

Office of the Executive Engineer,
Education Works Division, Sujawal
School Education Department, Government of Sindh
No.TC/G-55/EWDS/ 801 dated 10.04.2017

NOTICE INVITING TENDER

Sealed Bids for the works mentioned below are invited from the interested Bidders / Firms on Standard Bidding Documents of SPPRA under Sindh Public Procurement Regulatory Authority, Rules 2010 (amended to date) :-

2. The bidding documents will be issued to all the interested Bidders on written request to the undersigned on firm's original letterhead and payment of bidding documents fee in cash as shown against each (non refundable).

Programme for issuance / submission and opening of Bids

S. No.	Particulars	1 st Attempt	In case of un-responded works
			2 nd Attempt
A	Date of issuance of bidding documents	From the date of publication in press and hoisting on website of SPPRA at or before 2.00pm on 2.5.2017	From 4.5.2017 and at or before 2.00pm on 19.5.2017
B	Dead line for submission of bids	3.5.2017 up to 3.00pm in the office of the undersigned	19.5.2017 up to 2.00pm in the office of the undersigned
C	Venue, time and date of bids opening	3.5.2017 at 4.00pm in the office of the undersigned	19.5.2017 at 3.00pm in the office of the undersigned

3. Bidding is open to all interested bidders.
4. Method of procurement i.e Single Stage – Single Envelope.
5. Bid Validity Period is (90) Ninety days.

List of Works

S. No.	Name of scheme / work	Estimated Cost in millions	Bid Security	Completion Period	Bidding Documents Fee
	ADP No:318 of 2016-17, Rehabilitation, Improvement Renovation & Missing Facilities in Existing Secondary/ Higher Secondary Schools District Sujawal				
1	GBHS Khizerabad Taluka Sujawal	6.195	5% of Bid amount	12 Months	3,000/-
2	GBHS Chandia Mohalla Sujawal	7.062	--do--	12 Months	3,000/-
3	GBHS Chohar Jamali Taluka Shah Bunder	7.062	--do--	12 Months	3,000/-
4	GBHS Chach Jehan Khan Taluka Shah Bunder	3.598	--do--	12 Months	3,000/-
5	GBHS Bello Taluka Sujawal	3.598	--do--	12 Months	3,000/-
	ADP No:172 of 2016-17, Rehabilitation, Improvement Renovation & Missing Facilities in Existing Primary / Elementary Schools District Sujawal				
6	GBPS Karim Din Shah Taluka Sujawal	2.525	--do--	12 Months	3,000/-
7	GBPS Gulshar Sunjrani Taluka Shah Bunder	1.414	--do--	12 Months	3,000/-
8	GBPS Chak No:153 Taluka Jati	1.938	--do--	12 Months	3,000/-
9	GBPS Suleman Jalalani Taluka Mirpur Bathoro	2.531	--do--	12 Months	3,000/-
10	GBPS Shah Yaqiq Taluka Shah Bunder	4.131	--do--	12 Months	3,000/-
11	GBPS Muhammad Soomar Nahio Taluka Mirpur Bathoro	0.597	--do--	12 Months	1,000/-
12	GBPS Shah Nawaz Shah @ Mir Mohammad Rind Taluka Shah Bunder	0.800	--do--	12 Months	1,000/-
13	GBPS Muhammad Hashim Soomro @ Habib Mulan Taluka Jati	0.807	--do--	12 Months	1,000/-
14	GBPS Ismail Rind Taluka Mirpur Bathoro	0.806	--do--	12 Months	1,000/-
15	GBPS Bello Taluka Sujawal	7.668	--do--	12 Months	3,000/-
16	GBPS Ismail Mirbahar Taluka Sujawal	1.062	--do--	12 Months	3,000/-
17	GBPS Jhok Sharif Taluka Mirpur Bathoro	4.391	--do--	12 Months	3,000/-
18	GBPS Loonia Taluka Mirpur Bathoro	0.719	--do--	12 Months	1,000/-
19	GBPS Ali Muhammad Jat Taluka Jati	2.077	--do--	12 Months	3,000/-
20	GBPS H.Younis Mirbahar Taluka Jati	2.078	--do--	12 Months	3,000/-

21	GBPS Arab Lothio Taluka Sujawal	1.520	--d0--	12 Months	3,000/-
22	GBPS Main Sindhi Chandia Taluka Sujawal	1.520	--do--	12 Months	3,000/-
ADP No:201 of 2016-17 Construction of Building for Shelterless Primary School at District Sujawal					
23	GGPS Syed Attaullah Shah Taluka Mirpur Bathoro	4.283	--do--	12 Months	3,000/-
24	GBPS Allah Dino Amro Taluka Sujawal	4.283	--do--	12 Months	3,000/-
25	GGPS Ali Muhammad Jat Taluka Jati	4.283	--d0--	12 Months	3,000/-
26	GBPS Haji Siddique Jat Taluka Jati	4.283	--do--	12 Months	3,000/-
Annual Repair Programme 2016-17					
27	GBPS Jaffar Bohar Taluka Shah Bunder	1.500	--do--	01 Month	3,000/-
28	GBPS Chach Suleman Malkani Taluka Shah Bunder	4.000	--do--	01 Month	3,000/-
29	GBPS Muhammad Juman Jat Taluka Mirpur Bathoro	2.500	--do--	01 Month	3,000/-
30	GBPS Abdul Sattar Shah Taluka Sujawal	2.000	--do--	01 Month	3,000/-
31	GBMS Usman Soomro Taluka Sujawal	4.500	--do--	01 Month	3,000/-
32	GBMS Hussain Dal Taluka Shah Bunder	4.500	--do--	01 Month	3,000/-
33	GBHS Dawood Parhiyar Taluka Mirpur Bathoro	7.000	--do--	01 Month	3,000/-
34	GBHS Chuhar Jamali Taluka Shah Bunder	7.000	--do--	01 Month	3,000/-
35	GBHS Chach Jahan Khan Taluka Shah Bunder	6.000	--do--	01 Month	3,000/-
36	GBHSS Mirpur Bathoro	2.500	--do--	01 Month	3,000/-
37	GBHSS Jati	2.500	--do--	01 Month	3,000/-
38	GBD College Sujawal	5.000	--do--	01 Month	3,000/-

6. BIDDERS QUALIFICATION / ELIGIBILITY CRITERIA

- a. Registration with Pakistan Engineering Council in the relevant category or above discipline keeping in view the bid costs. No. PEC licence required for the works costing upto Rs. 4.00 (Million).
 - b. For Electrical works valid licence issued from Inspectorate of Electrical Licence, Government of Sindh of the similar Region with respect to works shown above.
 - c. Relevant Experience of last three years (list of works with copies of letter of award of work and completion certificates of equivalent cost or above).
 - d. Turn-over of last three years as per SPPRA Rules 2010 with current turn over as 30% of the bid cost.
 - e. Valid Registration with Federal Board of Revenue (FBR) for Income Tax (N.T.N).
 - f. Valid Registration with the Sindh Revenue Board (SRB).
 - g. The bid security 5% (five percent) in the shape of call deposit / pay order issued from any schedule bank of Pakistan in favour of undersigned shall be submitted at the time of submission of bidding documents.
 - h. Full Name, Complete Address, Telephone Number, Fax Number, E-Mail & Organization of Structure.
 - i. Copy of C.N.I.C of proprietor / partners (if any).
 - j. Complete Bio-Data of Technical Staff (One B.E & One Diploma Engineer).
 - k. Undertaking on stamp paper that firm is not involved in any litigation, Departmental rift, abandoned or unnecessary delay in completion of any work in the Government Department.
 - l. Undertaking on stamp paper regarding Non-Black Listing of Firm previously by Government's, Semi Government's Autonomous Bodies as Executing Agency.
 - m. Affidavit regarding list of Partners / Partnership Deed with Director / Proprietor etc with Complete Information along with Power of Attorney / Sole Proprietor.
 - n. Undertaking on stamp paper that information submitted by Bidder / Firms is correct.
 - o. Incomplete / Conditional bids will not be entertained and will be rejected out rightly.
7. Procuring agency reserve right to annul the bidding process and reject all bids or proposals as per SPP Rules 2010 (amended to-date).

Executive Engineer
Education Works Division
Sujawal

Annual Procurement Plan for the Year 2016-17
Office of the Executive Engineer, Education Works Division, Sujawal

S. No	Description of Procurement	Quantity (where applicable)	Estimated Unit Cost (where applicable)	Estimated Total Cost	Funds Allocated	Source of Funds (ADP / Non ADP)	Proposed Procurement Method	Timing of Procurements				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	
	ADP # 172 of 2016-17 Rehabilitation, Improvement Renovation & Missing Facilities in Existing Primary / Elementary Schools District Sujawal											
1	GBPS Karim Din Shah Taluka Sujawal		2.525	2.525	2.525	ADP	Single Stage - Single Envelope				Bids will be invited as per allocation / releases of funds	
2	GBPS Gulshar Sunjrani Taluka Shah Bunder		1.414	1.414	1.414							
3	GBPS Chak No:153 Taluka Jati		1.938	1.938	1.938							
4	GBPS Suleman Jalalani Taluka Mirpur Bathoro		2.531	2.531	2.531							
5	GBPS Shah Yaqiq Taluka Shah Bunder		4.131	4.131	4.131							
6	GBPS Muhammad Soomar Nahio Taluka Mirpur Bathoro		0.597	0.597	0.597							
7	GBPS Shah Nawaz Shah @ Mir Mohammad Rind Taluka Shah Bunder		0.800	0.800	0.800							
8	GBPS Muhammad Hashim Soomro @ Habib Mulan Taluka Jati		0.807	0.807	0.807							
9	GBPS Ismail Rind Taluka Mirpur Bathoro		0.806	0.806	0.806							
10	GBPS Bello Taluka Sujawal		7.668	7.668	7.668							
11	GBPS Ismail Mirbahar Taluka Sujawal		1.062	1.062	1.062							
12	GBPS Jhok Sharif Taluka Mirpur Bathoro		4.391	4.391	4.391							
13	GBPS Loonia Taluka Mirpur Bathoro		0.719	0.719	0.719							
14	GBPS Ali Muhammad Jat Taluka Jati		2.077	2.077	2.077							
15	GBPS H.Younis Mirbahar Taluka Jati		2.078	2.078	2.078							
16	GBPS Arab Lothio Taluka Sujawal		1.520	1.520	1.520							
17	GBPS Main Sindhi Chandia Taluka Sujawal		1.520	1.520	1.520							
	ADP # 201 of 2016-17 Construction of Building for Shelterless Primary School at District Sujawal											
1	GGPS Syed Attaullah Shah Taluka Mirpur Bathoro		4.283	4.283	4.283	ADP	Single Stage - Single Envelope				Bids will be invited as per allocation / releases of funds	
2	GBPS Allah Dino Amro Taluka Sujawal		4.283	4.283	4.283							
3	GGPS Ali Muhammad Jat Taluka Jati		4.283	4.283	4.283							
4	GBPS Haji Siddique Jat Taluka Jati		4.283	4.283	4.283							

S. No	Description of Procurement	Quantity (where applicable)	Estimated Unit Cost (where applicable)	Estimated Total Cost	Funds Allocated	Source of Funds (ADP / Non ADP)	Proposed Procurement Method	Timing of Procurements				Remarks
								1st Qtr	2nd Qtr	3rd Qtr	4th Qtr	

ADP # 318 of 2016-17 Rehabilitation, Improvement Renovation & Missing Facilities in Existing Secondary / Higher Secondary Schools District Sujawal											
1	GBHS Khizerabad Taluka Sujawal		6.195	6.195	6.195	ADP	Single Stage - Single Envelope				Bids will be invited as per allocation / releases of funds
2	GBHS Chandia Mohalla Sujawal		7.062	7.062	7.062						
3	GBHS Chohar Jamali Taluka Shah Bunder		7.062	7.062	7.062						
4	GBHS Chach Jehan Khan Taluka Shah Bunder		3.598	3.598	3.598						
5	GBHS Bello Taluka Sujawal		3.598	3.598	3.598						

Annual Repair Programme 2016-17											
1	GBPS Jaffar Bohar Taluka Shah Bunder		1.500	1.500	1.500	ADP	Single Stage - Single Envelope				Bids will be invited as per allocation / releases of funds
2	GBPS Chach Suleman Malkani Taluka Shah Bunder		4.000	4.000	4.000						
3	GBPS Muhammad Juman Jat Taluka Mirpur Bathoro		2.500	2.500	2.500						
4	GBPS Abdul Sattar Shah Taluka Sujawal		2.000	2.000	2.000						
5	GBMS Usman Soomro Taluka Sujawal		4.500	4.500	4.500						
6	GBMS Hussain Dal Taluka Shah Bunder		4.500	4.500	4.500						
7	GBHS Dawood Parhiyar Taluka Mirpur Bathoro		7.000	7.000	7.000						
8	GBHS Chuhar Jamali Taluka Shah Bunder		7.000	7.000	7.000						
9	GBHS Chach Jahan Khan Taluka Shah Bunder		6.000	6.000	6.000						
10	GBHSS Mirpur Bathoro		2.500	2.500	2.500						
11	GBHSS Jati		2.500	2.500	2.500						
12	GBD College Sujawal		5.000	5.000	5.000						

 Executive Engineer
 Education Works Division
 Sujawal

GOVERNMENT OF SINDH
EDUCATION & LITERACY DEPARTMENT
Karachi, date the 28-04-2015

NOTIFICATION

NO.SO(G) EDU/E&A/PRO-EW/14-15: In pursuance of Rule - 7 of the Sindh Public Procurement Rules, 2010, a Departmental Procurement Committee comprising of following Officers for procurement of works for various Educational Institutes / Offices / Line Departments working under Administrative Control of Education & Literacy Department to be procured under ADP / Regular Budget / SNE of Education Department is constituted as under:-

- | | | |
|----|--|----------|
| 1. | Executive Engineer (Education Works)
Concerned Education Works Division
Education & Literacy Department | Chairman |
| 2. | Assistant Engineer
Local Government Public Health Engineering Department | Member |
| 3. | Assistant Engineer (Education Works) of Headquarter
Concerned Education Works sub Division
Education & Literacy Department | Member |

ToRs

- Preparing bidding documents;
- Carrying out technical as well as financial evaluation of the bids;
- Preparing evaluation report as provided in Rule 45 of SPPRA 2010;
- Making recommendations for the award of contract to the competent authority; and
- Perform any other function ancillary and incidental to the above.

- DR. FAZLULLAH PECHUHO -

NO SO(G) EDU/E&A/PRO-EW/14-15:

Karachi, date the 28th May, 2015

Copy is forwarded for information & necessary action to:-

1. All Members of the Committee.
2. The P.S. to Senior Minister, Education & Literacy Department, Govt. of Sindh, Karachi.
3. The P.S. to Secretary, Education & Literacy Department.
4. The P.S. to Secretary, Local Government Public Health Engineering Department.
5. Office Order File

SINDH EDUCATION &
LITERACY DEPARTMENT

DEPUTY SECRETARY (G.A.)

GOVERNMENT OF SINDH
EDUCATION & LITERACY DEPARTMENT
Karachi, date the 28-04-2015

NOTIFICATION

NO.SO(G) EDU/E&A/PRO-EW(CRCY)14-15: In pursuance of Rule - 31 of the Sindh Public Procurement Rules, 2010 a Departmental Complaint Redressal Committee comprising of following Officers is constituted as under to resolve complaint's of aggrieved bidders:-

- | | |
|--|----------|
| 1. Superintendent Engineer (Education Works) of concerned Education Works Circle Education & Literacy Department | Chairman |
| 2. Representative of District Account Officer / Accountant General, Sindh | Member |
| 3. Representative of Head of procuring Agency (Professional from relevant field concerning) | Member |

ToRs

- To perform according to Rule - 31 of SPPRA, 2010;
- Perform any other function ancillary and incidental to the above.

SECRETARY EDUCATION
TO GOVT. OF SINDH
Karachi, date the 28th May, 2015

NO.SO(G) EDU/E&A/PRO-EW(CRC)/14-15:

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

1. All Members of the Committee.
2. The P.S to Secretary, Education & Literacy Department.
3. Copy to Order File

SINDH EDUCATION &
LITERACY DEPARTMENT

28/04/15
DEPUTY SECRETARY (GA)

SPPRA BIDDING DOCUMENT

STANDARD FORM OF BIDDING DOCUMENT FOR PROCUREMENT OF WORKS

(For Contracts (Small) amounting between Rs.2.500 million to Rs.50.000 million)

Reference : Notice Inviting Tender No.TC/G-55/EWDT/
..... Dated04.2017

Name of Scheme / Work : ADP # 318 of 2016-17 Rehabilitation,
Improvement Renovation & Missing Facilities
in Existing Secondary / Higher Secondary
Schools District Sujawal
GBHS Khizerabad Taluka Sujawal

Tender Amount : Rs. 6.195 million
Completion Period : 12 months

Earnest Money : 5% of Bid Price
Call Deposit / Pay Order No. :
Date :
Name of Bank :
Amount of Call Deposit / Pay Order : Rs.....

Date of issuance of bidding documents : From the date of publication in press and
hoisted on website of SPPRA at or before
2.00pm on05.2017

Dead line for submission of bids :05.2017 upto 3.00pm in the office of
the undersigned

Venue, time and date of bids opening :05.2017 at 4.00pm in the office of the
undersigned

Issued to (Name of Bidder) :
DR No. :
Date :
Tender Fee : Rs.3,000/- (Rupees three thousand only)

Signature with stamp of Bidder

Executive Engineer
Education Works Division
Sujawal

Bidders Qualification Criteria

Refer to Rule-46(1)(a)(i & ii) of SPP Rules, 2010

- a. Registration with Pakistan Engineering Council in the relevant category or above discipline keeping in view the bid costs. No. PEC licence required for the works costing upto Rs. 4.00 (Million).
- b. For Electrical works valid licence issued from Inspectorate of Electrical Licence, Government of Sindh of the similar Region with respect to works shown above.
- c. Relevant Experience of last three years (list of works with copies of letter of award of work and completion certificates of equivalent cost or above).
- d. Turn-over of last three years as per SPPRA Rules 2010 with current turn over as 30% of the bid cost.
- e. Valid Registration with Federal Board of Revenue (FBR) for Income Tax (N.T.N).
- f. Valid Registration with the Sindh Revenue Board (SRB).
- g. The bid security 5% (five percent) in the shape of call deposit / pay order issued from any schedule bank of Pakistan in favour of undersigned shall be submitted at the time of submission of bidding documents.
- h. Full Name, Complete Address, Telephone Number, Fax Number, E-Mail & Organization of Structure.
- i. Copy of C.N.I.C of proprietor / partners (if any).
- j. Complete Bio-Data of Technical Staff (One B.E & One Diploma Engineer).
- k. Undertaking on stamp paper that firm is not involved in any litigation, Departmental rift, abandoned or un-necessary delay in completion of any work in the Government Department.
- l. Undertaking on stamp paper regarding Non-Black Listing of Firm previously by Government's, Semi Government's Autonomous Bodies as Executing Agency.
- m. Affidavit regarding list of Partners / Partnership Deed with Director / Proprietor etc with Complete Information along with Power of Attorney / Sole Proprietor.
- n. Undertaking on stamp paper that information submitted by Bidder / Firms is correct.
- o. Incomplete / Conditional bids will not be entertained and will be rejected out rightly.

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

- | | | | |
|------|--|---|--|
| 1.1 | Name of Procuring Agency | : | Executive Engineer, Education Works Division, Sujawal |
| | Brief Description of Works | : | ADP # 318 of 2016-17 Rehabilitation, Improvement Renovation & Missing Facilities in Existing Secondary / Higher Secondary Schools District Sujawal
GBHS Khizerabad Taluka Sujawal |
| 5.1a | Procuring Agency's Address | : | Sujawal City |
| | b Engineer's Address | : | Sujawal City |
| 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: | | |
| | i. Financial capability. | : | As per SPPRA Rules 2010 (amended todate) |
| | ii. Technical capability. | : | As per SPPRA Rules 2010 (amended todate) |
| | iii. Construction capacity. | : | As per SPPRA Rules 2010 (amended todate) |
| 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 : **5% of the Bidding Amount**
(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 : **90 Days**
(fill in "number of days" not exceeding 90)
- 14.4 Number of copies of the Bid to be submitted: : **One original plus one photo stat copy**
- 14.6 a. Procuring Agency's Address for the Purpose of Bid Submission : **Executive Engineer, Education Works Division, Sujawal
Sujawal City**
- 15.1 Deadline for submission of bids : **.....05.2017 upto 3.00pm in the office of the undersigned**
- 16.1 Venue, time and date of Bid Opening : **.....05.2017 at 4.00pm in the office of the undersigned**
- 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 06 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.

Signature with stamp of Bidder

Executive Engineer
Education Works Division
Sujawal