

**OFFICE OF THE EXECUTIVE ENGINEER TREATMENT
DIVISION MIRPURKHAS**

THANDI SARAK GAMA STADIUM MIRPURKHAS.

No:Asstt/td/MPS/101 Mirpurkhas Dated: 12/07/2017

INTERNATIONAL PRE-QUALIFICATION OF CONTRACTOR

Application / proposal are invited from reputed contractors / firms having license / registration with Pakistan engineering council (PEC) in the relevant category CA (No limit) and discipline is mandatory (procuring agency must mention relevant category and discipline);CE01, CE04, CE09, CE10,ME06 & EE03. Or any foreign Firm with equivalent category with joint venture with Pakistan Firm valid for the year 2016-2017 to carry out the project **DESIGN, SUPPLY, INSTALLATION AND COMMISSIONING OF UF/MBR PLANT 80 CUSECS INCLUDING BUILDING OF UF FOR RO PLANT LBOD WATER SUPPLY SCHEME AT NABISAR FOR THAR COAL WATER WORKS PROJECT** for amounting to having time period of One years from the following procuring agency.

- ❖ Executive Engineer Treatment Division Mirpurkhas.
- ❖ Phone:- 0233-9290357
- ❖ Fax:- 0233-9290265

The LOI documents will be available at the office of the Project Director That Coal Water Works Hyderabad and also can be down loaded from SPPRA website from the date of publication in newspapers on payment of Rs Rs 3000/- only (non-refundable). The pre-qualification documents will be issued from 14-07-2017 to 31-08-2017 the last date for submission of the proposals is 01-09-2017 at 01:00 PM and opened on same day at 2:00 PM in presence of interested bidders or their representatives.

The bidding documents will be issued to prequalified / short listed contractors /firms only.

The interested Firms / Contractors are required to submit the following information.

1. Name of firm along with permanent address telephone number and Email address.
2. Bio-Data of permanent technical staff along with managerial and organization set up.
3. List of works executed during the last 10 years especially in ultra filtration /Moving Bio Film Reactor (MBR) work along with estimated cost and name of client.
4. List of plants, equipments, transport and machineries available with the firm.
5. Copy of valid certificate of Pakistan Engineering Council in category CA (No limit) and discipline is mandatory (procuring agency must mention relevant category and discipline);CE01, CE04, CE09, CE10,ME06 & EE03. Or any foreign Firm with equivalent category with joint venture with Pakistan.
6. Affidavit on stamp paper by firms / contractors to the effect that neither firms / contractors have been black listed / defaulted nor involved in legislation with any Government Department.
7. An undertaking in which the information supplied by the firms/contractors should be correct.
8. Proof of financial capability including income tax return of last 03 years.
9. Credit line certificate from the reputable bank.
10. The contractor / firm should be registered with Sindh Revenue Board.
11. Any additional information with supporting documents.

SY/KA/ENV/AND/DIR/PA

NO. 279
DATED: 14-07-2017

The Proposal / prequalification documents will be considered and evaluated in accordance with SPPRA Rules 2010. The interested contractors / firms may obtain any further details regarding the project on any working day before submission the proposals The proposal in English shall be submitted in Three (03) copies in sealed cover so as to reach the office of the undersigned and not later than closing of office hours.

The intending contractors/ firms can apply either in consortium or single also the consortium consisting of more than three (03) firms will not be eligible for the participation. If firms do not supply the full information in accordance with requirement of the advertisement the proposal shall be considered as non-responsive. Further the intending contractor has to submit the undertaking for complete of work within stipulated time as fixed by the procuring Agency. Time limit bears imperative and unalterable binding upon the intending firms.

Conditional and late application shall not be considered.

The Procuring Agency may reject all or any bid subject to relevant provision of SPPRA Rules 2010.

EXECUTIVE ENGINEER
TREATMENT DIVISION
MIRPURKHAS

C.c for information to the:-

- The Secretary to Government of Sindh Irrigation and Power Department Karachi.
- The Project Director Thar Coal Water Works Mirpurkhas
- The Superintending Engineer Thar Coal Water Works Cercal Mirpurkhas.
- The Managing Director Sindh Public Procurement Regulatory Authority, Block 8 Sindh Secretariat No.04 A Court Road Karachi to hoist on authority web site, he is requested to please advice regarding international news paper and international web site.
- The Director Monitoring Cell Irrigation and Power Department Govt: of Sindh Karachi
- The Director Information (Advertisement) Public Relation Department Government of Sindh Block No 96 Sindh Secretariat Karachi for insertion in only three leading Newspapers (English, two National and one International for wide publicity.
- Copy for Notice Board.

**OFFICE OF THE PROJECT DIRECTOR THAR COAL
WATER WORKS (at) MIRPURKHAS**

Camp at Left Bank Barrage Colony, Hyderabad

Email Address: pdtcwwpm@hotmail.com

Fax: 022-9210133

Tel: 022-9210131

No. PD/TCWWM/TC/2016/ 633

Hyderabad dated

22/08/2016.

To,

The Superintending Engineer
Thar Coal Water Works Circle
Mirpurkhas.

**SUBJECT:- CONSTITUTION OF COMMITTEE FOR PROCURING CONTRACTORS /
FIRMS FOR PRE-TREATMENT SYSTEM FOR RO PLANT LBOD
WATER SUPPLY SCHEME AT NABISAR FOR THAR COAL POWER
PROJECT.**

For the transparency for procuring / evaluating bids for Consulting Services for the ADP scheme namely "Construction of Pre-Treatment System for Ro Plant LBOD Water Supply Scheme at Nabisar for Thar Coal Power Project" approved by Planning & Development Department Karachi, following officers are nominated.

S.No.	Designations	Committee/ Designations
1.	Superintending Engineer, Thar Coal Water Works Circle, Mirpurkhas	Chairman
2.	Representative Finance Department	Member
3.	Representative Planning and Development Department	Member
4.	Executive Engineer, Thar Coal Water Works Division, Mirpurkhas	Member/Secretary
5.	Divisional Accounts Officer, Thar Coal Water Works Division, Mirpurkhas	Member

An early in this regard is solicited.

JAWED AHMED MEMON
PROJECT DIRECTOR
Thar Coal Water Works
at Mirpurkhas

Copy forwarded to the Superintending Engineer Thar Coal Water Works Circle Mirpurkhas for information.

✓ Copy forwarded to the Executive Engineer Thar Coal Water Works Division Mirpurkhas for information.

JAWED AHMED MEMON
PROJECT DIRECTOR
Thar Coal Water Works
at Mirpurkhas

GOVERNMENT OF SINDH
IRRIGATION DEPARTMENT

CIRCULAR

No.SO(R&S)8-110/2012-13: The responsibility of formulation of Procurement Committee is hereby delegated to concerned regional heads, in capacity of Head of Department, in respect of Rule 7 of Sindh Public Procurement Rules-2010.

SYED ZAHEER HYDER SHAH
SECRETARY TO GOVT. OF SINDH

No.SO(R&S)8-110/2012-13

Karachi, dated the ^{14/12} December 2015.

Copy forwarded for information and necessary action to:-

1. All Chief Engineers in Irrigation, Sindh
2. The Managing Director, Sindh Irrigation & Drainage Authority (SIDA), Hyderabad.
3. The Managing Director Sindh Public Procurement Regulatory Authority Karachi.
4. The Section Officer (Planning) Irrigation Department Government of Sindh, Karachi.
5. PS to Secretary Irrigation, Govt. of Sindh, Karachi.
6. P.A. to Additional Secretary Technical, Irrigation Department, Govt. of Sindh.

SECTION OFFICER (RR&S)
FOR SECRETARY TO GOVT OF SINDH

14/12/15
Syed Zaheer Hyder Shah
Section Officer (RR&S)
Irrigation Department
Government of Sindh
Karachi

GOVERNMENT OF SINDH
IRRIGATION DEPARTMENT

NOTIFICATION

No.SO(R&S)8-110/2015-16/Part-VIII: With the approval of competent authority, a Complaint Redressal Committee is hereby constituted in terms of Rule 31(2) of Sindh Public Procurement Rule 2010 (Amended 2013) regarding "Construction of Pre-treatment system for RO plant LBOD water supply at Nabisar for Thar Coal Power Project with the following composition:-

- | | | |
|----|--|------------------------|
| 1. | Director General
Monitoring & Evaluation Cell
Irrigation Department, Government of Sindh | Chairman |
| 2. | Project Director/ Chief Engineer
Project Small Dams Organization Sindh
Hyderabad | Member |
| 3. | Technical Officer,
Project Small Dams Organization Sindh
Hyderabad | Member |
| 4. | Executive Engineer
Thar Coal Water Works Division, Mirpurkhas | Secretary |
| 5. | District Accountant Officer Sindh
(Concerned Division) | Assistant
Secretary |

T.O.R's of the Committee are as provided under Rule 31 of Sindh Public Procurement Rule 2010 and also perform any other function ancillary and incidental to the above.

SYED ZAHEER HYDER SHAH
SECRETARY TO GOVT. OF SINDH

Karachi, dated the 21st Sept., 2016.

No.SO(R&S)8-110/2015-16/Part-VIII

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

1. The Accountant General Sindh, Karachi with the request to nominate your **representative for the above Complaint Redressal Committee.**
2. The Director General, Monitoring & Evaluation Cell, Irrigation Department, Government of Sindh, Karachi.
3. The M. D. Sindh Public Procurement Regulatory Authority Karachi.
4. The Project Director Thar Coal Water Works @ Mirpurkhas with reference to your No.PD/TCWWM/TC/2016/682 Hyderabad dated 09.09.2016.
5. The Project Director Project Small Dams Organization Sindh Hyderabad.
6. The Technical Officer, Project Small Dams Organization Sindh Hyderabad.
7. The Executive Engineer, Thar Coal Water Works Division, Mirpurkhas with reference your letter No.SC/G-148/349 dated 12.08.2016.
8. P.S. to Secretary Irrigation Department, Govt. of Sindh, Karachi.

SECTION OFFICER (RR&S.)
For Secretary to Government of Sindh

ANNUAL PROCUREMENT PLAN
FINANCIAL YEAR 2016-17
OFFICE OF THE EXECUTIVE ENGINEER TREATMENT DIVISION
MIRPURKHAS

S No	Description of Procurement	Quantity (where applicable)	Estimated Unit Cost (where applicable)	Estimated Total cost	Funds allotted	Source of funds (ADP/N on ADP)	Proposed procurement method	Timings of Procurements			Remarks
								1 st Qtr	2 nd Qtr	3 rd Qtr	
1	DESIGN,SUPPLY, INSTALLATION AND COMMISSIONING OF UF/MBR PLANT 80 CUSEC INCLUDING BUILDING OF FOR RO PLANT LBOD WATER SUPPLY SCHEME AT NABISAR FOR THAR COAL WATER WORKS PROJECT	N/A	N/A	1770.00 Million	2231.00 Million	ADP	Single Stage – one envelope				

(MUHAMMAD FAHEEM SOOMRO)

Executive Engineer
Treatment Division
Mirpurkhas

GOVERNMENT OF SINDH

IRRIGATION DEPARTMENT

INVITATION FOR

INTERNATIONAL PRE-QUALIFICATION OF CONTRACTORS

Name of Department: IRRIGATION DEPARTMENT, GOVERNMENT OF SINDH

Name of Project/ Scheme: **CONSTRUCTION OF PRE-TREATMENT SYSTEM FOR RO PLANT LBOD WATER SUPPLY SCHEME AT NABISAR FOR THAT COAL POWER PROJECT.**

DESIGN, SUPPLY, INSTALLATION AND COMMISSIONING OF UF/MBR PLANT 80 CUSECS INCLUDING BUILDING OF UF FOR RO PLANT LBOD WATER SUPPLY SCHEME AT NABISAR FOR THAR COAL WATER WORKS PROJECT.

Name of Procuring Agency: EXECUTIVE ENGINEER TREATMENT DIVISION MIRPURKHAS.

Document Issued to: _____

July 2017

Price: Rs. 3,000/-
(Non-Refundable)

Table of Contents

1. Introduction.....	3
2. Sindh Public Procurement Rules 2010	3
3. The Prequalification Process.....	3
3.1. Advertisement and Notification.....	3
3.2. Preparing and Issuing of Prequalification Document.....	3
4. Section I. Instructions to Bidders (ITB);.....	3
5. Section II. Eligibility & Evaluation/Qualification Criteria;.....	3
6. Section III. Application Forms;.....	3
7. Section IV. Scope of Contract	3
NOTICE INVITING TENDER FOR PRE-QUALIFICATION OF CONTRACTORS.....	4
4. Section I. Instructions to Bidders/Applicants (ITB).	6
5. Section II: Evaluation/Qualification Criteria.....	8
5.1. Criteria based on Marks/Score.	8
(C) Personnel Capabilities required for this project 20 Marks	9
5.2. Evaluation/Qualification Criteria: Based on Yes/No or Pass/Fail system.	11
6. Section III. Application Forms;.....	13

1. Introduction

The basic aim of the pre-qualification is intended to eliminate, early in procurement proceedings, constructors that are not suitably qualified to perform the contract. The pre-qualification specifically means selection of competent bidders prior to issuance of the invitations to bid. It is required for large and complex civil works contracts, turnkey contracts, and contracts for the fabrication of expensive and technically complex plant and equipment. This is to ensure that only firms with appropriate experience, a proven track record, and necessary annual turnover and that, can provide all the equipment required in a timely manner and will be only invited to submit bids. Thus assessment by an implementing agency of the suitability of firms to carry out a particular contract prior to being invited to submit a bid is a process called prequalification.

2. Sindh Public Procurement Rules 2010

When and how to engage in the pre-qualification process, is clearly explained in SPP Rules 27 & 28, 2010 and same may be referred for further guidance.

3. The Prequalification Process

3.1. Advertisement and Notification

The Invitation for Prequalification (IFP)/Pre-qualification notice shall be advertised in the manner explained in the SPP Rules 15, 17 & 18 of 2010.

3.2. Preparing and Issuing of Prequalification Document

The Procuring Agency is responsible for preparing and issuing the Prequalification Document to all interested bidders. All information and data particular to each individual prequalification process must be provided by the agency in the following sections of the Prequalification Document:

- 4. Section I. Instructions to Bidders (ITB);**
- 5. Section II. Eligibility & Evaluation/Qualification Criteria;**
- 6. Section III. Application Forms;**
- 7. Section IV. Scope of Contract**

**NOTICE INVITING INTERNATIONAL PRE-QUALIFICATION OF CONTRACTORS
(NAME OF THE PROJECT/SCHEME) DESIGN, SUPPLY, INSTALLATION AND
COMMISSIONING OF UF PLANT 80 CUSECS INCLUDING BUILDING OF UF
FOR RO PLANT LBOD WITH SUPPLY SCHEME AT NABISAR FOR THAR COAL
PROJECT.**

➤ Executive Engineer Treatment Division Mirpurkhas has received funds from Province for the Project/Scheme cited above with Scope and other details are as under:-

- (i) Scope: Design, Supply, Installation and Commissioning of UF Plant 80 Cusecs including Building of UF for RO Plant LBOD with supply scheme at Nabisar for Thar Coal Project.

Eligibility: Valid Registration with relevant tax authorities (i.e) Sindh Revenue Board, Federal Board of Revenue & Sales Tax and Pakistan Engineering Council in relevant category CA (No limit) and discipline is mandatory (procuring agency must mention relevant category and discipline);CE01, CE04, CE09, CE10,ME06 & EE03. Or any foreign Firm with equivalent category with joint venture with Pakistan Firm.

➤ **Pre-qualification documents:** Interested firms/contractors can obtain the pre-qualification documents from the address mentioned below on payment of non-refundable fee of 3000/- (Amount should not exceed the cost of preparation and printing).

Documents can be dispatched by Courier service on the written request for which cost of mail i.e. 1000/-will be borne by the Applicant, however, under no circumstances the Procuring Agency will be responsible for late delivery or loss of the documents so mailed.

➤ **Dead line of Issuance of Documents:** Documents will be issued to interested firms up to 31.08.2017 (5.0 PM)

➤ **Dead line of Submissions:** Documents duly filled and attached with relevant certificates must reach on the address mentioned herein below on or before 01.09.2017 (1.0PM) and opened on same day at (2.0 PM)

Interested firms should submit their inquires/applications/documents to the following: -

Address : Executive Engineer Treatment
Division Mirpurkhas.

Telephone No : -----

E-mail Address : **xen td @ gmail.com**

Fax No. : -----

Focal Person : 03000788138

- Procuring Agency may reject any or all applications subject to the relevant provisions of Sindh Public Procurement Rules 2010.
- Applicants will be informed, in due course, of the result of the evaluation of applications. Only the firms or contractors prequalified under this process will be invited to bid.

4. Section I. Instructions to Bidders/Applicants (ITB).

Clause 1 The firm/contractor shall enclose the (one original and 02 copies) of the documents in a sealed envelope which shall:-

- (a) bear the name and address of the Applicant;
- (b) be delivered by hand or through courier/registered mail to address mentioned in advertisement for pre-qualification or in document; and
- (c) be clearly marked "Application for Pre-qualification for " (mention the name of contract/project).

Clause 2 If the envelope is not sealed and marked as required, the procuring agency will assume no responsibility for the misplacement or pre-maturing opening of the document.

Clause 3 Document shall be prepared in the English language. In case of ICB, the information provided in any other language shall be accompanied by English translation also.

Clause 4 Firm/Contractor must respond to all questions and provide complete information as advised in this document. Any lapses to provide essential information may result in dis-qualification of the firm/contractor.

Clause 5 Clarification and Modification of Documents (SPP Rule 23).

Firm/Contractor, who has obtained documents, may request for clarification of contents of the bidding document in writing, and respond to such queries shall be made in writing within three calendar days, provided they are received at least five calendar days prior to the date of opening of bid.

Clause 6 Addendum: At any time prior to the deadline for submission of documents, the agency may amend the Prequalification Document by issuing addenda. Any addendum issued shall be part of the Prequalification Document and shall be communicated in writing to all who have obtained the prequalification document.

Clause 7 Deadline for submission of Documents (SPP Rule 22 & 24): Documents shall be received by the agency at the address Executive Engineer Treatment Division Mirpurkhas, not later than the (mention the date & time). The procuring agency may, at its discretion, extend the deadline for the submission of documents by amending the Prequalification Document, and in

which case all rights and obligations of the Agency and the firms/contractors subject to the previous deadline shall thereafter be subject to the deadline as extended.

Clause 8 Evaluation (Rule 27 (2)): Firm's/Contractor's general and particular experience, personnel and equipment capabilities, and financial position, as demonstrated by the Applicant's responses in the prescribed forms will be evaluated as per evaluation criteria given in the document. The Procuring Agency reserves the right to waive minor deviations, if these don't materially affect the capability of an applicant to perform the contract. Sub-contractor's experience and resources shall not be taken into account in determining the firm/contractor compliance with the qualifying criteria. However, Joint Venture experience & resources shall be considered. Consortium or Association of firms will be considered for similar treatment as in case of Joint Venture.

Clause 9 Clarification of Prequalification Information (Rule 43): To assist in the evaluation of information, the agency may, at its discretion, ask any firm/contractor for a clarification of any information which shall be submitted within a stated reasonable period of time. Any request for clarification shall be in writing. If any firm/contractor does not provide clarifications of the information requested by the date and time set in the agency's request for clarification then application of the firm/contractor may be rejected.

Clause 10 Verification of Prequalification Information (Rule 28 (1d)): Verification of the information provided by the pre-qualified/shortlisted firms/contractors in the submissions for prequalification may be made. In case the information is found to be wrong or incorrect in any material way or firm/contractor is found to be lacking in the capability or resources to successfully perform the contract, then it shall not be pre-qualified.

5. Section II: Evaluation/Qualification Criteria.

In this section, two evaluation criteria are being given for the benefit of the procuring agency. One is based on marks/score and the other is based on pass/fail criteria.

Procuring agency may adopt any one of these selection methods while prequalifying the contractors/firms.

5.1. Criteria based on Marks/Score.

- **Mandatory Provisions/Eligibility:** Firms/Contractors must possess (i) valid registration certificate of PEC in the category CA or above and in discipline CE01, CE04, CE09, CE10, ME06 & EE03 for year; (ii) valid registration certificate from income tax authority (NTN); and (iii) is not black listed. (Attach all certificates and affidavit of not black listing).

Aggregate Qualifying Score is 60%, but it is mandatory to obtain at least 30% in each of the following sections.

(A) Company Profile.

i. Period since Firm/Contractor is in construction business **10 Marks**

Up to 5 years 02 Marks

Up to 10 years 05 Marks

Above 10 years 10 Marks

(Attach PEC license for each year)

ii. Office facilities **05 Marks**

In Sindh province 03 Marks

In any other province/Islamabad 01 Marks

Outside Country 01 Marks

(B) General Experience Record 35 Marks

i. Projects of similar nature and complexity 20 Marks

Completed over last 05 years.

(4 Marks for each project)

(Attach satisfactory completion certificates)

ii. Projects of similar nature and complexity in hand. 15 Marks

(5 Marks for each project having cost Rs. 1000.00 Million or above).

(Attach copies of work orders)

(C) Personnel Capabilities required for this project

20 Marks

Requirement of persons will vary from Project to Project.

Following factors may be used as a guideline:

<i>Sr. No</i>	<i>Description/Position with qualification & experience</i>	<i>Number Required</i>	<i>Marks as signed</i>	<i>Remarks</i>
1.	BSc (Chem. Engg.) /BE (Chem) Engineers registered with Pakistan Engineering Council (PEC) with experience of 5 years or above.	1 Nos.	5	03 Marks for experience of 5 to 10 years in water treatment design. 05 Marks for above 10 years in water treatment design. (Attach Tax payment challans showing at least 1-year continuous employment with firm. 1 additional Mark for MSc (Chem. Engg:) /M.E.(Chem. Engg)
2.	BSc (Mech. Engg.) /BE(Mech) Engineers registered with Pakistan Engineering Council (PEC) with experience of 5 years or above.	1	5	03 Marks for experience of 5 to 10 years in plant installation and erection. 05 Marks for above 10 years in plant installation and erection. (Attach Tax payment challans showing at least 1-year continuous employment with firm. 1 additional Mark for MSc (Mech. Engg:) /M.E.(Mech. Engg)
3.	BSc (Elec. Engg.) /BE (Elec) Engineers registered with Pakistan Engineering Council (PEC) with experience of 5 years or above.	1	5	03 Marks for experience of 5 to 10 years in electrical and instrumentation installation and commissioning. 05 Marks for above 10 years. in electrical and instrumentation installation and commissioning

<i>Sr. No</i>	<i>Description/Position with qualification & experience</i>	<i>Number Required</i>	<i>Marks signed</i>	<i>Remarks</i>
				<i>(Attach Tax payment challans showing at least 1 year continuous employment with firm. 1 additional Mark for MSc (Elec. Engg:) /M.E.(Elec. Engg)</i>
4.	<i>BSc (Civil . Engg.) /BE (Civil) Engineers registered with Pakistan Engineering Council (PEC) with experience of 5 years or above.</i>	1	5	<i>03 Marks for experience of 5 to 10 years in electrical and instrumentation installation and commissioning. 05 Marks for above 10 years. in electrical and instrumentation installation and commissioning (Attach Tax payment challans showing at least 1 year continuous employment with firm. 1 additional Mark for MSc (Elec. Engg:) /M.E.(Elec. Engg)</i>

(D) Equipment Capability

20 Marks

- (a) High value equipment should be an option to own, lease or hire.
- (b) Total equipment available with the applicant is to be listed along with its current mobilization on on-going projects.

(Details are to be provided in the attached form)

(E) Financial Soundness /Status

10 Marks

For Financial Status assessment, the Applicants may be required to submit Audited Financial Statements for the last five years or any other document which verifies their Financial Status. Where necessary, the Procuring Agency will make enquiries with the firm's/contractor's bankers.

- (i) Working Capital in hand for this project/work (Attach proof of Bank Statement/Credit Facilities)
 - i. Less than 15% of Estimated Cost of this Work 02 Marks
 - ii. 16 - 25% of Estimated Cost of this Work 04 Marks
 - iii. 26 - 40% of Estimated Cost of this Work 08 Marks

(ii) **Financial:**

- (i) Documentary evidence of financial position, bank statement or audited accounts of the last Three (3) years.
- (ii) Average Annual turnover of the last three years should not be less than Twice the cost of work.

(F) **Any other information:**

Any other document/information desired by procuring agency, which shall not discriminate among contractors/firms.

Contractors/firms who fail to qualify in any of the above sections shall be disqualified from the prequalification process.

iv. More than 40% of Estimated **N** Cost of this Work 10 Marks

5.2. Evaluation/Qualification Criteria: Based on Yes/No or Pass/Fail system.

- A**
- **Mandatory Provisions/Eligibility:** Firms/Contractors must possess (i) valid registration certificate of PEC in the category CA or above and in CE01, CE04, CE09, CE10, ME06 & EE03. discipline for 15 year; (ii) valid registration certificate from income tax authority (NTN); and (iii) is not black listed. (Attach all certificates and affidavit of not black listing)

Required Documents: It must include following information/documents:-

- (A) Firm/Contractor have been in business of construction at least for 5 years.
- (B) **Experience and past performance.**
 - (i) Have completed Two (2) similar assignments having cost of each at least 50% of the project in the last five (5) years.
 - (ii) Have executed at least one (1) project in similar geographical condition in last five (5) years.

(Attach performance certificates of completed projects).

(C) **Key Personnel Qualification & Experience.**

(Requirement will vary from assignment to assignment).

- (i) Site Engineers. Qualification: BE (Civil), Number Two (2).
Experience: Two (2) similar assignments,
Seven (7) years' experience.
- (ii) Surveyors: Qualification: Diploma in Civil, Number: Four (4).
Experience: One (1) similar assignment,
Three (3) years' experience.
- (iii) Quantity Surveyor:

Diploma/Certificate Course in Drafting, One (1) Experience:
Two (2) years

(Brief CVs of personnel be attached)

(D) Equipment's:

- (a) Critical equipment and number required for the Project shall be specified by the Procuring Agency. For guidance procuring agency may refer to annexure-I.
- (b). High value equipment should be an option to own, lease or hire.
- (c) Total equipment available with the applicant is to be listed along with its current mobilization on on-going projects.

(Details are to be provided in the attached form)

(E) Financial:

- (i) Documentary evidence of financial position, bank statement or audited accounts of the last Three (3) years.
- (ii) Average Annual turnover of the last three years should not be less than Thrice the cost of work.

(F) Any other information:

Any other document/information desired by procuring agency, which shall not discriminate among contractors/firms.

Contractors/firms who fail to qualify in any of the above sections shall be disqualified from the prequalification process.

6. Section III. Application Forms;

A-I Application Submission Form (The covering letter is to be submitted by the interested firm/contract or partner responsible for a joint venture, on appropriate company letterhead)

Date: _____

To Executive Engineer Treatment Division Mirpurkhas

[Name and address) Office Of the Executive Engineer Treatment Division
Mirpurkhas Opp: Gama Stadium Mirpurkhas.

Dear Sir,

Subject: Pre-qualification of -----

I the undersigned, being duly authorized to represent and act on behalf of..... applies to be prequalified for the project cited above and enclose one (1) original (together with -----copies) of pre-qualification documents and declare the following:

- a) I have examined and have no reservations to the Prequalification Document, including Addenda No(s)....., issued in accordance with ITB Clause 6.
- b) I understand that Procuring Agency may cancel the prequalification process at any time and that Procuring Agency is not bound either to accept any application that it may receive or to invite the prequalified applicants to bid for the contract subject of this prequalification, without incurring any liability to the Applicants.
- c) Bids by prequalified applicants will be subject to verification of all information submitted for prequalification at the time of bidding;
- d) Agency reserves the right to amend the scope and value of any contract under this project; in such event bids will only be called from prequalified bidders who meet the revised requirements;

2. The Procuring Agency and its authorized representative(s) may contact the following person(s) for further information, if needed;

Person to be contacted:

Telephone:

3. The undersigned declares that the statements and the information provided are complete, true, and correct in every detail.

Signed:

Name:

A-II

1. Company Profile

Date: -----

Contract: -----

All individual firms and each partner of a joint venture applying for prequalification are requested to complete the information in this form.

1.	Name of firm (legal): (In case of Joint Venture (JV), legal name of each partner:
2.	Nature of Business: <i>(Whether the firm is a Corporation, Partnership, Trust etc.) (In case of Consortium; whether the Lead Consortium Member is a Corporation, Partnership, Trust etc.)</i>
3.	Head Office Address:
4.	Telephone Fax numbers: E-mail address:
5.	Place of Incorporation/Registration: Year of incorporation/registration:
6.	Applicant's authorized representative: Telephone Fax numbers: E-mail address:
7.	<u>NATIONALITY OF OWNERS.</u>
	Name <input type="text"/> Country <input type="text"/>

A-III

2. General Experience Record

(i) Details of Contracts of Similar Nature and Complexity completed over the last 05 years

Sr. No	1	2	3	4	5
Name of Contract:					
Country:					
Name of Procuring Agency With Address, Tele, Fax.					
Nature of works and special features relevant to the contract for which applied:					
Contract Role (Mention: Sole, Sub Contactor or Partner in a Joint Venture).					
Value of the total contract in Pak/Rs:					
Data of Award					
Date of Completion					

(ii) Projects of similar nature and complexity in hand.

Firms/ Contractors and each partner of the joint venture should provide information on their current commitments on all contracts that have been awarded, or for which a letter of intent or acceptance has been received, or for contracts approaching completion, for which Completion Certificate has yet to be issued.

Name of Contract	Value of Contract	Name of Procuring Agency	Value of Outstanding work (Equivalent Pak Rs. Millions)	Estimated Completion Date

(iii) Projects executed in similar geographical conditions in last five (5) years.

Sr. No	1	2	3	4	5
Name of Contract:					
Country:					
Name of Procuring Agency With Address, Tele, Fax.					
Nature of works and special features relevant to the contract for which applied:					
Contract Role (Mention: Sole, Sub Contactor or Partner in a Joint Venture).					
Value of the total contract in Pak/Rs:					
Data of Award					
Date of Completion					

A-IV

4 (A) Personnel Capabilities

Firm/Contractor should provide the names of suitably qualified personnel to meet the specified requirements stated in Section 3 (Evaluation and Qualification Criteria).

Sr. No.	Title of Position	Name
1.		
2.		
3.		
4.		
5.		

A-V

The data regarding experience of the personnel mentioned at A-IV should be supplied separately using the Form below.

4(B) Curriculum Vitae (CV) for Proposed Experts

1. Proposed Position:
2. Name of Expert:
3. Name of Firm:
4. Current Residential Address:
Telephone No: _____ Fax No: _____
E-Mail Address: _____
5. Date of Birth: _____ Citizenship: _____
6. Qualification:
7. Work Experience: Summarize professional experience in reverse chronological order. Indicate particular technical and managerial experience relevant to the project.

From	To	Company/ Project/Position / relevant technical and management experience

A-VI

5. Firm/Contractor shall provide adequate information to demonstrate clearly that it has the capability to meet the requirements for the key equipment whether owned/ leased/ rented listed in Section 3 (Evaluation and Qualification Criteria).

A. Equipment Capabilities (owned by the contractor/firm)

Sr. No	Name of Equipment	Name of manufacturer	Model and power rating	Capacity	Year of manufacture	Current location
1.						
2.						
3.						
4.						
5.						
6.						
7.						
8.						
9.						
10.						

B. Equipment Capabilities (leased/ rented by the contractor/firm)

Sr. No	Name of Equipment	Mention whether leased or rented	Name of owner	Address of owner	Contact name and title with Telephone Fax & E Mail of the owner	Agreements Details of rental / lease / manufacture agreements specific to the project
1.						
2.						
3.						
4.						
5.						
6.						
7.						
8.						
9.						
10.						

A-VII

6. Financial Resources.

A. Banker's Information:

Sr. No	Name &Address of Bank	Contact name and title	Telephone, Fax & E- Mail Address

B. Financial Status: Summarize actual assets and liabilities in Pak Rupees for the previous three years.

Information from Balance Sheet/ Income Statement	Year 1	Year 2	Year 3
1.Total Assets (TA)			
2.Total Liabilities (TL)			
3. Current Assets (CA)			
4. Current Liabilities (CL)			
5.Total Revenues (TR)			
6.Profits Before Taxes (PBT)			
7. Profits After Taxes (PAT)			

- C. Source of Financing: Contractor/ Firm shall provide documentary evidence for funding the project for which prequalification is being undertaken.

Section IV. Scope of Contract: Design, Supply, Installation And Commissioning Of UF/MBR Plant 80 Cusecs Including Building Of Uf For Ro Plant Lbod Water Supply Scheme At Nabisar For Thar Coal Water Works Project.