dia tor bar including compacting, curing & transportation within 10-miles	Each	66	913.63	60,300

NOTE:

1. Rate must be quoted "IN FIGURE & IN WORD" both otherwise liable to be cancelled.
2. Over Writing & Correction if any, must be initialed and stamped by the Bidder.

Item Based on S/R RS: **49,99,241/=**

_____ % above/ below of the S/RRs.

The Total Amount is Rs: _____ Rupees _____
 For the complete job for all schedule of rates

- I/We read the Standard Bidding Documents (Volume-1) and amendment-2013 available in the Office and Website of DMC (East) and agree to abide all of them and also provide all these Documents with our signature as and when directed.

Contractor's Signature _____

Address: _____

Checked By:-

A.E.E

Sub-Engineer

EXECUTIVE ENGINEER (B&R)

Jamshed Zone, DMC (East)

BIDDING DATA

This section should be filled in by the Engineer/Procuring Agency before issuance of bidding documents. The following specific data for the work to be Tendered shall be complement, amend, or supplement the provision in the instruction to bidders. Wherever there is a conflict the provision herein shall prevail over those in the instructions to bidder.:

Instructions to Bidders

Clause Reference

10.1 Name of Procuring Agency

District Municipal Corporation(East).

Brief Description of work

IMP OF ROAD IN VARIOUS AREAS OF SOLDIER BAZAR PAKISTAN QUARTER UC-16,17 JAMSHED ZONE DMC EAST

10.2 (a) Procuring Agency's address:

Main Building of DMC (East), near KDA Police Station, Block-14, University Road, Karachi

(b) Engineer's address:

OFFICE OF THE EXECUTIVE ENGINEER (B&R) SITUATED AT GOL MARKET BLOCK "B" SMCHS NEAR DARWASHI MASJID, JAMSHED ZONE DMC EAST

10.3 Bid shall be quoted entirely in Pak, Rupees. The payment shall be made in Pak, Rupees.

10.4 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: (Insert required capabilities and documents)

- a. Financial capacity:(must have turnover of Rs 5.00 Million).
- b. Technical capacity:(mention the appropriate category or registration with PEC and qualification and experience of the staff);
- c. Construction Capacity:(mention the names and number of equipments required for the work. (As per minimum Qualification Criteria and Eligibility Criteria mentioned in Bidding Documents).

10.5 (a) A detailed description of the Works, essential technical and performance characteristics.

(b) Complete set of technical information, description data, literature and drawings as Required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the works to be performed.

13.1 **Amount of Bid Security**

Rs: 05 % Quoted Rate

14.1 **Period of Bid Validity**

90-Days

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ - _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI

15.1 Deadline for Submission of Bids

Time: 2:00 PM on 09/12/2016

16.1 Venue, Time, and Date of Bid Opening

Venue: **COMMITTEE ROOM, DMC (EAST) AT GOL MARKET BLOCK "B" SMCHS NEAR DARWAISHIA MASJID, JAMSHED ZONE, KARACHI**

Time: 2:30 PM Date: 09/12/2016

16.4 Responsiveness of Bids

- (i) Bid is valid till required period.
- *(ii) Bid prices are firm during currency of Contract/Price adjustment.
- (iii) Completion period offered is within specified limits.
- (iv) Bidder is eligible to Bid and possesses the requisite experience capability and Qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (Select either of them)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided During currency of the contract and normally period of completion of the this work is upto 04-months.
- (b) **Price adjustment contract:** In this contract escalation will be paid only on those Items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the Contract

Executive Engineer (B&R)
Jamshed Zone, DMC (East)

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of DMC(East), near KDA Police Station, Block-14, University Road, Karac

Tender Reference No: 10

**VOLUME-II: BILL OF QUANTITIES
(SINGLE STAGE ONE ENVELOPE METHOD)**

NAME OF PROJECT: **IMPROVEMENT OF ROAD IN VARIOUS AREAS OF SOLDIER BAZAR,
PAKISTAN QUARTOR UC-16, 17 JAMSHED ZONE, DMC (EAST)**

Estimated Cost Rs: =49,96,500/-
Bid Security Rs: 05% (Security Deposit)
Tender Cost Rs: 3000/=

NOTE:

1. This Document contains 01 Page excluding this page.
2. The Standard Terms & Conditions of Bidding Documents (Volume-I) are available in the Office & Website of SPPRA, Karachi.

EXECUTIVE ENGINEER (B&R)
JAMSHED ZONE, DMC(EAST)

Issue To M/s: _____

P.O Order No: _____ **Rs,** _____ **Dated** _____

Bank: _____

Signature and Stamp of Issuing Authority.

BILL OF QUANTITIES**DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI**
(Jamshed Zone)

P.C. Cost Rs: 49,96,500/-
 Time Limit 04-Months
 Validity Period: 90 Days

Earnest Money Rs: 5% quoted Rate
 Penalty per Day: Rs: 3000/=
 Tender Fee: Rs: 3000/=

Subject: **IMPROVEMENT OF ROAD IN VARIOUS AREAS OF SOLDIER BAZAR, PAKISTAN**
QUARTOR UC-16, 17 JAMSHED ZONE, DMC (EAST)

ABSTRACT OF COST

SR. #	Description	Unit	Quantity	Rate	Amount (Rs)
1	Scarifying the existing road surface.	% Sft	1,600	116.16	1,859
2	Dismantling and Removing of Road Metalling etc complete	% Cft	1,072	605.00	6,486
3	Earth work excavation of road side nails including forming its bank are putting the same on embankment as directed clod breaking dressing etc complete through work. In ordinary soil.	% 0Cft	8,040	1,437.00	11,553
4	Cartage of 100 CFT / 5 tons of all material likes one aggregate, spawl, coal, lime, surkhi etc. B.G. Rait fastenings points & crossing Bridges Girders, Pipes, Sheets Rait, M.S. Bars etc. or 1000 Nos brinks, 10' x 5' x 3' or 1000 manuds of fuel wood by trucks or any other means owned by the contractors (Lead upto 15 Miles etc).	% Cft	9,512	1,065.00	101,303
5	P/L Granular Sub-Base course as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lift etc complete.	% Cft	12,000	3,341.71	401,005
6	P/L Aggregate base course CBR 80% as per (AASHTO) standard specification i/c compacting to the required density by approved mechanical means (vibratory roller road packer and smooth wheel roller etc) i/c watering with all lead and lift etc complete.	% Cft	20,160	5,542.24	1,117,316
7	1 1/2" thick asphalt concrete wearing course plant mix laying mechanically to proper line and grade plant mixed asphalt concrete specified formula according to job mixed formula approved by the engineer incharge rolling and finishing to design proper grade line level and comber etc (Machinery with POLS cost of material carriage).	% Sft	48,000	6,873.79	3,299,419
8	Mfg: and supplying of 21" dia RCC main hole cover cast in 1:2:4 concrete ratio 3" deep at center reinforced with 1/2" dia tor steel bars @ 4" center to center welded to 3/16" thick 2" wide M.S plate two hooks of 3/8" dia tor bar including compacting, curing & transportation within 10-miles	Each	63	913.63	57,559

NOTE:

1. Rate must be quoted "IN FIGURE & IN WORD" both otherwise liable to be cancelled.
2. Over Writing & Correction if any, must be initialed and stamped by the Bidder.

Item Based on S/R RS: 49,96,500/ =

% above/ below of the S/RRs.

The Total Amount is Rs: _____ Rupees
For the complete job for all schedule of rates

- I/We read the Standard Bidding Documents (Volume-1) and amendment-2013 available in the Office and Website of DMC (East) and agree to abide all of them and also provide all these Documents with our signature as and when directed.

Contractor's Signature _____

Address: _____

Checked By:-

A.E.E

Sub-Engineer

EXECUTIVE ENGINEER (B&R)

Jamshed Zone, DMC (East)

SPPRA BIDDING DOCUMENT

STANDARD FORM OF BIDDING DOCUMENT

FOR

PROCUREMENT OF WORKS

(For Contracts (Small) amounting between Rs.2.5 million to Rs.50 million)

INSTRUCTIONS TO PROCURING AGENCIES

INSTRUCTIONS TO PROCURING AGENCIES
(Not to be included in Bidding Documents)

A. Basis of Documents

These Documents have been prepared as a global document intended to be used by different agencies/users according to their requirements. This document is envisaged for National Competitive Bidding (NCB), meant for use for Works costing not more than Rs. 25 Million. These documents may be tailored according to the scope of works as well as in case of contracts on International Competitive Bidding (ICB) basis, funded by international financial institutions/donors, with payments in foreign currencies. Procuring agencies are then to tailor the relevant clauses to suit their requirements including appropriate modifications in the relevant sections of the documents in the light of SPPRA Bidding Documents for Large Works.

The Procuring Agency is expected to manage the Contract itself. The role of Engineer may be added by the Procuring Agency, if the Procuring Agency wishes to engage a consultant. The role of the Engineer with specific delegated powers under various clauses of Instructions to Bidders such as clarifications of Bid Documents, Amendment of Bid Documents, evaluation of Bids etc. and to administer the Contract under various clauses of Conditions of Contract should have been specified. The Procuring Agency will be required to set out in the specifications and drawings the full scope of work including the extent of design to be done by the Contractor, if any.

B. Contents of Documents

As stated in Clause IB.4 of Instructions to Bidders, the complete Bidding Documents in addition to Invitation for Bids shall comprise items listed therein including any addendum to Bidding Documents issued in accordance with IB.6. The Standard Form of Bidding Documents (for Small Contracts) includes the following:

1. Instructions to Bidders & Bidding Data
2. Form of Bid & Schedules to Bid
3. Conditions of Contract & Contract Data
4. Standard Forms
5. Specifications
6. Drawings, if any

In addition, Instructions to procuring agencies are also provided at various locations of this document within parenthesis or as a Note(s). Procuring agencies are expected to edit or finalise this document accordingly, by filling in all the relevant blank spaces and forms as per the scope of the work, deleting all notes and instructions intended to help the bidders.

The procuring agency is required to prepare the following for completion of the Bidding Documents:

- (i) Invitation for Bids

- (ii) Bidding Data
- (iii) Schedules to Bid (Samples)
- (iv) Schedule of Prices (Format)
- (v) Contract Data
- (vi) Specifications
- (vii) Drawings, if any

The Procuring agency's attention is drawn to the following while finalizing the Bidding Documents.

C. Notice Inviting Tender/ Invitation for Bids/ Request for Expression of Interest

The "Notice Inviting Tender" is meant for publication of tenders for calling bids in the newspapers and SPPRA Website.

The blank spaces wherever shown are required to be filled by the Procuring Agency before issuance of Bidding Documents.

The Procuring Agency may modify para 1 of Notice Inviting Tender as per its requirements. The notice should be published so as to give the interested bidders sufficient working period for preparation and submission of bids – not less than 15 days for National Competitive Bidding and 45 days for International Competitive Bidding (SPP Rule 18).

1. The eligible bidders are defined in IB.2; the text can be amended by the Procuring Agency as deemed appropriate.
2. The non-refundable fee for the sale of Bidding Documents should be nominal so as to cover printing/reproduction and mailing costs and to ensure that only bona-fide bidders shall apply (SPP Rule 20).
3. The amount of Bid Security should be a lump sum figure or a percentage, but not less than 1% and more than 5% of bid price and should be in accordance with IB.13.1 (SPP Rule 37).
4. If the venue of receipt of bids and the opening of bids is the same, the times for receipt and opening of bids are to be entered in last Para of the Notice Inviting Tender, otherwise indicate the name, address and exact location for the opening of bids. However the date for the receipt and the opening of bids shall be same (SPP Rule 41).

D. Instructions to Bidders

These Instructions to Bidders will not be part of Contract and will cease to have effect once the Contract is signed along with Bidding Data.

The Instructions to Bidders can be used as given. Procuring agency may have to make changes under Bidding Data.

The Procuring Agency's or Engineer's Representative, if any, shall exercise powers of the Engineer/Procuring Agency under and in connection with Clauses IB.5, IB.6, IB.16, etc. In

case an Engineer has been appointed by the Procuring Agency, the aforesaid clauses may be modified accordingly to specify the role of the Engineer by the Procuring Agency, otherwise the Engineer's reference wherever exist, except Sub-Clause 1.1.20 & Clause 15 of Conditions of Contract and Item 1.1.20 of Contract Data, shall be deleted.

E. Bidding Data

The blank spaces wherever shown in Bidding Data are required to be filled by the Engineer/Procuring Agency before issuance of Bidding Documents.

1. Contents of IB.10.3 may be retained or modified by the Procuring Agency.
2. Procuring Agency should insert required experience in IB.11.2.
3. Referring to IB.14.1, the period of bid validity may range from 30 to 90 days depending upon the size and nature of the works. Number of days shall be filled in as per Procuring Agency's requirements.
4. Contents of IB.16.3 to IB.16.8 may be retained or modified by the Procuring Agency in accordance with its requirements.

F. Schedules to Bid

Specimen of Schedules to Bid including format of Schedule of Prices are provided in this document. The Procuring Agency may add/delete/modify as per its requirement.

The blank spaces wherever shown are required to be filled by the Engineer/Procuring Agency before issuance of Bidding Documents except those required to be provided by the Contractor.

G. Conditions of Contract

The procuring agency while preparing Contract Data, shall ensure that no Clause of Conditions of Contract is deleted and that the changes included in Contract Data shall be such as not to change the spirit of the document. Any adjustment or change in clauses of Conditions of Contract to meet specific project features shall be made with care and incorporated in Contract Data.

H. Contract Data

The blank spaces wherever shown are required to be filled by the Engineer/Procuring Agency before issuance of Bidding Documents.

1. Referring to Sub-Clause 1.1.1 of Conditions of Contract, the Engineer/Procuring Agency may add, in order of priority, such other documents as to form part of the Contract, in Sub-Clause 1.3 of the Contract Data.
2. The Procuring Agency's Representative, if any, shall exercise powers of the Procuring Agency under and in connection with Sub-Clauses 1.3, 2.3, 4.2, 4.3, 5.1, 7.3, 8.2, 9.1, 9.2, 10.1, 10.2, 10.5, 11.1, 11.5, 12.1, 13.2 and 14.1 of the Conditions of Contract. In case an Engineer has been appointed by the Procuring Agency, the aforesaid clauses may be modified accordingly by the Procuring Agency.

3. The sum insured for different insurances including minimum amount of third party insurance should be assessed by the Engineer/Procuring Agency and entered in Contract Data. Such insurance cover shall be carried out with Insurance Company having at least AA rating from PACRA / JCR in the favour of the procuring agency.
4. The time for completion of the whole of the works should be assessed by the Engineer/Procuring Agency and entered in the Contract Data.
5. The Conditions of Contract contain no overall limit on the Contractor's liability. The amount of **liquidated damages** per day of delay shall be entered by the Engineer/Procuring Agency in Contract Data. Usually the liquidated damages are set between **0.05 percent and 0.10 percent per day and the maximum limit as 10 percent of contract price stated in the Letter of Acceptance.**
6. Any amendment and/or additions to the Conditions of the Contract that are specific to a given Bid/Contract should be included by the Procuring agency. This may include but not be limited to the provisions regarding the following:
 - a) Terms of Payment should be prepared and incorporated in Contract Data by the Engineer/Procuring Agency.
 - b) The Engineer/Procuring Agency to make sure that all taxes and duties are included by the Bidders/Contractors in their prices.

I. Specifications

To be prepared and incorporated by the Engineer/Procuring Agency

J. Drawings

To be prepared and incorporated by the Engineer/Procuring Agency, if required.

SUMMARY OF CONTENTS

<u>Subject</u>	<u>Page No</u>
(I) INVITATION FOR BIDS.....	02
(II) INSTRUCTIONS TO BIDDERS & BIDDING DATA.....	04
(III) FORM OF BID & SCHEDULES TO BID.....	19
(IV) CONDITIONS OF CONTRACT & CONTRACT DATA.....	33
(V) STANDARD FORMS.....	54
(VI) SPECIFICATIONS.....	67
(VII) DRAWINGS.....	68

INVITATION FOR BIDS

INVITATION FOR BIDS

Date: _____

Bid Reference No.: _____

1. The Procuring Agency, _____ [enter name of the procuring agency], invites sealed bids from interested firms or persons licensed by the Pakistan Engineering Council in the appropriate category(not required for works costing Rs 2.5 million or less) and/or duly pre-qualified(if pre-qualification is done for specific scheme/project) with the Procuring Agency for the Works, _____ [enter title, type and financial volume of work], which will be completed in _____ [enter appropriate time period] days.
2. A complete set of Bidding Documents may be purchased by an interested eligible bidder on submission of a written application to the office given below and upon payment of a non-refundable fee of Rupees _____ (Insert Amount). Bidders may acquire the Bidding Documents from the Office of the Procuring Agency, at _____ (Mailing Address).
3. All bids must be accompanied by a Bid Security in the amount of Rs. _____ (Rupees _____) or _____ percentage of bid price in the form of (pay order / demand draft / bank guarantee) and must be delivered to _____ (Indicate Address and Exact Location) at or before _____ hours, on _____ (Date). Bids will be opened at _____ hours on the same day in the presence of bidders' representatives who choose to attend, at the same address [indicate the address if it differs].

- [Note: 1. Procuring Agency to enter the requisite information in blank spaces.
2. The bid shall be opened within one hour after the deadline for submission of bids.]

**INSTRUCTIONS
TO BIDDERS
&
BIDDING DATA**

Notes on the Instructions to Bidders

This section of the bidding documents should provide the information necessary for bidders to prepare responsive bids, in accordance with the requirements of the Procuring Agency. It should also give information on bid submission, opening and evaluation, and on the award of contract.

Matters governing the performance of the Contract or payments under the Contract, or matters affecting the risks, rights, and obligations of the parties under the Contract are not normally included in this Section, but rather in the appropriate sections of the *Conditions of Contract* and/or *Contract Data*.

TABLE OF CONTENTS

INSTRUCTIONS TO BIDDERS

<i>Clause No.</i>	<i>Description</i>	<i>Page No.</i>
A. GENERAL		
IB.1	Scope of Bid & Source of Funds.....	6
IB.2	Eligible Bidders.....	6
IB.3	Cost of Bidding.....	7
B. BIDDING DOCUMENTS		
IB.4	Contents of Bidding Documents.....	7
IB.5	Clarification of Bidding Documents.....	7
IB.6	Amendment of Bidding Documents.....	8
C- PREPARATION OF BID		
IB.7	Language of Bid.....	8
IB.8	Documents Comprising the Bid.....	8
IB.9	Sufficiency of Bid.....	8
IB.10	Bid Prices, Currency of Bid & Payment.....	9
IB.11	Documents Establishing Bidder's Eligibility and Qualifications... 9	9
IB.12	Documents Establishing Works Conformity to Bidding Documents.....	9
IB.13	Bidding Security.....	10
IB.14	Validity of Bids, Format, Signing and Submission of Bid.....	10
D-SUBMISSION OF BID		
IB.15	Deadline for Submission, Modification & Withdrawal of Bids....	11
E. BID OPENING AND EVALUATION		
IB.16	Bid Opening, Clarification and Evaluation.....	12
IB.17	Process to be Confidential.....	13
F. AWARD OF CONTRACT		
IB.18	Qualification.....	13
IB.19	Award Criteria & Procuring Agency's Right.....	14
IB.20	Notification of Award & Signing of Contract Agreement.....	14
IB.21	Performance Security.....	14
IB.22	Integrity Pact.....	15

INSTRUCTIONS TO BIDDERS

(Note: *These Instructions to Bidders (IB) along with Bidding Data will not be part of Contract and will cease to have effect once the Contract is signed.*)

A. GENERAL

IB.1 Scope of Bid & Source of Funds

1.1 Scope of Bid

The Procuring Agency as defined in the Bidding Data (hereinafter called "the Procuring Agency") wishes to receive Bids for the Works summarized in the Bidding Data (hereinafter referred to as "the Works").

Bidders must quote for the complete scope of work. Any Bid covering partial scope of work will be rejected as non-responsive.

1.2 Source of Funds

The Procuring Agency has arranged funds from its own sources or *Federal/ Provincial /Donor agency or any other source*, which may be indicated accordingly in bidding data towards the cost of the project/scheme.

IB.2 Eligible Bidders

2.1 Bidding is open to all firms and persons meeting the following requirements:

- a) duly licensed by the Pakistan Engineering Council (PEC) in the appropriate category for value of works.

Provided that the works costing Rs. 2.5 million or less shall not require any registration with PEC .

- b) duly pre-qualified with the Procuring Agency. (*Where required*).

In the event that prequalification of potential bidders has been undertaken, only bids from prequalified bidders will be considered for award of Contract.

- c) if prequalification has not undertaken , the procuring agency may ask information and documents not limited to following:-
 - (i) company profile;
 - (ii) works of similar nature and size for each performed in last 3/5 years;
 - (iii) construction equipments;
 - (iv) qualification and experience of technical personnel and key site management;

- (v) financial statement of last 3 years;
- (vi) information regarding litigations and abandoned works if any.

IB.3 Cost of Bidding

- 3.1 The bidder shall bear all costs associated with the preparation and submission of its bid and the Procuring Agency will in no case be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process (SPP Rules 24 & 25).

B. BIDDING DOCUMENTS

IB.4 Contents of Bidding Documents

- 4.1 In addition to Invitation for Bids, the Bidding Documents are those stated below, and should be read in conjunction with any Addendum issued in accordance with Sub-Clause IB.6.1.

1. Instructions to Bidders & Bidding Data
2. Form of Bid, Qualification Information & Schedules to Bid
Schedules to Bid comprise the following:
 - (i) Schedule A: Schedule of Prices/ Bill of Quantities (BoQ).
 - (ii) Schedule B: Specific Works Data
 - (iii) Schedule C: Works to be Performed by Subcontractors
 - (iv) Schedule D: Proposed Programme of Works
 - (v) Schedule E: Method of Performing Works
 - (vi) Schedule F: Integrity Pact (works costing Rs 10 million and above)
3. Conditions of Contract & Contract Data
4. Standard Forms:
 - (i) Form of Bid Security,
 - (ii) Form of Performance Security;
 - (iii) Form of Contract Agreement;
 - (iv) Form of Bank Guarantee for Advance Payment.
5. Specifications
6. Drawings, if any

IB.5 Clarification of Bidding Documents

- 5.1 A prospective bidder requiring any clarification(s) in respect of the Bidding Documents may notify the Engineer/Procuring Agency at the Engineer's/ Procuring Agency's address indicated in the Bidding Data.
- 5.2 An interested bidder, who has obtained bidding documents, may request for clarification

of contents of bidding documents in writing and procuring agency shall respond to such queries in writing within three calendar days, provided they are received at least five calendar days prior to the date of opening of bid (SPP Rule 23-1).

IB.6 Amendment of Bidding Documents (SPP Rules 22(2) & 22).

- 6.1 At any time prior to the deadline for submission of Bids, the Procuring Agency may, for any reason, whether at his own initiative or in response to a clarification requested by a interested bidder, modify the Bidding Documents by issuing addendum.
- 6.2 Any addendum thus issued shall be part of the Bidding Documents pursuant to Sub-Clause 6.1 hereof, and shall be communicated in writing to all purchasers of the Bidding Documents. Prospective bidders shall acknowledge receipt of each addendum in writing to the Procuring Agency.
- 6.3 To afford interested bidders reasonable time in which to take an addendum into account in preparing their Bids, the Procuring Agency may at its discretion extend the deadline for submission of Bids.

C. PREPARATION OF BIDS

IB.7 Language of Bid

- 7.1 All documents relating to the Bid shall be in the language specified in the Contract Data.

IB.8 Documents Comprising the Bid

- 8.1 The Bid submitted by the bidder shall comprise the following:
- (a) Offer /Covering Letter
 - (b) Form of Bid duly filled, signed and sealed, in accordance with IB.14.3.
 - (c) Schedules (A to F) to Bid duly filled and initialed, in accordance with the instructions contained therein & in accordance with IB.14.3.
 - (d) Bid Security furnished in accordance with IB.13.
 - (e) Power of Attorney in accordance with IB 14.5.
 - (f) Documentary evidence in accordance with IB.2(c) & IB.11
 - (g) Documentary evidence in accordance with IB.12.

IB.9 Sufficiency of Bid

- 9.1 Each bidder shall satisfy himself before Bidding as to the correctness and sufficiency of his Bid and of the premium on the rates of CSR / rates and prices quoted/entered in the Schedule of Prices, which rates and prices shall except in so far as it is otherwise expressly provided in the Contract, cover all his obligations under the Contract and all matters and things necessary for the proper completion of the works.

- 9.2 The bidder is advised to obtain for himself at his own cost and responsibility all information that may be necessary for preparing the bid and entering into a Contract for execution of the Works.

IB.10 Bid Prices, Currency of Bid and Payment

- 10.1 The bidder shall fill up the Schedule of Prices (Schedule A to Bid) indicating the percentage above or below the Composite Schedule of Rates/unit rates and prices of the Works to be performed under the Contract. Prices in the Schedule of Prices/Bill of Quantities shall be quoted entirely in Pak Rupees keeping in view the instructions contained in the Preamble to Schedule of Prices.
- 10.2 Unless otherwise stipulated in the Conditions of Contract, prices quoted by the bidder shall remain fixed during the bidder's performance of the Contract and not subject to variation on any account.
- 10.3 The unit rates and prices in the Schedule of Prices or percentage above or below on the composite schedule of rates shall be quoted by the bidder in the currency as stipulated in Bidding Data.
- 10.4 Items for which no rate or price is entered by the Bidder will not be paid for by the Procuring Agency when executed and shall be deemed covered by the other rates and prices in the Bill of Quantities.

IB.11 Documents Establishing Bidder's Eligibility and Qualifications

- 11.1 Pursuant to Clause IB.8, the bidder shall furnish, as part of its bid, documents establishing the bidder's eligibility to bid and its qualifications to perform the Contract if its bid is accepted.
- 11.2 Bidder must possess and provide evidence of its capability and the experience as stipulated in Bidding Data and the Qualification Criteria mentioned in the Bidding Documents.

IB.12 Documents Establishing Works' Conformity to Bidding Documents

- 12.1 The documentary evidence of the Works' conformity to the Bidding Documents may be in the form of literature, drawings and data and the bidder shall furnish documentation as set out in Bidding Data.
- 12.2 The bidder shall note that standards for workmanship, material and equipment, and references to brand names or catalogue numbers, if any, designated by the Procuring Agency in the Technical Provisions are intended to be descriptive only and not restrictive.

IB.13 Bid Security

- 13.1 Each bidder shall furnish, as part of his bid, at the option of the bidder, a Bid Security as percentage of bid price/estimated cost or in the amount stipulated in Bidding Data in Pak. Rupees in the form of *Deposit at Call/ Payee's Order or a Bank Guarantee* issued by a Scheduled Bank in Pakistan in favour of the Procuring Agency valid for a period up to twenty eight (28) days beyond the bid validity date (*Bid security should not be below 1%.and not exceeding 5% of bid price/estimated cost SPP Rule 37*).
- 13.2 Any bid not accompanied by an acceptable Bid Security shall be rejected by the Procuring Agency as non-responsive.
- 13.3 The bid securities of unsuccessful bidders will be returned upon award of contract to the successful bidder or on the expiry of validity of Bid Security whichever is earlier.
- 13.4 The Bid Security of the successful bidder will be returned when the bidder has furnished the required Performance Security, and signed the Contract Agreement (SPP Rule 37).
- 13.5 The Bid Security may be forfeited:
- (a) if a bidder withdraws his bid during the period of bid validity; or
 - (b) if a bidder does not accept the correction of his Bid Price, pursuant to Sub-Clause 16.4 (b) hereof; or
 - (c) in the case of a successful bidder, if he fails within the specified time limit to:
 - (i) furnish the required Performance Security or
 - (ii) sign the Contract Agreement.

IB.14 Validity of Bids, Format, Signing and Submission of Bid

- 14.1 Bids shall remain valid for the period stipulated in the Bidding Data after the date of bid opening.
- 14.2 In exceptional circumstances, Procuring Agency may request the bidders to extend the period of validity for a additional period but not exceeding 1/3 of the original period. The request and the bidders' responses shall be made in writing or by cable. A Bidder may refuse the request without forfeiting the Bid Security. A Bidder agreeing to the request will not be required or permitted to otherwise modify the Bid, but will be required to extend the validity of Bid Security for the period of the extension, and in compliance with IB.13 in all respects (SPP Rule 38).
- 14.3 All Schedules to Bid are to be properly completed and signed.
- 14.4 No alteration is to be made in the Form of Bid except in filling up the blanks as directed. If any alteration be made or if these instructions be not fully complied with, the bid may be rejected.

- 14.5 Each bidder shall prepare Original and number of copies specified in the Bidding Data of the documents comprising the bid as described in IB.8 and clearly mark them "ORIGINAL" and "COPY" as appropriate. In the event of discrepancy between them, the original shall prevail.
- 14.6 The original and all copies of the bid shall be typed or written in indelible ink and shall be signed by a person or persons duly authorized to sign (in the case of copies, Photostats are also acceptable). This shall be indicated by submitting a written Power of Attorney authorising the signatory of the bidder to act for and on behalf of the bidder. All pages of the bid shall be initialed and official seal be affixed by the person or persons signing the bid.
- 14.7 The Bid shall be delivered in person or sent by registered mail at the address to Procuring Agency as given in Bidding Data.

D. SUBMISSION OF BID

IB.15 Deadline for Submission, Modification & Withdrawal of Bids

- 15.1 Bids must be received by the Procuring Agency at the address/provided in Bidding Data not later than the time and date stipulated therein.
- 15.2 The inner and outer envelopes shall
- (a) be addressed to the Procuring Agency at the address provided in the Bidding Data;
 - (b) bear the name and identification number of the Contract as defined in the Bidding and Contract Data; and
 - (c) provide a warning not to open before the specified time and date for Bid opening as defined in the Bidding Data.
 - (d) in addition to the identification required in 15.2, the inner envelopes shall indicate the name and address of the Bidder to enable the Bid to be returned unopened in case it is declared late.
 - (e) If the outer envelope is not sealed and marked as above, the Procuring Agency will assume no responsibility for the misplacement or premature opening of the Bid.
- 15.3 Bids submitted through telegraph, telex, fax or e-mail shall not be considered.
- 15.4 Any bid received by the Procuring Agency after the deadline for submission prescribed in Bidding Data will be returned unopened to such bidder.
- 15.5 Any bidder may modify or withdraw his bid after bid submission provided that the modification or written notice of withdrawal is received by the Procuring Agency prior to the deadline for submission of bids.
- 15.6 Withdrawal of a bid during the interval between the deadline for submission of bids and the expiration of the period of bid validity specified in the Form of Bid may result in forfeiture of the Bid Security pursuant to IB.13.5 (a).

E. BID OPENING AND EVALUATION

IB.16 Bid Opening, Clarification and Evaluation (SPP Rules 41, 42 & 43)

- 16.1 The Procuring Agency will open the bids, in the presence of bidders' representatives who choose to attend, at the time, date and in the place specified in the Bidding Data.
- 16.2 The bidder's name, Bid Prices, any discount, the presence or absence of Bid Security, and such other details as the Procuring Agency at its discretion may consider appropriate, will be announced by the Procuring Agency at the bid opening. The Procuring Agency will record the minutes of the bid opening. Representatives of the bidders who choose to attend shall sign the attendance sheet.

Any Bid Price or discount which is not read out and recorded at bid opening will not be taken into account in the evaluation of bid.

- 16.3 To assist in the examination, evaluation and comparison of Bids the Engineer/Procuring Agency may, at its discretion, ask the bidder for a clarification of its Bid. The request for clarification and the response shall be in writing and no change in the price or substance of the Bid shall be sought, offered or permitted (SPP Rule 43).

- 16.4 (a) Prior to the detailed evaluation, pursuant to IB.16.7 to 16.9, the Engineer/Procuring Agency will determine the substantial responsiveness of each bid to the Bidding Documents. For purpose of these instructions, a substantially responsive bid is one which conforms to all the terms and conditions of the Bidding Documents without material deviations. It will include determining the requirements listed in Bidding Data.

- (b) Arithmetical errors will be rectified on the following basis:

If there is a discrepancy between the unit price and total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail and the total price shall be corrected. If there is a discrepancy between the words and figures the amount in words shall prevail. If there is a discrepancy between the Total Bid price entered in Form of Bid and the total shown in Schedule of Prices-Summary, the amount stated in the Form of Bid will be corrected by the Procuring Agency in accordance with the Corrected Schedule of Prices.

If the bidder does not accept the corrected amount of Bid, his Bid will be rejected and his Bid Security forfeited.

- 16.5 A Bid determined as substantially non-responsive will be rejected and will not subsequently be made responsive by the bidder by correction of the non-conformity.
- 16.6 Any minor informality or non-conformity or irregularity in a Bid which does not constitute a material deviation (**major deviation**) may be waived by Procuring Agency,

provided such waiver does not prejudice or affect the relative ranking of any other bidders.

(A). Major (material) Deviations include:-

- (i) has been not properly signed;
- (ii) is not accompanied by the bid security of required amount and manner;
- (iii) stipulating price adjustment when fixed price bids were called for;
- (iv) failing to respond to specifications;
- (v) failing to comply with Mile-stones/Critical dates provided in Bidding Documents;
- (vi) sub-contracting contrary to the Conditions of Contract specified in Bidding Documents;
- (vii) refusing to bear important responsibilities and liabilities allocated in the Bidding Documents, such as performance guarantees and insurance coverage;
- (viii) taking exception to critical provisions such as applicable law, taxes and duties and dispute resolution procedures;
- (ix) a material deviation or reservation is one :
 - (a) which affect in any substantial way the scope, quality or performance of the works;
 - (b) adoption/rectification whereof would affect unfairly the competitive position of other bidders presenting substantially responsive bids.

(B) Minor Deviations

Bids that offer deviations acceptable to the Procuring Agency and which can be assigned a monetary value may be considered substantially responsive at least as to the issue of fairness. This value would however be added as an adjustment for evaluation purposes only during the detailed evaluation process.

16.7 The Engineer/Procuring Agency will evaluate and compare only the bids previously determined to be substantially responsive pursuant to IB.16.4 to 16.6 as per requirements given hereunder. Bids will be evaluated for complete scope of works. The prices will be compared on the basis of the Evaluated Bid Price pursuant to IB.16.8 herein below.

Technical Evaluation: It will be examined in detail whether the works offered by the bidder complies with the Technical Provisions of the Bidding Documents. For this purpose, the bidder's data submitted with the bid in Schedule B to Bid will be compared with technical features/criteria of the works detailed in the Technical Provisions. Other technical information submitted with the bid regarding the Scope of Work will also be reviewed.

16.8 Evaluated Bid Price

In evaluating the bids, the Engineer/Procuring Agency will determine for each bid in addition to the Bid Price, the following factors (adjustments) in the manner and to the extent indicated below to determine the Evaluated Bid Price:

- (i) making any correction for arithmetic errors pursuant to IB.16.4 hereof.

- (ii) discount, if any, offered by the bidders as also read out and recorded at the time of bid opening.
- (iii) excluding **provisional sums** and the provisions for **contingencies** in the Bill of Quantities **if any**, but including **Day work**, where priced competitively.

IB.17 Process to be Confidential

17.1 Subject to IB.16.3 heretofore, no bidder shall contact Engineer/Procuring Agency on any matter relating to its Bid from the time of the Bid opening to the time the bid evaluation result is announced by the Procuring Agency. The evaluation result shall be announced at least seven (07) days prior to award of Contract (SPP Rule 45). The announcement to all bidders will include table(s) comprising read out prices, discounted prices, price adjustments made, final evaluated prices and recommendations against all the bids evaluated.

17.2 Any effort by a bidder to influence Engineer/Procuring Agency in the Bid evaluation, Bid comparison or Contract Award decisions may result in the rejection of his Bid. Whereas any bidder feeling aggrieved, may lodge a written complaint to Complaint Redressal Committee as per terms and conditions mentioned in SPP Rules 31 & 32. However, mere fact of lodging a complaint shall not warrant suspension of procurement process.

17.3 Bidders may be excluded if involved in "**Corrupt and Fraudulent Practices**" means either one or any combination of the practices given below SPP Rule 2(q);

- (i) "**Coercive Practice**" means any impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence the actions of a party to achieve a wrongful gain or to cause a wrongful loss to another party;
- (ii) "**Collusive Practice**" means any arrangement between two or more parties to the procurement process or contract execution, designed to achieve with or without the knowledge of the procuring agency to establish prices at artificial, noncompetitive levels for any wrongful gain;
- (iii) "**Corrupt Practice**" means the offering, giving, receiving or soliciting, directly or indirectly, of anything of value to influence the acts of another party for wrongful gain;
- (iv) "**Fraudulent Practice**" means any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;
- (v) "**Obstructive Practice**" means harming or threatening to harm, directly or indirectly, persons or their property to influence their participation in a procurement process, or affect the execution of a contract or deliberately destroying, falsifying, altering or concealing of evidence material to the investigation or making false statements before investigators in order to materially impede an investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation, or acts intended to materially impede the exercise of inspection and audit rights provided for under the Rules.

F. AWARD OF CONTRACT

IB.18. Post Qualification

- 18.1 The Procuring Agency, at any stage of the bid evaluation, having credible reasons for or *prima facie* evidence of any defect in contractor's capacities, may require the contractors to provide information concerning their professional, technical, financial, legal or managerial competence whether already pre-qualified or not:

Provided, that such qualification shall only be laid down after recording reasons therefore in writing. They shall form part of the records of that bid evaluation report.

- 18.2 The determination will take into account the bidder's financial and technical capabilities. It will be based upon an examination of the documentary evidence of the bidders' qualifications submitted under B.11, as well as such other information required in the Bidding Documents.

IB.19 Award Criteria & Procuring Agency's Right

- 19.1 Subject to IB.19.2, the Procuring Agency will award the Contract to the bidder whose bid has been determined to be substantially responsive to the Bidding Documents and who has offered the lowest evaluated Bid Price, provided that such bidder has been determined to be qualified to satisfactorily perform the Contract in accordance with the provisions of the IB.18.
- 19.2 Notwithstanding IB.19.1, the Procuring Agency reserves the right to accept or reject any bid, and to annul the bidding process and reject all bids, at any time prior to award of Contract, without thereby incurring any liability to the affected bidders or any obligation to inform the affected bidders of the grounds for the Procuring Agency's action except that the grounds for its rejection of all bids shall upon request be communicated, to any bidder who submitted a bid, without justification of the grounds. Notice of the rejection of all the bids shall be given promptly to all the bidders (SPP Rule 25).

IB.20 Notification of Award & Signing of Contract Agreement

- 20.1 Prior to expiration of the period of bid validity prescribed by the Procuring Agency, the Procuring Agency will notify the successful bidder in writing ("Letter of Acceptance") that his bid has been accepted (SPP Rule 49).
- 20.2 Within seven (07) days from the date of furnishing of acceptable Performance Security under the Conditions of Contract, the Procuring Agency will send the successful bidder the Form of Contract Agreement provided in the Bidding Documents, incorporating all agreements between the parties.
- 20.3 The formal Agreement between the Procuring Agency and the successful bidder duly stamped at rate of ----% of bid price(updated from time to time) stated in Letter of Acceptance shall be executed within seven (07) days of the receipt of Form of Contract Agreement by the successful bidder from the Procuring Agency.

IB.21 Performance Security

- 21.1 The successful bidder shall furnish to the Procuring Agency a Performance Security in the form and the amount stipulated in the Conditions of Contract within a period of fourteen (14) days after the receipt of Letter of Acceptance (SPP 39).
- 21.2 Failure of the successful bidder to comply with the requirements of Sub-Clauses IB.20.2 & 20.3 or 21.1 or Clause IB.22 shall constitute sufficient grounds for the annulment of the award and forfeiture of the Bid Security.
- 21.3 Publication of Award of Contract: within seven days of the award of contract, the procuring shall publish on the website of the authority and on its own website, if such a website exists, the results of the bidding process, identifying the bid through procurement identifying Number if any and the following information:
- (1) Evaluation Report;
 - (2) Form of Contract and letter of Award;
 - (3) Bill of Quantities or Schedule of Requirements. (SPP Rule 50)

IB.22 Integrity Pact The Bidder shall sign and stamp the Form of Integrity Pact provided at Schedule-F to Bid in the Bidding Document for all Sindh Government procurement contracts exceeding Rupees ten (10) million. Failure to provide such Integrity Pact shall make the bid non-responsive (SPP Rule 89).

BIDDING DATA

(This section should be filled in by the Engineer/Procuring Agency before issuance of the Bidding Documents. The following specific data for the works to be tendered shall complement, amend, or supplement the provisions in the Instructions to Bidders. Wherever there is a conflict, the provisions herein shall prevail over those in the Instructions to Bidders.)

Instructions to Bidders

Clause Reference

1. Name of Procuring Agency

(Insert name of the Procuring Agency)

Brief Description of Works

5.1 (a) Procuring Agency's address:

(Insert address of the Procuring Agency with telex/fax)

(b) Engineer's address:

(Insert name and address of the Engineer, if any, with telex/fax.)

10.3 Bid shall be quoted entirely in Pak. Rupees. The payment shall be made in Pak. Rupees:

11.2 The bidder has the financial, technical and constructional capability necessary to perform the Contract as follows: *(Insert required capabilities and documents)*

i. Financial capacity: *(must have turnover of Rs-----Million);*

ii. Technical capacity: *(mention the appropriate category of registration with PEC and qualification and experience of the staff);*

iii. Construction Capacity: *(mention the names and number of equipments required for the work).*

- 12.1 (a) A detailed description of the Works, essential technical and performance characteristics.
- (b) Complete set of technical information, description data, literature and drawings as required in accordance with Schedule B to Bid, Specific Works Data. This will include but not be limited to a sufficient number of drawings, photographs, catalogues, illustrations and such other information as is necessary to illustrate clearly the significant characteristics such as general construction dimensions and other relevant information about the works to be performed.

13.1 **Amount of Bid Security**

(Fill in lump sum amount or in % age of bid amount /estimated cost, but not below 1% and not exceeding 5%)

14.1 **Period of Bid Validity**

(Fill in "number of days" not exceeding 90)

14.4 **Number of Copies of the Bid to be submitted:**

One original plus _____ copies.

14.6 (a) **Procuring Agency's Address for the Purpose of Bid Submission**

(insert postal address or location of bid box for delivery by hand)

15.1 **Deadline for Submission of Bids**

Time: _____ AM/PM on _____.

16.1 **Venue, Time, and Date of Bid Opening**

Venue: _____

Time: _____ Date: _____

16.4 **Responsiveness of Bids**

- (i) Bid is valid till required period,

- * (ii) Bid prices are firm during currency of contract/Price adjustment;
- (iii) Completion period offered is within specified limits,
- (iv) Bidder is eligible to Bid and possesses the requisite experience, capability and qualification.
- (v) Bid does not deviate from basic technical requirements and
- (vi) Bids are generally in order, etc.

*Procuring agency can adopt either of two options. (*Select either of them*)

- (a) **Fixed Price contract:** In these contracts no escalation will be provided during currency of the contract and normally period of completion of these works is upto 12 months.
- (b) **Price adjustment contract:** In these contracts escalation will be paid only on those items and in the manner as notified by Finance Department, Government of Sindh, after bid opening during currency of the contract.

FORM OF BID AND SCHEDULES TO BID

FORM OF BID
(LETTER OF OFFER)

Bid Reference No. _____

(Name of Works)

To:

Gentlemen,

1. Having examined the Bidding Documents including Instructions to Bidders, Bidding Data, Conditions of Contract, Contract Data, Specifications, Drawings, if any, Schedule of Prices and Addenda Nos. _____ for the execution of the above-named works, we, the undersigned, being a company doing business under the name of and address _____ and being duly incorporated under the laws of Pakistan hereby offer to execute and complete such works and remedy any defects therein in conformity with the said Documents including Addenda thereto for the Total Bid Price of Rs _____ (Rupees _____) or such other sum as may be ascertained in accordance with the said Documents.
2. We understand that all the Schedules attached hereto form part of this Bid.
3. As security for due performance of the undertakings and obligations of this Bid, we submit herewith a Bid Security in the amount of _____ drawn in your favour or made payable to you and valid for a period of twenty eight (28) days beyond the period of validity of Bid.
4. We undertake, if our Bid is accepted, to commence the Works and to deliver and complete the Works comprised in the Contract within the time(s) stated in Contract Data.
5. We agree to abide by this Bid for the period of _____ days from the date fixed for receiving the same and it shall remain binding upon us and may be accepted at any time before the expiration of that period.
6. Unless and until a formal Agreement is prepared and executed, this Bid, together with your written acceptance thereof, shall constitute a binding contract between us.
7. We undertake, if our Bid is accepted, to execute the Performance Security

referred to in Conditions of Contract for the due performance of the Contract.

8. We understand that you are not bound to accept the lowest or any bid you may receive.
9. We do hereby declare that the Bid is made without any collusion, comparison of figures or arrangement with any other person or persons making a bid for the Works.

Dated this _____ day of _____, 20

Signature _____

in the capacity of _____ duly authorized to sign bid for and on behalf of

(Name of Bidder in Block Capitals)

(Seal)

Address

Witness:

(Signature) _____

Name: _____

Address: _____

[SCHEDULES TO BID INCLUDE THE FOLLOWING:

- Schedule A to Bid: Schedule of Prices
- Schedule B to Bid: Specific Works Data
- Schedule C to Bid: Works to be Performed by Subcontractors
- Schedule D to Bid: Proposed Program of Works
- Schedule E to Bid: Method of Performing Works
- Schedule F to Bid: Integrity Pact]

SCHEDULE – A TO BID
SCHEDULE OF PRICES

<u>Sr. No.</u>		<u>Page No.</u>
1.	Preamble to Schedule of Prices.....	24
2.	Schedule of Prices.....	26
	* (a) Summary of Bid Prices	
	* (b) Detailed Schedule of Prices /Bill of Quantities (BOQ)	

** [To be prepared by the Engineer/Procuring Agency]*

PREAMBLE TO SCHEDULE OF PRICES

1. General

- 1.1 The Schedule of Prices shall be read in conjunction with the Conditions of Contract, Contract Data together with the Specifications and Drawings, if any.
- 1.2 The Contract shall be for the whole of the works as described in these Bidding Documents. Bids must be for the complete scope of works.

2. Description

- 2.1 The general directions and descriptions of works and materials are not necessarily repeated nor summarized in the Schedule of Prices. References to the relevant sections of the Bidding Documents shall be made before entering prices against each item in the Schedule of Prices.

3. Units & Abbreviations

- 3.1 Units of measurement, symbols and abbreviations expressed in the Bidding Documents shall comply with the Systeme Internationale d' Unites (SI Units).

(Note: The abbreviations to be used in the Schedule of Prices to be defined by the Procuring Agency).

4. Rates and Prices

- 4.1 Except as otherwise expressly provided under the Conditions of Contract, the rates and amounts entered in the Schedule of Prices shall be the rates at which the Contractor shall be paid and shall be the full inclusive value of the works set forth or implied in the Contract; except for the amounts reimbursable, if any to the Contractor under the Contract.
- 4.2 Unless otherwise stipulated in the Contract Data, the premium, rates and prices entered by the bidder shall not be subject to adjustment during the performance of the Contract.
- 4.3 All duties, taxes and other levies payable by the Contractor shall be included in the rates and prices.
- 4.4 The whole cost of complying with the provisions of the Contract shall be included in the items provided in the Schedule of Prices, and where

SCHEDULE - A TO BID

no items are provided, the cost shall be deemed to be distributed among the rates and prices entered for the related items of the Works and no separate payment will be made for those items.

The rates, prices and amounts shall be entered against each item in the Schedule of Prices. Any item against which no rate or price is entered by the bidder will not be paid for by the Procuring Agency when executed and shall be deemed covered by the rates and prices for other items in the Schedule of Prices.

- 4.5 (a) The bidder shall be deemed to have obtained all information as to and all requirements related thereto which may affect the bid price.
- *(b) The Contractor shall be responsible to make complete arrangements for the transportation of the Plant to the Site.

**(Procuring Agency may modify as appropriate)*

- 4.6 The Contractor shall provide for all parts of the Works to be completed in every respect. Notwithstanding that any details, accessories, etc. required for the complete installation and satisfactory operation of the Works, are not specifically mentioned in the Specifications, such details shall be considered as included in the Contract Price.

5. Bid Prices

5.1 Break-up of Bid Prices

The various elements of Bid Prices shall be quoted as detailed by the Procuring Agency in the format of Schedule of Prices.

The bidder shall recognize such elements of the costs which he expects to incur the performance of the Works and shall include all such costs in the rates and amounts entered in the Schedule of Prices.

5.2 Total Bid Price

The total of bid prices in the Schedule of Prices shall be entered in the Summary of Bid Prices.

6. Provisional Sums and Day work

- 6.1 Provisional Sums included and so designated in the Schedule of Prices if any, shall be expended in whole or in part at the direction and discretion of the Engineer/Procuring Agency. The Contractor will only receive payment in respect of Provisional Sums, if he has been instructed by the Engineer/Procuring Agency to utilize such sums.

- 6.2 Day work rates in the contractor's bid are to be used for small additional amounts of work and only when the Engineer have given written instructions in advance for additional work to be paid for in that way.

SCHEDULE OF PRICES – SUMMARY OF BID PRICES (Sample)

Bill No.	Description	Total Amount (Rs)
	(A) Building Work	
1.	Civil works	
2.	Internal sanitary and water supply	
3.	Electrification	
4.	External Development works	
5.	Miscellaneous Items	
	(B) Road Work.	
1.	Earthwork	
2.	Hard Crust and Surface Treatment	
3.	Culverts and Bridges	
4.	Miscellaneous Items	
	(C) Public Health Engineering Works.	
1.	Earthwork	
2.	Subsurface Drains	
3.	Pipe Laying and Man holes	
4.	Tube wells, Pump houses	
5.	Compound wall	
6.	Miscellaneous Items	
	Total Bid Price (The amount to be entered in Paragraph I of the Form of Bid) (In words).	

SCHEDULE OF PRICES

Item No.	Description	Quantity	Unit Rate(Rs)	Total Amount (Rs)
1. 2. 3.	I. (Civil works)			
1. 2. 3.	II. Internal sanitary and water supply.			
1. 2. 3.	III. Electrification.			
1. 2. 3.	IV. External Development works.			
1. 2. 3.	V. Miscellaneous Items			
<p>Total (to be carried to Summary of Bid Price) Add/ Deduct the percentage quoted above/below on the prices of items based on Composite Schedule of Rates.</p>				

SCHEDULE - B TO BID

***SPECIFIC WORKS DATA**

(To be prepared and incorporated by the Procuring Agency)

Note: The Procuring Agency shall spell out the information & data required to be filled out by the bidder and to furnish complementary information).

SCHEDULE – C TO BID

WORKS TO BE PERFORMED BY SUBCONTRACTORS*

The bidder will do the work with his own forces except the work listed below which he intends to sub-contract.

Items of Works to be Sub-Contracted	Name and address of Sub-Contractors	Statement of similar works previously executed. (<i>attach evidence</i>)
--	--	--

Note:

- * *The Procuring Agency should decide whether to allow subcontracting or not. In case Procuring Agency decides to allow subcontracting then following conditions shall be complied with:*
1. No change of Sub-Contractors shall be made by the bidder without prior approval of the Procuring Agency.
 2. The truthfulness and accuracy of the statement as to the experience of Sub-Contractors is guaranteed by the bidder. The Procuring Agency's judgment shall be final as to the evaluation of the experience of Sub-Contractors submitted by the bidder.
 3. Statement of similar works shall include description, location & value of works, year completed and name & address of the clients.

SCHEDULE – D TO BID

PROPOSED PROGRAMME OF WORKS

Bidder shall provide a programme in a bar-chart or Program Evaluation and Review Technique (PERT) or Critical Path Method (CPM) showing the sequence of work items by which he proposes to complete the works of the entire Contract. The programme should indicate the sequence of work items and the period of time during which he proposes to complete the works including the activities like designing, schedule of submittal of drawings, ordering and procurement of materials, manufacturing, delivering, construction of civil works, erection, testing and commissioning of works to be supplied under the Contract.

SCHEDULE – E TO BID

METHOD OF PERFORMING WORKS

The bidder is required to submit a narrative outlining the method of performing the Works. The narrative should indicate in detail and include but not be limited to:

- The sequence and methods in which he proposes to carry out the Works, including the number of shifts per day and hours per shift, he expects to work.
- A list of all major items of construction and plant erection, tools and vehicles proposed to be used in delivering/carrying out the works at site.
- The procedure for installation of equipment and transportation of equipment and materials to the site.
- Organisation chart indicating head office & field office personnel involved in management, supervision and engineering of the Works to be done under the Contract.

SCHEDULE – F TO BID

(INTEGRITY PACT)

DECLARATION OF FEES, COMMISSION AND BROKERAGE ETC
PAYABLE BY CONTRACTORS
(FOR CONTRACTS WORTH RS. 10.00 MILLION OR MORE)

Contract No. _____ Dated _____
Contract Value: _____
Contract Title: _____

..... [name of Contractor] hereby declares that it has not obtained or induced the procurement of any contract, right, interest, privilege or other obligation or benefit from Government of Sindh (GoS) or any administrative subdivision or agency thereof or any other entity owned or controlled by it (GoS) through any corrupt business practice.

Without limiting the generality of the foregoing, [name of Contractor] represents and warrants that it has fully declared the brokerage, commission, fees etc. paid or payable to anyone and not given or agreed to give and shall not give or agree to give to anyone within or outside Pakistan either directly or indirectly through any natural or juridical person, including its affiliate, agent, associate, broker, consultant, director, promoter, shareholder, sponsor or subsidiary, any commission, gratification, bribe, finder's fee or kickback, whether described as consultation fee or otherwise, with the object of obtaining or inducing the procurement of a contract, right, interest, privilege or other obligation or benefit in whatsoever form from, from Procuring Agency (PA) except that which has been expressly declared pursuant hereto.

[name of Contractor] accepts full responsibility and strict liability that it has made and will make full disclosure of all agreements and arrangements with all persons in respect of or related to the transaction with PA and has not taken any action or will not take any action to circumvent the above declaration, representation or warranty.

[name of Contractor] 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 rights and remedies available to PA under any law, contract or other instrument, be voidable at the option of PA.

Notwithstanding any rights and remedies exercised by PA in this regard, [name of Supplier/Contractor/Consultant] agrees to indemnify PA for any loss or damage incurred by it on account of its corrupt business practices and further pay compensation to PA in an amount equivalent to ten times the sum of any commission, gratification, bribe, finder's fee or kickback given by [name of Contractor] as aforesaid for the purpose of obtaining or inducing the procurement of any contract, right, interest, privilege or other obligation or benefit in whatsoever form from PA. *(where applicable)*.

.....
[Procuring Agency]

[Contractor]

CONDITIONS OF CONTRACT

TABLE OF CONTENTS

CONDITIONS OF CONTRACT

<i>Clause No</i>	<i>Description</i>	<i>Page No</i>
1.	General Provisions.....	35
2.	The Procuring Agency.....	37
3.	Engineer's/Procuring Agency's Representatives.....	37
4.	The Contractor.....	38
5.	Design by Contractor.....	38
6.	Procuring Agency's Risks.....	39
7.	Time for Completion.....	40
8.	Taking Over.....	41
9.	Remedying Defects.....	41
10.	Variations and Claims.....	41
11.	Contract Price And Payment.....	43
12.	Default.....	44
13.	Risks and Responsibilities.....	46
14.	Insurance.....	46
15.	Resolution of Disputes.....	47
16.	Integrity Pact.....	48

CONDITIONS OF CONTRACT

1. GENERAL PROVISIONS

1.1 Definitions

In the Contract as defined below, the words and expressions defined shall have the following meanings assigned to them, except where the context requires otherwise:

The Contract

- 1.1.1 “Contract” means the Contract Agreement and the other documents listed in the Contract Data.
- 1.1.2 “Specifications” means the document as listed in the Contract Data, including Procuring Agency’s requirements in respect of design to be carried out by the Contractor (if any), and any Variation to such document.
- 1.1.3 “Drawings” means the Procuring Agency’s drawings of the Works as listed in the Contract Data, and any Variation to such drawings.

Persons

- 1.1.4 “Procuring Agency” means the person named in the Contract Data and the legal successors in title to this person, but not (except with the consent of the Contractor) any assignee.
- 1.1.5 “Contractor” means the person named in the Contract Data and the legal successors in title to this person, but not (except with the consent of the Procuring Agency) any assignee.
- 1.1.6 “Party” means either the Procuring Agency or the Contractor.

Dates, Times and Periods

- 1.1.7 “Commencement Date” means the date fourteen (14) days after the date the Contract comes into effect or any other date named in the Contract Data.
- 1.1.8 “Day” means a calendar day
- 1.1.9 “Time for Completion” means the time for completing the Works as stated in the Contract Data (or as extended under Sub-Clause 7.3), calculated from the Commencement Date.

Money and Payments

- 1.1.10 “Cost” means all expenditure properly incurred (or to be incurred) by the Contractor, whether on or off the Site, including overheads and similar charges but

does not include any allowance for profit.

Other Definitions

- 1.1.11 “Contractor’s Equipment” means all machinery, apparatus and other things required for the execution of the Works but does not include Materials or Plant intended to form part of the Works.
- 1.1.12 “Country” means the Islamic Republic of Pakistan.
- 1.1.13 “Procuring Agency’s Risks” means those matters listed in Sub-Clause 6.1.
- 1.1.14 “Force Majeure” means an event or circumstance which makes performance of a Party’s obligations illegal or impracticable and which is beyond that Party’s reasonable control.
- 1.1.15 “Materials” means things of all kinds (other than Plant) to be supplied and incorporated in the Works by the Contractor.
- 1.1.16 “Plant” means the machinery and apparatus intended to form or forming part of the Works.
- 1.1.17 “Site” means the places provided by the Procuring Agency where the Works are to be executed, and any other places specified in the Contract as forming part of the Site.
- 1.1.18 “Variation” means a change which is instructed by the Engineer/Procuring Agency under Sub-Clause 10.1.
- 1.1.19 “Works” means any or all the works whether Supply, Installation, Construction etc. and design (if any) to be performed by the Contractor including temporary works and any variation thereof.
- 1.1.20 “Engineer” means the person notified by the Procuring Agency to act as Engineer for the purpose of the Contract and named as such in Contract Data.

1.2 Interpretation

Words importing persons or parties shall include firms and organisations. Words importing singular or one gender shall include plural or the other gender where the context requires.

1.3 Priority of Documents

The documents forming the Contract are to be taken as mutually explanatory of one another. If an ambiguity or discrepancy is found in the documents, the priority of the documents shall be in accordance with the order as listed in the Contract Data.

1.4 **Law**

The law of the Contract is the relevant Law of Islamic Republic of Pakistan.

1.5 **Communications**

All Communications related to the Contract shall be in English language.

1.6 **Statutory Obligations**

The Contractor shall comply with the Laws of Islamic Republic of Pakistan and shall give all notices and pay all fees and other charges in respect of the Works.

2. **THE PROCURING AGENCY**

2.1 **Provision of Site**

The Procuring Agency shall provide the Site and right of access thereto at the times stated in the Contract Data.

Site Investigation Reports are those that were included in the bidding documents and are factual and interpretative reports about the surface and subsurface conditions at the Site.

2.2 **Permits etc.**

The Procuring Agency shall, if requested by the Contractor, assist him in applying for permits, licences or approvals which are required for the Works.

2.3 **Engineer's/Procuring Agency's Instructions**

The Contractor shall comply with all instructions given by the Procuring Agency or the Engineer, if notified by the Procuring Agency, in respect of the Works including the suspension of all or part of the works.

2.4 **Approvals**

No approval or consent or absence of comment by the Engineer/Procuring Agency shall affect the Contractor's obligations.

3. **ENGINEER'S/PROCURING AGENCY'S REPRESENTATIVES**

3.1 **Authorised Person**

The Procuring Agency shall appoint a duly authorized person to act for him and on his behalf for the purposes of this Contract. Such authorized person shall be duly identified in the Contract Data or otherwise notified in writing to the Contractor as soon as he is so appointed. In either case the Procuring Agency shall notify the Contractor, in writing, the precise scope of the authority of such authorized person at the time of his appointment.

3.2 **Engineer's/Procuring Agency's Representative**

The name and address of Engineer's/Procuring Agency's Representative is given in Contract Data. However the Contractor shall be notified by the Engineer/Procuring Agency, the delegated duties and authority before the Commencement of works.

4. **THE CONTRACTOR**

4.1 **General Obligations**

The Contractor shall carry out the works properly and in accordance with the Contract. The Contractor shall provide all supervision, labour, Materials, Plant and Contractor's Equipment which may be required

4.2 **Contractor's Representative**

The Contractor shall appoint a representative at site on full time basis to supervise the execution of work and to receive instructions on behalf of the Contractor but only after obtaining the consent of the Procuring Agency for such appointment which consent shall not be withheld without plausible reason(s) by the Procuring Agency. Such authorized representative may be substituted/ replaced by the Contractor at any time during the Contract Period but only after obtaining the consent of the Procuring Agency as aforesaid.

4.3 **Subcontracting**

The Contractor shall not subcontract the whole of the works. The Contractor shall not subcontract any part of the works without the consent of the Procuring Agency.

4.4 **Performance Security**

The Contractor shall furnish to the Procuring Agency within fourteen (14) days after receipt of Letter of Acceptance a Performance Security at the option of the bidder, in the form of Payee's order /Bank Draft or Bank Guarantee from scheduled bank for the amount and validity specified in Contract Data.

5. **DESIGN BY CONTRACTOR**

5.1 **Contractor's Design**

The Contractor shall carry out design to the extent specified, as referred to in the Contract Data. The Contractor shall promptly submit to the Engineer/Procuring Agency all designs prepared by him, within fourteen (14) days of receipt the Engineer/Procuring Agency shall notify any comments or, if the design submitted is not in accordance with the Contract, shall reject it stating the reasons. The

Contractor shall not construct any element of the works designed by him within fourteen (14) days after the design has been submitted to the Engineer/Procuring Agency or which has been rejected. Design that has been rejected shall be promptly amended and resubmitted. The Contractor shall resubmit all designs commented on taking these comments into account as necessary.

5.2 Responsibility for Design

The Contractor shall remain responsible for his bided design and the design under this Clause, both of which shall be fit for the intended purposes defined in the Contract and he shall also remain responsible for any infringement of any patent or copyright in respect of the same. The Engineer/Procuring Agency shall be responsible for the Specifications and Drawings.

6. PROCURING AGENCY'S RISKS

6.1 The Procuring Agency's Risks

The Procuring Agency's Risks are:-

- a) war, hostilities (whether war be declared or not), invasion, act of foreign enemies, within the Country;
- b) rebellion, terrorism, revolution, insurrection, military or usurped power, or civil war, within the Country;
- c) riot, commotion or disorder by persons other than the Contractor's personnel and other employees including the personnel and employees of Sub-Contractors, affecting the Site and/or the Works;
- d) ionising radiations, or contamination by radio-activity from any nuclear fuel, or from any nuclear waste from the combustion of nuclear fuel, radio-active toxic explosive, or other hazardous properties of any explosive nuclear assembly or nuclear component of such an assembly, except to the extent to which the Contractor/Sub-Contractors may be responsible for the use of any radio-active material;
- e) Pressure waves caused by aircraft or other aerial devices travelling at sonic or supersonic speeds;
- f) use or occupation by the Procuring Agency of any part of the Works, except as may be specified in the Contract;
- g) late handing over of sites, anomalies in drawings, late delivery of designs and drawings of any part of the Works by the Procuring Agency's personnel or by others for whom the Procuring Agency is responsible;
- h) a suspension under Sub-Clause 2.3 unless it is attributable to the Contractor's failure; and

- i) physical obstructions or physical conditions other than climatic conditions, encountered on the Site during the performance of the Works, for which the Contractor immediately notified to the Procuring Agency and accepted by the Procuring Agency.

7. TIME FOR COMPLETION

7.1 Execution of the Works

The Contractor shall commence the Works on the Commencement Date and shall proceed expeditiously and without delay and shall complete the Works, subject to Sub-Clause 7.3 below, within the Time for Completion.

7.2 Programme

Within the time stated in the Contract Data, the Contractor shall submit to the Engineer/Procuring Agency a programme for the Works in the form stated in the Contract Data.

7.3 Extension of Time

The Contractor shall, within such time as may be reasonable under the circumstances, notify the Procuring Agency/Engineer of any event(s) falling within the scope of Sub-Clause 6.1 or 10.3 of these Conditions of Contract and request the Procuring Agency/Engineer for a reasonable extension in the time for the completion of works. Subject to the aforesaid, the Procuring Agency/Engineer shall determine such reasonable extension in the time for the completion of works as may be justified in the light of the details/particulars supplied by the Contractor in connection with the such determination by the Procuring Agency/Engineer within such period as may be prescribed by the Procuring Agency/Engineer for the same; and the Procuring Agency may extend the time for completion as determined.

7.4 Late Completion

If the Contractor fails to complete the Works within the Time for Completion, the Contractor's only liability to the Procuring Agency for such failure shall be to pay the amount as **liquidity damages** stated in the Contract Data for each day for which he fails to complete the Works.

8. TAKING-OVER

8.1 Completion

The Contractor may notify the Engineer/Procuring Agency when he considers that the Works are complete.

8.2 Taking-Over Notice

Within fourteen (14) days of the receipt of the said notice of completion from the Contractor the Procuring Agency/Engineer shall either takeover the completed works and issue a Certificate of Completion to that effect or shall notify the Contractor his reasons for not taking-over the works. While issuing the Certificate of Completion as aforesaid, the Procuring Agency/Engineer may identify any outstanding items of work which the Contractor shall undertake during the Maintenance Period.

9. REMEDYING DEFECTS

9.1 Remedying Defects

The Contractor shall for a period stated in the Contract Data from the date of issue of the Certificate of Completion carry out, at no cost to the Procuring Agency, repair and rectification work which is necessitated by the earlier execution of poor quality of work or use of below specifications material in the execution of Works and which is so identified by the Procuring Agency/Engineer in writing within the said period. Upon expiry of the said period, and subject to the Contractor's faithfully performing his aforesaid obligations, the Procuring Agency/Engineer shall issue a Maintenance Certificate whereupon all obligations of the Contractor under this Contract shall come to an end.

Failure to remedy any such defects or complete outstanding work within a reasonable time shall entitle the Procuring Agency to carry out all necessary works at the Contractor's cost. However, the cost of remedying defects not attributable to the Contractor shall be valued as a Variation.

9.2 Uncovering and Testing

The Engineer/Procuring Agency may give instruction as to the uncovering and/or testing of any work. Unless as a result of an uncovering and/or testing, it is established that the Contractor's design, materials, plant or workmanship are not in accordance with the Contract, the Contractor shall be paid for such uncovering and/or testing as a Variation in accordance with Sub-Clause 10.2.

10. VARIATIONS AND CLAIMS

10.1 Right to Vary

The Procuring Agency/Engineer may issue Variation Order(s) in writing. Where for any reason it has not been possible for the Procuring Agency/Engineer to issue such Variations Order(s), the Contractor may confirm any verbal orders given by the Procuring Agency/Engineer in writing and if the same are not refuted/denied by the Procuring Agency/Engineer within ten (10) days of the receipt of such confirmation the same shall be deemed to be a Variation Orders for the purposes of this Sub-Clause.

10.2 Valuation of Variations

Variations shall be valued as follows:

- a) at a lump sum price agreed between the Parties, or
- b) where appropriate, at rates in the Contract, or
- c) in the absence of appropriate rates, the rates in the Contract shall be used as the basis for valuation, or failing which
- d) at appropriate new rates, as may be agreed or which the Engineer/Procuring Agency considers appropriate, or
- e) if the Engineer/Procuring Agency so instructs, at day work rates set out in the Contract Data for which the Contractor shall keep records of hours of labour and Contractor's Equipment, and of Materials, used.

10.3 Changes in the Quantities.

- a) If the final quantity of the work done differs from the quantity in the Bill of Quantities for the particular item by more than 25 percent, provided the change exceeds 1 percent of the Initial Contract Price, the Procuring Agency/Engineer shall adjust the rate to allow for the change and will be valued as per sub clause 10.2.
- b) The Engineer shall not adjust rates from changes in quantities if thereby the Initial Contract Price is exceeded by more than 15 percent, except with the prior approval of the Procuring Agency.
- c) If requested by the Engineer, the contractor shall provide the Engineer with a detailed cost breakdown of any rate in the Bill of Quantities.

10.4 Early Warning

The Contractor shall notify the Engineer/Procuring Agency in writing as soon as he is aware of any circumstance which may delay or disrupt the Works, or which may give rise to a claim for additional payment.

To the extent of the Contractor's failure to notify, which results to the Engineer/Procuring Agency being unable to keep all relevant records or not taking steps to minimise any delay, disruption, or Cost, or the value of any Variation, the Contractor's entitlement to extension of the Time for Completion or additional payment shall be reduced/rejected.

10.5 Valuation of Claims

If the Contractor incurs Cost as a result of any of the Procuring Agency's Risks, the Contractor shall be entitled to the amount of such Cost. If as a result of any

Procuring Agency's Risk, it is necessary to change the Works, this shall be dealt with as a Variation subject to Contractor's notification for intention of claim to the Engineer/Procuring Agency within fourteen (14) days of the occurrence of cause.

10.6 Variation and Claim Procedure

The Contractor shall submit to the Engineer/Procuring Agency an itemised detailed breakdown of the value of variations and claims within twenty eight (28) days of the instruction or of the event giving rise to the claim. The Engineer/Procuring Agency shall check and if possible agree the value. In the absence of agreement, the Procuring Agency shall determine the value.

11. CONTRACT PRICE AND PAYMENT

11.1 (a) Terms of Payments

The amount due to the Contractor under any Interim Payment Certificate issued by the Engineer pursuant to this Clause, or to any other terms of the Contract, shall, subject to Clause 11.3, be paid by the Procuring Agency to the Contractor within 30 days after such Interim Payment Certificate has been jointly verified by Procuring Agency and Contractor, or, in the case of the Final Certificate referred to in Sub Clause 11.5, within 60 days after such Final Payment Certificate has been jointly verified by Procuring Agency and Contractor;

Provided that the Interim Payment shall be caused in thirty (30) days and Final Payment in 60 days in case of foreign funded project. In the event of the failure of the Procuring Agency to make payment within 90 days then Procuring Agency shall pay to the Contractor compensation at the 28 days rate of KIBOR+2% per annum in local currency and LIBOR+1% for foreign currency, upon all sums unpaid from the date by which the same should have been paid.

(b) Valuation of the Works

The Works shall be valued as provided for in the Contract Data, subject to Clause 10.

11.2 Monthly Statements

The Contractor shall be entitled to be paid at monthly intervals:

- a) the value of the Works executed less to the cumulative amount paid previously; and
- b) value of secured advance on the materials and valuation of variations (if any).

The Contractor shall submit each month to the Engineer/Procuring Agency a statement showing the amounts to which he considers himself entitled.

11.3 **Interim Payments**

Within a period not exceeding seven (07) days from the date of submission of a statement for interim payment by the Contractor, the Engineer shall verify the same and within a period not exceeding thirty (30/60) days from the said date of submission by the Contractor, the Procuring Agency shall pay to the Contractor the sum subject to adjustment for deduction of the advance payments and retention money.

11.4 **Retention**

Retention money shall be paid by the Procuring Agency to the Contractor within fourteen (14) days after either the expiry of the period stated in the Contract Data, or the remedying of notified defects, or the completion of outstanding work, all as referred to in Sub-Clause 9.1, whichever is the later.

11.5 **Final Payment**

Within twenty one (21) days from the date of issuance of the Maintenance Certificate the Contractor shall submit a final account to the Engineer to verify and the Engineer shall verify the same within fourteen (14) days from the date of submission and forward the same to the Procuring Agency together with any documentation reasonably required to enable the Procuring Agency to ascertain the final contract value.

Within sixty (60) days from the date of receipt of the verified final account from the Engineer, the Procuring Agency shall pay to the Contractor any amount due to the Contractor. While making such payment the Procuring Agency may, for reasons to be given to the Contractor in writing, withhold any part or parts of the verified amount.

11.6 **Currency**

Payment shall be in the currency stated in the Contract Data.

12. **DEFAULT**

12.1 **Defaults by Contractor**

If the Contractor abandons the Works, refuses or fails to comply with a valid instruction of the Engineer/Procuring Agency or fails to proceed expeditiously and without delay, or is, despite a written complaint, in breach of the Contract, the Procuring Agency may give notice referring to this Sub-Clause and stating the default.

If the Contractor has not taken all practicable steps to remedy the default within fourteen (14) days after receipt of the Procuring Agency's notice, the Procuring Agency may by a second notice given within a further twenty one (21) days, terminate the Contract. The Contractor shall then demobilize from the Site leaving behind any Contractor's Equipment which the Procuring Agency instructs, in the second notice, to be used for the completion of the Works at the risk and cost of the Contractor.

12.2 Defaults by Procuring Agency

If the Procuring Agency fails to pay in accordance with the Contract, or is, despite a written complaint, in breach of the Contract, the Contractor may give notice referring to this Sub-Clause and stating the default. If the default is not remedied within fourteen (14) days after the Procuring Agency's receipt of this notice, the Contractor may suspend the execution of all or parts of the Works.

If the default is not remedied within twenty eight (28) days after the Procuring Agency's receipt of the Contractor's notice, the Contractor may by a second notice given within a further twenty one (21) days, terminate the Contract. The Contractor shall then demobilise from the Site.

12.3 Insolvency

If a Party is declared insolvent under any applicable law, the other Party may by notice terminate the Contract immediately. The Contractor shall then demobilise from the site leaving behind, in the case of the Contractor's insolvency, any Contractor's Equipment which the Procuring Agency instructs in the notice is to be used for the completion of the Works.

12.4 Payment upon Termination

After termination, the Contractor shall be entitled to payment of the unpaid balance of the value of the works executed and of the Materials and Plant reasonably delivered to the site, adjusted by the following:

- a) any sums to which the Contractor is entitled under Sub-Clause 10.4,
- b) any sums to which the Procuring Agency is entitled,
- c) if the Procuring Agency has terminated under Sub-Clause 12.1 or 12.3, the Procuring Agency shall be entitled to a sum equivalent to twenty percent (20%) of the value of parts of the Works not executed at the date of the termination, and
- d) if the Contractor has terminated under Sub-Clause 12.2 or 12.3, the Contractor shall be entitled to the cost of his demobilisation together with a sum equivalent to ten percent (10%) of the value of parts of the works not executed at the date of termination.

The net balance due shall be paid or repaid within twenty eight (28) days of the notice of termination.

13. RISKS AND RESPONSIBILITIES

13.1 Contractor's Care of the Works

Subject to Sub-Clause 9.1, the Contractor shall take full responsibility for the care

of the Works from the Commencement Date until the date of the Procuring Agency's/Engineer's issuance of Certificate of Completion under Sub-Clause 8.2. Responsibility shall then pass to the Procuring Agency. If any loss or damage happens to the Works during the above period, the Contractor shall rectify such loss or damage so that the Works conform with the Contract.

Unless the loss or damage happens as a result of any of the Procuring Agency's Risks, the Contractor shall indemnify the Procuring Agency, or his agents against all claims loss, damage and expense arising out of the Works.

13.2 Force Majeure

If Force Majeure occurs, the Contractor shall notify the Engineer/Procuring Agency immediately. If necessary, the Contractor may suspend the execution of the Works and, to the extent agreed with the Procuring Agency demobilize the Contractor's Equipment.

If the event continues for a period of eighty four (84) days, either Party may then give notice of termination which shall take effect twenty eight (28) days after the giving of the notice.

After termination, the Contractor shall be entitled to payment of the unpaid balance of the value of the Works executed and of the Materials and Plant reasonably delivered to the Site, adjusted by the following:

- a) any sums to which the Contractor is entitled under Sub-Clause 10.4,
- b) the cost of his demobilization, and
- c) less any sums to which the Procuring Agency is entitled.

The net balance due shall be paid or repaid within thirty five (35) days of the notice of termination.

14. INSURANCE

14.1 Arrangements

The Contractor shall, prior to commencing the Works, effect insurances of the types, in the amounts and naming as insured the persons stipulated in the Contract Data except for items (a) to (e) and (i) of the Procuring Agency's Risks under Sub-Clause 6.1. The policies shall be issued by insurers and in terms approved by the Procuring Agency. The Contractor shall provide the Engineer/Procuring Agency with evidence that any required policy is in force and that the premiums have been paid.

14.2 Default

If the Contractor fails to effect or keep in force any of the insurances referred to in the previous Sub-Clause, or fails to provide satisfactory evidence, policies or receipts, the Procuring Agency may, without prejudice to any other right or

remedy, effect insurance for the cover relevant to such as a default and pay the premiums due and recover the same plus a sum in percentage given in Contractor Data from any other amounts due to the Contractor.

15. RESOLUTION OF DISPUTES

15.1 Engineer's Decision

If a dispute of any kind whatsoever arises between the Procuring Agency and the Contractor in connection with the works, the matter in dispute shall, in the first place, be referred in writing to the Engineer, with a copy to the other party. Such reference shall state that it is made pursuant to this Clause. No later than the twenty eight (28) days after the day on which he received such reference, the Engineer shall give notice of his decision to the Procuring Agency (Superintending Engineer) and the Contractor.

Unless the Contract has already been repudiated or terminated, the Contractor shall, in every case, continue to proceed with the work with all due diligence, and the Contractor and the Procuring Agency (Superintending Engineer) shall give effect forthwith to every such decision of the Engineer unless and until the same shall be revised, as hereinafter provided in an arbitral award.

15.2 Notice of Dissatisfaction

If a Party is dissatisfied with the decision of the Engineer of consultant or if no decision is given within the time set out in Sub-Clause 15.1 here above, the Party may give notice of dissatisfaction referring to this Sub-Clause within fourteen (14) days of receipt of the decision or the expiry of the time for the decision. If no notice of dissatisfaction is given within the specified time, the decision shall be final and binding on the Parties. If notice of dissatisfaction is given within the specified time, the decision shall be binding on the Parties who shall give effect to it without delay unless and until the decision of the Engineer is revised by an arbitrator.

If a contractor is dissatisfied with the decision of the Engineer of the department or decision is not given in time then he can approach Superintending Engineer within 14 days, in case of dissatisfaction with decision of Superintending Engineer or not decided within 28 days, then arbitration process would be adopted as per clause 15.3.

15.3 Arbitration

A dispute which has been the subject of a notice of dissatisfaction shall be finally settled as per provisions of Arbitration Act 1940 (Act No. X of 1940) and Rules made there under and any statutory modifications thereto. Any hearing shall be held at the place specified in the Contract Data and in the language referred to in Sub-Clause 1.5.

INTEGRITY PACT

16.1

If the Contractor or any of his Sub-Contractors, agents or servants is found to have violated or involved in violation of the Integrity Pact signed by the Contractor as Schedule-F to his Bid, then the Procuring Agency shall be entitled to:

- (a) recover from the Contractor an amount equivalent to ten times the sum of any commission, gratification, bribe, finder's fee or kickback given by the Contractor or any of his Sub-Contractors, agents or servants;
- (b) terminate the Contract; and
- (c) recover from the Contractor any loss or damage to the Procuring Agency as a result of such termination or of any other corrupt business practices of the Contractor or any of his Sub-Contractors, agents or servants.

On termination of the Contract under Sub-Para (b) of this Sub-Clause, the Contractor shall demobilize from the site leaving behind Contractor's Equipment which the Procuring Agency instructs, in the termination notice, to be used for the completion of the works at the risk and cost of the Contractor. Payment upon such termination shall be made under Sub-Clause 12.4, in accordance with Sub-Para (c) thereof, after having deducted the amounts due to the Procuring Agency under Sub-Para (a) and (c) of this Sub-Clause.

CONTRACT DATA

(Note: Except where otherwise indicated, all Contract Data should be filled in by the Procuring Agency prior to issuance of the Bidding Documents.)

Sub-Clauses of Conditions of Contract

1.1.3 Procuring Agency's Drawings, if any
(To be listed by the Procuring Agency)

1.1.4 The Procuring Agency means

1.1.5 The Contractor means

1.1.7 **Commencement Date** means the date of issue of Engineer's Notice to Commence which shall be issued within fourteen (14) days of the signing of the Contract Agreement.

1.1.9 **Time for Completion** _____ days

(The time for completion of the whole of the Works should be assessed by the Procuring Agency)

1.1.20 **Engineer** (mention the name along with the designation including whether he belongs to department or consultant) and other details

1.3 **Documents forming the Contract listed in the order of priority:**

- (a) The Contract Agreement
- (b) Letter of Acceptance
- (c) The completed Form of Bid
- (d) Contract Data
- (e) Conditions of Contract
- (f) The completed Schedules to Bid including Schedule of Prices
- (g) The Drawings, if any
- (h) The Specifications
- (i) _____
- (j) _____

(The Procuring Agency may add, in order of priority, such other documents as form part of the Contract. Delete the document, if not applicable)

2.1 **Provision of Site:** On the Commencement Date

3.1 **Authorized person:** _____

3.2 **Name and address of Engineer's/Procuring Agency's representative**

4.4 **Performance Security:**

Amount _____

Validity _____

(Form: As provided under Standard Forms of these Documents)

5.1 **Requirements for Contractor's design (if any):**

Specification Clause No's _____

7.2 **Programme:**

Time for submission: Within fourteen (14) days* of the Commencement Date.

Form of programme: _____ *(Bar Chart/CPM/PERT or other)*

7.4 Amount payable due to failure to complete shall be __% per day up to a maximum of (10%) of sum stated in the Letter of Acceptance

(Usually the liquidated damages are set between 0.05 percent and 0.10 percent per day.)

7.5 **Early Completion**

In case of earlier completion of the Work, the Contractor is entitled to be paid bonus up-to limit and at a rate equivalent to 50% of the relevant limit and rate of liquidated damages stated in the contract data.

9.1 **Period for remedying defects**

10.2 (e) **Variation procedures:**

Day work rates _____
_____ (details)

11.1 **Terms of Payments**

a) **Mobilization Advance**

- (1) Mobilization Advance up to 10 % of the Contract Price stated in the Letter of Acceptance shall be paid by the Procuring Agency to the Contractor on the works costing Rs.2.5 million or above on following conditions:

- (i) on submission by the Contractor of a Mobilization Advance Guarantee for the full amount of the Advance in the specified form from a Scheduled Bank in Pakistan to the Procuring Agency;
- (ii) Contractor will pay interest on the mobilization advance at the rate of 10% per annum on the advance; and
- (iii) This Advance including the interest shall be recovered in 5 equal installments from the five (05) R.A bills and in case the number of bills is less than five (05) then 1/5th of the advance **inclusive of the interest** thereon shall be recovered from each bill and the balance together with interest be recovered from the final bill. It may be insured that there is sufficient amount in the final bill to enable recovery of the Mobilization Advance.

OR

2) **Secured Advance on Materials**

- (a) The Contractor shall be entitled to receive from the Procuring Agency Secured Advance against an INDENTURE BOND in P W Account Form No. 31(Fin. R. Form No. 2 acceptable to the Procuring Agency of such sum as the Engineer may consider proper in respect of non-perishable materials brought at the Site but not yet incorporated in the Permanent Works provided that:
 - (i) The materials are in accordance with the Specifications for the Permanent Works;
 - (ii) Such materials have been delivered to the Site and are properly stored and protected against loss or damage or deterioration to the satisfaction and verification of the Engineer but at the risk and cost of the Contractor;
 - (iii) The Contractor's records of the requirements, orders, receipts and use of materials are kept in a form approved by the Engineer, and such records shall be available for inspection by the Engineer;
 - (iv) The Contractor shall submit with his monthly statement the estimated value of the materials on Site together with such documents as may be required by the Engineer for the purpose of valuation of materials and providing evidence of ownership and payment therefore;
 - (v) Ownership of such materials shall be deemed to vest in the Procuring Agency and these materials shall not be removed from the Site or otherwise disposed of without written permission of the Procuring Agency;
 - (vi) The sum payable for such materials on Site shall not exceed 75 % of the (i) landed cost of imported materials, or (ii) ex-factory / ex-warehouse price of locally manufactured or produced materials, or (iii) market price of stands other materials;

- (vii) Secured Advance should not be allowed unless & until the previous advance, if any, fully recovered;
 - (viii) Detailed account of advances must be kept in part II of running account bill; and
 - (ix) Secured Advance may be permitted only against materials/quantities anticipated to be consumed / utilized on the work within a period of 3 months from the date of issue of secured advance and definitely not for full quantities of materials for the entire work/contract
- (b) Recovery of Secured Advance:
- (i) Secured Advance paid to the Contractor under the above provisions shall be effected from the monthly payments on actual consumption basis, but not later than period specified in the rules not more than three months (even if unutilized); other conditions.
 - (ii) As recoveries are made the outstanding accounts of the items concerned in Part II should be reduced by making deduction entries in the column; "deduct quantity utilized in work measured since previous bill," equivalent to the quantities of materials used by the contractor on items of work shown as executed in part I of the bill.
- (c) Interim payments: The Contractor shall submit to the Engineer monthly statements of the estimated value of the work completed less the cumulative amount certified previously.
- (i) The value of work completed comprises the value of the quantities of the items in the Bill of Quantities completed.
 - (ii) value of secured advance on the materials and valuation of variations (if any).
 - (iii) Engineer may exclude any item certified in a previous certificate or reduce the proportion of any item previously certified in any certificate in the light of later information.
 - (v) Retention money and other advances are to be recovered from the bill submitted by contractor.

11.2 *(a) **Valuation of the Works:**

- i) Lump sum price _____ (details), or
- ii) Lump sum price with schedules of rates _____ (details), or
- iii) Lump sum price with bill of quantities _____ (details), or
- iv) Re-measurement with estimated/bid quantities in the Schedule of Prices or on premium above or below quoted on the rates mentioned in CSR _____ (details), or/and
- v) Cost reimbursable _____ (details)

11.3 **Percentage of retention*:** *five (5%)*

11.6 **Currency of payment:** Pak. Rupees

14.1 **Insurances:** *(Procuring Agency may decide, keeping in view the nature and the scope of the work)*

Type of cover

The Works

Amount of cover

The sum stated in the Letter of Acceptance plus fifteen percent (15%)

Type of cover

Contractor's Equipment:

Amount of cover

Full replacement cost

Type of cover

Third Party-injury to persons and damage to property

(The minimum amount of third party insurance should be assessed by the Procuring Agency and entered).

Workers:

Other cover*:

(In each case name of insured is Contractor and Procuring Agency)

14.2 **Amount to be recovered**

Premium plus _____ percent (____%).

15.3 **Arbitration****

Place of Arbitration: _____

** (Procuring Agency to specify as appropriate)*

*** (It has to be in the Province of Sindh)*

STANDARD FORMS

(Note: Standard Forms provided in this document for securities are to be issued by a bank. In case the bidder chooses to issue a bond for accompanying his bid or performance of contract or receipt of advance, the relevant format shall be tailored accordingly without changing the spirit of the Forms of securities).

FORM OF BID SECURITY
(Bank Guarantee)

Guarantee No. _____
Executed on _____

(Letter by the Guarantor to the Procuring Agency)

Name of Guarantor (Scheduled Bank in Pakistan) with
address: _____

Name of Principal (Bidder) with
address: _____

Sum of Security (express in words and
figures): _____

Bid Reference No. _____ Date of Bid _____

KNOW ALL MEN BY THESE PRESENTS, that in pursuance of the terms of the Bid and at the request of the said Principal, we the Guarantor above-named are held and firmly bound unto the _____, (hereinafter called The "Procuring Agency") in the sum stated above, for the payment of which sum well and truly to be made, we bind ourselves, our heirs, executors, administrators and successors, jointly and severally, firmly by these presents.

THE CONDITION OF THIS OBLIGATION IS SUCH, that whereas the Principal has submitted the accompanying Bid numbered and dated as above for _____ (Particulars of Bid) to the said Procuring Agency; and

WHEREAS, the Procuring Agency has required as a condition for considering the said Bid that the Principal furnishes a Bid Security in the above said sum to the Procuring Agency, conditioned as under:

- (1) that the Bid Security shall remain valid for a period of twenty eight (28) days beyond the period of validity of the bid;
- (2) that in the event of;
 - (a) the Principal withdraws his Bid during the period of validity of Bid, or
 - (b) the Principal does not accept the correction of his Bid Price, pursuant to Sub-Clause 16.4 (b) of Instructions to Bidders, or
 - (c) failure of the successful bidder to
 - (i) furnish the required Performance Security, in accordance with Sub-Clause IB-21.1 of Instructions to Bidders, or
 - (ii) sign the proposed Contract Agreement, in accordance with Sub-Clauses IB-20.2 & 20.3 of Instructions to Bidders,

the entire sum be paid immediately to the said Procuring Agency for delayed completion and not as penalty for the successful bidder's failure to perform.

NOW THEREFORE, if the successful bidder shall, within the period specified therefore, on the prescribed form presented to him for signature enter into a formal Contract Agreement with the said Procuring Agency in accordance with his Bid as accepted and furnish within fourteen (14) days of receipt of Letter of Acceptance, a Performance Security with good and sufficient surety, as may be required, upon the form prescribed by the said Procuring Agency for the faithful performance and proper fulfilment of the said Contract or in the event of non-withdrawal of the said Bid within the time specified then this obligation shall be void and of no effect, but otherwise to remain in full force and effect.

PROVIDED THAT the Guarantor shall forthwith pay to the Procuring Agency the said sum stated above upon first written demand of the Procuring Agency without cavil or argument and without requiring the Procuring Agency to prove or to show grounds or reasons for such demand, notice of which shall be sent by the Procuring Agency by registered post duly addressed to the Guarantor at its address given above.

PROVIDED ALSO THAT the Procuring Agency shall be the sole and final judge for deciding whether the Principal has duly performed his obligations to sign the Contract Agreement and to furnish the requisite Performance Security within the time stated above, or has defaulted in fulfilling said requirements and the Guarantor shall pay without objection the sum stated above upon first written demand from the Procuring Agency forthwith and without any reference to the Principal or any other person.

IN WITNESS WHEREOF, the above bounded Guarantor has executed the instrument under its seal on the date indicated above, the name and seal of the Guarantor being hereto affixed and these presents duly signed by its undersigned representative pursuant to authority of its governing body.

Guarantor (Bank)

Witness:

1. Signature _____

1. _____

2. Name _____

Corporate Secretary (Seal)

3. Title _____

2. _____

(Name, Title & Address)

Corporate Guarantor (Seal)

**FORM OF PERFORMANCE SECURITY
(Bank Guarantee)**

Guarantee No. _____
Executed on _____
Expiry Date _____

(Letter by the Guarantor to the Procuring Agency)

Name of Guarantor (Scheduled Bank in Pakistan) with

address: _____

Name of Principal (Contractor) with

address: _____

Penal Sum of Security (express in words and figures) _____

Letter of Acceptance No. _____ Dated _____

KNOW ALL MEN BY THESE PRESENTS, that in pursuance of the terms of the Bidding Documents and above said Letter of Acceptance (hereinafter called the Documents) and at the request of the said Principal we, the Guarantor above named, are held and firmly bound unto the _____ (hereinafter called the Procuring Agency) in the penal sum of the amount stated above, for the payment of which sum well and truly to be made to the said Procuring Agency, we bind ourselves, our heirs, executors, administrators and successors, jointly and severally, firmly by these presents.

THE CONDITION OF THIS OBLIGATION IS SUCH, that whereas the Principal has accepted the Procuring Agency's above said Letter of Acceptance for _____ (Name of Contract) for the _____ (Name of Project).

NOW THEREFORE, if the Principal (Contractor) shall well and truly perform and fulfill all the undertakings, covenants, terms and conditions of the said Documents during the original terms of the said Documents and any extensions thereof that may be granted by the Procuring Agency, with or without notice to the Guarantor, which notice is, hereby, waived and shall also well and truly perform and fulfill all the undertakings, covenants terms and conditions of the Contract and of any and all modifications of the said Documents that may hereafter be made, notice of which modifications to the Guarantor being hereby waived, then, this obligation to be void; otherwise to remain in full force and virtue till all requirements of Clause 9, Remedying Defects, of Conditions of Contract are fulfilled.

Our total liability under this Guarantee is limited to the sum stated above and it is a condition of any liability attaching to us under this Guarantee that the claim for payment in writing shall

be received by us within the validity period of this Guarantee, failing which we shall be discharged of our liability, if any, under this Guarantee.

We, _____ (the Guarantor), waiving all objections and defenses under the Contract, do hereby irrevocably and independently guarantee to pay to the Procuring Agency without delay upon the Procuring Agency's first written demand without cavil or arguments and without requiring the Procuring Agency to prove or to show grounds or reasons for such demand any sum or sums up to the amount stated above, against the Procuring Agency's written declaration that the Principal has refused or failed to perform the obligations under the Contract, for which payment will be effected by the Guarantor to Procuring Agency's designated Bank & Account Number.

PROVIDED ALSO THAT the Procuring Agency shall be the sole and final judge for deciding whether the Principal (Contractor) has duly performed his obligations under the Contract or has defaulted in fulfilling said obligations and the Guarantor shall pay without objection any sum or sums up to the amount stated above upon first written demand from the Procuring Agency forthwith and without any reference to the Principal or any other person.

IN WITNESS WHEREOF, the above bounded Guarantor has executed this Instrument under its seal on the date indicated above, the name and corporate seal of the Guarantor being hereto affixed and these presents duly signed by its undersigned representative, pursuant to authority of its governing body.

	_____ Guarantor (Bank)
Witness:	
1. _____	1. Signature _____
_____	2. Name _____
Corporate Secretary (Seal)	3. Title _____
2. _____	
_____	_____
(Name, Title & Address)	Corporate Guarantor (Seal)

FORM OF CONTRACT AGREEMENT

THIS CONTRACT AGREEMENT (hereinafter called the "Agreement") made on the _____ day of _____ 200 _____ between _____ (hereinafter called the "Procuring Agency") of the one part and _____ (hereinafter called the "Contractor") of the other part.

WHEREAS the Procuring Agency is desirous that certain Works, viz _____ should be executed by the Contractor and has accepted a Bid by the Contractor for the execution and completion of such Works and the remedying of any defects therein.

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.
2. The following documents after incorporating addenda, if any except those parts relating to Instructions to Bidders, shall be deemed to form and be read and construed as part of this Agreement, viz:
 - (a) The Letter of Acceptance;
 - (b) The completed Form of Bid along with Schedules to Bid;
 - (c) Conditions of Contract & Contract Data;
 - (d) The priced Schedule of Prices/Bill of quantities (BoQ);
 - (e) The Specifications; and
 - (f) The Drawings
3. In consideration of the payments to be made by the Procuring Agency to the Contractor as hereinafter mentioned, the Contractor hereby covenants with the Procuring Agency to execute and complete the Works and remedy defects therein, in conformity and in all respects within the provisions of the Contract.
4. The Procuring Agency hereby covenants to pay the Contractor, in consideration of the execution and completion of the Works as per provisions of the Contract, the Contract Price or such other sum as may become payable under the provisions of the Contract at the times and in the manner prescribed by the Contract.

IN WITNESS WHEREOF the parties hereto have caused this Contract Agreement to be executed on the day, month and year first before written in accordance with their respective laws.

Signature of the Contactor

Signature of the Procuring Agency

(Seal)

(Seal)

Signed, Sealed and Delivered in the presence of:

Witness:

Witness:

(Name, Title and Address)

(Name, Title and Address)

MOBILIZATION ADVANCE GUARANTEE

Guarantee No. _____

Executed on _____

(Letter by the Guarantor to the Procuring Agency)

WHEREAS the _____ (hereinafter called the Procuring Agency) has entered into a Contract for

_____ (Particulars of Contract), with

_____ (hereinafter called the Contractor).

AND WHEREAS the Procuring Agency has agreed to advance to the Contractor, at the Contractor's request, an amount of Rs. _____ Rupees _____) which amount shall be advanced to the Contractor as per provisions of the Contract.

AND WHEREAS the Procuring Agency has asked the Contractor to furnish Guarantee to secure the advance payment for the performance of his obligations under the said Contract.

AND WHEREAS _____ (Scheduled Bank) (hereinafter called the Guarantor) at the request of the Contractor and in consideration of the Procuring Agency agreeing to make the above advance to the Contractor, has agreed to furnish the said Guarantee.

NOW THEREFORE the Guarantor hereby guarantees that the Contractor shall use the advance for the purpose of above mentioned Contract and if he fails, and commits default in fulfillment of any of his obligations for which the advance payment is made, the Guarantor shall be liable to the Procuring Agency for payment not exceeding the aforementioned amount.

Notice in writing of any default, of which the Procuring Agency shall be the sole and final judge, as aforesaid, on the part of the Contractor, shall be given by the Procuring Agency to the Guarantor, and on such first written demand payment shall be made by the Guarantor of all sums then due under this Guarantee without any reference to the Contractor and without any objection.

This Guarantee shall come into force as soon as the advance payment has been credited to the account of the Contractor.

This Guarantee shall expire not later than _____
by which date we must have received any claims by registered letter, telegram, telex or telefax.

It is understood that you will return this Guarantee to us on expiry or after settlement of the total amount to be claimed hereunder.

Guarantor (Scheduled Bank)

Witness:

1. _____

Corporate Secretary (Seal)

2. _____

(Name, Title & Address)

1. Signature _____

2. Name _____

3. Title _____

Corporate Guarantor (Seal)

INDENTURE FOR SECURED ADVANCES.

(For use in cases in which is contract is for finished work and the contractor has entered into an agreement for the execution of a certain specified quantity of work in a given time).

This INDENTURE made the day of
-----197--" BETWEEN (hereinafter called "the Contractor" which expression shall where the context so admits or implied be deemed to include his heirs, executors, administrators and assigns) of the one part and THE GOVERNOR OF SINDHI (hereinafter called "the Government" of the other part).

WHEREAS by an agreement, dated (hereinafter called the said agreement, the contractor has agreed to perform the under-mentioned works (hereinafter referred to as the said work):-

(Here enter (the description of the works).¹

AND WHEREAS the contractor has applied to the
----- for an advance to him of Rupees -----
(Rs.) on the security of materials absolutely belonging to him and brought by him to the site of the said works the subject of the said agreement for use in the construction of such of the said works as he has undertaken to execute at rates fixed for the finished work (inclusive of the cost of materials and labour and other charge) AND WHEREAS the Government has agreed to advance to the Contractor the sum of Rupees, (Rs.) on the security of materials the quantities and other particulars of which are detailed in Part II of Running Account Bill (E). the said works signed by the contractor
Fin R. Form 17.A
on----- ----- and on such covenants and conditions as are hereinafter contained and the Government has reserved to itself the option of marking any further advance or advances on the security of other materials brought by the Contractor to the site of the said works.

NOW THIS INDENTURE WTTNESSETH that in pursuance of the said agreement and in consideration of the sum of Rupees.....
(Rs. -----) on or before the execution of these presents paid to the Contractor by the Government (the receipt whereof the Contractor doth hereby acknowledge) and of such further advances (if any) as may be made to him as aforesaid (all of which advances are hereinafter collectively referred to as the said amount) the Contractor doth hereby assign unto the Government the said materials by way of security for the said amount

And doth hereby covenant and agree with the Government and declare ay follow :-

(1) That the said sum of Rupees
(Rs. -----) so advanced by the Government to the Contractor as aforesaid and all or any further sum or sums which may be advanced aforesaid shall be employed by the contractor in or towards expending the execution of the said works and for no other purpose whatsoever.

(2) That the materials detailed in the said Running Account Bill (B) which have been

Fin R Form No. 17-A

Offered to and accepted by (he Government as security for the said amount are absolutely by the Contractors own property free from encumbrances of any kind and the Contractor will not make any application for or receive a further advance on the security of materials which are not absolutely his own property and free from encumbrances of any kind and the contractor hereby agrees, at all times, to indemnify and save harmless the Government against all claims whatsoever to any materials in respect of which an advance has been made to him as aforesaid.

(3) That the said materials detailed in the said Running Account Bill (B) and all other

Fin R Form No. 17-A

Materials on the security of which any further advance or advances may hereafter be made as aforesaid (hereinafter called the said materials) shall be used by the Contractor solely in the execution of the said works in accordance with the directions of the Divisional Officer----- (hereinafter called the Divisional Officer) and in the terms of the said agreement.

(4) That the Contractor shall make at his own cost all necessary and adequate arrangement for the proper watch, safe custody and protection against all risks of the said material and that until used in construction as aforesaid the said materials shall remain at the site of the said works in the Contractor's custody and at his own risk and on his own responsibility and shall at all times be open to inspection by (he Divisional Officer or any officer authorized by him. In the event of the said materials of any part (hereof being stolen, destroyed or damaged or becoming deteriorated in a grater degree than is due to reasonable use and wear thereof Contractor will forthwith replace the same with other materials of like quality or repair and make good the same as required by the Divisional Officer and the materials so brought to replace the said materials so repaired and made good shall also be considered as security for the said amount.

(5) That the said materials shall not on any account be removed from the site of the said works except with the written permission of the Divisional Officer or an officer authorized by him in that behalf

(6) That the said amount shall be payable in full when or before the Contractor receives payment from the Government of the price payable to him for the said works under the terms and provisions of the said agreement PROVIDED THAT if any intermediate payments are made to the contractor on account of work done then on the occasion of each such payment the Government will be at liberty to make a recovery from the Contractors Bill for such payment by deducting there from in the value of the said materials (hen actually used in the construction and in respect of which recovery has not been made previously the value for this purpose being determined in respect of each description of material at (he rates at which the amount of the advances made under these presents were calculated.

(7) That if the Contractor shall at any time make any default in the performance or observation in any respect of any of the terms and provisions of the said agreement or of these presents the total amount of the advance or advances that may still be owing to the Government shall immediately on the happening of such default be repayable by the Contractor to the Government together with interest thereon at twelve

percent per annum from the date or respective dates of such advance or advances to the date of repayment and with all costs, charges, damages and expenses incurred by the Government in or for the recovery thereof or the enforcement of this security or otherwise by reason of (the default of the Contractor and any moneys so becoming due and payable shall constitute a debt due from the Contractor to the Government and the Contractor hereby covenants and agrees with the Government to repay and the same respectively to it accordingly.

(8) That the Contractor hereby charges all the said materials with the repayment to the Government of the said sum of Rupees (Rs.....) and any further sum or sums which may be advanced as aforesaid and all costs charges damages and expenses payable under these present PROVIDED ALWAYS and it is hereby agreed and declared that notwithstanding anything in the said agreement and without prejudice to the powers contained therein if and whether the covenant for payment and repayment hereinbefore contained shall become enforceable and the money owing shall not be paid to accordingly.

Once therewith the Government may at any time thereafter adopt all or any of following courses as it may deem best :-

- (a) Seize and utilize the said materials or any part thereof in the completion of the said works on behalf of the Contractor in accordance with the provisions in that behalf contained in the said agreement debiting the Contractor with the actual cost of effecting such completion the amount due in respect of advances under these presents and crediting the Contractor with the value of work done as he had carried it out in accordance with the said agreement and at the rates thereby provided. If the balance is against the Contractor he is to pay the same to the Government on demand.
- (b) Remove and sell by public auction the seized materials or any part thereof and out of the moneys arising from the sale retain all the sums aforesaid repayable to the Government under these presents and pay over the surplus (if any) to the Contractor.
- (c) Deduct all or any part of the moneys owing out of the security deposit or any sum due to the Contractor under the said agreement.

(9) That except as is expressly provided by the presents interest on the aid advance shall not be payable.

(10) That in the event of any conflict between the provisions of these presents and the said agreement the provisions of these presents shall prevail and in the event of any dispute or difference arising over the construction or effect of these presents the settlement of which has not been hereinbefore expressly provided for the same shall be referred to the Superintending Engineer..... Circle whose..... decision shall be final and the provisions of the Indian Arbitration Act for the time being in force so far as they are applicable shall apply to any such reference.

In witnesses whereof the* ----- on behalf of the
Governor of Sindh and the said ----- --have hereunto set
their respective hands and seals the day and first above written.

Signed, sealed and delivered by* In
the presence of

Seal
1st witness 2nd witness

Signed, sealed and delivered by* In
the presence of

Seal
1st Witness 2nd witness

SPECIFICATIONS

[Note for Preparing the Specifications]

A set of precise and clear specifications is a prerequisite for bidders to respond realistically and competitively to the requirements of the user without qualifying their Bids. The specifications must be drafted to permit the widest possible competition and, at the same time, present a clear statement of the required standards of workmanship, materials, performance of the works. Only if this is done objectives of economy, efficiency, and fairness in procurement will be realized and responsiveness of Bids can be ensured, and the subsequent task of bid evaluation can be facilitated. The specifications should require that materials to be incorporated in the works be new, unused, and of the most recent or current models, and incorporated all recent improvements in design and materials unless provided for otherwise in the contract.

Samples of specifications from similar to previous procurements are useful in this respect. The use of metric units is encouraged. Depending on the complexity of the works and the repetitiveness of the type of procurement, it may be advantageous to standardize the Technical Specifications that should cover all classes of workmanship, materials and equipment although not necessarily to be used in a particular procurement.

Care must be taken in drafting specifications to ensure that they are not restrictive. In the specification of standards for equipment, materials, and workmanship, recognized international standards should be used as much as possible. The specifications shall consider all conditions but not limited to seismic conditions, weather conditions and environmental impact. The specifications should state that equipment, materials, and workmanship that meet other authoritative standards, and which ensure at least a substantially equal quality than the standards mentioned, will also be acceptable. The following clause may be inserted in the Specifications.

Sample Clause: Equivalency of Standards and Codes

Wherever reference is made in the Specifications to specific standards and codes to be met by Works to be furnished and tested, the provisions of the latest current edition or revision of the relevant shall apply, unless otherwise expressly stated in the Contract. Other authoritative standards that ensure equivalence to the standards and codes specified will be acceptable.]

*DRAWINGS

* (Note: *The Engineer/Procuring Agency may incorporate specific Drawings for Bidding purposes only or may include the detailed drawings in a separate volume, if necessary).*

EXECUTIVE ENGINEER (E&E)
Jamshed Zong, DMG (East)

DISTRICT MUNICIPAL CORPORATION (EAST), KARACHI
Main Building of D.M.C. East near KDA Police Station, Block 14, University Road, Karachi.

Tele No. 99230355-9

Fax No 99230871

No. MC/DMC/East/ *124* /2016

Karachi dated: *16-11-2016*

NOTIFICATION

The competent authority of District Municipal Corporation (East) has been constitute a complaint redressal committee in pursuance of Rule-31 of SPPRA Rules 2010 (amended 2013) with appropriate powers and authorization to address the complaints of aggrieved bidders that may occur during the procurement proceedings and a comprehensive complaint redressal mechanism for smooth and efficient procurement in District Municipal Corporation (East). The CRC comprising of the following Officers.

The Complaint Redressal Committee is as under: -

- | | |
|---|----------|
| 1- Municipal Commissioner, District Municipal Corporation (East). | Chairman |
| 2- District Accounts Officer, District Municipal Corporation (East) | Member |
| 3- Any Independent Professional from the relevant field to be nominated by the Head of Procuring Agency | Member |

MUNICIPAL COMMISSIONER,
D.M.C. (EAST)

Copy for information & necessary action please

- 1) Managing Director, Sindh Public Procurement Regulatory Authority, Govt. of Sindh
- 2) Chairman, District Municipal Corporation (East).
- 3) Superintending Engineer, District Municipal Corporation (East)
- 4) District Accounts Officer, District Municipal Corporation (East)
- 5) Assistant Accounts Officer, SE Office for Procurements of Jamshed Zone D.M.C. (East)
- 6) Senior Accountant SE Office for Procurement of Gulshan Zone D.M.C. (East)
- 7) Office Copy

GOVERNMENT OF SINDH
LOCAL GOVERNMENT DEPARTMENT

Karachi, dated the 2nd July, 2015

NOTIFICATION

No.SO-V(LG)/39-15/2015:- With the approval of Competent Authority, post facto sanction is hereby accorded to the constitution a Procurement Committee consisting or: following in accordance with Rule-7 of SPPRA Rule 2010, for undertaking all the Works in the areas of District Municipal Corporation (East) Karachi: -

- | | |
|--|----------|
| 1. Superintending Engineer, D.M.C (East), Karachi. | Chairman |
| 2. Executive Engineer, D.M.C. (West) Karachi | Member |
| 3. Directors / Executive Engineer (Concerned),D.M.C (East) | Member |

The functions and responsibilities of procurement committee shall be as under: -

(Section-8 of SPPRA Rule 2010):-

- i) Preparing bidding documents.
- ii) Carrying out technical as well as financial evaluation of the bids.
- iii) Preparing evaluation report as provided in Rule 45.
- iv) Making recommendations for the award of contract to the competent authority, and
- v) Perform any other function ancillary and incidental to the above.

SECRETARY TO GOVT: OF SINDH

No.SO-V(LG)/39-15/2015,

Karachi, dated the 2nd July, 2015.

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

- i) The Director, Sindh Public Procurement Regulatory Authority, Karachi
- ii) The Administrator / Municipal Commissioner, D M C (east), Karachi.
- iii) The Director, Local Fund Audit, Karachi.
- iv) The Executive Engineer D.M.C (East) Karachi.
- v) P.S. to Secretary Local Government Department, Government of Sindh, Karachi.
- vi) Office order file.

SECTION OFFICER-V

2.7.15

ELIGIBILITY CRITERIA

This invitation for Bid is open to all interested Bidders who are eligible under Provision of Sindh Public procurement Rules as mentioned below and the Criteria given in the Notice inviting Tenders (NIT)/Bidding Documents containing the following Eligibility Criteria:-

- i) Registration with Valid -2016 Pakistan Engineering Council in relevant Category.
- ii) For Electric Work (Electric License) should be Provide. {Where Applicable}

MINIMUM QUALIFICATION CRITERIA

- Registration with relevant Tax authorities (income/sale tax) & other Tax authorities (where applicable)
- Registered With Sindh Revenue Board
- Financial statement of last 3 years;
- Turnover and experience at least 3 years in the relevant field. (at least 2.Nos project)
- A Firm is not Black listed/Debarred by any Procuring Agency otherwise the D.M.C (East) will dis-qualified the Firm subject to Rule 30 of Sindh Public Procurement Rules-2010 amemded-2013
- Any other factor deemed to be relevant by the D.M.C.(East)Subject to the Provision of Rule-44
- Each bid shall comprise One Single Envelop containing the financial proposal and required information as mentioned in Bidding documents.
- All the received bid shall be opened and evaluated in the minor prescribed in the Notice inviting Tenders or Bidding documents.

EVALUATION CRITERIA

Bid opening, Clarification and Evaluation

The Procuring Agency will open the bids, in the presence of Bidders' representatives who choose to attend, at the time, date and in the Place specified in the Bidding Data.

The Bidder's Name, Bid prices, any discount, the presence or absence of bid Security, and such other details as the Procuring Agency at its discretion may consider appropriate, will be announced by the Procuring Agency at the Bid opening. The Procuring agency will record the Minutes of the Bid opening. Representatives of the Bidders who choose to attend shall Sign the Attendance sheet.

Any bid price or discount which is not read out and recorded at Bid opening will not be taken into Account in the Evaluation of Bid.

To assist in the Examination, Evaluation and comparison of bids the Engineering/Procuring Agency may, at its discretion, asked the Bidder for a clarification of its bid. The required for clarification and the response shall be in writing and no change in the Price or Substance of the Bid shall be sought, offered or permitted (SPP Rule43).

(a) Prior to the detailed evaluation, the Engineer/Procuring Agency will determine the substantial responsiveness of each Bid to the bidding documents. For purpose of these instructions, a substantially responsive bid is one which confirms to all the terms and conditions of the bidding documents without material documents. It is include terminating the requirements listed in the Bidding data.

(b) Arithmetical errors will be rectified on the following basis:

If there is a discrepancy between the unit price and total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail and the total price shall be corrected. If there is a discrepancy between the words and figures the amount in the words shall prevail. If there is a discrepancy between the total bid price entered in the form of bid and the total shown in the schedule of prices-Summary, the amount stated in the form of bid will be corrected by the Procuring Agency in accordance with the corrected Schedule of Prices.

If the Bidders does not accept the corrected amount of bid, his bid will be rejected and his Bid security forfeited.

A Bid determined as substantially non-responsive will be rejected and will not subsequently be made responsive by the Bidder by correction of the non-conformity.

Any minor in formality or non-conformity or irregularity in the Bid which does not constitute a material deviation (**Major deviation**) may be waived by Procuring Agency, provided such waiver does not prejudice or affect the relative ranking of any other bidders.

(A). Major (material) Deviations include:-

- (i) has been not properly signed;
- (ii) is not accompanied by the bid Security of required amount and manner;
- (iii) Stipulating price adjustment when fixed price bids were called for;
- (iv) failing to respond to specification;
- (v) failing to comply with Mile-stones/critical dates provided in the bidding documents;
- (vi) Sub-Contracting contrary to the conditions of Contractor specified in bidding documents.
- (vii) Refusing to bare important responsibilities and liabilities allocated in the bidding documents, such as Performance Gurantees and insurance coverage;
- (viii) taking exception to critical provisions such as applicable law, taxes and duties and dispute resolution procedures;
- (x) a material deviation or reservation is one:
 - (a) Which affect in any substantial way the scope, quality or performance of the works?
 - (b) adoption/rectification whereof would affect unfairly the competitive position of other bidders presenting substantially responsive bids.

(B) Minor Deviations

Bids that offer deviations acceptable to the Procuring Agency and which can be assigned a monetary value may be considered substantially responsive at least as to the issue of fairness. This value would however be added as an adjustment for evaluation purposes only during the detailed evaluation process.

The Engineer/Procuring Agency will evaluate and compare only the bids previously determined to be substantially responsive as per requirements given hereunder. Bids will be evaluated for complete scope of works. The prices will be compared on the basis of the Evaluated Bid Price herein below.

Technical Evaluation: It will be examined in detail where the works offered by the bidder complies with the Technical Provisions of the Bidding Documents. For this purpose, the bidder's data submitted with the bid in Schedule B to Bid will be compared with technical features, criteria of the works detailed in the Technical Provisions. Other technical information submitted with the bid regarding the Scope of Work will also be reviewed.

Evaluated Bid Price

In evaluating the bids, the Engineer/Procuring Agency will determine for each bid in addition to the Bid Price, the following factors (adjustments) in the manner and to the extent indicated below to determine the Evaluated Bid Price:

- (i) Making any correction for arithmetic errors hereof.

(3)

(ii) Discount, if any, offered by the bidders as also read out and recorded at the time of bid opening.

(iii) Excluding provisional sums and the provisions for contingencies in the Bill of Quantities if any, but including Day work, where priced competitively.

Financial Evaluation and Comparison of Bids

The D.M.C (East) will evaluate and compare only the bids determined to be substantially responsive in accordance with the Rules.

If the bid of the successful bidders is seriously unbalanced in relation to the D.M.C. (East) Estimate of the cost of work to be performed under the Contract, the D.M.C.(East) may require the bidder to produce detailed price analysis for any or all Items of the Bill of quantities to demonstrate the Internal consistency of those prices with the Construction methods and Schedule proposed.

**Executive Engineer (B&R)
Jamshed Zone, DMC (East)**

**ANNUAL PROCUREMENT PLAN OF DEVELOPMENT & NON-DEVELOPMENT
JAMSHED ZONE D.M.C. (EAST) FISCAL YEAR 2016-2017**

Sr. No	Description of Goods, Work and services to be procured	Quantity	Method & Procedure of Procurement	Anticipated date of Advertismnet (where applicable)	Anticipated date of completion of Procurement	Allocated funds	Estimated cost of items	Remarks
	<u>Development</u>							
1. a).	Building & Roads Department Development / improvement main road street, foot path streets & internal streets	N.A	Open Competitive Bidding _ Single Stage Single Envelop	Case to case basis and after obtaining of Administrative approval from Chairman, DMC (East) in the year 2016-2017	Case to case basis	75.00-Million		All Procurements will be made as per SPPRA Rules-2010 (Amended 2013)
1)	PAINTING OF RETAINING WALL / CENTER ISLAND & REMOVING OF SLOGANS FROM DEFENSE VIEW PHASE-I TO PHASE-II JAMSHED ZONE, DMC (EAST)	--do--	--do--	--do--	--do--	--do--	0.9712 Million	--do--
2)	PAINTING OF RETAINING WALL / CENTER ISLAND & REMOVING OF SLOGANS FROM EIDGAH CHOWK BUS STOP TO CITY SCHOOL CCAMPUS JAMSHED ZONE, DMC (EAST)	--do--	--do--	--do--	--do--	--do--	0.9718 Million	--do--
3)	PAINTING OF RETAINING WALL / CENTER ISLAND & REMOVING OF SLOGANS FROM BALOCH EXPRESS BRIDGE TO CITY SCHOOL CAMPUS JAMSHED ZONE, DMC (EAST)	--do--	--do--	--do--	--do--	--do--	0.9854-million	--do--

Sr. No	Description of Goods, Work and services to be procured	Quantity	Method & Procedure of Procurement	Anticipated date of advertisement (where applicable)	Anticipated date of completion of Procurement	Allocated funds	Estimated cost of items	Remarks
B)	Development Imp of Nallah , Sewrage System Water Supply System in Jamshed Zone & Sewrage Systemn in Jamshed Zone DMC East	N.A	Open Competitive Bidding _ Single Stage Single Envelop	Case to case basis and after obtaining of administrative approval from <i>Chairman</i> DMC (East) in the year 2016-2017	Case to case basis	30.30-Million		All Procurements will be made as per SPPRA Rules-2010 (Amended 2013)
1)	PROVIDING / LYING RCC PIPE DRAIN FOR DIFFERENT LOCATION & AREAS IN JAMSHED ZONE, DMC (EAST)	--do--	--do--	--do--	--do--	--do--	4.9954-Million	--do--
2)	WINCHING OF OLD SEWERAGE LINE IN DIFFERENT AREAS & UC's IN JAMSHED ZONE, DMC (EAST)	--do--	--do--	--do--	--do--	--do--	0.9718-Million	--do--

[Signature]
 Executive Engineer (B&R)
 Jamshed Zone DMC East

[Signature]